
Şekil kesme kumandası
İşletim Kılavuzu

80636N – Revizyon 0

EDGE ®

 Pro

EDGE ®Pro
Şekil kesme kumandası

İşletim Kılavuzu

Türkçe / Turkish

Revizyon 0 – Eylül, 2009

© 2009 Hypertherm, Inc.
Tüm Hakları Saklıdır

EDGE Pro, Hypertherm, HPR ve Sensor THC, Hypertherm, Inc.’nin ticari markalarıdır
ve Amerika Birleşik Devletleri ve/veya diğer ülkelerde tescilli olabilirler

Hypertherm, Inc.
Hanover, NH USA

www.hypertherm.com

12/17/09

Hypertherm, Inc.
Etna Road, P.O. Box 5010
Hanover, NH 03755 USA
603-643-3441 Tel (Main Office)
603-643-5352 Fax (All Departments)
info@hypertherm.com (Main Office Email)
800-643-9878 Tel (Technical Service)
technical.service@hypertherm.com (Technical Service Email)
800-737-2978 Tel (Customer Service)
customer.service@hypertherm.com (Customer Service Email)

Hypertherm Automation
5 Technology Drive, Suite 300
West Lebanon, NH 03784 USA
603-298-7970 Tel
603-298-7977 Fax

Hypertherm Plasmatechnik GmbH
Technologiepark Hanau
Rodenbacher Chaussee 6
D-63457 Hanau-Wolfgang, Deutschland
49 6181 58 2100 Tel
49 6181 58 2134 Fax
49 6181 58 2123 (Technical Service)

Hypertherm (S) Pte Ltd.
82 Genting Lane
Media Centre
Annexe Block #A01-01
Singapore 349567, Republic of Singapore
65 6841 2489 Tel
65 6841 2490 Fax
65 6841 2489 (Technical Service)

Hypertherm (Shanghai) Trading Co., Ltd.
Unit A, 5th Floor, Careri Building
432 West Huai Hai Road
Shanghai, 200052
PR China
86-21 5258 3330/1 Tel
86-21 5258 3332 Fax

Hypertherm Europe B.V.
Vaartveld 9
4704 SE
Roosendaal, Nederland
31 165 596907 Tel
31 165 596901 Fax
31 165 596908 Tel (Marketing)
31 165 596900 Tel (Technical Service)
00 800 4973 7843 Tel (Technical Service)

Hypertherm Japan Ltd.
Level 9, Edobori Center Building
2-1-1 Edobori, Nishi-ku
Osaka 550-0002 Japan
81 6 6225 1183 Tel
81 6 6225 1184 Fax

Hypertherm Brasil Ltda.
Avenida Doutor Renato de

Andrade Maia 350
Parque Renato Maia
CEP 07114-000
Guarulhos, SP Brasil
55 11 2409 2636 Tel
55 11 2408 0462 Fax

Hypertherm México, S.A. de C.V.
Avenida Toluca No. 444, Anexo 1,
Colonia Olivar de los Padres
Delegación Álvaro Obregón
México, D.F. C.P. 01780
52 55 5681 8109 Tel
52 55 5683 2127 Fax

ELEKTROMANYETİK UYUMLULUK (EMC)

Hypertherm i
4-08

EMC tanıtımı
Hypertherm’in CE-damgalı ekipmanı EN60974-10
standartına uygun olarak üretilmiştir. Ekipman aşağıda
belirtilen elektromanyetik uyuma ulaşılarak montaj edilmeli
ve kullanılmalıdır.

EN60974’in talep ettiği limitler, etkilenmiş ekipmanın yakın
mesafede veya yüksek derecede hassas olduğu zaman
parazitleri tamamen elemeğe uygun değilir. Bazı
durumlarda parazitleri azaltmak için diğer önlemleri almak
gerekebilir.

Bu kesim ekipmanı sadece endüstriyel ortamda
kullanılmak için dizayn edilmiştir.

Montaj ve kullanım
Kullanıcı üreticinin talimatlarına göre montaj yapmak
ve kullanmaktan sorumludur. Eğer elektromanyetik
rahatsızlıklar ortaya çıkarsa üreticinin teknik yardımıyla
kullanıcı durumu çözmekle yükümlüdür. Bazı durumlarda
çözümler kesim devresini topraklamak gibi basit olabilir,
Çalışma parçasını Topraklamaya bakınız. Diğer durumlar
güç kaynağının elektromanyetik ekranının ve giriş
filtreleriyle birleştirilmiş çalışmanın yapılandırılmasını
kapsayabilir. Tüm durumlarda elektromanyetik rahatsızlıklar
sorun çıkartmayacak noktaya düşürülmelidir.

Alan değerlendirmesi
Ekipmanı montaj etmeden önce kullanıcı çevredeki
potansiyel elektromanyetik sorunların değerlendirmesini
yapmak durumundadır. Aşağıdakiler değerlendirmeye
alınmalıdır:

a. Diğer kablolar, kontrol kabloları, sinyal ve telefon
kabloları; kesim ekipmanın aşağısında, yukarısında ve
yakındaki.

b. Radyo ve televizyon ileticileri ve alıcıları.

c. Bilgisayar ve diğer kontrol ekipmanları.

d. Güvenliği kritik ekipman, örnek olarak endüstriyel
ekipmanı koruyan.

e. Çevredeki kişilerin sağlığı, örnek olarak kalp pili
ve işitme aleti kullanımı.

f. Kalibrasyon veya ölçüm için kullanılan ekipman.

g. Çevredeki diğer ekipmanların yerleşimi. Kullanıcı
çevrede kullanılan ekipmanların birarada uyum içinde
kullanımını sağlamalıdır. Bu ek güvenlik ölçümlerine
ihtiyacı doğurabilir.

h. Kesim veya diğer aktiviteler gün süresinde yapılmalıdır.

Çevredeki alanın ebadı binanın yapısına ve etraftaki diğer

aktiviteler göz önüne alınarak değerlendirilmelidir. Bina ve
müştelimatın sınırlarının dışına çıkılarak çevredeki alan
genişletilebilir.

Emisyonu düşürme metodu
Ana kaynak
Üreticinin talimatına göre kesim ekipmanı ana kaynağa
bağlanmalıdır. Eğer parazit oluşursa, ana kaynağı
filtrelemek gibi ek önlemler de alınabilinir. Kesim
ekipmanına kalıcı olarak montajı yapılacak besleme
kablosunun, madeni kanal veya benzerinde, blendajına
özen gösterilmelidir. Blendajlama uzunluğu boyunca
blendajlama elektriksel olarak devamlı olmalıdır. Kanal ve
kesim güç kaynağı eki arasında iyi elektrik bağlantısını
sağlayabilmek için blendaj, kesim ana kaynağına da
bağlanmalıdır.

Kesim ekipmanının bakımı
Kesim ekipmanına rutin olarak üreticinin önerilerine uygun
şekilde bakım yapılmaldır. Kesim ekipmanı çalışırken tüm
giriş ve servis kapıları ve kapakları kapalı olmalı ve tam
olarak tutturulmalıdır. Üreticinin talimatlarını kapsayan bu
değişiklikler ve ayarlar dışında kesim ekipmanında
değişiklik yapılmamalıdır. Özellikle, ark çakmasının
oluşturduğu kıvılcım aralığı ve aygıtın dengeleri üreticinin
önerilerine göre ayarlanmalı ve bakım yapılmalıdır.

Kesim kabloları
Kesim kabloları olabildiğince kısa ve birbirlerine bitişik
pozisyonda tutulmalıdır, taban seviyesinde veya yakın
çalıştırılmalıdır.

Eş potansiyelli bağlama
Kesim montajında metalik parçaları bağlamak ve yakın
tutmayı hesaba katmak gerekmektedir. Ancak, çalışma
parçasına bağlanmış metal parçaları operatörün bu metal
parçalarına ve elektroda (lazer kafaları için meme) aynı
zamanda dokunmasıyla elektrik şokuna yakalanabilme
riskini arttırır. Operatörün tüm bağlanmış metalik
parçalardan kendini koruması gerekmektedir.

Çalışma parçasını topraklama
Çalışma parçası elektriksel güvenlik, ya da ebatları
ve pozisyonu itibariyle topraklanmadığı yerde, örnek
olarak, gemi inşaa hangarı veya çelik fabrikası, çalışma
parçasına bağlanan topraklama, emisyonları düşürebilir
ama her durumda geçerli değildir. Kullanıcının kazalara ve
diğer elektriksel ekipmanların zarar görmesine karşı olan
riski önlemek amacıyla çalışma parçasının topraklanmasına
özen gösterilmelidir. Gerekli olduğu yerde, çalışma

ELEKTROMANYETİK UYUMLULUK (EMC)

ii Hypertherm
4-08

parçasının topraklama bağlantısı çalışma parçasına direkt
bağlantı olarak yapılmalıdır, ancak bazı ülkelerde direkt
bağlantıya izin verilmediğinden, ülkenin kuralları
doğrultusunda uygun kapasitans seçimi yapılarak bağlantı
sağlanmalıdır.

Not. Kesim devresi güvenlik gerekçesiyle topraklanabilir ya
da topraklanmayabilir. Topraklama düzenini değiştirmek
kararı değişikliklerin kaza riskini arttırıp arttırmayacağını
ölçmekte yetkili bir kişi tarafından verilmelidir, örnek olarak,
diğer ekipmanların topraklama devrelerine zarar
verebilecek parallel kesim akımınına izin vermek. Daha
fazla bilgi IEC TC26 (bölüm)94 and IEC TC26/108A/CD
Ark Kaynak Ekipmanları Montaj ve Kullanım’da verilmiştir.

Kaplamak ve blendajlamak
Seçici bir şekilde diğer kabloları ve ekipmanları kaplamak
ve blendajlamak etraftaki parazit problemini azaltabilir.
Özel uygulamalar için tüm plazma kesim montajını
kaplama da hesaba katılabilir.

GARANTİ

4-08

Hypertherm iii

Uyarı
Orijinal Hypertherm parçaları Hypertherm sisteminizin
fabrika tavsiyeli yedek parçalarıdır.Orijinal Hypertherm
parçaları dışında kullanılan parçaların oluşturduğu
herhangi bir hasar Hypertherm’in garantisini kapsamaz.

Ürünün güvenli bir biçimde kullanılmasından siz sorumlusuz.
Hypertherm Ürünün sizin ortamınızda güvenli bir biçimde
kullanımını garanti edemez.

Genel
Hypertherm Inc. eğer güç ünitesindeki hata (i) size olan
teslimat tarihinden itibaren iki (2) yıl içinde, istisnai olarak
Powermax marka güç kaynakları hakkında olanlar size olan
teslimat tarihinden üç (3) yıllık zamanda içinde, ve (ii) torç
ve kabloları hakkında olanlar size olan teslimat tarihinden
itibaren bir (1) yıllık zaman içinde ve torç kaldırma teçhizatı
hakkında olanlar size olan teslimat tarihinden itibaren (1)
yıl içinde ve lazer kafaları hakkında olanlar size olan
teslimat tarihinden itibaren (1) yıl içinde Hypertherm’e
bildirilirse, Hypertherm ürünlerini materyal ve işçilik
hatalarına karşı garanti eder. Bu garanti faz dönüştürücü
ile kullanılan herhangi bir Powermax markalı güç
kaynaklarına uygulanamaz. Ek olarak, faz dönüştürcüleri
veya giriş hattı gücü olsun, zayıf güç kalitesi yüzünden
zarar görmüş sistemleri Hypertherm garanti etmez.
Bu garanti yanlış montaj yapılmış herhangi bir ürünü,
değişikliği, ya da diğer bir değişle zararı kapsamaz.
Hypertherm’in, tek tercih hakkında, Hypertherm’in ön
izniyle (sebepsiz yere gizlenmemiş olmak durumuyla),
düzgün bir biçimde kutulanmış, Hypertherm’in Hanover,
New Hampshire’daki işletmesine veya yetkili bir
Hypertherm onarım kuruluşuna tüm masraflar, sigorta ve
nakliye masrafı önceden ödenerek iade edilen hertürlü
zarar görmüş Ürünler tamir edilebilir, değiştirilebilir, ya da
ayarlanabilir. Hypertherm bu garantiyi kapsayan
Ürünlerinde herhangi bir tamir, yenileme, ya da
ayarlamadan sorumlu değildir, Hypertherm’in ön yazılı izni
ya da bu paragrafa uygun olanlar hariç kılınmıştır.
Yukarıdaki garanti münhasır ve diğer garantilerin
yerine kaim, özel, zımni, yasalarla saptanmış, ve
aksi takdirde Ürün hakkında veya oradan elde
edilebilecek sonuçlara göre, ve tüm zımni
garantiler veya kalite durumları veya ticarete
elverişli nitelik veya belirli bir amaca uygunluk
veya ihlal etmelere karşı bir garantidir. Yukarıda
sözü edilen tekliği ve Hypertherm garantisini
herhangi bir ihlal etme durumunda münhasır
hakkın yerine getirilmesi için kanunun gösterdiği
yolu oluşturmaktadır. Distribütörler/OEM’ler ek ve farklı
garantiler uygulayabilirler, ancak Distribütörler/OEM’ler
yasa gücüyle zorunlu gibi görünüp ek garanti koruması

vermekte veya size herhangi bir temsilcilik vermekte yetkili
değildirler.

Belgelendirilmiş test etiketleri
Belgelendirilmiş ürünler yetkili test yapan laboratuvarlar
tarafından verilen bir ya da daha fazla belgelendirilmiş test
etiketlerine sahiptir. Belgelendirilmiş test etiketleri bilgi
merkezi üzerinde veya yanında yer almaktadır. Herbir
belgelendirilmiş test etiketi, testi yapan laboratuvar
tarafından ürünün ve güvenlik-kritik bileşenlerinin konu ile
ilgili nasyonel güvenlik standartlarına uygun olduğunu
gösterir. Hypertherm sadece güvenlik-kritik bileşenleriyle
üretilmiş ürünlerine yetkili test yapan laboratuvarlar
tarafından onay verildikten sonra belgelendirilmiş test
etiketini yerleştirir.

Ürün Hypertherm’in fabrikasını terk ettikten sonra,
aşağıdakilerden herhangi birisi oluşursa belgelendirilmiş
test etiketleri geçersiz sayılacaktır:

• Ürün belirgin olarak hasar ya da uyumsuzluk yaratacak
şekilde yenilenmiş.

• Güvenlik kritik bileşenleri yetkili olmayan yedek parçalarla
değiştirilmiş.

• Herhangi bir yetkili olmayan montaj veya tehlikeli voltaj
kullanan ya da üreten parça veya aksesuar eklenmiş.

• Güvenlik devresi veya belgenin parçası olarak dizayn
edilmiş herhangi bir özelliğin kurcalanması.

CE kısaltması üreticinin Avrupa yönergeleri ve
standartlarına uygun olduğunu gösteren doğrulama
deklerasyonunu oluşturur. Sadece bu bilgi merkezine
yakın veya üzerinde CE kısaltması olan Hypertherm
ürünleri, Avrupa Düşük Voltaj Standartları ve Avrupa
EMC Standartlarına göre test edilmiştir. Avrupa EMC
Standartlarına uygun olmak durumunda olan EMC
filtreleri, CE kısaltmalı güç kaynaklarının versiyonlarıyla
ilişkilidir.

Ulusal standartlardaki farklılıklar
Standartlardaki farklılıklar dahildir, ancak aşağıdakilerle
sınırlı değildir:

• Voltajlar
• Fiş ve kablo güçleri
• Dil gereksinimleri
• Elektromanyetik uygunluk gereksinimleri

Ulusal standartlardaki bu farklılıklar bir ürünün aynı
versiyonuna tüm test işaret sertifikalarının konulmasını
imkansız veya uygulanamaz kılar. Örnek olarak,
Hypertherm’in CSA versiyonlu ürünü Avrupa EMC

GARANTİ

4-08

iv Hypertherm

gereksinimleriyle uygunluk sağlamaz ve bilgi tabelasında
CE işaretine sahip değildirler.

CE işaretini gerektiren veya zorunlu EMC yönergelerine
sahip olan ülkeler bilgi tabelasında CE işareti olan
Hypertherm’in CE versiyonlu ürününü kullanmak
zorundadırlar. Bunlar:

• Avustralya

• Yeni Zelanda

• Avrupa Birliğindeki Ülkeler

• Rusya

Ürünün ve test işaret sertifikasının ürünün son
kullanılacağı montaj mahaline uygun olması önemlidir.
Hypetherm ürünleri bir ülkeden diğer ülkeye ihraç
edildiğinde ürün yapılandırılmalı ve son kullanılacağı yer
için doğru sertifikalandırılmalıdır.

Yüksek-seviye sistemleri
Bir sistem entegre eden Hypertherm plazma kesim
sistemine ek bir ekipman ekleyince; kesim sehpaları,
motor sürücüleri, hareket kontrol cihazları veya robotlar
gibi; kombine sistem bir yüksek-seviye sistem olarak
sayılır. Bir yüksek-seviye sistem, parçaları tehlikeli hareket
eden endüstriyel makinayı veya robot ekipmanını meydana
getirebilir, bu durumda OEM veya son-kullanıcı müşteri
plazma kesim sistemine uygun olan Hypertherm tarafından
üretilmiş ek düzenlemelere ve standartlara tabi olur.

Yüksek-seviye sistem için tehlikeli hareket eden parçalar
için bir koruma sağlamak bir risk değerlendirmesi yapmak
OEM ve son-kullanıcı müşterinin sorumluluğu altındadır.
Yüksek-seviye sisteme OEM Hypertherm ürününü dahil
ettiğinde yüksek-seviye sistem belgelenmedikçe montaj
yerel otoriteler tarafından onaya tabi olabilir. Eğer
uygunluk hakkında emin değilseniz hukuk müşavirinden
ve yerel denetim eksperinden tavsiye alınız.

Yüksek seviye sisteminin bileşen parçaları arasındaki dış
bağlantılı kabloları son kullanılacağı montaj mahalinin
gerektirdiği şekilde kirleticilere ve hareketlere uygun
olmalıdır. Dış bağlantılı kablolar yağa, toza, veya su
kirleticilerine maruz kalınca zorlu kullanım oranları
gerekebilmektedir. Dış bağlantılı kablolar devamlı harekete
maruz kalınca sabit esneklik oranları gerekebilmektedir.
Kabloların uygulamaya elverişli olduğunu temin etmek
son-kullanıcı müşterinin veya OEM’in sorumluluğu
altındadır. Yüksek-seviye sistemler için gereken yerel
yönetmelikler tarafından gerekebilen oranlar ve maliyetler
arasında farklılıklar olduğu için, herhangi bir dış bağlantılı
kablonun son kullanılacağı montaj mahaline uygun
olduğunu doğrulamak gerekmektedir.

Patent tazminatı
Hypertherm tarafından üretilmeyen veya Hypertherm
dışında farklı bir kişi tarafından üretilen Hyperthermle,
Hypertherm’in özellikleri, dizayn durumu, işlemi, formülü
kesin mutabakatta olmayanlar veya Hypertherm tarafından
geliştirilmeyen bileşimler veya Hypertherm tarafından
geliştirilmiş gibi gösterilenler, Hyperthem ürününün yalnız
kullanımının ihlalinde ve Hypertherm dışında tedarik edilen
diğer bir ürünle birlikte kullanımında, üçüncü kişilerin
herhangi bir patenti ihlalinde Hypertherm kendi
hesabına,hertür dava ya da yasal işlemi karşınıza
getirecek, müdafa edecek ve karara bağlayacaktır. İhlal
iddasıyla bağlantılı herhangi bir faaliyetin veya faaliyet
tehditini öğrenirseniz Hypertherm’e bildirebilirsiniz, ve
Hypertherm’in yükümlülüğü, davanın savunması
Hypertherm’in tek kontrolünde, ve tazmin edilecek tarafın
işbirliği ve yardımında şarta bağlı vukuunda tazmin
etmektir.

Sorumluluk sınırlaması
Önemli, direkt olmayan, veya ceza kabilinden
hasarlar (dahil olur ancak kar mahrumiyetiyle
sınırlı olmamak üzere) ne olursa olsun sözleşmeye
uymamak, haksız fiil, kusursuz sorumluluk,
garantinin ihlali, gerekli maksatın düşmesi, veya
aksi takdirde ve eğer hataların olasılıkları
bildirilmişse bile bu sorumluluğun tabanını
oluşturup oluşturmadığına bakılmaksızın hiçbir
durumda Hypertherm, herhangi bir kişiye ya da
herhangi bir küçük tek ve bağımsız varlığa karşı
sorumlu olmayacaktır.

Sorumluluk geliştirmesi
Hypertherm’in sorumluluğu hiçbir durumda, bahsi
geçen sorumluluk, sözleşmenin ihlaline, haksız fiil,
kusursuz sorumluluk, garantinin ihlali, şartın
kastının düşmesine taban oluşturup
oluşturmadığına bakılmaksızın veya aksi takdirde,
herhangi bir dava talebi veya bu davanı doğmasını
sağlayan Ürünlerin kullanımıyla ilgili veya ilgili
olmadan ortaya çıkan, ürünlere ödenen miktarı
toplam olarak aşmak Hypertherm’in
sorumluluğunda değildir.

Sigorta
Çoğu zaman bazı adetlerde ve tiplerde, ve Ürünün
kullanımında ortaya çıkacak herhangi bir faaliyette yeterli
ve uygun sigorta miktarı ve cinsiyle Hypertherm’i olayda
zararsız tutacak ve müdafa edecek garantiye sahipsiniz.

GARANTİ

4-08

Hypertherm v

Nasyonel ve yerel kodlar
Nasyonel ve yerel kodlar tanımlanma yönetimi ve elektrik
montajları bu kullanma kılavuzunda mevcut herhangi bir
talimatın üzerinde emsal gösterir. Hiçbir durumda
Hypertherm herhangi bir kodlara uymama ya da zayıf iş
uygulamasında kişilerin veya mülkiyetin zarar görmesinden
sorumlu değildir.

Hakların transferi
Tüm mal varlığınızı veya kapital stoğunuzu halef ile ilgili
kişilere bu garantinin tüm terimlerine ve koşullarına
bağlanmayı kabul etme bağlılığı altında herhangi bir kalan
hakkınızı transfer edebilirsiniz.

Hypertherm ürünlerinin doğru atılımı
Hypertherm plazma kesme sistemleri, tüm diğer elektronik
ürünler gibi, materyaller veya bileşenler içerebilir, basılmış
akım bordları gibi, sıradan atık gibi atılamazlar. Nasyonel
ve yerel kodlara uygun çevrenin kabul ettiği tarzda atmak
sizin sorumluluğunuzdadır.

• Amerika Birleşik Devletleri’nde, tüm federal, eyelet, ve
yerel kanunları kontrol ediniz.

• Avrupa Birliği’nde, EU direktiflerini, nasyonel, ve yerel
kanunları kontrol ediniz. Daha fazla bilgi için,
www.hypertherm.com/weee yi ziyaret ediniz.

• Diğer ülkelerde, nasyonel ve yerel kanunları kontrol
ediniz.

GARANTİ

4-08

vi Hypertherm

İÇİNDEKİLER

EDGE Pro İşletim Kılavuzu	 vii

Elektromanyetik Uyumluluk (EMC).. i
Garanti.. iii

Bölüm 1   Güvenlik...1-1
Güvenlik uyarılarını tanıma...1-2
Güvenlik talimatlarına uyma..1-2
Kesim yangına veya patlamaya sebebiyet verebilir..1-2
Elektrik şoku öldürebilir..1-3
Statik elektrik devre bordlarina hasar verebilir..1-3
Zehirli duman hasar veya ölüme yol açabilir..1-4
Plazma arkı hasar ve yanıklara sebebiyet verebilir...1-5
Ark ışınları gözleri ve deriyi yakabilir..1-5
Topraklama güvenliği..1-6
Sıkıştırılmış gaz ekipman güvenliği..1-6
Gaz silindirleri hasarlıysa patlayabilir..1-6
Gürültü işitme duyusuna zarar verebilir..1-7
Kalp pili ve işitme cihazı...1-7
Plazma arkı donmuş borulara zarar verebilir..1-7
Semboller ve Kısaltmalar...1-8
Uyarı etiketi...1-9
Kuru tozun toplaması hakkında bilgiler..1-11

Bölüm 2   Teknik Özellikler..2-1
Otomatik kesme sisteminin ana özellikleri...2-2

CNC..2-3
Kesme sehpası..2-3
Plazma arkı kesme (PAC) sistemi...2-3
Kontrol kutusu...2-4
Sürücü sistemi...2-4
Torç yükseklik kontrol (THC)..2-4
Operatör kontrol paneli...2-5
Oksifuel torç..2-5
Markalayıcı..2-5

Genel Bakış..2-6
Tüm modellerdeki ortak özellikler...2-7

Dokunmatik ekran...2-7
Operatör konsolu..2-7

Arka panel...2-8
Sistem teknik özellikleri..2-9
Makine arayüz yapılandırmaları.. 2-10

HyPath™ G/Ç yapılandırması... 2-10
Picopath G/Ç yapılandırması..2-11
Entegre sensör THC...2-12
Micropath G/Ç yapılandırması...2-13
SERCOS G/Ç yapılandırması...2-14

İÇİNDEKİLER

viii	 EDGE Pro İşletim Kılavuzu

Bölüm 3   Kurulum...3-1
Alındığında..3-2
Şikayetler..3-2
Kurulum gereksinimleri...3-2
Sistem bileşenlerinin yerleştirilmesi..3-2
CNC’yi monte etme..3-3

Delik modellerini CNC’nin altına monte etme..3-4
X ve Y eksen yapılandırması...3-5
Operatör kontrol panelini yapılandırma..3-6
AC gücü..3-7

Güç kablosu..3-7
Şasi topraklama...3-8
Arayüz portları..3-9

HyperNet arayüzü...3-9
LAN arayüzü...3-9
USB arayüzü..3-9
Seri portlar...3-9

Giriş/Çıkış (G/Ç) bağlantıları.. 3-10
HyPath... 3-10
HyPath girişleri...3-11
HyPath çıkışları...3-13
HyPath G/Ç konnektörleri...3-16
HyPath 6 eksenli servo konnektörleri..3-19
Picopath G/Ç bağlantıları..3-21
Picopath G/Ç konnektörü...3-22
Picopath G/Ç devre örnekleri..3-23
Picopath sürücü/kodlayıcı konnektörleri...3-24

THC G/Ç yapılandırması..3-26
THC kablo teknik özellikleri... 3-27
Micropath G/Ç bağlantıları...3-28
Micropath G/Ç konnektörü...3-29
Micropath sürücü/kodlayıcı bağlantıları..3-30
SERCOS G/Ç yapılandırması...3-32

Bölüm 4   Çalıştırma...4-1
Phoenix yazılımını kullanma...4-3

Ana ekran...4-3
Dokunmatik ekrandaki yazılım tuşları..4-4
Bir parça yükleme...4-6
Parçaları düzenleme...4-7
Parçaları kesme...4-7
CutPro sihirbazı...4-8

Operatör kontrol paneli..4-9
Birden fazla kesme istasyonunu yapılandırma...4-11

G/Ç kurulumu...4-11
CNC’de numaralandırılmış G/Ç...4-11

İÇİNDEKİLER

EDGE Pro İşletim Kılavuzu	 ix

İstasyon seçim girişleri ve numaralandırılmış G/Ç...4-11
Otomatik seçim ve manuel seçim girişleri..4-12

Birden fazla kesme istasyonunu CNC ile kontrol etme...4-12
Numaralandırılmış G/Ç...4-12
İstasyon seçimleri..4-12
Kullanılacak istasyon seçimi tipine karar verme..4-13
İstasyon seçimleri ile M kodu seçimlerini karşılaştırma...4-13
İstasyon seçim girişlerini ve numaralandırılmış G/Ç’yi kullanma...4-13
Numaralandırılmış G/Ç ve istasyon seçim girişi örneği..4-14
Otomatik seçim ve manuel seçim girişleri ile numaralandırılmış G/Ç’yi kullanma..4-15
Numaralandırılmış G/Ç, otomatik seçim ve manuel seçim girişi örneği..4-15
İstasyon seçim girişlerini bir operatör konsolunda kullanma..4-16

Plazma işlemi çalışma sırası... 4-17
Tipik plazma çalışması.. 4-17
Plazma işlemlerini atama ve istasyon yapılandırma ekranı..4-18
Plazma 2 işlemini kullanma..4-19
İstasyon yapılandırması ekranı..4-20

Kesme işleminin seçimi...4-23
Genel girişler..4-23
Genel çıkışlar..4-24
Harici THC ile plazma sırası..4-25
Sensörlü THC ile plazma sırası..4-26
CNC’yi plazma rutini için yapılandırma...4-28
Bir torçlu bir PAC sistemi için tipik G/Ç ataması...4-31

Oksifuel işlemi çalışma sırası...4-32
Tipik oksifuel çalışması...4-32
Oksifuel çalışması için genel girişler ve çıkışlar..4-34
Genel girişler..4-34
Genel çıkışlar..4-35
Bir istasyonlu bir oksifuel sistemi için tipik G/Ç atamaları...4-36

Bölüm 5   bakım ve diyagnostikler...5-1
Giriş..5-2
Dokunmatik ekranın bakımı ve kullanımı...5-2
Diyagnostik testleri...5-3

Makine arayüz testleri..5-3
Seri port testi...5-4
USB arayüzü testi...5-5
HyPath G/Ç testi..5-6
HyPath eksen testi...5-8
HyPath Sensör THC testi...5-9
Operatör kontrol paneli testi... 5-10

Sorun Giderme...5-11
Bileşen konumları ve bilgisi..5-23

Seri yalıtım kartı (141010)..5-24
Güç dağıtım kartı (141049)..5-26

İÇİNDEKİLER

x	 EDGE Pro İşletim Kılavuzu

Yardımcı kart (141055)..5-28
Operatör kontrol paneli kartı (141058)..5-30
6 eksenli MCC kartı (141061)...5-32
6 eksenli servo kartı (141067)..5-34
24 G/Ç kart (141070)..5-36
Ana kart (141110)...5-38
SERCOS kartı (141116)..5-39
Analog kart (141125)...5-40

Bölüm 6   Parça Listesi..6-1
İç ön görünüm 1..6-2
İç ön görünüm 2..6-3
İç ön kapı...6-4
İç arka kapı  –  HyPath...6-5
İç arka kapı  –  Picopath..6-6
İç arka kapı  –  Micropath..6-7
Test fişleri ve kitleri..6-8

Bölüm 7   Tel Bağlantı Şemaları...7-1
Giriş..7-1
Tel bağlantı şemaları...7-5

İÇİNDEKİLER

EDGE Pro İşletim Kılavuzu	 xi

Güvenlik

Bu kılavuzu okuyun
Bu kılavuzu ve kesme sisteminizdeki tüm bileşenlerin kılavuzlarını okuyun ve anlayın. Her zaman işvereninizin güvenlik
uygulamalarına uyun.

NOT:  � Bu ürün servis işlemleri saha da yapılacak şekilde tasarlanmamıştır. Herhangi bir servis gerektiğinde lütfen yetkili
bir onarım merkezine gönderin.

Ürün listesi

EDGE Pro

CSA işareti
CSA işareti taşıyan Hypertherm ürünleri Amerika Birleşik Devletleri ve Kanada ürün güvenliği
düzenlemelerine uygundur. Ürünler CSA-International tarafından değerlendirilmiş, test edilmiş ve
sertifikalandırılmıştır. Alternatif olarak ürün, hem Amerika Birleşik Devletleri hem de Kanada tarafından
tanınan Underwriters Laboratories, Incorporated (UL) ya da TÜV gibi diğer Nationally Recognized
Testing Laboratories (NRTL) üyelerinden biri tarafından verilmiş bir işaret taşıyabilir.

CE işareti
�CE işareti üreticinin geçerli Avrupa direktifleri ve standartlarına göre uyumluluk beyanını belirtir. Yalnızca
veri plakasının üzerinde ya da yakınında CE işareti taşıyan Hypertherm ürün versiyonları, European Low
Voltage Directive ve European Electromagnetic Compatibility (EMC) Directive ile uyumluluk için test
edilmiştir. European EMC Directive ile uyumluluk için gereken EMC filtreleri CE işareti taşıyan ürün
versiyonlarında yer almaktadır.

Hypertherm 1-1
11/08

Bölüm 1

GÜVENLİK

Bu bölümde:

Güvenlik uyarılarını tanıma..1-2
Güvenlik talimatlarına uyma ...1-2
Kesim yangına veya patlamaya sebebiyet verebilir ...1-2
Elektrik şoku öldürebilir ...1-3
Statik elektrik devre bordlarina hasar verebilir...1-3
Zehirli duman hasar veya ölüme yol açabilir...1-4
Plazma arkı hasar ve yanıklara sebebiyet verebilir ..1-5
Ark ışınları gözleri ve deriyi yakabilir ...1-5
Topraklama güvenliği ...1-6
Sıkıştırılmış gaz ekipman güvenliği ...1-6
Gaz silindirleri hasarlıysa patlayabilir ...1-6
Gürültü işitme duyusuna zarar verebilir ...1-7
Kalp pili ve işitme cihazı ..1-7
Plazma arkı donmuş borulara zarar verebilir ...1-7
Semboller ve Kısaltmalar ..1-8
Uyarı etiketi ..1-9
Kuru tozun toplaması hakkında bilgiler ...1-11

1-2 Hypertherm
11/08

GÜVENLİK

GÜVENLİK UYARILARINI TANIMA
Bu bölümde gösterilen semboller potansiyel

kazaları ayırt etmekte kullanılmaktadır. Bu kullanma
kılavuzunda veya makinenizde bir güvenlik sembolü
gördüğünüzde, kişide oluşabilecek hasarlar için
potansiyelini anlayacak, ve hasarı önlemek için ilgili
talimatlara uyacaksınız.

GÜVENLİK TALİMATLARINA
UYMA

Bu kullanma kılavuzu içindeki tüm güvenlik mesajlarını ve
güvenlik etiketlerini dikkatlice okuyunuz.
• Makinanızın üzerindeki güvenlik etiketlerini iyi bir durumda

koruyunuz. Kayıp yada zarar görmüş etiketleri hemen
değiştiriniz.

• Makinayı ve kontrolleri nasıl kullanacağınızı tam anlamıyla
öğreniniz. Herhangi birinin makinayı talimatsız
çalıştırmasına izin vermeyiniz.

• Makinanızı uygun çalışma çevresinde tutunuz. Makinaya
yapılan izinsiz modifikasyonlar güvenliği ve makina servis
ömrünü etkileyebilir.

TEHLİKE UYARI DIKKAT

Hypertherm güvenlik işaretleri ve sembolleri için
Amerikan Ulusal Standart Enstitüsü'nün
talimatnamelerini kullanmaktadır. Sinyal kelimesi
TEHLİKE ya da UYARI güvenlik sembolüyle kullanılır.
TEHLİKE en ciddi hasarları bildirir.

• TEHLİKE ve UYARI güvenlik etiketleri makinanızın
üzerinde belirli tehlikelerin yanına yerleştirilmiştir.

• Kullanma kılavuzundaki ilgili talimatlarda geçen
TEHLİKE güvenlik mesajlarına uyulmaması ciddi
yaralanmalarla veya ölümle sonuçlanır

• Bu kullanma kılavuzundaki UYARI güvenlik mesajları
öncelikli talimatlar olup doğru uygulanmadıkları zaman
hasarlara ya da ölüme sebebiyet verebilir.

• Kullanma kılavuzundaki ilgili talimatlarda geçen DIKKAT
güvenlik mesajlarına uyulmaması küçük yaralanmalarla
veya ekipmanda hasarlarla sonuçlanabilir.

Yangından korunma
• Herhangi bir kesim yapmadan önce alanın güvenli

olduğundan emin olunuz. Yangın söndürücüsünü
yakında tutunuz.

• Tüm yanıcı maddeleri kesim alanından en az 10 m
uzakta tutunuz.

• Sıcak metali tutmadan veya yanıcı maddelere
değmeden önce söndürünüz ya da soğumasını
bekleyiniz.

• Konteynerlerin içinde potansiyel yanıcı materyaller
varken sakın kesmeyiniz - ilk önce boşaltıp çok iyi
temizlenmelidirler.

• Kesimden önce potansiyel yanıcı atmosferleri
havalandırınız.

• Oksijeni plazma gaz olarak keserken, egzos
havalandırma sistemi gerekmektedir.

Patlamadan korunma
• Eğer patlayıcı toz ya da buhar mevcutsa plazma

sistemini kullanmayınız.
• Basınçlı silindirler, borular, veya herhangi bir kapalı

konteyner kesmeyiniz.
• Yanıcı materyaller içeren konteynerleri kesmeyiniz.

KESİM YANGINA VEYA PATLAMAYA SEBEBİYET VEREBİLİR

UYARI
Patlama Tehlikesi

Argon-Hidrojen ve Methan

Hidrojen ve methan patlama tehlikesi içeren yanıcı
gazlardır. Methan ve hidrojen karışımları içeren silindir ve
boruları alevlerden uzak tutunuz. Methan ya da argon-
hidrojen plazma kullanırken alevleri ve kıvılcımları torçtan
uzak tutunuz.

UYARI
Aluminyum Kesimle
Hidrojen Patlaması

• Aluminyumu su altında keserken, ya da aluminyumun
altına su değerken, serbest hidrojen gazı çalışma
parçasının altında toplanabilir ve plazma kesim
operasyonu esnasında patlayabilir.

• Oluşabilecek hidrojen patlamalarını önlemek için su
tablasının tabanına havalandırma manifoldu yerleştiriniz.
Havalandırma manifoldu detayları hakkında bu kullanma
kılavuzunun ek bölümüne bakınız.

Hypertherm 1-3
11/08

GÜVENLİK

Akımlı elektrik parçalarına dokunmak ölümcül şoklara
veya şiddetli yanıklara sebep olabilir.

• Plazma sistemini çalıştırmak çalışma parçasıyla torç
arasında elektrik devresini tamamlar. Çalışma parçası
ve çalışma parçasına değen herhangi bir şey elektrik
devresinin parçasıdır.

• Plazma sistemi çalışırken hiçbir zaman torç gövdesine,
ya da su tablasının içindeki suya dokunmayınız.

Elektrik şokundan korunma
Tüm Hypertherm plazma sistemleri kesim
işleminde yüksek voltajı kullanmaktadır (200’den
400’e VDC aynı). Bu sistemi çalıştırıken aşağıdaki
önlemleri alınız:

• Yalıtılmış eldiven ve bot giyiniz, ve vücudunuzu
ve elbiselerinizi kuru tutunuz.

• Plazma sistemini kullanırken hiçbir ıslak yüzeyde
durmayın, oturmayınız veya uzanmayın – veya
dokunmayınız -.

• İş ya da toprakla fiziksel teması önleyecek kadar geniş
kuru yalıtılmış paspas ya da örtüyü iş ve topraktan
kendinizi yalıtmak için kullanınız. Eğer nemli yerde
çalışmak durumundaysanız had safhada tedbir alınız.

• Uygun ebatlı sigortalı güç kaynağının yanına kesme
şalteri yerleştiriniz. Bu şalter operatörün acil durumlarda
güç kaynağını hızlı bir biçimde kapatmasını
sağlayacaktır.

• Su tablası kullanırken toprağa kurallara uygun
bağlandığından emin olunuz.

• Bu ekipmanın montajını ve topraklamasını nasyonel ve
yerel kodlara ve talimat kılavuzuna uygun olarak yapınız.

ELEKTRİK ŞOKU ÖLDÜREBİLİR

• Giriş güç besleme kordonunu hasar ya da kırılmalara
karşı sık sık kontrol ediniz. Hasarlı güç besleme
kordonunu hemen değiştiriniz. Çıplak tel çekme
öldürebilir.

• Herhangi bir hasarlı veya yıpranmış torç kablosu olup
olmadığını denetleyin.

• Kesim yaparken çalışma parçasını kaldırmayın, artık
kesim parçaları dahil. Kesim işlemi sırasında çalışma
parçasını yerinde veya tezgahın üzerinde çalışma
kablosuna tutturulmuş şekilde bırakınız.

• Kontrol etmeden, torç parçalarını temizlemeden veya
değiştirmeden önce, ana güç bağlantısını kesiniz veya
güç kaynağının fişini çekiniz.

• Hiçbir zaman güvenlik kilitleriniz atlamayınız veya kısa
yol kullanmayınız.

• Herhangi bir güç kaynağını veya sistem ek kapağını
çıkartırken, elektrik giriş güç bağlantısını kesiniz. Ana
güç bağlantısını kestikten sonra 5 dakika
kondansatörün boşalmasını bekleyiniz.

• Güç kaynağı kapakları yerinde olmadıkça hiçbir zaman
plazma sistemi çalıştırmayınız. Açık güç kaynağı
bağlantıları ciddi elektrik hasarlarına yol açar.

• Giriş bağlantılarını yaparken, ilk olarak kondansatöre
uygun topraklamayı yapınız.

• Her bir Hypertherm plazma sistemleri sadece özel
Hypertherm torçları ile kullanılmak üzere dizayn
edilmiştir. Aşırı ısınabilecek ve güvenlik hasarı meydana
getirebilecek diğer torçları kullanmayınız.

Basılmış devre bordlarını ellerken doğru tedbirleri
kullanınız.

STATİK ELEKTRİK DEVRE BORDLARINA HASAR VEREBİLİR

• PC bordları anti-statik kutularda saklayınız.
• PC bordlarını ellerken yalıtılmış bilek kayışı kullanınız.

1-4 Hypertherm
11/08

GÜVENLİK

Plazma arkı kesimde kullanılan ısı kaynağıdır. Bu yüzden,
plazma arkı zehirli duman olarak tanınmasa da, kesilen
material oksijenin ortaya çıkardığı zehirli duman veya
gazların kaynağı olabilir.

Kesilen metale göre açığa çıkan dumanlar farklılık
gösterir. Zehirli dumanı açığa çıkaracak metaller, bunlarla
sınırlı olmamakla beraber, paslanmaz çelik, karbon çelik,
çinko (galvanize), ve bakırı içerir.

Bazı durumlarda, metal zehirli dumanı açığa çıkaracak
madde ile kaplanmış olabilir. Zehirli kaplamalar, bunlarla
sınırlı olmamakla beraber, kurşun (bazı boyalarda),
kadmiyum (bazı boyalarda ve astar verniğinde) ve
berilyumu içerir.

Plazma kesimde oluşan gazlar kesilen materyale
ve kesim metoduna göre farklılık gösterir, ama eğer ozon,
nitrojenin oksitleri, altı değerli krom, hidrojen ve diğer
maddeleri material kesilirken içinde bulunuyorsa veya
açığa çıkıyorsa bunları da içerebilir.

Herhangi bir endüstriyel işlemin ürettiği dumanı en düşük
derecede tutmak için önlem almak gerekmektedir.
Dumanların kimyasal bileşimine ve konsantre oluşuna
göre değişir (havalandırma gibi diğer faktörler), doğum
hataları ya da kanser gibi fiziksel hastalık riskleri
oluşabilir.

Ekipmanın kullanıldığı yerde çevredeki hava kalitesini ve
çalışma yerindeki hava kalitesi tüm yerel ve nasyonel
standart ve uygulamalarla uyuşup uyuşmadığını test
etmek ekipmanın ve yer sahibinin sorumluluğundadır.

Konuyla ilgili hertürlü çalışma yerinde hava kalite seviyesi
şu gibi belirli yer değişkenlerine bağlıdır:

• Sehpa dizaynı (ıslak, kuru, su altı).

• Materyal bileşimi, yüzey sonlandırma, ve kaplamanın
bileşimi.

• Çıkartılan materyalin hacmi.

ZEHİRLİ DUMAN HASAR VEYA ÖLÜME YOL AÇABİLİR

• Kesimin ve oluk açmanın devam süresi.

• Çalışma alanının ebadı, hava hacmi, havalandırması ve
filtrelenmesi.

• Kişisel koruyucu ekipmanlar.

• Operasyondaki kaynaklama ve kesme sistemlerinin
sayısı.

• Duman oluşturabilecek diğer alan işlemleri.

Eğer çalışma yeri yerel ve nasyonel kurallara uyuyorsa,
alanın izin verilen seviyenin altında veya üstünde olup
olmadığı sadece denetlemekle veya test edilmekle tesbit
edilir.

Dumanın korumasız ortaya çıkma riskini düşürmek:

• Kesimden önce tüm kaplamaları ve eritkenleri metalden
çıkarınız.

• Havadan dumanı uzaklaştırmak için yerel egzos
havalandırmasını kullanınız.

• Dumanı içinize çekmeyiniz. Zehirli elementle kaplanan,
içeren, veya zehirli element içerdiği var sayılan herhangi
bir metali keserken maske kullanınız.

• Kaynak veya kesim ekipmanlarını, aynı zamanda hava-
kaynaklı solunum cihazlarını, kullananların
bu ekipmanları kullanmakta nitelikli ve eğitim almış
olduğunundan emin olunuz.

• Hiçbir zaman içinde potansiyel zehirli metaryal içeren
konteynerleri kesmeyiniz. İlk önce konteyneri boşaltınız
ve iyice temizleyiniz.

• Alandaki hava kalitesini gerektikçe denetleyiniz ya da
test ediniz.

• Güvenli hava kalitesini garantilemek için yerel bir
bilirkişiye yer planı oluşturması için başvurunuz.

Hypertherm 1-5
11/08

GÜVENLİK

Torç anında ateşler

Torç devre kesicisi çalıştığı zaman plazma arkı anında gelir.

PLAZMA ARKI HASAR VE YANIKLARA SEBEBİYET VEREBİLİR

Plazma arkı eldivenin ve derinin üzerinden kolayca keser.
• Torcun ucundan uzak durununuz.
• Kesim yolunun yakınındaki metale dokunmayınız.
• Hiçbir zaman torcu kendinize veya bir başkasına

doğrultmayınız.

Göz koruyucu Plazma arkı gözleri ve deriyi yakabilen, güçlü görülebilir ve görünmeyebilir (ultraviyole ve kızıl ötesi)
ışınları üretir.
• Yerel ve nasyonel kodlara uygun göz koruyucusu kullanınız.
• Arkın ultraviyole ve kızıl ötesi ışınlarından gözlerinizi korumak için uygun mercek koruyuculu göz koruyucu kullanınız

(güvenlik camları veya yanları da korumalı gözlükler, ve kaynak maskeleri).

Cilt koruyucu Ultraviyole ışınların, kıvılcımların, ve sıcak metalin oluşturduğu yanıklardan korunmak için koruyucu
giysi giyiniz.
• Uzun eldivenler, güvenlik ayakkabıları ve kask.
• Tüm korumasız alanları yanmayan giysiyle kapayınız.
• Kapalı pantolon paçası kıvılcımların ve cürufların girmesini önler.
• Cebinizden, kibrit ya da çakmak gibi, çabuk ateş alabilirleri kesimden önce çıkartınız.

Kesim alanı Ultraviyole ışınların yansımasını ve transmisyonunu düşürmek için kesim alanını hazırlayınız.
• Yansımayı düşürmek için duvarları ve diğer yüzeyleri koyu renklerle boyayınız.
• Parlamalardan ve parıltılardan korunmak için koruyucu perde veya bariyer kullanınız.
• Diğerlerini arkı izlememeleri için uyarınız. Duvar ilanı veya işaretleri kullanınız.

ARK IŞINLARI GÖZLERİ VE DERİYİ YAKABİLİR

Ark akımı
(amp)

Minimum koruyucu
gözlük numarası

(ANSI Z49.1:2005)

Konfor için önerilen
gözlük numarası

(ANSI Z49.1:2005)

OSHA 29CFR
1910.133(a)(5)

Avrupa
EN168:2002

40 A’dan az 5 5 8 9

41’den 60 A’ya 6 6 8 9

61’den 80 A’ya 8 8 8 9

81’den 125 A’ya 8 9 8 9

126’den 150 A’ya 8 9 8 10

151’den 175 A’ya 8 9 8 11

176’den 250 A’ya 8 9 8 12

251’den 300 A’ya 8 9 8 13

301’den 400 A’ya 9 12 9 13

401’den 800 A’ya 10 14 10

1-6 Hypertherm
11/08

GÜVENLİK

• Hiçbir zaman silindir valşeri veya regülatörleri yağ veya
gres ile yağlamayınız.

• Sadece özel uygulamalar için dizayn edilmiş doğru gaz
silindirleri, regülatörler, borular ve tertibatlarda
kullanınız.

• Tüm basınçlı gaz ekipmanlarını ve birleştirilmiş parçaları
iyi şartlarda tutunuz.

• Herbir hortumdaki farklı gaz tiplerini ayırmak için etiket
ve renk- kodları yerleştiriniz. Yerel ve nasyonel kodlara
danışınız.

GAZ SİLİNDİRLERİ
HASARLIYSA PATLAYABİLİR

SIKIŞTIRILMIŞ GAZ EKİPMANI
GÜVENLİĞİ

Gaz silindirleri yüksek basınç altında gaz ihtiva eder.
Eğer hasar görürse, silindir patlayabilir.

• Basınçlı silindirlerinizi yerel ve nasyonel kodlara uygun
olarak tutunuz ve kullanınız.

• Hiçbir zaman düz durmayan ve yerine güvenli
oturmamış bir silindiri kullanmayınız.

• Güvenlik kebini, silindir kullanılırken veya kullanılmak
için bağlanılmış durumlar dışında, valfin üzerindeki
yerinde tutunuz.

• Hiçbir zaman plazma arkı ve silindir arasında elektrik
kontağına izin vermeyiniz.

• Hiçbir zaman silindirleri fazla ısıya, kıvılcıma, cürufe veya
açık ateşe karşı korumasız bırakmayınız.

• Hiçbir zaman sıkışmış silindir valflerini açmak için çekiç,
ingiliz anahtarı ya da diğer aletler kullanmayınız.

Çalışma kablosu Çalışma parçasına veya çalışma
masasına, iyi metal ile metal kontağı oluşturacak şekilde,
çalışma kablosunu güvenli bir biçimde tutturunuz. Kesim
tamamlandıktan sonra yere düşecek parçaya
tutturmayınız.

Çalışma sehpası Yerel ve nasyonel elektrik kodlarına
uygun olarak çalışma sehpasını toprağa bağlayınız.

TOPRAKLAMA GÜVENLİĞİ

Giriş gücü

• Ayırma kutusunun içindeki toprağa güç besleme
kordonunun topraklandığınından emin olunuz.

• Eğer plazma sistemin montajı güç besleme kordonunun
güç kaynağına bağlantısını kapsıyorsa, güç besleme
kordonunun doğru topraklandığından emin olunuz.

• İlk önce güç besleme kordonunun toprak telini iri başlı
çiviye yerleştiriniz, daha sonra güç besleme kordon
toprağının üzerine diğer toprak kablolarını yerleştiriniz.

• Fazla ısınmayı önlemek için tüm elektrik bağlantılarını
sıkınız.

Hypertherm 1-7
11/08

GÜVENLİK

Donmuş boruları plazma torcuyla çözmeye çalışırsanız
donmuş borulara zarar verebilir veya patlatabilirsiniz.

GÜRÜLTÜ İŞİTME
DUYUSUNA ZARAR VEREBİLİR

PLAZMA ARKI DONMUŞ
BORULARA ZARAR
VEREBİLİR

Kalp pili ve işitme aleti yüksek akımların manyetik
alanlarından etkilenebilir.

Kalp pili ve işitme aleti kullananlar plazma ark kesim ve
oluk açma operasyonlarının yakınına gitmeden önce
doktor kontrolünden geçmeleri gerekmektedir.

Manyetik alan hasarlarını düşürmek için:

• Çalışma kablosunu ve torç kablosunu vücudunuzdan
uzakta, yanda tutunuz.

• Torç kablolarını olabildiğince çalışma kablosununu
yanından geçiriniz.

• Vücüdunuzun etrafına torç kablosunu sarmayınız veya
kaplamayınız.

• Güç kaynağından olabildiğince uzak durunuz.

KALP PİLİ VE İŞİTME CİHAZI

Kesimde ve oluk açmada devam eden korumasız gürültü
işitme duyusuna hasar verebilir.

• Plazma sistemi kullanırken uygun kulaklık kullanınız.

• Yanınızdaki kişileri gürültünün hasarlarına karşı uyarınız.

1-8 Hypertherm
11/08

GÜVENLİK

SEMBOLLER VE KISALTMALAR
Hypertherm ürününüzün üzerinde veya bilgi tabelasının yanıda aşağıdaki işaretlerden bir ya da daha fazla olabilir. Ulusal
yönetmeliklerdeki farklılık ve zıtlıklardan dolayı herbir ürünün tüm versiyonlarına tüm işaretler uygulanmamaktadır.

S işaret sembolü
S işareti güç kaynağı ve şaluma’nın IEC 60974-1 tarafından yüksek hasar ve elektrik şokunda kullanılmaya
elverişli olduğunu belirtir.

CSA işareti
CSA işaretli Hypertherm ürünleri ürün güvenliğinde Amerika Birleşik Devletleri ve Kanada yönergeleriyle
uyuşmaktadırlar. Ürünler değerlendirilmiş, test edilmiş, ve CSA-internasyonal tarafından sertifikalandırılmıştır.
Alternatif olarak ürün hem Amerika Birleşik Devletleri ve Kanada’da resmen tanınan Underwriters Laboratories,
Incorporated (UL) veya TÜV gibi diğer bir Ulusal Olarak Tanınmış Test Laboratuarının (NRTL) bir işaretine sahip
olabilir.

CE işareti
CE işareti üreticinin Avrupa yönergeleri ve standartlarına uygun olduğunu gösteren uygunluk beyanını ifade eder.
Hypertherm ürünlerinin üzerinde veya bilgi tabelasının yanında bulunan CE işaretli ürünlerin versiyonlarının
Avrupa Düşük Voltaj talimatlarına ve Avrupa Elektromanyetik Uygunluk (EMC) Talimatlarına uygun oldukları test
edilmiştir. Avrupa EMC Talimatlarına uygunluğu gerektiren EMC filtreleri CE işaretli ürün versiyonlarıyla beraber
birleştirilmiştir.

GOST-R işareti
GOST-R uygunluk işaretine sahip olan Hypertherm’in CE versiyonlu ürünleri ürün güvenliğini ve Rusya
Federasyonuna ihraç etmek için EMC gereksinimini karşılarlar.

c-Tick işareti
c-Tick işaretine sahip olan Hypertherm’in CE versiyonlu ürünleri Avusturalya ve Yeni Zelanda’da satış için gerekli
olan EMC yönetmeliklerine uygundur.

CCC işareti
Çin Mecburi Sertifikasyonu (CCC) ürünün test edildiğinin ve Çin’de satış için gerekli olan ürün güvenlik
yönetmeliklerine uygun olduğunu belirtir.

Hypertherm 1-9
11/08

GÜVENLİK

UYARI ETİKETİ
Bu uyarı etiketi bazı güç kaynaklarına yerleştirilmiştir. Önemli olan
operatörün ve bakım onarım teknisyeninin bu uyarı sembollerinin amacını
tanımlandığı gibi anlamasıdır.

Read and follow these instructions, employer safety
practices, and material safety data sheets. Refer to
ANS Z49.1, “Safety in Welding, Cutting and Allied
Processes” from American Welding Society
(http://www.aws.org) and OSHA Safety and Health
Standards, 29 CFR 1910 (http://www.osha.gov).

WARNING

1. Cutting sparks can cause explosion or fire.
1.1 Do not cut near flammables.
1.2 Have a fire extinguisher nearby and ready to use.
1.3 Do not use a drum or other closed container as a cutting table.

2. Plasma arc can injure and burn; point the nozzle away
 from yourself. Arc starts instantly when triggered.
2.1 Turn off power before disassembling torch.
2.2 Do not grip the workpiece near the cutting path.
2.3 Wear complete body protection.

3. Hazardous voltage. Risk of electric shock or burn.
3.1 Wear insulating gloves. Replace gloves when wet or damaged.
3.2 Protect from shock by insulating yourself from work and ground.
3.3 Disconnect power before servicing. Do not touch live parts.

4. Plasma fumes can be hazardous.
4.1 Do not inhale fumes.
4.2 Use forced ventilation or local exhaust to remove the fumes.
4.3 Do not operate in closed spaces. Remove fumes with ventilation.

6. Become trained. Only qualified personnel should operate this
 equipment. Use torches specified in the manual. Keep non-qualified
 personnel and children away.

5. Arc rays can burn eyes and injure skin.
5.1 Wear correct and appropriate protective equipment to protect
 head, eyes, ears, hands, and body. Button shirt collar. Protect ears
 from noise. Use welding helmet with the correct shade of filter.

7. Do not remove, destroy, or cover this label.
 Replace if it is missing, damaged, or worn (PN 110584 Rev C).

Plasma cutting can be injurious to operator and persons
in the work area. Consult manual before operating. Failure
to follow all these safety instructions can result in death.

AVERTISSEMENT
Le coupage plasma peut être préjudiciable pour l’opérateur et les personnes qui se
trouvent sur les lieux de travail. Consulter le manuel avant de faire fonctionner. Le
non respect des ces instructions de sécurité peut entraîner la mort.

1. Les étincelles de coupage peuvent provoquer une explosion
 ou un incendie.
1.1 Ne pas couper près des matières inflammables.
1.2 Un extincteur doit être à proximité et prêt à être utilisé.
1.3 Ne pas utiliser un fût ou un autre contenant fermé comme table de coupage.

2. L’arc plasma peut blesser et brûler; éloigner la buse de soi.
 Il s’allume instantanément quand on l’amorce;
2.1 Couper l’alimentation avant de démonter la torche.
2.2 Ne pas saisir la pièce à couper de la trajectoire de coupage.
2.3 Se protéger entièrement le corps.

3. Tension dangereuse. Risque de choc électrique ou de brûlure.
3.1 Porter des gants isolants. Remplacer les gants quand ils sont humides ou
 endommagés.
3.2 Se protéger contre les chocs en s’isolant de la pièce et de la terre.
3.3 Couper l’alimentation avant l’entretien. Ne pas toucher les pièces sous tension.

4. Les fumées plasma peuvent être dangereuses.
4.1 Ne pas inhaler les fumées
4.2 Utiliser une ventilation forcée ou un extracteur local pour dissiper les fumées.
4.3 Ne pas couper dans des espaces clos. Chasser les fumées par ventilation.

5. Les rayons d’arc peuvent brûler les yeux et blesser la peau.
5.1 Porter un bon équipement de protection pour se protéger la tête, les yeux, les
 oreilles, les mains et le corps. Boutonner le col de la chemise. Protéger les oreilles
 contre le bruit. Utiliser un masque de soudeur avec un filtre de nuance appropriée.

6. Suivre une formation. Seul le personnel qualifié a le droit de faire
 fonctionner cet équipement. Utiliser exclusivement les torches indiquées dans le
 manual. Le personnel non qualifié et les enfants doivent se tenir à l’écart.
7. Ne pas enlever, détruire ni couvrir cette étiquette.
 La remplacer si elle est absente, endommagée ou usée (PN 110584 Rev C).

1-10 Hypertherm
11/08

GÜVENLİK

UYARI ETİKETİ
Bu uyarı etiketi bazı güç kaynaklarına yerleştirilmiştir. Önemli olan
operatörün ve bakım onarım teknisyeninin bu uyarı sembollerinin
amacını tanımlandığı gibi anlamasıdır. Etiketin üzerinde numaralanmış
kutucuklar metin numaralarıyla uyuşmaktadır.

1. Kesim kıvılcımları patlamaya veya
yangına sebebiyet verebilir.

1.1 Yanıcı maddelerin yanında kesim
yapmayın.

1.2 Yakınlarda kullanılmaya hazır bir yangın
kesicisi bulundurun.

1.3 Kesim sehpası olarak bir bidon veya
herhangi bir kapalı konteyner
kullanmayın.

2. Plazma arkı yaralanmalara ve yanıklara
sebep olabilir; memeyi kendinize doğru
tutmayın. Tetik çekildiğinde ark bir
anında başlar.

2.1 Torcu sökerken gücü kapatınız.
2.2 Kesim yolunun yanından çalışma

parçasını tutmayın.
2.3 Vücudunuzu tam olarak örten koruyucu

giysi giyiniz.
3. Tehlikeli voltaj. Elektrik şoku veya yangın

riski.
3.1 Koruyucu eldiven giyin. Eldivenler ıslak

veya zarar görmüş ise değiştirin.
3.2 Kendinizi, çalışma ve topraklamadan

yalıtarak şoktan koruyun.
3.3 Bakım yapmadan önce güç bağlantısını

kesin.
4. Plazma dumanı zarar verir.
4.1 Dumanı içinize çekmeyin.
4.2 Dumanı uzaklaştırmak için kuvvetli

havalandırma veya lokal bir egzos
borusu kullanın.

4.3 Kapalı yerlerde çalıştırmayın. Dumanı
havalandırma ile uzaklaştırın.

5. Ark ışınları gözleri yakabilir ve cilde zarar
verebilir.

5.1 Baş, göz, kulak, eller ve gövdeyi
korumak için doğru ve uygun koruyucu
malzeme kullanın. Gömlek yakasını
ilikleyin. Kulakları gürültüden koruyun.
Kaynak kaskını doğru filtreyle kullanın.

6. Eğitim görün. Bu donanımı sadece
kalifiye personel kullanmalıdır. Kullanma
kılavuzunda belirtilen torçları kullanın.
Kalifiye olmayan kişilerden veya
çocuklardan uzak tutun.

7. Bu etiketi çıkartmayın, parçalamayın
veya üstünü örtmeyin. Eğer kayıp,
hasarlı veya zarar görmüş ise değiştirin.

www.hypertherm.com/weee
110647 Rev. A

Hypertherm 1-11
11/08

GÜVENLİK

KURU TOZUN TOPLAMASı HAKKıNDA BILGILER
Bazı yerlerde kuru toz olası patlama tehlikesi gösterebilir.

ABD Nasyonel Yangından Korunma Birliğinin NFPA standart 68’in 2007 yayımında, “Yangın Deliğiyle Patlamadan
Korunma” herhangi bir tutuşma olayından sonra yanıcı gazları ve basınçları havalandırmak için tasarım, mevki, montaj,
bakım, ve parçaların ve sistemin kullanım gereksinimlerini sağlar. Yeni bir kuru toz toplama sistemi veya işlemde önemli
ölçüde farklılık yaratmak veya mevcut kuru toz toplama sistemiyle kullanılan materyalleri monte ederken doğru
gereksinimleri belirlemek için üretici veya herhangi bir kuru toz monte eden kişiye danışın.

NFPA 68 yayımında yerel bina kodlarınızda “referans yoluyla kabul edilmiş” yer alıyorsa yerel “Yargılama Yetkisine Sahip
Otorite” (AHJ) ye danışın.

“Yangın, AHJ, referans yoluyla kabul edilmiş, Kst değeri, yangın işareti” gibi düzenleyici kuralların açıklaması ve diğer
terimler için NFPA68’e danışın.

Not 1 – Hypertherm’in bu yeni gereksinimler için olan yorumu belirli bir mevki değerlendirmesi tüm üretilen tozların yanıcı
olmadığının belirlenmesi tamamlandığında NFPA 68’in 2007 yayımı tozundan kaynaklanabilecek en kötü şartlara karşı
tasarlanmış Kst değeri (ek F’ye bak) yangın havalandırma deliklerinin kullanımını gerektirmektedir, böylelikle yangın
havalandırma deliği ve tipi tasarlanabilir. NFPA 68 plazma kesimi veya diğer termal kesim işleminin parlama havalandırma
deliği sistemlerinin gerekliliğini özel olarak belirtmez, ancak bu yeni gereksinimler her tür toz toplama sistemlerine
uygulanır.

Not 2 – Hypertherm kullanma kılavuzu kullanıcıları tüm uyarlanabilir federal, birleşik devlet, ve yerel kanunlar ve
düzenlemelere bakmak ve uymak zorundadır. Hypertherm kullanma kılavuzu yayımıyla Hypertherm tüm uyarlanabilir
düzenlemeler ve standartalara uygun olmayan eylemlere zorlamaz, ve bu kullanma kılavuzu hiçbir zaman bunu yapmaya
yorumlanmaz.

1-12 Hypertherm
11/08

GÜVENLİK

EDGE Pro İşletim Kılavuzu	 2-1

Bölüm 2

Teknik Özellikler

Bu bölümde:

Otomatik kesme sisteminin ana özellikleri...2-2
CNC..2-3
Kesme sehpası..2-3
Plazma arkı kesme (PAC) sistemi...2-3
Kontrol kutusu...2-4
Sürücü sistemi...2-4
Torç yükseklik kontrol (THC)..2-4
Operatör kontrol paneli...2-5
Oksifuel torç..2-5
Markalayıcı..2-5

Genel Bakış..2-6
Tüm modellerdeki ortak özellikler...2-7

Dokunmatik ekran...2-7
Operatör konsolu..2-7

Arka panel...2-8
Sistem teknik özellikleri..2-9
Makine arayüz yapılandırmaları.. 2-10

HyPath™ G/Ç yapılandırması... 2-10
Picopath G/Ç yapılandırması..2-11
Entegre sensör THC...2-12
Micropath G/Ç yapılandırması...2-13
SERCOS G/Ç yapılandırması...2-14

Teknik Özellikler

2-2	 EDGE Pro İşletim Kılavuzu

CNC

Kesme sehpası

Raylar

Plazma arkı kesme
(PAC) sistemi

Torç Yüksekliği Kontrol Cihazı

Köprü

Otomatik kesme sisteminin ana özellikleri
Aşağıdaki şema, bir otomatik kesme sisteminin bileşenleri arasındaki ilişkiyi göstermektedir. Aşağıdaki bölümler bu bileşenleri
ve bunların ilişkilerini daha ayrıntılı anlatmaktadır.

EDGE Pro CNC ile Yapılandırılmış Şekil Kesme Sistemi

Otomatik Kesme Sisteminin Bileşenleri

Operatör konsolu

Kesme sehpası ve
sürücü sistemi

Kontrol kutusu

Oksifuel kesme
sistemi

CNC

THC

Plazma kesme
sistemi

Hypertherm’de
mevcut ürünler

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-3

CNC
Bilgisayarlaştırılmış sayısal kontrol (CNC), parça programlarını okur ve şekil kesme sisteminin diğer bileşenleri ile iletişim
kurar. Kesilmekte olan metalden hangi parçaların (şekillerin) kesileceğini kontrol eder.

EDGE Pro CNC’nin donanım özellikleri hakkında daha ayrıntılı bilgi için bu kılavuzda yer alan bölümlere bakın. EDGE Pro
CNC’yi çalıştıran yazılım hakkında ayrıntılı bilgi için aşağıdaki Phoenix® yazılım kılavuzlarına bakın:
•	 Yükleme ve Kurulum Kılavuzu (806410)
•	 Operatör Kılavuzu (806400)
•	 Programcının Referansı (806240)

Kesme sehpası
Kesme sehpası, parçaların kesildiği malzeme plakasını destekleyen çerçevedir. Tipik bir kesme sehpasında, sehpa
boyunca her iki yöne hareket eden köprü için iz oluşturan iki ray vardır. Köprü, bu raylar boyunca ve sehpanın genişliğini
kapsayacak şekilde hareket eder. Köprüye bir torç yüksekliği kontrol cihazı (THC) takılmıştır ve kesme torcunun dikey
hareketini sağlar.

Köprü ve torç istasyonunun yatay hareketi ile THC üzerindeki torcun dikey hareketi, torcun plaka üzerindeki konumunu
kontrol etmek için gerekli olan üç ekseni sunar. Eğim verme ve diğer kesme tipleri için kesme sehpasına ek donanımlar
takılabilir.

Hypertherm, kesme sehpaları üretmemektedir. Sisteminizdeki kesme sehpası hakkında daha fazla bilgi edinmek için
sehpa üreticisinin verdiği kılavuza bakın.

Plazma arkı kesme (PAC) sistemi
Kesme takımı herhangi bir kesme sisteminin kalbi niteliğindedir ve bir plazma, oksifuel, lazer ya da su jeti sistemi olabilir.
Kesme sistemi, plazma gazı ve yardımcı gazlar gibi ana parametreleri ve bunların nasıl karıştırılacağını kontrol eder. Ayrıca,
optimum kesim kalitesi için uzaklaştırma ve hız gibi işlem parametrelerini de sunar.

Kesme sisteminiz bir Hypertherm plazma sistemi içerebilir. Ek bilgi için uygun kılavuza bakın. CNC hakkında aşağıdaki
kılavuzların elektronik (PDF) sürümleri mevcuttur:
•	 HPR260™
•	 HPR130™
•	 HPR400XD™

Plazma besleme ya da kesme sisteminiz başka bir şirket tarafından üretilmişse, uygun kılavuza bakın.

Teknik Özellikler

2-4	 EDGE Pro İşletim Kılavuzu

Kontrol kutusu
Kontrol kutusu (sehpa üreticisi tarafından tedarik edilen), güç ve kontrol sinyallerini kesme sisteminin alt sistemlerine
yönlendiren terminal blokları içerir. Kontrol kutusu ayrıca, hareket için CNC’den motorlara giden kontrol sinyallerini
yükseltmek için sürücü yükselticileri de içerebilir.

Sürücü sistemi
�Kesimlerin hızı, düzlüğü ve doğruluğu CNC, kodlayıcılar, sürücü yükselticileri, THC, dişliler, raylar, servo motorların
kombinasyonuyla ve bunların sehpa üreticisi tarafından ne kadar iyi entegre edildiği (ayarlandığı) ile belirlenir. EDGE Pro
tipik olarak sehpa üreticisinin seçtiği sürücüler ve motorlarla birlikte kullanılır.

Kesme sisteminizin sürücü sistemi hakkında daha fazla bilgi için sehpa üreticisinin verdiği kılavuza bakın.

Torç yükseklik kontrolü (THC)
THC, torç ile iş parçası (plaka) arasındaki mesafeyi (ayrıca uzaklaştırma olarak da bilinir) kontrol eder. Bu uzaklaştırma
genelde yükseklik ya da voltaj ile tanımlanır.
Sisteminizin parçası olarak bir Hypertherm THC yapılandırılmışsa, bunun kurulumu ve kullanımı hakkında daha fazla bilgi
için aşağıdaki kılavuzlardan birine bakın:
•	 Sensor™ PHC (806150)
•	 Sensor™ THC (806260, 806250, and 806270)
•	 Command® THC (802780)

THC’niz başka bir şirket tarafından üretilmişse, sehpa üreticisinin verdiği kılavuza bakın.

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-5

Operatör kontrol paneli
EDGE Pro operatör kontrol paneli iki kesme istasyonunu kullanabilir. Oksifuel, markalayıcılar, havalandırma sistemleri ve
diğer aygıtları kontrol etmek amacıyla, sehpa üreticisi tarafından Hypertherm tarafından üretilmemiş ek kontrol panelleri
takılabilir. Herhangi bir opsiyonlu kontrol paneli hakkında daha fazla bilgi için sehpa üreticisinin verdiği kılavuza bakın.

Oksifuel torç
Otomatik kesme sistemleri ayrıca bir oksijen yükseklik kontrolü (OHC) eklenerek oksifuel torçlar ile de yapılandırılabilir.
Sisteminizde Hypertherm Sensor OHC yapılandırılmışsa, kurulum ve işletim hakkındaki bilgiler için Sensor OHC
kılavuzuna (MANU-0044) bakın. Diğer aygıtlar için uygun kılavuza bakın.

Oksifuel torç hakkında daha fazla bilgi için sehpa üreticisinin verdiği kılavuza bakın.

Markalayıcı
Bir markalayıcı, bir plakayı delmek ya da kesmek yerine markalayan herhangi bir aygıt ya da işlem olabilir. Sisteminizde
Hypertherm ArcWriter yapılandırılmışsa, kurulum ve çalıştırma hakkında bilgi almak için ArcWriter kılavuzuna (802520)
bakın. Herhangi bir HPR plazma sistemi ayrıca markalama için de kullanılabilir. Daha fazla bilgi için uygun HPR kılavuzuna
bakın. Diğer aygıtlar ya da işlemler için uygun kılavuza bakın.

Teknik Özellikler

2-6	 EDGE Pro İşletim Kılavuzu

Genel Bakış
Kontrol cihazı, bir ya da fazla kesme ya da markalama sistemini kontrol etmek için Hypertherm Automation’ın Phoenix
yazılımını kullanan PC tabanlı bir CNC’dir.

CNC’nin iki istasyonlu bir operatör paneli, 15 inçlik bir dokunmatik ekranı ve Phoenix uygulama yazılımı vardır.

EDGE Pro özellikleri, birden fazla sürücü ekseni; entegre Sensor THC arayüzü; pah başı kontrolü ve parça programı
indirmek ya da uzaktan diyagnostik yardımcı programları için ağ bağlantısı eklenerek genişletilebilir.

Dokunmatik
ekran

2 istasyonlu operatör
konsolu

EDGE Pro CNC’nin Önden Görünümü

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-7

Tüm modellerdeki ortak özellikler

Dokunmatik ekran
Dokunmatik ekran, ekrandan doğrudan kullanıcı girişine izin veren yazılımı ile 15 inçlik bir LCD monitördür. Kullanıcı, onay
kutularını, radyo düğmelerini, açılır menüleri ve veri girişini kullanarak ekranda seçimler yapar. Veri giriş kutuları, alanlardaki
girişler için otomatik olarak sayısal ya da alfasayısal tuş takımını gösterir.

Dokunmatik ekran, 1024 x 768 ya da daha yüksek bir çözünürlüğe sahiptir ve tüm modellerde kullanılmaktadır.

Dokunmatik ekranın bakımı hakkında daha fazla bilgi için bu kılavuzda daha sonra yer alan Bakım ve diyagnostikler
bölümüne bakın.

Operatör konsolu
Operatör konsolu kullanıcının parça programının yürütülmesinin yanı sıra istasyon ve manuel hareketi de düzenlemesini
sağlayan fiziksel kontrolleri sunar.

Program yürütme kontrolleri İstasyon kontrolleri Manuel hareket kontrolleri

EDGE Pro Operatör Konsolu

Veri transferi

Güç anahtarı

Teknik Özellikler

2-8	 EDGE Pro İşletim Kılavuzu

Sürücü/kodlayıcı
portlar

Arka panel
CNC’nin arka panelinde güç, hareket kontrol geri beslemesi, G/Ç ve iletişim portları için kablo konnektörleri vardır.
Bu konnektörler işlevleri için açık olarak etiketlenmiştir. Kullanılabilecek dört yapılandırma vardır: HyPath, Picopath,
Micropath ve SERCOS.

EDGE Pro CNC’nin elektrik kurulumu hakkında daha fazla bilgi için, bkz. Bölüm 3, Kurulum.

Not:  � Aşağıda gösterilen arka panel yalnızca referans içindir. Ayrı CNC birimlerindeki arka panel sipariş edilen
yapılandırmaya göre değişir.

HyPath G/Ç Yapılandırmalı EDGE Pro CNC’nin Arka Paneli

Seri
portlar

USB
portu

HyperNet
portu

AC güç
girişi Sensor THC

arayüzleri (2)
Opsiyonlu

24 ya da 48
G/Ç için

G/Ç portları

LAN
portu

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-9

Sistem teknik özellikleri
Sistem Özellikleri

İşlemci Intel® İşlemci

İşletim sistemi Windows XPe

RAM ≥1GB

Ethernet portları 2 RJ–45 Ethernet portu (biri genel kullanım içindir, diğeri ise Hypertherm kullanımı için ayrılmıştır)

USB portları 2 USB 2.0 portu

Seri portlar 2 RS422/RS232 yapılandırılabilir port, D-sub 9-pin konnektörlü

Dahili izleme aygıtları Fan, CPU sıcaklığı, voltajlar, POST ekranı dahil donanım izleme

Sabit sürücü SATA sürücüsü

Operatör konsolu 2 istasyonlu standart (sehpa üreticisi tarafından genişletilebilir)

Ekran 15 inç/381 mm dokunmatik ekran, yüzey akustik dalga camı

Yapılandırma HyPath SERCOS Picopath Micropath

G/Ç Sayısı 24/24 ya da 48/48 512/512 12/12 8/8

G/Ç tipi Pozitif mantık girişi
Kontak kapama çıkışı

Negatif mantık, girişi
ve çıkış

Negatif mantık girişi
Kontak kapama çıkışı

Mevcut eksenler 2-6 2-12 2-4 2

Güç

AC Girişi
Voltaj: 100 VAC ila 240 VAC
Akım: 100 VAC’de 1,85 amper / 240 VAC’de 0,65 amper
Frekans: 50/60 Hz

Yavaş yanan sigorta 100 VAC ila 220 VAC’de 2 Amper

HyPath SERCOS II Picopath Micropath
G/Ç için kullanılabilir
DC 1,5 Amperde 24 V 1,5 Amperde 24 V

Çevresel

Sıcaklık -10 ºC ila 40 ºC

Nem % 95 bağıl nem

Mekanik

Yükseklik 490,9 mm

Genişlik 435 mm

Derinlik 315,7 mm

Ağırlık 23,64 kg

Teknik Özellikler

2-10	 EDGE Pro İşletim Kılavuzu

Makine arayüz yapılandırmaları
CNC Makinesi Arayüzü, komut hareketini elde etmek ve işletimsel sinyalleri (G/Ç) gönderip almak için CNC’den kesme
sehpasına giden bağlantıdır. Bir makine arayüzünün seçiminde, uygulamanız için gereken ve CNC yazılımı tarafından
desteklenen toplam eksen (motor) sayısı ve sinyaller (G/Ç) temel alınır. Gerekli G/Ç sinyal sayısına ek olarak, Kesim
Açık sinyali ya da kaldırma tertibatı istasyonu gibi sehpanızdaki harici aygıtları çalıştırmak için ihtiyacınız olan aygıtların
ve değerlerin anlaşılması için G/Ç tarzının da göz önünde bulundurulması gerekir.

HyPath™ G/Ç yapılandırması
HyPath, EDGE Pro CNC için standart arayüzdür ve birden fazla yapılandırmada kullanılabilir. Temel sistem, 24 giriş
ve 24 çıkışlı 2 ila 6 eksen kullanır. Aşağıdaki tabloda yapılandırma seçenekleri listelenmektedir.

Parça
Numarası

Eksen
Sayısı

G/Ç
Sayısı

Entegre
Sensör THC

090030 2 24/24 Kullanılmıyor

090031 3 24/24 Kullanılmıyor

090032 4 24/24 Kullanılmıyor

090033 5 24/24 Kullanılmıyor

090034 6 24/24 Kullanılmıyor

090035 4 24/24 2

090036 5 24/24 2

090037 6 24/24 2

090038 2 48/48 Kullanılmıyor

090039 3 48/48 Kullanılmıyor

090040 4 48/48 Kullanılmıyor

090041 5 48/48 Kullanılmıyor

090042 6 48/48 Kullanılmıyor

090043 4 48/48 2

090044 5 48/48 2

090045 6 48/48 2

090045’in arka paneli

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-11

Picopath G/Ç Yapılandırması
Picopath Arayüzü 12 giriş ve 12 çıkışlı 2 ila 4 eksenli hareket kontrolü sunar. Bu arayüz genelde Picopath arayüzü
ile zaten donatılmış mevcut bir sistemi uyarlamak için kullanılır.

Picopath arayüzü 5 VDC ve 12 VDC’de kodlayıcı gücü beslemek ya da harici olarak beslenen (tek başına) voltaj
kodlayıcılarını beslemek için yapılandırılabilir. Picopath G/Ç bağlantılarını anlatan Kurulum bölümündeki devre
örneğine bakın.

Parça
Numarası

Eksen
Sayısı

G/Ç
Sayısı

Entegre
Sensör THC

090046 2 12/12 Kullanılmıyor

090047 3 12/12 Kullanılmıyor

090048 4 12/12 Kullanılmıyor

090049 4 12/12 2

090049’un arka paneli

Teknik Özellikler

2-12	 EDGE Pro İşletim Kılavuzu

Entegre Sensör THC
EDGE Pro yapılandırmanız opsiyonlu entegre Sensor THC içeriyorsa, CNC’de HyPath ve Picopath yapılandırması için
bir analog giriş yer alır. Daha fazla bilgi için, bkz. Kurulum.

EDGE Pro CNC’yi çalıştıran yazılım hakkında ayrıntılı bilgi için aşağıdaki Phoenix® yazılım kılavuzlarına bakın:
•	 Yükleme ve Kurulum Kılavuzu (806410)
•	 Operatör Kılavuzu (806400)
•	 Programcının Referansı (806240)

Picopath yapılandırması
(yalnızca referans için gösterilmiştir)

Teknik Özellikler

EDGE Pro İşletim Kılavuzu	 2-13

Micropath G/Ç Yapılandırması
Micropath Arayüzü 8 giriş ve 8 çıkışlı 2 ila 4 eksenli hareket kontrolü sunar. Bu arayüz genelde Micropath arayüzü ile
zaten donatılmış mevcut bir sistemi uyarlamak için kullanılır. Yalnızca 5 volt kodlayıcı.

Parça
Numarası

Eksen
Sayısı

G/Ç
Sayısı

Entegre
Sensör THC

090050 2 8/8 Kullanılmıyor

090050’nin arka paneli

Teknik Özellikler

2-14	 EDGE Pro İşletim Kılavuzu

SERCOS G/Ç Yapılandırması
SERCOS’un açılımı SErial Real time COmmunication System (Seri Gerçek Zamanlı İletişim Sistemi) servo sürücü
arayüzüdür. Sürücü yükselticileri ile iletişim kurma yaklaşımında bir fiber optik döngü kullanılır ve geleneksel +/- 10 VDC
analog çıkışlı hareket kontrolünün yerini fiber optik sürücü kartlı bir kontrol kartı (MCC) alır. Bu yapılandırma sisteminizi
genişletmenize ve yüksek sayıda eksen ve G/Ç barındırmanıza olanak tanır.

Notlar:  �� SERCOS’un bir işlevi olarak çoklu sensör THC bağlantıları mevcuttur.

Bu yapılandırmada SERCOS uyumlu (dijital) sürücüler kullanılmalıdır.

Parça
Numarası

Eksen
Sayısı

090019 2

090020 3

090021 4

090022 5

090023 6

090024 7

090025 8

090026 9

090027 10

090028 11

090029 12

Tüm modeller için arka panel

EDGE Pro İşletim Kılavuzu	 3-1

Bölüm 3

Kurulum

Bu bölümde:

Alındığında..3-2
Şikayetler..3-2
Kurulum gereksinimleri...3-2
Sistem bileşenlerinin yerleştirilmesi..3-2
CNC’yi monte etme..3-3

Delik modellerini CNC’nin altına monte etme..3-4
X ve Y eksen yapılandırması...3-5
Operatör kontrol panelini yapılandırma..3-6
AC gücü..3-7

Güç kablosu..3-7
Şasi topraklama...3-8
Arayüz portları..3-9

HyperNet arayüzü...3-9
LAN arayüzü...3-9
USB arayüzü..3-9
Seri portlar...3-9

Giriş/Çıkış (G/Ç) bağlantıları.. 3-10
HyPath... 3-10
HyPath girişleri...3-11
HyPath çıkışları...3-13
HyPath G/Ç konnektörleri...3-16
HyPath 6 eksenli servo konnektörleri..3-19
Picopath G/Ç bağlantıları..3-21
Picopath G/Ç konnektörü...3-22
Picopath G/Ç devre örnekleri..3-23
Picopath sürücü/kodlayıcı konnektörleri...3-24

THC G/Ç yapılandırması..3-26
THC kablo teknik özellikleri... 3-27
Micropath G/Ç bağlantıları...3-28
Micropath G/Ç konnektörü...3-29
Micropath sürücü/kodlayıcı bağlantıları..3-30
SERCOS G/Ç yapılandırması...3-32

Kurulum

3-2	 EDGE Pro İşletim Kılavuzu

Alındığında
	 • � Siparişinizdeki tüm sistem bileşenlerinin alındığını doğrulayın. Herhangi bir öğe eksikse tedarikçinizle görüşün.

•  EDGE Pro CNC
•  Güç kablosu (Kuzey Amerika)
•  Güç konnektörü (tüm diğer bölgeler)
•  EDGE Pro CNC işletim kılavuzu
•  Phoenix yazılımı işletim kılavuzu

	 • � Sevkıyat sırasında herhangi bir hasar oluşmadığından emin olmak için sistem bileşenlerini inceleyin. Görünür bir
hasar varsa Şikayetler bölümüne bakın. Şikayetlere dair tüm iletişimlerde CNC’nin arkasına yerleştirilmiş model
numarası ve seri numarası belirtilmelidir.

Şikayetler
Sevkıyat sırasındaki hasarlar için şikayetler – Biriminiz sevkıyat sırasında hasar görmüşse, şikayetinizi taşıyıcı
firmaya iletmelisiniz. Hypertherm, istek üzerine konşimentonun bir kopyasını sağlayacaktır. Ek yardım gerekiyorsa,
bu kılavuzun ön tarafında listelenen Müşteri Hizmetini ya da yetkili Hypertherm dağıtıcınızı arayın.

Kusurlu ya da eksik ürün – Üründe herhangi biri kusur ya da eksiklik varsa tedarikçinizle iletişim kurun. Ek yardım
gerekiyorsa, bu kılavuzun ön tarafında listelenen Müşteri Hizmetini ya da yetkili Hypertherm dağıtıcınızı arayın.

Kurulum gereksinimleri
Elektrik sistemlerinin tüm kurulum ve servis çalışmaları ulusal ve yerel elektrik kodlarına uygun olmalıdır.
Bu çalışma yalnızca ehliyetli personel tarafından gerçekleştirilmelidir.

Her türlü teknik sorularınızı bu kılavuzun ön tarafında belirtilen en yakın Hypertherm Teknik Servis Bölümüne ya da yetkili
Hypertherm dağıtıcınıza yönlendirin.

Sistem bileşenlerinin yerleştirilmesi
	 • � Elektrik, gaz ve arayüz bağlantılarını yapmadan önce tüm sistem bileşenlerini yerleştirin.

	 • �� Tüm sistem bileşenlerini topraklayın. Ayrıntılar için bu kılavuzdaki Önerilen topraklama ve muhafaza uygulamaları
başlığına bakın.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-3

CNC’yi monte etme
EDGE Pro CNC’yi yapılandırmadan önce, uygun talimatları kullanarak tüm sistem bileşenlerini monte edin.

Sistem bileşenlerini kabinlerin üzerinde ya da zeminde emniyetsiz şekilde bırakmayın.

EDGE Pro CNC’nin Ön ve Yan Görünümleri

Yan montaj için
1/4–20 gömme

somun

491 mm

435 mm

36 mm

316 mm

21 mm

228,5 mm

90 mm
58 mm

Kurulum

3-4	 EDGE Pro İşletim Kılavuzu

Yeni kurulum montaj modeli

EDGE II montaj modeli

Voyager III montaj modeli

58 mm

203 mm

305 mm

7 mm
(10 nokta)

58 mm

89 mm305 mm

7 mm
(10 nokta)

7 mm
(10 nokta) 356 mm

97 mm

127 mm

Delik modellerini CNC’nin altına monte etme

Kurulum

EDGE Pro İşletim Kılavuzu	 3-5

EDGE Pro CNC ile Yapılandırılmış Şekil Kesme Sistemi Örneği

X ve Y eksen yapılandırması
X ve Y eksenlerini, operatör CNC’deyken ve kontrol paneline bakarken yönlendirmenin belirgin olacağı şekilde
yapılandırın. Hangi eksenin X olacağını ve hom pozisyonun olması gereken yeri belirleyin. Ardından X/Y yönünü ve
hom pozisyonunu eşleşecek şekilde yapılandırın. Bir kesme sistemi doğru yöne sahip olduğunda, müşteri tarafından
programlanan parçalar (müşteri programları ile eşleşmek için) ve “basit şekiller” aynı yerde başlayacaktır. Basit şekiller,
Phoenix yazılımının bir parçası olan CutPro Sihirbazı’nda bulunabilir.

X+

X–

Y+

Y–

Sehpa merkezi ve
Hom pozisyonu (0,0)CNC

kontrol paneli

Kurulum

3-6	 EDGE Pro İşletim Kılavuzu

Operatör kontrol panelini yapılandırma
EDGE Pro, kullanıcının 2 kesme torcunu ya da istasyonunu kullanmasını sağlayan 2 istasyonlu bir operatör kontrol paneli
ile gelir. İstasyonlar her türlü kesme takımı (plazma, oksifuel ya da markalama takımları) kombinasyonunu çalıştırmak için
yapılandırılabilir.

Kontrol paneli kullanıcının şunları yapmasını sağlar:
	 •  Kesme programını başlatma ve durdurma.
	 •  Manuel moda geçme
	 •  Torcu joystick ile manuel olarak itme
	 •  2 kesme istasyonunu ya da torcu etkinleştirme ya da devre dışı bırakma.

Kontrol paneli için aygıt G/Ç, Giriş ve Çıkış 129 ve daha üstü için atanmıştır.

Notlar:

• �Farklı bir Hypertherm CNC’den yüklenen bir kurulum bu G/Ç atamalarını etkilemez. Yeni kurulum dosyası ilk olarak
CNC ayarlarının üzerine yazılır. Ancak CNC yeniden başlatıldıktan sonra Phoenix yazılımı CNC’nin bir EDGE Pro
olduğunu algılar ve operatör konsolu G/Ç’yi yeniden atar.

• �Bir SERCOS CNC’nin Kontrol Bilgisi ekranında etkinleştirilmiş 128’den fazla G/Ç’si varsa, G/Ç atamaları kullanılabilir
olan bir sonraki sayıdan başlar ve buradan artar.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-7

Toprak somunu
ve kilit pulu
1/4 inç – 20

AC Güç
konnektörü

AC Gücü

Sigorta boyutu  –  2 Amper,
yavaş yanan

Güç Kablosu
Bir AC güç kablosu, Kuzey Amerika için standart ekipmandır ve EDGE Pro CNC ile birlikte gelir. Diğer bölgelerde, CNC,
yerel kod ve güç bağlantılarının gerekliliklerini karşılayan bir konnektör ve kablo kombinasyonunu oluşturmanızı sağlamak
için yalnızca bir güç konnektörü ile gelir.

Bir güç kablosu oluşturmak için EDGE Pro CNC ile gelen fişi (108842) kullanın ve hat, nötr ve toprak sinyalleri için yerel
elektrik kodlarına uygun 3 damarlı bir kablo bağlayın. Diğer elektriksel teknik özellikler için Teknik Özellikler’deki Sistem
Teknik Özellikleri tablosunun Güç kısmına bakın. Ayrıca örnekler için aşağıdaki çizimlere bakın.

Not:  � Sigorta bloğu terslenebilir bu sayede yerel elektrik kodlarına uyacak şekilde 1 ya da 2 sigorta alabilir.

VAC girişi kablo bağlantısı örnekleri

L1– hat

L2– hat

PE toprağı

Güç girişi
modülü

L1– hat

Nötr

PE toprağı

Güç girişi
modülü L1– hat

Nötr

PE toprağı

Güç girişi
modülü

Müşteri tarafından
tedarik edilen güç

Müşteri tarafından
tedarik edilen güç

Müşteri tarafından
tedarik edilen güç

EDGE Pro CNC
(geldiği şekilde)

1 Sigorta: 2 amper,
1/4 inç x 1-1/4 inç

2 Sigorta: 2 amper,
50 x 20 mm

2 Sigorta: 2 amper,
50 x 20 mm

EDGE Pro CNC
(geldiği şekilde)

EDGE Pro CNC
(sahada seçilebilir

seçenek)

Kurulum

3-8	 EDGE Pro İşletim Kılavuzu

Kesme sehpasındaki yıldız toprağa

CNC’deki Toprak Kablosu

UYARI
Elektrik şoku öldürür

Güvenli ve güvenilir bir işletim için bu toprak bağlantısı bağlanmalıdır.

Şasi topraklama
CNC, güvenli bir işletim için, ulusal ve yerel elektrik kodlarına göre uygun şekilde topraklanmalıdır. CNC’nin arkasındaki
toprak saplaması ile kesme sehpası arasında aşağıda gösterildiği gibi bir no 16 mm2 tel kullanın.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-9

Arayüz portları

HyperNet arayüzü
HyperNet arayüzü gelecekte kullanım için ayrılmıştır.

LAN arayüzü
RJ-45 Ethernet arayüzü EDGE Pro’nun, parçaları indirmek ve Uzak Yardım’ı kullanmak için bir yerel ağa (LAN)
bağlanmasını sağlar.

LAN kurulumu hakkında daha fazla bilgi için, bkz. Phoenix Yazılım Yükleme ve Kurulum Kılavuzu.

USB arayüzü
CNC’nin arkasındaki USB 2.0 portu, ön paneldekine benzer ve programları yüklemek ya da bir USB klavye veya fare
bağlamak için kullanılabilir.

Seri portlar
CNC’nin arkasındaki iki seri RS232/RS422 portu, yapılandırılabilir portlardır ve D-sub 9-pim konnektörleri kabul eder.
İletim hızı en fazla 115K Baud’dur. Her iki port da varsayılan olarak RS-422 ön ayarlıdır. Daha fazla bilgi için, bu kılavuzun
Bakım ve Diyagnostikler bölümündeki Seri Yalıtım Kartı bilgisine bakın.

Kurulum

3-10	 EDGE Pro İşletim Kılavuzu

HyPath 48 G/Ç, 6 eksenli servo yapılandırmalı ve 2 sensör THC’li EDGE Pro CNC’nin arkadan görünümü

Giriş/Çıkış (G/Ç) bağlantıları

HyPath
HyPath G/Ç PCB 24 giriş ve 24 çıkış sunar. 48 giriş ve 48 çıkış için EDGE Pro’ya iki G/Ç kartı takılabilir. Her HyPath
G/Ç PCB’nin, her biri 6 giriş ve 6 çıkış içeren dört dairesel plastik konnektörü (CPC’ler) vardır.
HyPath G/Ç atamaları Phoenix yazılımındaki G/Ç Kurulumu ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix Yazılım
Yükleme ve Kurulum Kılavuzu.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-11

HyPath girişleri
	 •  Girişi etkinleştirmek için bir pozitif voltaj gerektiren pozitif mantık kullanın.
	 •  Optik bağlantılıdır; +4,7 V minimum ila +32 V maksimum aralığı vardır; dahili seri direnci = 4,7 K ohmdur.
	 •  Hem HyPath hem de toplam 1,5 Amper harici kullanımlı 6 Eksenli Servo PCB’lerde +24 VDC alan güç kaynağı.

2.  Bir optik izolatöre bağlantı. Tipik olarak bir THC ve bir PAC’de bulunur.

HyPath giriş devresi örnekleri

1. � Bir limit anahtarına, bir basmalı düğme anahtarına, bir hom anahtarına, bir istasyon seçim anahtarına (puş butonlu
anahtar), bir röle kontağına ya da bir acil durdurma düğmesine tipik bağlantı.

+5 VDC +24 VDC

4,7 k Giriş
Genel
Muhafaza

37

Müşteri tarafından tedarik edilen kablo

Müşteri tarafından tedarik edilen normalde açık anahtar

Müşteri devresiEDGE Pro

+5 VDC +24 VDC

4,7 k

Muhafaza
37

Müşteri tarafından tedarik edilen kablo

Müşteri tarafından tedarik edilen optik izolatör

Müşteri devresiEDGE Pro

VDC

Giriş
Genel

Kurulum

3-12	 EDGE Pro İşletim Kılavuzu

3.  PNP tarzı bir Yakınlık Sensörü Girişine (PNP) tipik bağlantı.

+5 VDC +24 VDC

4,7 k

Muhafaza
37

Müşteri tarafından tedarik edilen kablo

Müşteri tarafından tedarik edilen yakınlık anahtarı  –  PNP kanyaklı

Müşteri devresiEDGE Pro

Kontrol
devresi

Giriş
Genel

Kurulum

EDGE Pro İşletim Kılavuzu	 3-13

HyPath çıkış devresi örnekleri

1a. � Bir röle bobinine tipik bağlantı. Genel bağlantıların birlikte bağlandığına ve DC bobin bağlantıları arasında bir diyot
(müşteri tarafından tedarik edilir) kullanıldığına dikkat edin.

HyPath çıkışları
	 • � Röle kontak kapamasını (003179) kullanın. Röle çıkışları normalde açık kontaklardır. Çıkışlar, Phoenix yazılımındaki

G/Ç Kurulum ekranında çıkış mantığı ayarlanarak normalde kapalı olacak şekilde ayarlanabilir.
	 •  5 V ila 32 V anahtarlama voltajı; 5 A sürekli dirençli yük; 2 A sürekli endüktif yük.

+24 VDC

Çıkış A

Genel

Muhafaza 37

Müşteri tarafından tedarik edilen kablo

AC bobin  –  müşteri tarafından tedarik edilir

Müşteri devresiEDGE Pro

Çıkış B
Röle
003179 AC

bobin

VAC

+24 VDC

Çıkış A

Genel

Muhafaza 37

Müşteri tarafından tedarik edilen kablo

24 VDC bobin  –  CNC kaynaklı

Müşteri devresiEDGE Pro

Çıkış BRöle
003179

24 VDC
bobin, diyotlu

1b.

Kurulum

3-14	 EDGE Pro İşletim Kılavuzu

2a. � Bir röle bobinine tipik bağlantı. Alan voltajı müşteri tarafından tedarik edilir.

+24 VDC

Çıkış A

Genel

Muhafaza
37

Müşteri tarafından tedarik edilen kablo

24 VDC bobin  –  CNC kaynaklı

Müşteri devresiEDGE Pro

Çıkış BRöle
003179

24 VDC
bobin, diyotlu

+24 VDC

Çıkış A

Genel
Muhafaza

37

Müşteri tarafından tedarik edilen kablo

AC röle  –  müşteri tarafından tedarik edilir

Müşteri devresiEDGE Pro

Çıkış BRöle
003179

AC Röle

VAC

1c.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-15

3. Bir optik izolatöre tipik bağlantı. Giriş THC ya da PAC Sistemi için tipiktir.

+24 VDC

Çıkış A

Genel
Muhafaza

37

Müşteri tarafından tedarik edilen kablo

Optik röle  –  müşteri tarafından tedarik edilir

Müşteri devresiEDGE Pro

Çıkış BRöle
003179 Optik Röle

VDC

+24 VDC

Çıkış A

Genel
Muhafaza

37

Müşteri tarafından tedarik edilen kablo

Optik röle  –  CNC kaynaklı

Müşteri devresiEDGE Pro

Çıkış BRöle
003179

Optik Röle

VDC

2b.

Kurulum

3-16	 EDGE Pro İşletim Kılavuzu

HyPath G/Ç konnektörleri

HyPath G/Ç konnektörleri
Notlar:

	 •  Tüm harici genel bağlantıları şasi toprağından yalıtın.
	 • � Harici voltaj G/Ç’yi etkinleştirmek için kullanılıyorsa, harici kaynağın genel bağlantısını dahili +24 V genel

bağlantısına bağlayın.
	 • � HyPath sistemlerinde, konnektörlerin üzerine basılmış her bir konnektör için G/Ç vardır.

HyPath G/Ç kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

HyPath G/Ç eşleşen konnektörü, 37 pimli, ters cins (dişi), dairesel bir konnektördür.
	 •  Kablo konnektörü: AMP 206305-1
	 •  Pim kontakları: AMP 66098 (16-18 AWG), AMP 66331 (20-24 AWG)
	 •  Hypertherm Kiti: 228492

Aşağıdaki sayfalar, HyPath arayüzü kartları için ek teknik özellikler ve pim çıkışı bilgisini sunar.

1

5

10

16

23

29

34

4

9

15

22

28

33

37

HyPath G/Ç konnektörü

J7 G/Ç 1-6 J6 G/Ç 7-12

J5 G/Ç 13-18 J4 G/Ç 19-24

J7 G/Ç 25-30 J6 G/Ç 31-36

J5 G/Ç 37-42 J4 G/Ç 43-48

G/Ç konnektörlerinn yeri

G/Ç 1–24

G/Ç 25-48

Kurulum

EDGE Pro İşletim Kılavuzu	 3-17

Konnektör J7  –  G/Ç 1 ila 6

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 1 20 Çıkış 1A
3 Genel 21 Çıkış 1B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 2 23 Çıkış 2A
6 Genel 24 Çıkış 2B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 3 26 Çıkış 3A
9 Genel 27 Çıkış 3B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 4 29 Çıkış 4A
12 Genel 30 Çıkış 4B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 5 32 Çıkış 5A
15 Genel 33 Çıkış 5B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 6 35 Çıkış 6A
18 Genel 36 Çıkış 6B

37 Muhafaza

Konnektör J6  –  G/Ç 7 ila 12

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 7 20 Çıkış 7A
3 Genel 21 Çıkış 7B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 8 23 Çıkış 8A
6 Genel 24 Çıkış 8B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 9 26 Çıkış 9A
9 Genel 27 Çıkış 9B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 10 29 Çıkış 10A
12 Genel 30 Çıkış 10B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 11 32 Çıkış 11A
15 Genel 33 Çıkış 11B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 12 35 Çıkış 12A
18 Genel 36 Çıkış 12B

37 Muhafaza

Konnektör J5  –  G/Ç 13 ila 18

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 13 20 Çıkış 13A
3 Genel 21 Çıkış 13B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 14 23 Çıkış 14A
6 Genel 24 Çıkış 14B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 15 26 Çıkış 15A
9 Genel 27 Çıkış 15B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 16 29 Çıkış 16A
12 Genel 30 Çıkış 16B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 17 32 Çıkış 17A
15 Genel 33 Çıkış 17B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 18 35 Çıkış 18A
18 Genel 36 Çıkış 18B

37 Muhafaza

Konnektör J4  –  G/Ç 19 ila 24

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 19 20 Çıkış 19A
3 Genel 21 Çıkış 19B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 20 23 Çıkış 20A
6 Genel 24 Çıkış 20B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 21 26 Çıkış 21A
9 Genel 27 Çıkış 21B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 22 29 Çıkış 22A
12 Genel 30 Çıkış 22B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 23 32 Çıkış 23A
15 Genel 33 Çıkış 23B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 24 35 Çıkış 24A
18 Genel 36 Çıkış 24B

37 Muhafaza

24 G/Ç için HyPath pim çıkışları

Kurulum

3-18	 EDGE Pro İşletim Kılavuzu

Konnektör J7  –  G/Ç 25 ila 30

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 25 20 Çıkış 25A
3 Genel 21 Çıkış 25B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 26 23 Çıkış 26A
6 Genel 24 Çıkış 26B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 27 26 Çıkış 27A
9 Genel 27 Çıkış 27B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 28 29 Çıkış 28A
12 Genel 30 Çıkış 28B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 29 32 Çıkış 29A
15 Genel 33 Çıkış 29B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 30 35 Çıkış 30A
18 Genel 36 Çıkış 30B

37 Muhafaza

Konnektör J6  –  G/Ç 31 ila 36

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 31 20 Çıkış 31A
3 Genel 21 Çıkış 31B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 32 23 Çıkış 32A
6 Genel 24 Çıkış 32B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 33 26 Çıkış 33A
9 Genel 27 Çıkış 33B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 34 29 Çıkış 34A
12 Genel 30 Çıkış 34B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 35 32 Çıkış 35A
15 Genel 33 Çıkış 35B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 36 35 Çıkış 36A
18 Genel 36 Çıkış 36B

37 Muhafaza

Konnektör J5  –  G/Ç 37 ila 42

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 37 20 Çıkış 37A
3 Genel 21 Çıkış 37B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 38 23 Çıkış 38A
6 Genel 24 Çıkış 38B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 39 26 Çıkış 39A
9 Genel 27 Çıkış 39B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 40 29 Çıkış 40A
12 Genel 30 Çıkış 40B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 41 32 Çıkış 41A
15 Genel 33 Çıkış 41B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 42 35 Çıkış 42A
18 Genel 36 Çıkış 42B

37 Muhafaza

Konnektör J4  –  G/Ç 43 ila 48

Pim no. Girişler Pim no. Çıkışlar
1 +24 VDC Kaynak 19 +24 VDC Kaynak
2 Giriş 43 20 Çıkış 43A
3 Genel 21 Çıkış 43B
4 +24 VDC Kaynak 22 +24 V Alan
5 Giriş 44 23 Çıkış 44A
6 Genel 24 Çıkış 44B
7 +24 VDC Kaynak 25 +24 V Alan
8 Giriş 45 26 Çıkış 45A
9 Genel 27 Çıkış 45B

10 +24 VDC Kaynak 28 +24 V Alan
11 Giriş 46 29 Çıkış 46A
12 Genel 30 Çıkış 46B
13 +24 VDC Kaynak 31 +24 V Alan
14 Giriş 47 32 Çıkış 47A
15 Genel 33 Çıkış 47B
16 +24 VDC Kaynak 34 +24 V Alan
17 Giriş 48 35 Çıkış 48A
18 Genel 36 Çıkış 48B

37 Muhafaza

48 G/Ç için HyPath pim çıkışları

Kurulum

EDGE Pro İşletim Kılavuzu	 3-19

HyPath 6 eksenli servo konnektörleri
HyPath 6 Eksenli Servo PCB, 6 bağımsız servo eksene kadar sürücü ve kodlayıcı bağlantılarını sunar. Kart üç standart
cins dairesel konnektör (erkek) sunar. Her bir konnektör iki bağımsız servo ekseni için bağlantılar sunar.

Eksen atamaları Phoenix yazılımındaki Eksen Kurulumu ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix Yazılım
Yükleme ve Kurulum Kılavuzu.

HyPath Servo Konnektörü

HyPath Servo kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

HyPath servo konnektörü 37 pimli, standart cins, dairesel bir konnektördür:

	 •  Kablo konnektörü: AMP 206150-1
	 •  Soket kontakları: AMP 164164 (16-18 AWG), AMP 164163 (20-24 AWG)
	 •  Hypertherm Kiti: 228491

6 eksenli servo konnektörlerin yeri

HyPath servo
konnektörleri

Kurulum

3-20	 EDGE Pro İşletim Kılavuzu

1

5

10

16

23

29

34

4

9

15

22

28

33

37

HyPath Servo konnektörleri J5, J6, J7

Sürücü/Kodlayıcı pim çıkışları

Eksen A = Eksen 1, Eksen 3, Eksen 5

Eksen B = Eksen 2, Eksen 4, Eksen 6

Notlar:

•	� Z Kanalı, 1 darbe/devirlik markalayıcı
darbe kanalıdır.

• 	� Tüm eksenler kullanılamayabilir.
CNC’de kaç eksenin kullanılabilir
olduğunu Phoenix yazılımındaki Kontrol
Bilgisi ekranında doğrulayın.

Aşağıdaki çizimde, 6 Eksenli Servo kartındaki her bir eksen için eksen etkinleştiren röle kontakları gösterilmektedir.

HyPath 6 eksenli servo  –  eksen etkinleştiren çıkış rölesi röle kontakları

A

B

3

4

1

2

Röle SPST

Pim no.
A Ekseni

için
Sinyal

Pim no.
B Ekseni

için
1 Eksen muhafazası 20
2 Kodlayıcı +5 V çıkış 21
3 Kodlayıcı genel 22
4 Kodlayıcı +12 V çıkış 23
5 Kodlayıcı genel 24
6 Kodlayıcı +24 V çıkış 25
7 Kodlayıcı genel 26
8 Kodlayıcı Eksen A 27
9 Kodlayıcı Eksen A\ 28

10 Kodlayıcı Eksen B 29
11 Kodlayıcı Eksen B\ 30
12 Kodlayıcı Eksen Z 31
13 Kodlayıcı Eksen Z\ 32
14 Ekseni etkinleştiren A 33
15 Ekseni etkinleştiren B 34
16 Eksen DAC çıkışı 35
17 Analog genel 36
18 Eksen muhafazası 37
19 Muhafaza

CNC

Müşteri

Kurulum

EDGE Pro İşletim Kılavuzu	 3-21

Picopath G/Ç bağlantıları
G/Ç atamaları Phoenix yazılımındaki G/Ç Kurulumu ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix Yazılım Yükleme
ve Kurulum Kılavuzu.

Picopath G/Ç yapılandırmalı EDGE Pro CNC’nin arkadan görünümü

Picopath G/Ç şunları sunar:

	 •  24 VDC’de nominal 12 giriş
	 •  1 Ampere kadar yükler için 24 VDC’de nominal 12 çıkış
	 •  Picopath PCB’de toplam 1,5 amper kullanımlı 24 VDC alan güç kaynağı

Kurulum

3-22	 EDGE Pro İşletim Kılavuzu

Picopath G/Ç konnektörü
Picopath G/Ç kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

Picopath G/Ç eşleşen konnektörü, standart cins dairesel bir konnektördür.

	 •  Kablo konnektör AMP no. 208470-1
	 •  Soket kontakları: AMP 66101-3 (16-18 ga), AMP 66105-3 (20-24 ga)
	 •  Hypertherm Kiti: 228490

1

5

10

16

23

29

34

4

9

15

22

28

33

37

Pim no. Sinyal
1 Giriş 1
2 Giriş 2
3 Giriş 3
4 Giriş 4
6 Giriş 6
8 Giriş 8
9 Giriş 9

10 Giriş 10
11 Giriş 11
12 Giriş 12
13 B/Y
14 +24 VDC
15 +24 VDC
16 B/Y
17 24 V Genel
18 24 V Genel
19 B/Y
20 B/Y
21 Çıkış 1
22 Çıkış 2
23 Çıkış 3
24 Çıkış 4
25 Çıkış 5
26 Çıkış 6
27 Çıkış 7
28 Çıkış 8
29 Çıkış 9
30 Çıkış 10
31 Çıkış 11
32 Çıkış 12
33 G/Ç Muhafaza
34 +24 VDC
35 +24 VDC
36 24 V Genel
37 24 V Genel

Picopath G/Ç Konnektörü J8

Picopath G/Ç Konnektörü

Z/W EKSENİ
SÜRÜCÜ/KODLAYICI

X/Y EKSENİ
SÜRÜCÜ/KODLAYICI

G/Ç

Kurulum

EDGE Pro İşletim Kılavuzu	 3-23

Picopath G/Ç devre örnekleri

+24 VDC

Genel
Muhafaza 37

Müşteri tarafından tedarik edilen kablo

Giriş  –  CNC indirme

Müşteri devresiEDGE Pro

Anahtar
(normalde açık)

+5 VDC

+24 VDC

Genel

Muhafaza
37

Müşteri tarafından tedarik edilen kablo

Çıkış, 24 VDC bobin  –  CNC indirme

Müşteri devresiEDGE Pro

24 VDC bobin
diyotlu

FET

Kurulum

3-24	 EDGE Pro İşletim Kılavuzu

1

5

10

16

23

29

34

4

9

15

22

28

33

37

Picopath Sürücü/Kodlayıcı
Konnektörü J6 ve J7

Picopath sürücü/kodlayıcı konnektörleri
Picopath eksen atamaları Phoenix yazılımında, Eksen Kurulum ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix Yazılım
Yükleme ve Kurulum Kılavuzu.

Picopath Sürücü/Kodlayıcı Konnektörü

Picopath sürücü/kodlayıcı kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

Picopath sürücü/kodlayıcı eşleşen konnektörü, 37 pimli, ters cins dairesel bir konnektördür.

	 •  Kablo konnektörü: AMP no. 208472-1
	 •  Pim kontakları AMP 66099-3 (16-18 ga), AMP 66103-3 (20-24 ga)
	 •  Kablo bağlantısı: Kodlayıcı sinyalleri için Belden no. 9504 ya da eşdeğeri
	 •  Kablo bağlantısı: Sürücü sinyalleri için Belden no. 9501 ya da eşdeğeri
	 •  Hypertherm Kiti: 228489

Notlar:

	 •  Doğru işletim için her bir eksenin ayrı sürücülerini etkinleştirin.
	 •  �Optimum gürültü bağışıklığı kablo muhafazalarını konnektörün metal gövdesine bağlayın ve sinyali genel

bağlantılarını topraktan ayrı tutun.

Picopath Sürücü/Kodlayıcı
Konnektörleri

Z/W EKSENİ
SÜRÜCÜ/KODLAYICI

X/Y EKSENİ
SÜRÜCÜ/KODLAYICI

G/Ç

Kurulum

EDGE Pro İşletim Kılavuzu	 3-25

Konnektör J7

Pim no.
X Ekseni

için

Pim no.
Y Ekseni

için
Sinyal

2 2 Kodlayıcı gücü için +5 VDC ya da +12 VDC kaynaklı
3 3 Kodlayıcı gücü genel
4 1 Kodlayıcı Güç Çıkışı (gerekirse kullanılabilir)
7 7 Kodlayıcı gücü muhafaza
8 6 Kodlayıcı Gücü Genel (gerekirse kullanılabilir)
9 5 Kodlayıcı Kanal A girişi

14 11 Kodlayıcı Kanal /A Girişi
15 10 Kodlayıcı Kanal B Girişi
21 17 Kodlayıcı Kanal /B Girişi
22 16 Kodlayıcı Kanal Z Girişi
28 23 Kodlayıcı Kanal /Z Girişi
13 12 Kodlayıcı Muhafazaları
24 26 Sürücü Etkin Girişi (röle kontak kapama)
25 27 Sürücü Etkin Çıkışı (röle kontak kapama)
37 34 Sürücü Güç Girişi (+12 VDC ya da +15 VDC)
33 29 Servo Çıkış (± 10 VDC)
32 30 Sürücü Gücü Genel
36 35 Sürücü Güç Girişi (-12 VDC ya da -15 VDC)
20 18 Servo Çıkışı Genel
19 31 Sürücü/Servo Muhafaza

Konnektör J6

Pim no.
Z Ekseni

için

Pim no.
W Ekseni

için
Sinyal

2 2 Kodlayıcı gücü için +5 VDC ya da +12 VDC kaynaklı
3 3 Kodlayıcı gücü genel
4 1 Kodlayıcı Güç Çıkışı (gerekirse kullanılabilir)
7 7 Kodlayıcı gücü muhafaza
8 6 Kodlayıcı Gücü Genel (gerekirse kullanılabilir)
9 5 Kodlayıcı Kanal A girişi

14 11 Kodlayıcı Kanal /A Girişi
15 10 Kodlayıcı Kanal B Girişi
21 17 Kodlayıcı Kanal /B Girişi
22 16 Kodlayıcı Kanal Z Girişi
28 23 Kodlayıcı Kanal /Z Girişi
13 12 Kodlayıcı Muhafazaları
24 26 Sürücü Etkin Girişi (röle kontak kapama)
25 27 Sürücü Etkin Çıkışı (röle kontak kapama)
37 34 Sürücü Güç Girişi (+12 VDC ya da +15 VDC)
33 29 Servo Çıkış (± 10 VDC)
32 30 Sürücü Gücü Genel
36 35 Sürücü Güç Girişi (-12 VDC ya da -15 VDC)
20 18 Servo Çıkışı Genel
19 31 Sürücü/Servo Muhafaza

Servo sürücü konnektörleri için Picopath pim çıkışları

Not:  � Aşağıdakileri seçmek için arka
kapak içindeki bağlantı tellerine
bakın:

1. � 5 VDC kaynaklı kodlayıcı gücü
(varsayılan).

2.  12 VDC kaynaklı kodlayıcı gücü.

3. � Müşteri tarafından tedarik edilen
kodlayıcı ve alan gücü.

Kurulum

3-26	 EDGE Pro İşletim Kılavuzu

THC G/Ç yapılandırması
Entegre Sensor THC’li yapılandırmalarda Hypath ve Picopath EDGE Pro CNC’lerin THC 1 ve THC 2 için özel
konnektörleri vardır.

Notlar:

•  Hız potlarının analog girişleri 0 ila +10 VDC nominal değerdedir.
•  Optimum gürültü bağışıklığı için kablo muhafazalarını harici PE saplamalarına bağlayın.
• � Seri 1 PCI analog kart, Phoenix yazılımındaki CNC Bilgi Diyagnostik ekranında PCI-AIC Rev A olarak

adlandırılmıştır.

THC Arayüzü ve Pim çıkışı

Pim no. THC 1 THC 2 Sinyal
1 Genel Genel Genel
2 Giriş + Giriş + Meme Kontağı Duyumu + (röle kontağı)
3 Giriş – Giriş – Meme Kontağı Duyumu - (röle kontağı)
4 Çıkış + Çıkış + Meme Kontağı Etkin + (röle kontağı)
5 Çıkış – Çıkış – Meme Kontağı Etkin - (röle kontağı)
6 Analog Giriş + Analog Giriş + THC +
7 Analog Giriş – Analog Giriş – THC –
8 Çıkış + Çıkış + Ateşlemeyi Tut (röle kontağı)
9 Çıkış – Çıkış – Ateşlemeyi Tut (röle kontağı)

Toprak Saplaması Toprak Saplaması Muhafaza

THC1 ve THC 2 Arayüzü

Entegre Sensör THC konnektörleri için pim çıkışları

Kurulum

EDGE Pro İşletim Kılavuzu	 3-27

THC kablo teknik özellikleri
Aşağıdaki tablolar, Sensor THC yükselticisi, EDGE Pro CNC ve voltaj bölücü kartındaki (VDC3) konnektörlerin pim çıkışı
ayrıntılarını sunmaktadır. Yapılandırmanızdaki bu aygıtları bağlayan kabloları üretmek için bu tabloları kullanın.

VDC3’deki J2 ile CNC’deki THC 1 arasındaki kablo için pim çıkışı

VDC3’deki J2 G/Ç Konnektörü CNC’deki THC1 Konnektörü

Pim no. Sinyal Pim no. Çıkışlar

1 24 VDC genel (çıkış) 1 24 VDC Genel (giriş)
2 +24 VDC (çıkış) 2 Meme Kontağı Duyumu +
3 Meme kontağı duyumu (çıkış) 3 Meme Kontağı Duyumu –
4 Meme kontağı etkin (giriş) 4 Meme Kontağı Etkin +
5 24 VDC genel (çıkış) 5 Meme Kontağı Etkin –
6 + Analog çıkış 6 + Analog giriş
7 – Analog çıkış 7 – Analog giriş
8 Şasi toprağı (kablo muhafazası)

8 Tutma +
9 Tutma –

VDC3’te J3 Alan konnektörü (siyah terminal şeridi)
Pim no. Sinyal

1 EMI Toprağı
2 Elektrot (plazma sistemi içindeki negatif bağlantıya bağlantı)
3 Çalışma (plazma sistemi içindeki pozitif bağlantıya bağlantı)
4 Bağlantı Yok
6 Ohmik kontak teli bağlantısı

VDC3’te J1 Güç konnektörü
Pim no. Sinyal

1 120 VAC hat
2 120 VAC nötr

Voltaj bölücü kartı 3 (VDC3) konnektörleri için pim çıkışları

Kurulum

3-28	 EDGE Pro İşletim Kılavuzu

Micropath G/Ç bağlantıları
G/Ç atamaları Phoenix yazılımındaki G/Ç Kurulumu ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix Yazılım Yükleme
ve Kurulum Kılavuzu.

CNC’ye güç girilmesi gerekmez.

Micropath G/Ç şunları sunar:

	 •  24 VDC’de nominal sekiz giriş.
	 •  1 ampere kadar yükler için 24 VDC’de nominal sekiz çıkış.
	 •  Picopath PCB’de toplam 1,5 Amper kullanımlı 24 VDC alan güç kaynağı mevcuttur.

Micropath G/Ç Yapılandırmalı EDGE Pro CNC’nin Arkadan Görünümü

Kurulum

EDGE Pro İşletim Kılavuzu	 3-29

Pim no. Sinyal
1 Giriş 1 +
2 Giriş 1 -
3 Giriş 2 +
4 Giriş 2 -
5 Giriş 3 +
6 Giriş 3 -
7 Giriş 4 +
8 Giriş 4 -
9 Giriş 5 +

10 Giriş 5 -
11 Giriş 6 +
12 Giriş 6 -
13 Giriş 7 +
14 Giriş 7 -
15 Giriş 8 +
16 Giriş 8 -
17 Çıkış 1 +
18 Çıkış 1 -
19 Çıkış 2 +
20 Çıkış 2 -
21 Çıkış 3 +
22 Çıkış 3 -
23 Çıkış 4 +
24 Çıkış 4 -
25 Çıkış 5 +
26 Çıkış 5 -
27 Çıkış 6 +
28 Çıkış 6 -
29 Çıkış 7 +
30 Çıkış 7 -
31 Çıkış 8 +
32 Çıkış 8 -
33 G/Ç Muhafaza
34 +24 VDC
35 +24 VDC
36 24 V Genel
37 24 V Genel

1

5

10

16

23

29

34

4

9

15

22

28

33

37

Micropath G/Ç Konnektörü J8

Micropath G/Ç konnektörü
Micropath G/Ç kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

Micropath G/Ç konnektörü, standart cins dairesel bir konnektördür.

	 •  Kablo konnektörü: AMP 208470-1
	 •  Soket kontakları: AMP 66101-3 (16-18 ga), AMP 66105-3 (20-24 ga)
	 •  Hypertherm Kiti: 228490

Micropath G/Ç Konnektörü

X/Y EKSENİ
SÜRÜCÜ/KODLAYICI

G/Ç

Kurulum

3-30	 EDGE Pro İşletim Kılavuzu

Micropath sürücü/kodlayıcı bağlantıları
Micropath eksen atamaları Phoenix yazılımındaki Eksen Kurulumu ekranında yapılır. Daha fazla bilgi için, bkz. Phoenix
Yazılım Yükleme ve Kurulum Kılavuzu.

Micropath Sürücü/Kodlayıcı Konnektörü

Micropath sürücü/kodlayıcı kablolarını oluşturmak için aşağıdaki bilgiyi kullanın.

Micropath Sürücü/Kodlayıcı konnektörü, ters cins dairesel bir CPC konnektördür.

	 •  Kablo konnektörü: AMP no. 208472-1
	 •  Pim kontakları: AMP 66099-3 (16-18 ga), AMP 66103-3 (20-24 ga)
	 •  Kablo bağlantısı: Kodlayıcı sinyali için Belden no. 9504 ya da eşdeğerini kullanın	
	 •  Kablo bağlantısı: Sürücü sinyalleri için Belden no. 9501 ya da eşdeğerini kullanın
	 •  Hypertherm Kiti: 228489

Notlar:

	 •  Optimum gürültü bağışıklığı için kablo muhafazalarını konnektörün metal gövdesine bağlayın.
	 •  Doğru işletim için her bir eksenin ayrı sürücülerini etkinleştirin.

Kurulum

EDGE Pro İşletim Kılavuzu	 3-31

Micropath Sürücü/Kodlayıcı
Konnektörü

Konnektör J7

X Ekseni için Pim no Y Ekseni için Pim no Sinyal

2 2 Kodlayıcı Güç Kaynağı Girişi (yalnızca +5 VDC)
3 3 Kodlayıcı Güç Kaynağı Genel
4 1 Kodlayıcı Güç Çıkışı
7 7 Kodlayıcı Güç Kaynağı Muhafaza
8 6 Kodlayıcı Gücü Genel
9 5 Kodlayıcı Kanal A girişi

14 11 Kodlayıcı Kanal /A Girişi
15 10 Kodlayıcı Kanal B Girişi
21 17 Kodlayıcı Kanal /B Girişi
22 16 Kodlayıcı Kanal Z Girişi
28 23 Kodlayıcı Kanal /Z Girişi
13 12 Kodlayıcı Muhafazaları
37 34 Sürücü Güç Girişi (+12 ya da +15)
33 29 Servo Çıkış (± 10 V)
32 30 Sürücü Gücü Genel
36 35 Sürücü Güç Girişi (-12 ya da -15)
20 18 Servo Çıkışı Genel
19 31 Sürücü/Servo Muhafaza
24 24 Zamanlayıcı Normalde Açık Kontaklar
25 25 Zamanlayıcı Genel

1

5

10

16

23

29

34

4

9

15

22

28

33

37

Micropath Sürücü/
Kodlayıcı Konnektörü J7

X/Y EKSENİ
SÜRÜCÜ/KODLAYICI

G/Ç

Kurulum

3-32	 EDGE Pro İşletim Kılavuzu

SERCOS G/Ç Yapılandırması
EDGE Pro SERCOS G/Ç yapılandırması SERCOS II standardına uygundur. Bu teknik özelliklerin tüm ayrıntıları
bu kılavuzda ele alınamaz. SERCOS teknolojisinin ve teknik özelliklerinin tümü için bkz.: http://www.sercos.com.

SERCOS G/Ç Yapılandırmalı EDGE Pro CNC’nin Arkadan Görünümü

SERCOS ana kartının yeri

SERCOS G/Ç PCB

EDGE Pro İşletim Kılavuzu	 4-1

Bölüm 4

Çalıştırma

Bu bölümde:

Phoenix yazılımını kullanma...4-3
Ana ekran...4-3
Dokunmatik ekrandaki yazılım tuşları..4-4
Bir parça yükleme...4-6
Parçaları düzenleme...4-7
Parçaları kesme...4-7
CutPro sihirbazı...4-8

Operatör kontrol paneli..4-9
Birden fazla kesme istasyonunu yapılandırma...4-11

G/Ç kurulumu...4-11
CNC’de numaralandırılmış G/Ç...4-11
İstasyon seçim girişleri ve numaralandırılmış G/Ç...4-11
Otomatik seçim ve manuel seçim girişleri..4-12

Birden fazla kesme istasyonunu CNC ile kontrol etme...4-12
Numaralandırılmış G/Ç...4-12
İstasyon seçimleri..4-12
Kullanılacak istasyon seçimi tipine karar verme..4-13
İstasyon seçimleri ile M kodu seçimlerini karşılaştırma...4-13
İstasyon seçim girişlerini ve numaralandırılmış G/Ç’yi kullanma...4-13
Numaralandırılmış G/Ç ve istasyon seçim girişi örneği..4-14
Otomatik seçim ve manuel seçim girişleri ile numaralandırılmış G/Ç’yi kullanma..4-15
Numaralandırılmış G/Ç, otomatik seçim ve manuel seçim girişi örneği..4-15
İstasyon seçim girişlerini bir operatör konsolunda kullanma..4-16

Plazma işlemi çalışma sırası... 4-17
Tipik plazma çalışması.. 4-17
Plazma işlemlerini atama ve istasyon yapılandırma ekranı..4-18
Plazma 2 işlemini kullanma..4-19
İstasyon yapılandırması ekranı..4-20

Kesme işleminin seçimi...4-23
Genel girişler..4-23
Genel çıkışlar..4-24
Harici THC ile plazma sırası..4-25
Sensörlü THC ile plazma sırası..4-26
CNC’yi plazma rutini için yapılandırma...4-28
Bir torçlu bir PAC sistemi için tipik G/Ç ataması...4-31

Çalıştırma

4-2	 EDGE Pro İşletim Kılavuzu

Oksifuel işlemi çalışma sırası...4-32
Tipik oksifuel çalışması...4-32
Oksifuel çalışması için genel girişler ve çıkışlar..4-34
Genel girişler..4-34
Genel çıkışlar..4-35
Bir istasyonlu bir oksifuel sistemi için tipik G/Ç atamaları...4-36

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-3

Phoenix yazılımını kullanma
Aşağıdaki bölümler, kullanıcıların EDGE Pro CNC’yi başarılı bir şekilde kullanmak için ihtiyaç duyduğu özellikleri
tanıtmaktadır. Bunlar ve diğer özellikler hakkında daha fazla bilgi için, bkz. Phoenix Yazılımı Operatör Kılavuzu.

Ana ekran
Ana ekran CNC açıldığında gördüğünüz ilk ekrandır.

Önizleme penceresi

Bu pencere bellekte saklanan geçerli parçayı, boyutları ile birlikte gösterir.

İzleme penceresi

İzleme penceresi ekranın sağ kısmında hızölçer, iş tuşları, pozisyon göstergeleri, kesim modu ve saat gibi izleme
özelliklerinin gösterildiği yerdir. Ayarlar penceresindeki 10 farklı izleme özelliğini kullanarak ekranın bu kısmını
yapılandırabilirsiniz.

İzleme penceresiÖnizleme penceresi

Phoenix yazılımındaki ana ekran

Çalıştırma

4-4	 EDGE Pro İşletim Kılavuzu

Phoenix yazılımındaki ana ekran

Şekil Yöneticisi  – � Bu yazılım tuşu, basit bir şekil yükleyebileceğiniz, metin editörü ya da şekil sihirbazını kullanarak
bir parçayı düzenleyebileceğiniz ya da bir artık parça oluşturmak için “teach trace” özelliğini
kullanabileceğiniz Şekil Yöneticisi ekranına götürür.

Dosyalar  – � Bu yazılım tuşu, parça dosyalarını yükleyebileceğiniz, kaydedebileceğiniz, indirebileceğiniz ya da karşıya
yükleyebileceğiniz Dosyalar ekranına götürür.

Geçerli Parça Seçenekleri  – � Bu yazılım tuşu, geçerli parçanın ölçeklendirilebileceği, döndürülebileceği, aynalanabileceği
ve/veya tekrarlanabileceği Parça Seçenekleri ekranına götürür.

Ayarlar  – � Bu yazılım tuşu ayar ekranlarına götürür.

Parçayı Görüntüle/Plakayı Görüntüle  – � Parçayı Görüntüle, geçerli parçanın tümünü Önizleme Penceresinde
görüntülemenizi sağlar. Plaka Görüntüle, bir parçayı plaka üstünde görüneceği
şekilde görüntülemenizi sağlar.

Plakayı Görüntüle yazılım tuşuna bastıktan sonra, görüntü penceresi uzaklaşarak parçanın tüm plaka ile olan ilişkisini
gösterir. Uygun Plaka Boyutu değerleri Kesme Ayarlarına girildiğinde Plakayı Görüntüle daha kullanışlıdır.

Yakınlaştırma +/-  – � Bu yazılım tuşları yakınlaştırma seviyesini değiştirmenizi sağlar.

Uzaklaştırdıktan sonra + tuşuna basılarak ekran tekrar yakınlaştırılabilir, bu durumda yatay ve dikey kaydırma çubukları
görünecektir. Tekrar uzaklaştırmak için - tuşuna basın.

Dokunmatik ekrandaki yazılım tuşları

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-5

Phoenix yazılımındaki ana ekran

Kaydırma çubukları  – � Kaydırma çubukları görüntülendiğinde ve kontrol kesme modunda olmadığında, kaydırma
çubuğuna basıp kaydırarak ya da bir kaydırma düğmesini basılı tutup tuş takımındaki ok tuşlarına
basarak plakanın görünümü yatay yada dikey olarak kaydırılabilir. Kaydırma çubukları yalnızca tüm
plaka önizleme penceresinde görünür olmadığında (yakınlaştırma yapıldığında) gösterilir.

Kontrol kesme olduğunda, kesim yolu görünümdeki kenarlardan birine ulaştığında görünüm
otomatik olarak kaydırılacaktır. Bu mod normal kesimde, yakınlaştırılmış haldeyken kesim yolunu
yakından takip etmek için kullanışlıdır.

Kesim Modunu Değiştir  – � Ayar yapılandırmasına göre deneme, oksifuel, plazma, su jeti ve lazer kesme modlarını
seçmenizi sağlar.

Sarf Malzemesini Değiştir  – � Bu yazılım tuşu Sarf Malzemesini Değiştir ekranına götürür.

Sıfır Pozisyon  – � Bu yazılım tuşu, Transvers ve Ray aksların yanı sıra kullanıldıysa İkili Köprü eksenindeki geçerli
pozisyonları da sıfırlar.

Görünür olduklarında
kaydırma çubuğu

yerleri

Çalıştırma

4-6	 EDGE Pro İşletim Kılavuzu

Bir parça yükleme
CNC, genel olarak kullanılan 68’den fazla şekil barındıran dahili bir Şekil Kitaplığı içerir. Bu şekiller parametriktir, yani
boyutlarını ve geometrilerini düzenleyebilirsiniz. Kitaplıktaki şekiller, en basitinden (yeşil) en karmaşığına (siyah) kadar
renk kodludur.

Ayrıca aşağıdaki konumlardan da parça programları yükleyebilirsiniz:

•	� Dahili disk sürücü, bir USB memory stick ya da eşlenmiş harici sürücülerden (ağ seçeneği) CNC’deki çalışma
belleğine

•	� RS-232C/ RS-422 seri portu aracılığıyla ana bilgisayardan

Şekil kitaplığı ekranından

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-7

Parçaları düzenleme
Önizleme penceresinde aşağıdaki özellikleri kullanarak parçaları düzenleyebilirsiniz:

•	 Aynalama
•	 Hizala
•	 Tekrarla
•	 Yuvalama (manuel ve otomatik)

Parçaları kesme
Phoenix yazılımı EDGE Pro CNC ile parça kesmek için bir dizi seçenek sunar:

Çoklu görev — Bir parça programı kesme işlemine devam ederken yeni bir parça programı yüklemenizi ve
yapılandırmanızı sağlar.

Kesimleri duraklatma — Kesim işlemi başarısız olursa, EDGE Pro CNC’nin kesim kaybı kurtarma, başlangıca geri
dönme ve yol üzerinde iler ve geri gibi kurtarma özellikleri vardır.

Manuel işlemler — EDGE Pro manuel moddayken, operatör başlangıç pozisyonuna geri dönebilir, hassas bir hareket
mesafesi ayarlayabilir, hareket hızını, hom akslarını ve diğer işlevleri değiştirebilir.

�Hom aksları — Hom ekranında, her bir eksen ya da tüm akslar “hom” pozisyonuna götürülebilir. Ek olarak transvers
ve ray eksenleri 12 adede kadar programlanmış alternatif hom pozisyonundan birine gönderilebilir.

Yarık kesme — Manuel Mod penceresi Yarık Kesim’i gösterdiğinde, bir kesim sırasını ve istenen yönde makine
hareketini başlatmak için ok tuşlarını kullanabilirsiniz.

Çalıştırma

4-8	 EDGE Pro İşletim Kılavuzu

CutPro sihirbazı
CutPro Sihirbazı, parçaları kesmeden önce yapmanız gereken tercih ve seçim sırasını otomatikleştirir. Sisteminizde
parçalarınız, yuvalarınız ve kesme işlemleriniz varsa, CutPro Sihirbazını kesme işlemlerini basitleştirmek için
kullanabilirsiniz.

CutPro sihirbazı ayrıca Phoenix yazılımındaki Hizalama Sihirbazı ile parçaları hizalamanıza ve plaka eğimini yönetmenize
yardımcı olur. Hizalama Sihirbazı hakkında daha fazla bilgi için bkz. Parçaları Düzenleme bölümü.

CutPro Sihirbazı, Ana ekrandan otomatik olarak açılır ya da Ana ekranda CutPro Sihirbazı yazılım tuşuna basabilirsiniz.
CutPro Sihirbazı ile çalışırken, işlemlerinizi izler ve bunu Sihirbaz penceresinin alt kısmında ilerleme çubuğunda gösterir.

Şekil 7 – Cut Pro Sihirbazı Ekranı

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-9

Operatör kontrol paneli

Bileşen Açıklama

USB USB portu

ON/OFF (AÇMA/KAPAMA) Güç kontrol anahtarı

Start (Başlat) Program Başlatma Anahtarı; program yürütmesi bu anahtara basıldığında başlar
(kesme ya da iz sürme).

Stop (Durdur) Program Döngüsü Durdurma; program yürütmesi bu anahtara basıldığında duraklatılır
(kesme ya da iz sürme).

Program Speed
(Program Hızı)

Hız geçersiz kılma potansiyometresi; kesme ya da iz sürme modundayken program
hızını geçersiz kılar. Geçersiz kılma yüzdesi G/Ç yapılandırma ekranında ayarlanır.

Path Backup/Forward
(Yolda Geri/İleri Gitme) Manuel itme anahtarları bir program duraklatıldığında etkinleşir.

Station 1 and 2
(İstasyon 1 ve 2)

İstasyon Etkin LED’leri; seçilen kesme istasyonu etkinleştiğinde etkinleşir. LED’ler
İstasyon Etkin LED 1 ve 2 çıkışlarına atanır.

Program/Off/On
(Program/Kapalı/Açık)

İstasyon Etkin seçici anahtarları kesme istasyonları 1 ve 2’yi etkinleştirir.
Program Pozisyonu: İstasyon, M37 Tvalue komutlarının otomatik kontrolündedir.
İstasyon, yalnızca parça programının yürütülmesiyle etkinleştirilir. Manuel kaldırma/
indirme istasyonu çalıştırmaz.
Kapalı: İstasyonun tüm işlevleri devre dışıdır.
Açık: İstasyon manuel kontroldedir ve hemen etkinleştirilir. İstasyon harici kaldırma/
indirme girişleri ile kaldırılabilir ya da indirilebilir.	

Çalıştırma

4-10	 EDGE Pro İşletim Kılavuzu

Raise (Kaldır) Bir itme anahtarı kesme istasyonlarının torcunu kaldırır. Bu girişin çalışması için istasyon
açık olmalıdır.

Lower (İndir) Bir itme anahtarı kesme istasyonlarının torcunu indirir. Bu girişin çalışması için istasyon
açık olmalıdır.

Jog Speed (İtme Hızı)
İtme hızı geçersiz kılma potansiyometresi; manuel modda seçilen hızı geçersiz kılar.
Geçersiz kılma yüzdesi Phoenix yazılımındaki G/Ç yapılandırma ekranında ayarlanır;
önceden seçilmiş dört itme hızından birini geçersiz kılar.

Manual Functions
(Manuel İşlevler) Kontrolü manuel moda geçirir.

Joystick Manuel modda ya da programlı bir durdurmada duraklama modunda köprünün
hareketini kontrol eden bir kol.

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-11

Birden fazla kesme istasyonunu yapılandırma
Birden fazla kesme istasyonu kullanan bir kesme sisteminin ayarlanması için olası birkaç yapılandırma vardır.
En iyi yapılandırma CNC’de mevcut G/Ç’ye, kesme sehpasının arayüzüne ve son kullanıcı tarafından parça
programları oluşturmak için kullanılan yazılıma göre değişir.

Birden fazla torç ya da istasyonlu yapılandırmalar aşağıdaki şekillerde ele alınabilir:

G/Ç kurulumu
CNC ile tüm kesme takımları/istasyonları arasında yer alan, her kesme istasyonunun ve takımının çalışmasını yönetmek
için röle mantığı ya da bir PLC kullanan, OEM tarafından geliştirilen bir arayüz.

Tipik sistem yapılandırmaları:

	 •  CNC, bir torçlu bir kesme sistemi olarak yapılandırılmıştır.
	 •  CNC, plazma, oksifuel ve/veya markalama gibi birden fazla işlem için yapılandırılabilir.
	 •  OEM arayüzü birden fazla istasyonun çalışmasını yönetir.

CNC’de numaralandırılmış G/Ç
Numaralandırılmış G/Ç kullanımı şiddetle önerilir ve CNC’nin ayrı her kesme takımını ya da kesme istasyonunu diğer
kesme istasyonlarından bağımsız olarak doğrudan kontrol etmesini sağlar. Bu, kesme istasyonları ile CNC arasındaki
kablo bağlantı arayüzünü basitleştirir.

Gereksinimler:

	 •  CNC’de yeterince G/Ç olmasını gerektirir.
	 • � Bir operatör konsolunun ayrı kesme istasyonlarını ya da EIA M37 Tvalue kodlarını kullanarak kesme

istasyonlarını etkinleştiren parça programlama yazılımını etkinleştirmesi gerekir.

İstasyon seçim girişleri ve numaralandırılmış G/Ç
İstasyon Seçimi girişleri, CNC’deki her bir kesme istasyonunu etkinleştirir ve işlem mantığı temelinde her kesme
istasyonu ile ilişkilendirilmiş G/Ç’yi etkinleştirir. Parça Programı, istasyonları seçmek için M37 kodlarını kullanacaksa
İstasyon Seçimleri KULLANILMAMALIDIR.

İstasyon Etkin çıkışları ayrıca gerektiğinde harici ekipmanı etkinleştirmek için opsiyonlu olarak kullanılabilir.

Gereksinimler:

	 •  Her kesme istasyonu için bir İstasyon Seçimi girişi gerektirir.
	 •  Kesme istasyonlarını etkinleştirmek için benzersiz parça programlama kodları gerektirmez.
	 •  Kesme sisteminde bir operatör konsolunun kullanılmasını gerektirir.
	 •  CNC’de yeterince G/Ç olmasını gerektirir.

Çalıştırma

4-12	 EDGE Pro İşletim Kılavuzu

Otomatik seçim ve manuel seçim girişleri
Oto ya da Manuel Seçim girişleri her bir kesme istasyonunu etkinleştirir ve CNC, her kesme istasyonu ile ilişkilendirilmiş
G/Ç’yi yürütür.

Oto ve Manuel Seçim Girişlerinin ve İstasyonlar için Parça Programı seçiminin kullanılması ŞİDDETLE önerilir.

Gereksinimler:

	 • � Oto/Manuel Seçim girişleri, kullanıcı, kesme istasyonlarını etkinleştirmek için parça programlama M37 kodlarını
kullanmayı planladığında ancak ayrıca her kesme istasyonu üzerinde manuel kontrol istediğinde kullanılır.
Manuel Seçim Girişleri, İstasyonun parça programından bağımsız olarak Etkin olmasını sağlar.

	 • � Otomatik ve Manuel Seçim girişleri İstasyon Seçim girişlerine benzer, ancak bu G/Ç atamaları parça
programlama kodlarının kesme istasyonunu etkinleştirmek için kullanılmasını sağlar.

	 • � Hypertherm, Otomatik ve Manuel seçimlerin, parça programlama kodları kesme istasyonlarını etkinleştirmek
için kullanıldığı zaman kullanılmasını önerir.

	 •  Kesme sisteminde bir operatör konsolunun kullanılmasını gerektirir.
	 •  CNC’de yeterince G/Ç olmasını gerektirir.

Birden fazla kesme istasyonunu CNC ile kontrol etme
Hypertherm CNC’ler genelde her kesme yakımı ya da işlemi için genel bir giriş ve çıkış stili kullanır. Bu bağlamda bir
kesme işlemi CNC’nin oksifuel ya da plazma torçları ve markalayıcılar gibi takımlardan birini çalıştırması anlamındadır.
Bu yapılandırmada, genel G/Ç sinyalleri tüm kesme istayonlarını ve işlemlerini türlerinden bağımsız olarak kontrol eder.
Bu nedenle genel G/Ç ayrı kesme istasyonlarının bağımsız olarak çalıştırılması için kullanılamaz. İşlem işlevi için yalnızca
bir sinyal gönderildiğinden, genelde birden fazla istasyonu ya da kesme işlemini yönetmek için operatör konsolu ya da
PLC gibi harici bir aygıt kullanılır. Genel G/Ç kullanıldığında çok torçlu bir kurulum tek bir istasyon olarak ele alınır. Birden
fazla istasyonu desteklemesi amacıyla genel sinyallerin koşullandırılması için harici donanım eklenir. Kesim Kontrolü, Torç
Aşağı, Torç Yukarı, Torcu Kaldır, Torcu İndir ve Kesim Duyumu, tüm işlemlerde kullanılan genel G/Ç için birkaç örnektir.

Numaralandırılmış G/Ç
Numaralandırılmış G/Ç, CNC’nin her kesme istasyonunu bağımsız çalıştırmasını sağlar. Genel G/Ç’ye benzer şekilde,
numaralandırılmış G/Ç sinyallerinin kesme istasyonunu temsil eden kendileri ile ilişkilendirilmiş bir numarası vardır. Aynı
işlev için HİÇBİR ZAMAN Genel G/Ç ve Numaralandırılmış G/Ç kullanmayın; istasyon sayısına bağlı olarak ikisinden
birini kullanın.

	 • � Her G/Ç komutu için, ayrıca 20 adede kadar numaralandırılmış G/Ç komutu vardır ve her biri ilgili bir kesme
istasyonuna karşılık gelir.

	 • � Numaralandırılmış G/Ç komutları yalnızca ilgili kesme istasyonu etkin olduğunda çalışabilir. Örneğin sisteminizde
10 istasyon varsa, her bir istasyonu etkinleştirmek için 10 numaralandırılmış Kesim Kontrolü çıkışı olabilir; Kesim
Kontrolü 1, Kesim Kontrolü 2, Kesim Kontrolü 3 ve bu şekilde Kesim Kontrolü 10’a kadar gider.

İstasyon seçimleri
İstasyon Seçimleri ayrı kesme istasyonlarıyla karşılık gelen numaralandırılmış G/Ç arasında ilişki kurar. Bir istasyon bir
giriş ile etkinleştirildiğinde, CNC, ilgili istasyonunu karşılık gelen numarasını açarak işlev komutlarını (G/Ç) yürütür.

	 • � Kesim modunun bir istasyon seçimi girişi ya da EIA M kodu üzerinde etkisi yoktur.
	 • � Kesim modu, CNC’nin özel bir işlem (oksifuel, plazma ya da markalayıcı) için hangi G/Ç’yi yürüteceğini

belirlerken, istasyon seçimi seçilen işlem için hangi kesme istasyonunun kullanılacağını ve hangi
numaralandırılmış G/Ç’nin yürütüleceğini belirler.

	 • �� Örneğin, İstasyon Seçimi 5 etkinse, bir parça programı çalıştırıldığında, sonu 5 olan tüm girişler ve çıkışlar
istasyon 5’te giriş ya da EIA M kodu (M37 T5) ile yürütülecektir.

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-13

Kullanılacak istasyon seçimi tipine karar verme
Birden fazla kesme istasyonunu ve ilgili numaralandırılmış G/Ç’yi etkinleştirmek için kullanılabilecek iki tür giriş yaklaşımı
vardır. Girişler istasyon seçimi ya da Oto/Manuel seçim girişleridir.

	 • � İstasyon seçimi girişleri, CNC parça programınızda ayrı kesme istasyonlarını etkinleştirmek için EIA M37
M kodlarını kullanmayı planlamadığınızda kullanılır.

	 • � Otomatik seçim/manuel seçim girişleri CNC parça programınızda ayrı kesme istasyonlarını etkinleştirmek için
EIA M37 M kodlarını kullanmayı planladığınızda kullanılır. En esnek yaklaşım olduğundan Otomatik ve Manuel
İstasyon Seçimlerinin kullanımı şiddetle önerilir. Ayrıca kullanılabilir İstasyon Ledleri olmasa bile İstasyon Etkin
Ledleri 1-20 de bu yaklaşımda kullanılmalıdır. İstasyon Etkin Ledleri, CNC tarafından herhangi bir zamanda
hangi istasyonun etkin olduğunu, bunların nasıl etkinleştirilmiş (Zorlanmış Manuel Giriş ya da Parça Programı
ile) olabileceğinden bağımsız olarak, doğru şekilde bilmek için kullanılır.

	 • � Operatör konsolu Oto/Manuel İstasyon Seçimlerini ya da standart İstasyon Seçim girişlerini etkinleştirmek için
kullanılır.

İstasyon seçimleri ve M Kodu seçimlerinin karşılaştırması
İstasyon seçimi ya da oto/manuel seçim girişleri operatöre her kesme istasyonu üzerinde komple kontrol sağlar. Bir parça
programının ortasında bir takım arızalanırsa, operatör yol üzerinde geri işlevini kullanarak ve gerekli olmayan kesme
istasyonlarını devre dışı bırakarak işlemi kolayca kurtarabilir. Ayrıca parça programının oluşturulmasını da kolaylaştırır.
Ancak istasyon seçimleri ya da oto/manuel seçim girişleri, kesme makinesini karmaşıklaştıran ve CNC’de ek G/Ç
noktaları gerektiren bir operatör konsolu gerektirir.
EIA M37 istasyon seçimi M kodları, parça programcısının kullanılacak kesme istasyonunu belirleyerek kesim işlemini
operatör için kolaylaştırmasını sağlar. Ancak parça programındaki kesme istasyonlarının kontrolünün kodlanması, işletim
sorunlarının kurtarılmasını zorlaştırır çünkü operatör istasyonu etkinleştiremez ya da devre dışı bırakamaz. Bu nedenle
Oto-Seçim/Manuel-Seçim girişlerinin, son kullanıcının ayrı kesme istasyonlarını etkinleştirmek için M37 kodlarını
kullanmayı planladığı kesme sistemlerinde kullanılması önerilir.

İstasyon seçim girişlerini ve numaralandırılmış G/Ç’yi kullanma
1. � İstasyon seçim girişlerini ve G/Ç kurulum ekranında atayın. Girişlerin sayısı kesme sehpasındaki kesme istasyonlarının

sayısına bağlıdır. İstasyon Seçim girişlerinin numaralandırılmış G/Ç’yi çalıştırdığına dikkat edin. İstasyon Seçim girişleri
Kesim Modunu seçmez.

2. � G/Ç kurulum ekranında her istasyon seçim girişine karşılık gelen İstasyon Etkin ve İstasyon Etkin LED’i çıkışlarını
atayın. İstasyon Etkin LED’leri kullanılabilir değilse, İstasyon Etkin LED’lerini Atamak için Sanal G/Ç’yi kullanın, zira
bunlar gerekli sinyallerdir.

3.  Her kesme istasyonunu etkinleştirmek için G/Ç’yi atarken numaralandırılmış girişleri ve çıkışları kullanın.

Çalıştırma

4-14	 EDGE Pro İşletim Kılavuzu

Numaralandırılmış G/Ç ve istasyon seçim girişi örneği
Aşağıdaki örnek 4 oksifuel torcunu 2 HSD PAC sistemleri ve 2 Sensörlü THC ile birleştiren bir kesme sistemidir.
Gösterilen girişler ve çıkışlar tüm kesme sistemini çalıştırmak için yeterli olmayabilir.

Not:  � Her zaman önce plazma torçlarının, ardından oksifuel torçlarının İstasyon Seçim girişlerini atayın.
İstasyon atamalarının, torcun köprüdeki yeri ile eşleşmesi gerekmez.

Plazma istasyonu ataması G/Ç atamaları

HSD PAC 1 = İstasyon 1 Kesim Duyumu 1, İstasyon Seçimi 1, Kesim Kontrolü 1, Ateşlemeyi Tut, Delme
Kontrolü, İstasyon Etkin 1, İstasyon Etkin Led’i 1

HSD PAC 1 = İstasyon 2 Kesim Duyumu 2, İstasyon Seçimi 2, Kesim Kontrolü 2, Ateşlemeyi Tut, Delme
Kontrolü, İstasyon Etkin 2, İstasyon Etkin Led’i 2

Oksifuel istasyonu ataması G/Ç atamaları

Oksifuel Torcu 1 = İstasyon 3 İstasyon Seçimi 3, Torcu Kaldır 3, Torcu İndir 3, Torç Yukarı 3, Torç Aşağı 3,
Düşük Ön Isıtma 3, Yüksek Ön Isıtma 3, Kesim Kontrolü 3, Gazı boşalt 3,
İstasyon Etkin 3, İstasyon Etkin Led’i 3

Oksifuel Torcu 2 = İstasyon 4 İstasyon Seçimi 4, Torcu Kaldır 4, Torcu İndir 4, Torç Yukarı 4, Düşük Ön
Isıtma 4, Yüksek Ön Isıtma 4, Kesim Kontrolü 4, Gazı boşalt 4, İstasyon
Etkin 4, İstasyon Etkin Led’i 4

Oksifuel Torcu 3 = İstasyon 5 İstasyon Seçimi 5, Torcu Kaldır 5, Torcu İndir 5, Torç Yukarı 5, Düşük Ön
Isıtma 5, Yüksek Ön Isıtma 5, Kesim Kontrolü 5, Gazı boşalt 5, İstasyon
Etkin 5, İstasyon Etkin Led’i 5

Oksifuel Torcu 4 = İstasyon 6 İstasyon Seçimi 6, Torcu Kaldır 6, Torcu İndir 6, Torç Yukarı 6, Düşük Ön
Isıtma 6, Yüksek Ön Isıtma 6, Kesim Kontrolü 6, Gazı boşalt 6, İstasyon
Etkin 6, İstasyon Etkin Led’i 6

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-15

Otomatik seçim ve manuel seçim girişleri ile numaralandırılmış G/Ç’yi kullanma
Oto Seçim ve Manuel Seçim girişleri kullanım ve yapılandırma açısından İstasyon Seçim girişlerine benzer. Ana farklılık
bu Girişlerin kesme istasyonunu etkinleştirmek için bir POST kullanıldığında kullanılmasıdır. Otomatik ve Manuel İstasyon
Seçimleri şiddetle önerilir.

	 • � Parça programı M37 kodları içerdiğinde bir Oto-Seçim girişinin, bir kesme istasyonunu etkinleştirmek için etkin
olması gerekir.

	 • � M37 M kodunun istasyonu etkinleştirmesini sağlamak için karşılık gelen Oto-Seçim Girişinin açık olması
gerekir.

	 • � Herhangi bir Oto Seçim girişinin bir kesme istasyonunu etkinleştirmesi için Tümünü Otomatik Seç olarak
adlandırılan bir giriş gereklidir.

	 • � Parça programı M37 kodları içermediğinde Manuel Seçim girişinin, bir kesme istasyonunu etkinleştirmek için
etkin olması gerekir.

	 • � Oto Seçim ve Manuel Seçim girişlerini G/Ç kurulum ekranında atayın. Girişlerin sayısı kesme sehpasındaki
kesme istasyonlarının sayısına bağlıdır. Unutmayın, Oto Seçim/Manuel Seçim girişleri numaralandırılmış G/Ç’yi
aynı İstasyon Seçimi girişleri gibi çalıştırır. Bu girişler Kesim Modunu seçmez.

	 • � G/Ç kurulum ekranında her Oto Seçim/Manuel Seçim girişine karşılık gelen İstasyon Etkin ve İstasyon Etkin
LED’i çıkışlarını atayın. İstasyon Etkin LED’leri kullanılabilir değilse, İstasyon Etkin LED’lerini Atamak için Sanal
G/Ç’yi kullanın, zira bunlar gerekli sinyallerdir.

	 •  Her kesme istasyonunu etkinleştirmek için G/Ç’yi atarken numaralandırılmış girişleri ve çıkışları kullanın.

Numaralandırılmış G/Ç ve otomatik seçim ve manuel seçim girişi örneği
Bu örnekte, istasyon seçimi girişleri otomatik seçim ve manuel seçim girişleri ile değiştirilmiştir. Otomatik Seçimlerin
çalışması için Tümünü Otomatik Seç olarak adlandırılan bir giriş atanmalıdır.

Not:  � Her zaman önce plazma kesme istasyonunun, ardından oksifuel kesme istasyonlarının otomatik
seçim/manuel seçim girişlerini atayın. İstasyon atamalarının, kesme istasyonunun köprüdeki
gerçek yeri ile eşleşmesi gerekmez.

Plazma istasyonu ataması G/Ç atamaları

HSD PAC 1 = İstasyon 1 Kesim Duyumu 1, Otomatik Seçim 1, Manuel Seçim 1, Kesim Kontrolü 1,
Ateşlemeyi Tut, Delme Kontrolü, İstasyon Etkin 1, İstasyon Etkin Led’i 1

HSD PAC 2 = İstasyon 2 Kesim Duyumu 2, Otomatik Seçim 2, Manuel Seçim 2, Kesim Kontrolü 2,
Ateşlemeyi Tut, Delme Kontrolü, İstasyon Etkin 2, İstasyon Etkin Led’i 2

Oksifuel istasyonu ataması G/Ç atamaları

Oksifuel Torcu 1 = İstasyon 3 Otomatik Seçim 3, Manuel Seçim 3, Torcu Kaldır 3, Torcu İndir 3, Torç
Yukarı 3, Torç Aşağı 3, Düşük Ön Isıtma 3, Yüksek Ön Isıtma 3, Kesim
Kontrolü 3, Gazı boşalt 3, İstasyon Etkin 3, İstasyon Etkin Led’i 3

Oksifuel Torcu 2 = İstasyon 4 Otomatik Seçim 4, Manuel Seçim 4, Torcu Kaldır 4, Torcu İndir 4, Torç
Yukarı 4, Düşük Ön Isıtma 4, Yüksek Ön Isıtma 4, Kesim Kontrolü 4,
Gazı boşalt 4, İstasyon Etkin 4, İstasyon Etkin Led’i 4

Oksifuel Torcu 3 = İstasyon 5 Otomatik Seçim 5, Manuel Seçim 5, Torcu Kaldır 5, Torcu İndir 5, Torç
Yukarı 5, Düşük Ön Isıtma 5, Yüksek Ön Isıtma 5, Kesim Kontrolü 5,
Gazı boşalt 5, İstasyon Etkin 5, İstasyon Etkin Led’i 5

Oksifuel Torcu 4 = İstasyon 6 Otomatik Seçim 6, Manuel Seçim 6, Torcu Kaldır 6, Torcu İndir 6, Torç
Yukarı 6, Düşük Ön Isıtma 6, Yüksek Ön Isıtma 6, Kesim Kontrolü 6,
Gazı boşalt 6, İstasyon Etkin 6, İstasyon Etkin Led’i 6

Çalıştırma

4-16	 EDGE Pro İşletim Kılavuzu

İstasyon seçim girişlerini bir operatör konsolunda kullanma
Bir operatör konsolu genelde bir dizi puş butonlu anahtara sahiptir. Puş butonlu anahtarlar istasyon seçimi ya da
oto/manuel seçim girişlerini etkinleştirir. Daha fazla bilgi için, bu anahtarların EDGE Pro girişlerine nasıl bağlandığını
belirlemek amacıyla Elektrik Kurulumu bölümüne bakın.

	 •  İstasyon seçim girişlerini etkinleştirmek için SPST ya da DPST anahtarlarını kullanın.
	 • � Oto seçim ve manuel seçim girişlerini etkinleştirmek için SPDT ya da DPDT anahtarlarını kullanın. Bir pozisyon

Oto-Seçim ve diğer pozisyon Manuel Seçim olmalıdır.

Not:  � 6 istasyonlu MMI’da kullanılan anahtarların kısa bir açıklaması için Phoenix Yükleme ve Kurulum
Kılavuzu’na bakın. Bu tertibat 6 kesme istasyonunu yönetebilir ve oto seçim/manuel seçim
girişlerinin kullanılmasını sağlar.

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-17

Plazma işlemi çalışma sırası
Aşağıdaki bölüm plazma çalışması, mevcut G/Ç türleri ve CNC’nizin bir Plazma Ark Kesme (PAC) sistemini çalıştıracak
şekilde yapılandırılması hakkındaki bilgileri sunar.

Tipik plazma çalışması
Tipik bir plazma ark kesme (PAC) sisteminde, CNC, PAC kesme işlemini başlatmak için bir Kesim Kontrolü (Plazma
Başlangıcı) çıkışını etkinleştirir. PAC sistemi, bir arkın oluşturulduğunu belirtmek için CNC’ye bir Kesim Duyumu (Plazma
Hareketi) girişi geri döndürür. CNC, plakayı delmeye başlamadan ya da hareketin başlamasına izin vermeden önce Kesim
Duyumu girişi için bekler. Tipik bir PAC sisteminde tek gerekenler bu iki G/Ç noktasıdır. Ancak, birden fazla işlem, birden
fazla torç uygulaması ve otomatik Torç Yükseklik Kontrolleri (THC’ler) için optimum kontrol sağlamak amacıyla diğer G/Ç
de kullanılabilir.

Bazı durumlarda CNC G/Ç, PAC sistemi ile doğrudan arayüzlü değildir. Bir PAC torcu kullanan çoğu mekanize kesme
sisteminde bir tür torç yükseklik kontrolü sistemi vardır. THC tek başınaysa (CNC’ye entegre değilse) THC sistemi,
kesme sırasında PAC torcu yüksekliğini kontrol eder. Tek başına bir THC kullanıldığında, THC, torç pozisyonunu ve
kesim işlemi zamanlamasını yönetmek için CNC’nin değil PAC sisteminin G/Ç’si ile arayüzlüdür. Bu senaryoda CNC,
THC’ye bağlanmıştır. Aşağıdaki blok diyagramlar çeşitli PAC sistemi yapılandırmalarını göstermektedir.

CNC PACTHC

Harici THC’li PAC Sistemi

Hypertherm CNC’ler, doğrudan CNC’ye entegre torç yükseklik hareketi ve kontrol mantığı olan opsiyonlu bir Sensörlü
THC sunar. Bu sistemde CNC kesme sırasında torç yüksekliğini kontrol eder. Sensörlü THC seçeneği harici THC
sisteminin yerini alır. Bu yapılandırma CNC’ye PAC sistemi üzerinde tam kontrol sağlar. CNC, Sensörlü THC kaldırma
tertibatını, İlk Yükseklik Duyumu (IHS) için ve operatör kaldırma tertibatını manuel olarak kaldırırken ya da indirirken
bağımsız bir eksen olarak çalıştırır. Kesme sırasında CNC, Sensörlü THC’yi ark voltajı geri beslemesine göre çalıştırır.

Sensörlü THC kullanımı ayrıca özelleştirilmiş ve entegre Eğim Verme fırsatlarını da sunar.

CNC

PAC

THC

Entegre Sensörlü THC’li PAC Sistemi

Çalıştırma

4-18	 EDGE Pro İşletim Kılavuzu

Çoğu kesme sisteminde sistem üreticisi, kesme sisteminin tüm bileşenleri (CNC, THC, PAC ve eksiksiz bir kesme
sistemini oluşturan diğer tüm bileşenler) arasında bir arayüz sunan bir kontrol kutusu geliştirir.

Plazma işlemlerini atama ve istasyon yapılandırma ekranı
CNC yazılımı iki ayrı plazma kesme işlemini çalıştırabilir. Bu iki işlem Plazma 1 ve Plazma 2 olarak adlandırılır. Bunlar,
işlem parametreleri iki farklı kesim şemasında belirtilen iki bağımsız kesme işlemidir.

Örneğin iki torçlu bir PAC sisteminde, Torç 1, 260 Amperlik bir O2/Hava işlemini çalıştırabilirken, Torç 2 130 Amperlik
bir O2/Hava işlemini çalıştırabilir. Bu durumda, Torç 1 Plazma 1’e ve Torç 2 de Plazma 2’ye atanır. Birden fazla torçlu
uygulamaların birçoğunda, tüm PAC torçları aynı kesme işlemini çalıştırmaktadır. Bu durumda Plazma 1 gerekli olan tek
işlemdir ve Plazma 2’nin CNC yazılımında atanması gerekmez.

Plazma 1 ve Plazma 2 işlemleri Takılı Takımlar altındaki Özel Ayarlar ekranında etkinleştirilir. Takılı Takımlar parametresi
CNC’de görüntülenen ve kullanılabilir kesme işlemlerini belirler. Bir işlem etkinleştirildiğinde, CNC, seçilen takımları
için bir işlem ayarlama ekranı sunar. İşlem ekranı operatöre kesme takımının çalışmasını kontrol eden parametreleri
tanımlamayacağı bir yer sunar. Daha fazla bilgi için, bkz. CNC Yazılımı Operatör Kılavuzu.

Bir takım eklendiğinde, CNC ilgili işlem ayarları ekranını da ekler.

CNC PACTHC

Kontrol kutulu PAC Sistemi

Kontrol
kutusu

Takılı takımlar parametreleri

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-19

Plazma 1 işlem ekranı

Plazma 2 işlemini kullanma
Birden fazla torcu olan bir kesme sisteminde, aşağıdaki durumlarda bir Plazma 2 işlemi gereklidir:

	 •  Kesme sisteminin iki farklı PAC sistemi olduğunda.
	 •  Tek bir parça programında iki farklı kesme işlemi kullanıldığında.

Örnek: Düşük amperli bir işlemle bir parçanın ayrıntı kısmını kesmek için Plazma 1 işlemini kullanın, ardından parçanın dış
kısmı için plazma 2 işlemini kullanan daha yüksek amperli bir sarf malzemesine otomatik olarak geçin. Bu örnekte en az iki
PAC torcu gerekecektir; bir torçta düşük amperli bir sarf malzemesi seti ve ikinci torçta yüksek amperli sarf malzemeleri
olacaktır.

Tüm PAC torçlarının aynı sarf malzemesi setleri ve işlemi ile kestiği tek torçlu ya da birden fazla torçlu kesme sistemlerinde
Plazma 2 işlemi gerekli değildir. Ancak Plazma 2 işlemi, basit şekiller ve İşlem Mantığı kodlarını içermeyen diğer şekillerin
yürütülmesini hızlandırmada çok kullanışlıdır. Bu durumlarda, farklı malzemeler ya da kalınlıklar için sıkça 2 farklı işlem
kullanılabilir. Bu durumda hem Plazma 1 hem de Plazma 2 işlemleri önceden ayarlanabilir ve operatör müdahalesi olmaksızın
üst üste kullanılabilir, yalnızca parça programları başlamadan önce Ana CNC Ekranında kesim modları Plazma 1’den 2’ye
ya da tersi yönde değiştirilmelidir. Yukarıdaki ifadede hiçbir sarf malzemesi değişiminin gerekli olmadığı varsayılmıştır.

Çalıştırma

4-20	 EDGE Pro İşletim Kılavuzu

İstasyon yapılandırması ekranı
İstasyon Yapılandırması ekranı, her kesme istasyonu için takılmış özel THC, PAC ve markalama donanımını tanımlar.
İstasyon Yapılandırması ekranı ayrıca işlem yapılandırması için de kullanılır. Takılı donanımın tanımlanmasıyla İstasyon
Yapılandırması Ekranı, Plazma 1 ya da Plazma 2 olarak kullanmak üzere seçilebilecek mevcut işlem aralığını sınırlandırır.
İstasyon Yapılandırması ekranı CNC’nin plazma kesim şemalarını, markalayıcı şemalarını ve bir Oto-Gaz PAC sistemine
giden seri iletişimleri kullanmasını sağlar. İstasyon Yapılandırması ekranı, ayrıca her kesme istasyonu için hangi Plazma
ve Markalama işleminin kullanılacağını da tanımlar.

İstasyon yapılandırması ekran ayarları

İstasyon Yapılandırması ekranı yalnızca kullanıcı aşağıdaki özelliklerden birini istediğinde plazma kesme işlemi için gereklidir:

	 • � PAC sistemlerinin kesim şemalarının ve ilgili sarf malzemelerinin etkinleştirilmesi.
	 • � Bir ya da daha fazla Oto Gaz PAC sistemine arayüz.
	 • � Bir Sensörlü THC ya da Komutlu THC kullanıldığında.
	 • � Birden fazla plazma kesme ya da markalama işlemi kullanıldığında.
	 • � Bir markalayıcı, PAC torç kaldırma tertibatına bağlandığında.
	 • � PAC tarzı bir markalayıcı olması ve kullanıcının markalayıcı şemalarını kullanmak istemesi durumunda.

Diğer çoğu plazma amaçları için İstasyon Yapılandırması ekranında herhangi bir atama gerekmez.

Birden fazla torçlu PAC örneği

Aşağıda, bazı genel sistem yapılandırmalarını göstermek için kullanılan bazı örnekler yer almaktadır.

Örnek 1) Dört torçlu bir HPR Oto Gaz Sistemi ve tüm torçlar için bir kesme işlemi ile bir markalama işlemi.
Tüm istasyonlar yükseklik kontrolü için bir Sensörlü THC kullanır.

Özel Ayarlar ekranında bir Plazma 1 işlemi ve Markalayıcı 1 işlemi seçilmelidir (aşağıda gösterildiği gibi).

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-21

Aşağıdaki örnekte, İstasyon Yapılandırması ekranında dört kesme istasyonu için HPR’nin nasıl Plazma 1’e ve Markalayıcı 1’e
atandığına dikkat edin. Bu ekran, ayrı kesme istasyonlarının her biri için kullanılan kesme ve markalama işlemlerinin atandığı
yerdir.

İşlem atamalarıyla istasyon yapılandırma ekranı (1)

Bu örnekte Plazma 1 ve Markalayıcı 1 dört istasyona atanmıştır çünkü tüm torçlar aynı işleme sahip kesim ve markalama
işlevi için kullanılmaktadır. Bu uygulamadaki takılı takımlar bir Plazma 2 ya da Markalayıcı 2 işlemi içermez çünkü bunlar
bu uygulamada kullanılmamaktadır.

Örnek 2) Bu, iki torçlu bir PAC sistemidir. İlk torç bir HPR Otomatik gazlı plazmadır ve bir Sensörlü THC kullanmaktadır.
İlk torç ayrıca markalama için de kullanılmaktadır. İkinci torç bir HSD plazmadır ve bir Sensörlü PHC yükseklik kontrolü
kullanmaktadır.

Bu örnek çizimde, hem Plazma 1 hem de Plazma 2 işlemleri kullanılmaktadır. İki işlem de gereklidir çünkü PAC sistemleri
farklıdır ve sonuç olarak kesme işlemleri de farklı olacaktır.

Özel Ayarlar ekranında, bir Plazma 2 işlemi seçilmelidir.

Çalıştırma

4-22	 EDGE Pro İşletim Kılavuzu

Plazma 2 işlemini kullanan İstasyon 2’de HSD’nin atanmasıyla, kullanıcı, Plazma 1 ve Plazma 2 işlemleri arasında manuel
seçim yaparak ya da parça programına gömülü kodlarla otomatik seçim yaparak hem HPR torcunu hem de HSD torcunu
ayrı olarak aynı kesme parça programında kullanabilir.

İşlem atamalarıyla istasyon yapılandırma ekranı (2)

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-23

Giriş Fonksiyon

Kesim/Marka Duyumu
Bu giriş, PAC torcunun bir art ürettiğini ve arkın iş parçasına transfer edildiğini belirtir.
Giriş, PAC sisteminden gelen bir çıkış olarak oluşur. Bu sinyal doğrudan CNC’ye ya da
THC üzerinden bağlanır.

Kesim Duyumu 1 – 20

Kesim/Markalama Duyumu girişi olarak aynı işlevi gerçekleştiren 20 ayrı Kesim Duyumu
girişi vardır. Birden fazla girişin avantajı, CNC’nin tüm çoklu PAC sistemlerinde bağımsız
kontrole sahip olmasını sağlamasıdır. Kesim/Markalama Duyumu VE Kesim Duyumu
1-20’yi KULLANMAYIN. Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç
ile birlikte yalnızca Kesim Duyumu 1-20 kullanılmalıdır.

Ateşleme Hazır 1 – 20

Kesme torcunun delme pozisyonunda ve ateşlemeye hazır olduğunu belirten 20 ayrı
giriş vardır. Bu CNC girişler tipik olarak, IHS Tamamlandı olarak adlandırılan harici THC
çıkışlarına bağlanmıştır. Bu sinyaller birden fazla torçlu bir yapılandırmada tüm torç
ateşlemelerinin senkronizasyonu için kullanılır.

Torcu İndir

Torç Aşağı çıkışını etkinleştirirken, PAC kesme istasyonuna torcu indirmek için çıkış
sinyalleri sağlar. Giriş tipik olarak manuel bir puş butonlu anahtar ile sürülür. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torcu İndir 1-20
kullanılmalıdır.

Kesme işleminin seçimi
Plazma kesme işlemi 1 ya da 2 aşağıdakilerle seçilebilir:

	 •  Kesim Modunu Değiştir yazılım tuşu
	 •  Harici işlem seçim girişleri Plazma 1 Seçimi, Plazma 2 Seçimi
	 •  M36 T1, M36 T2 gibi gömülü bir parça programlama M-kodu

İşlemleri değiştirmenin en otomatik yolu M36 parça program kodunu kullanmaktadır. Bu hiçbir operatör müdahalesi
gerektirmez.

Bir işlem seçildiğinde, İşlem Ayarları ekranındaki CNC işlem parametresi ayarlarına ek olarak bir kesim şemasındaki
parametreleri kullanır. Bir oto gazlı plazma sisteminde, parça programı yürütüldüğünde CNC, kesim şeması
parametrelerini otomatik olarak PAC sistemine gönderir.

Operatör için plazma işleminin seçmenin en kolay yolu (parça programında işlem değişimi zaten otomatikleştirilmemişse)
Kesim Modunu Değiştir yazılım tuşunu kullanmaktır. CNC, Özel Ayarlar ekranında seçilmiş kesim işlemleri (markalama
hariç) arasında geçiş yapacaktır. Bu seçenek, plazma işlemi girişleri Plazma 1 Seçimi ve Plazma 2 Seçimi G/Ç’de
atanmadığı zaman kullanılabilir.

İki plazma işlemi yapılandırılmışsa, etkin kesme işlemi Plazma 1 Seçimi ve Plazma 2 Seçimi girişleri ile seçilebilir.
Bu CNC girişleri, müşteri tarafından tedarik edilen bir operatör konsolundaki harici anahtarlara bağlanabilir.

En otomatik işlem seçimi için Plazma 1 ve Plazma 2 işlemleri, parça programı dahilinde M36 T1 (Plazma 1 Seçimi)
ve M36 T2 (Plazma 2 Seçimi) İşlem M kodları ile seçilmelidir.

Aşağıdaki tablolar, plazma ark kesme işleminde kullanılan genel Girişleri ve Çıkışları listelemektedir.

Genel girişler

Çalıştırma

4-24	 EDGE Pro İşletim Kılavuzu

Giriş Fonksiyon

Tüm Torçları İndir
Giriş korunurken tüm Torç Aşağı çıkışlarını etkinleştirir. Birden fazla torçlu uygulamalarda
kullanılır. Giriş tipik olarak operatör konsolundaki bir manuel puş butonlu anahtar ile
sürülür.

Torcu Kaldır

Torç Yukarı çıkışını etkinleştirirken, kesme istasyonuna torcu kaldırmak için çıkış
sinyalleri sağlar. Giriş tipik olarak manuel bir puş butonlu anahtar ile sürülür. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torcu Kaldır 1-20
kullanılmalıdır.

Tüm Torçları Kaldır
Giriş korunurken tüm Torç Yukarı çıkışlarını etkinleştirir. Birden fazla torçlu uygulamalarda
kullanılır. Giriş tipik olarak operatör konsolundaki bir manuel puş butonlu anahtar ile
sürülür.

Torç Aşağı Duyumu

Torç Aşağı çıkışını etkinken devre dışı bırakır. Bu giriş, harici THC kaldırma tertibatı bir alt
limit anahtarı olarak kullanılır. Giriş tipik olarak bir limit anahtarı ya da yakınlık anahtarıdır.
Bu giriş Sensörlü THC ile çalışmayacaktır. Birden fazla istasyon için, işlem ve istasyon
M Kodları ve G/Ç ile birlikte yalnızca Torç Aşağı Duyumu 1-20 kullanılmalıdır.

Torç Yukarı Duyumu

Torç Yukarı çıkışını etkinken devre dışı bırakır. Bu giriş, harici THC kaldırma tertibatı bir üst
limit anahtarı olarak kullanılır. Giriş tipik olarak bir limit anahtarı ya da yakınlık anahtarıdır.
Bu giriş Sensörlü THC ile çalışmayacaktır. Birden fazla istasyon için, işlem ve istasyon
M Kodları ve G/Ç ile birlikte yalnızca Torç Yukarı Duyumu 1-20 kullanılmalıdır.

Çıkış Fonksiyon

Kesim Kontrolü

Harici bir THC’ye döngü başlatma girişini ya da bir PAC sisteminin plazma başlatma
girişini etkinleştirmek için kullanılır. Bu çıkış torç aşağı çıkışından sonra etkinleşir ve parça
programında M08 (kesim kapalı) komutu yürütüldüğü kesim sonuna kadar etkin kalır.
Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Kesim
Kontrolü 1-20 kullanılmalıdır.

Ateşlemeyi Tut
Harici bir THC’ye IHC Senkron girişini ya da bir PAC sisteminin Tutma girişini
etkinleştirmek için kullanılır. Bu çıkış tipik olarak birden fazla torçlu yapılandırmalarda torç
ateşlemesini geciktirmek ve tüm torçların başlatılmasını senkronize etmek için kullanılır.

Delme Kontrolü

Çıkış, Delme sırasında etkinleşir ve Delme zamanlayıcısı tamamlanana kadar etkin kalır.
Bu çıkış bazı PAC sistemlerinde PAC’in delme sırasında muhafaza Ön Akışı dışına
geçmemesini sağlamak için kullanılır. Birden fazla istasyon için, işlem ve istasyon
M Kodları ve G/Ç ile birlikte yalnızca Delme Kontrolü 1-20 kullanılmalıdır.

Torç Yüksekliği Devre
Dışı

Çıkış, delme sırasında, köşelerdeyken ve küçük delikleri keserken etkinleşir. Çıkış, kesme
sırasında bir ark voltajından sonra harici bir THC’yi devre dışı bırakmak için kullanılır.
THC’deki giriş tipik olarak Köşede Bekleme ya da Oto Yükseklik Açık/Kapalı olarak ifade
edilir.

Genel çıkışlar

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-25

Çıkış Fonksiyon

Torç Aşağı

PAC kesme istasyonuna torcu indirme sinyalini vermek için kullanılır. Çıkış zamanlayıcı
ile sürülür; zamanlayıcı ayarı Plazma İşlemi ekranındadır. Torç Aşağı Duyumu girişi
etkinleşirse, çıkış, Torç Aşağı zamanlayıcısı sona ermeden önce kapanacaktır. Bu çıkış
harici bir THC ile kullanılabilir, Sensörlü THC ile kullanılması gerekmez. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torç Aşağı 1-20
kullanılmalıdır.

Torç Yukarı

PAC kesme istasyonuna torcu kaldırma sinyalini vermek için kullanılır. Çıkış zamanlayıcı
ile sürülür; zamanlayıcı ayarı Plazma İşlemi ekranındadır. Torç Yukarı Duyumu girişi
etkinleşirse, çıkış, Torç Yukarı zamanlayıcısı sona ermeden önce kapanacaktır. Bu çıkış
harici bir THC ile kullanılabilir, Sensörlü THC ile kullanılması gerekmez. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torç Yukarı 1-20
kullanılmalıdır.

Harici THC ile plazma sırası
Kullanıcı Döngü Başlatma tuşuna bastığında:

1.  Kesim Kontrolü çıkışı, programdaki M07 kesim açık kodunda yayımlanır.

	 •  Torç Aşağı ve Torç Yukarı Devre Dışı çıkışları açılır.
	 •  Torç Aşağı ve Torç Yukarı Devre Dışı çıkışları açılır.
	 • � Torç Aşağı çıkışı, önce hangisi oluşursa, “Birincil Torç Aşağı Süresi” dolana ya da Torç Aşağı Duyumu girişi

etkinleşene kadar açık kalır.
	 •  Torç Yüksekliği Devre Dışı çıkışı hareket başladıktan sonra açık kalır.
	 •  Durum mesajı: Torcu İndirme

2.  Kesim Kontrolü çıkışı, Delme Kontrolü ve Ateşlemeyi Tut çıkışları açılır.

	 • � Kesim Kontrolü, THC’ye giden Döngü Başlatma girişini etkinleştirir.
	 • � Ateşlemeyi Tut (birden fazla torçlu uygulamalarda kullanılan) THC’ye giden IHS Senkron girişini etkinleştirir.
	 • � Delme Kontrolü çıkışı, bazı PAC sistemlerinde torç ateşlendikten sonra gazı Ön Akış durumunda tutmak için

kullanılır.
	 • � THC, bir IHS gerçekleştirir.
	 • � Torç Yüksekliği Devre Dışı sinyali etkin kalır.
	 • � Durum mesajı: Arkın Açılması Bekleniyor

3.  Harici THC IHS tamamlanır.

	 • � THC, CNC’nin Ateşlemeye Hazır girişini (birden fazla torçlu uygulamalar için) etkinleştirir ve CNC’den gelen
Ateşlemeyi Tut çıkışı devre dışı bırakılır.

	 • � THC, PAC sisteminin Plazma Başlangıç girişini etkinleştirir.
	 • � Torç Yüksekliği Devre Dışı sinyali etkin kalır.
	 • � Durum mesajı: Arkın Açılması Bekleniyor

4.  PAC, bir ark ateşler ve Kesim Duyumu girişi etkinleşir.

	 • � Delme Kontrolü, “Delme Süresi” sona erene kadar açık kalır.
	 • � Kesim Kontrolü, parça programında M08 (parça sonu) kodu yürütülene kadar açık kalır.
	 • � Torç Yüksekliği Devre Dışı sinyali etkin kalır.
	 • � Durum mesajı: Delme

Çalıştırma

4-26	 EDGE Pro İşletim Kılavuzu

5.  Akma hareketi başlar.	

	 •  Akma hareketi normal hızın bir yüzdesidir; yüzde değeri Hızlar ayarlama ekranında ayarlanır.
	 •  Akma hareketi, Akma Süresi sona erene kadar sürecektir.
	 •  Kesim Kontrolü ve Torç Yüksekliği Devre Dışı etkin kalır.
	 •  Durum mesajı: Akıyor

6.  Makine, Kesim Hızına yükselir.

	 •  Kesim Kontrolü, parça programında M08 kodu yürütülene kadar açık kalır.
	 •  Torç Yüksekliği Devre Dışı çıkışı, makine kesme hızına çıktıktan sonra devre dışı kalır.
	 • � Torç Yüksekliği Devre Dışı çıkışı, kesim sırasında kesim hızı, ayarlanan Kesim Hızının belli bir yüzdesine

düştüğünde açılacak ve kapanacaktır (Hızlar ekranındaki ayarlar).
	 •  Durum mesajı: Kesme

7.  M08 yürütülür.

	 •  Kesim Kontrolü çıkışı devre dışı kalır ve THC, PAC Plazma Başlatma girişini devre dışı bırakır.
	 •  Torç Yukarı çıkışı etkinleşir ve “Birincil Torç Yukarı Süresi” sona erene kadar açık kalır.
	 •  Durum mesajı: Torcu Kaldırma

8.  Durma Gecikmesi yürütülür.

	 • � Durma Gecikmesi, durma gecikmesi zamanlayıcısı sona erene kadar köprünün sonraki delme noktasına
hareket etmesini önler.

	 •  Durum mesajı: Durma Gecikmesi

9.  Torç hızla sonraki delme noktasına traverse hareketini yapar.

	 •  Durum mesajı: Travers Hareketi

10.  Torç sonraki delme noktasına ulaştıktan sonra tüm işlem tekrar başlar.

Not:  � Önceki sırada referans alınan tüm ayarlar Plazma İşlemi ekranında bulunmaktadır.

Sensörlü THC ile plazma sırası
Kullanıcı Döngü Başlatma tuşuna bastığında:

1.  Kesim Kontrolü çıkışı, programdaki M07 kesim açık kodunda yayımlanır.

	 • � Torç Aşağı ve Torç Yukarı Devre Dışı çıkışları açılır.
	 • � Sensörlü THC IHS işlemine başlar.
	 • � Torç Aşağı çıkışı, IHS tamamlanana kadar kalır.
	 • � Torç Yüksekliği Devre Dışı çıkışı, kesme hareketi başladıktan sonrasına kadar açık kalır.
	 • � Durum mesajı: Torcu İndirme

2.  Kesim Kontrolü çıkışı, Delme Kontrolü ve Ateşlemeyi Tut çıkışları, IHS tamamlandığında açılır.

	 • � Kesim Kontrolü, PAC’ye giden plazma başlatma girişini etkinleştirir.
	 • � Ateşlemeyi Tut (birden fazla torçlu uygulamalarda kullanılan) PAC’ye giden Tutma girişini etkinleştirir.
	 • � Delme Kontrolü çıkışı, bazı PAC sistemlerinde torç ateşlendikten sonra muhafaza gazını Ön Akış durumunda

tutmak için kullanılır.
	 • � Torç Yüksekliği Devre Dışı sinyali etkin kalır.
	 • � Durum mesajı: Arkın Açılması Bekleniyor

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-27

3.  PAC, bir ark ateşler ve Kesim Duyumu girişi etkinleşir.

	 • � CNC, iş parçasını delme işlemine geçer.
	 • � Delme Kontrolü çıkışı, “Delme Süresi” sona erene kadar açık kalır.
	 • � Kesim Kontrolü çıkışı, parça programında M08 (parça sonu) kodu yürütülene kadar açık kalır.
	 • � Torç Yüksekliği Devre Dışı sinyali etkin kalır.
	 • � Durum mesajı: Delme

4.  Akma hareketi başlar.

	 • � Akma hareketi kesim hızının bir yüzdesidir; yüzde değeri Hızlar ayarlama ekranında ayarlanır.
	 • � Akma hareketi “Akma Süresi” sona erene kadar sürecektir.
	 • � Kesim Kontrolü ve Torç Yüksekliği Devre Dışı çıkışları etkin kalır.
	 • � Durum mesajı: Akıyor

5.  Makine, Kesim Hızına yükselir.

	 • � Kesim Kontrolü çıkışı, parça programında M08 kodu yürütülene kadar açık kalır.
	 • � Torç Yüksekliği Devre Dışı, makine kesme hızına çıktıktan sonra bazı mesafelerde devre dışı kalır.
	 • � Torç Yüksekliği Devre Dışı, kesim sırasında kesim hızı, ayarlanan kesim hızının belli bir yüzdesine düştüğünde

açılacak ve kapanacaktır (Bkz. Hızlar ekranındaki ayarlar).
	 • � Durum mesajı: Kesme

6  M08 yürütülür.

	 • � Kesim Kontrolü çıkışı devre dışı kalır ve PAC arkı kapatır.
	 • � Geri Çekme Gecikmesi zamanlayıcıları başlatılır ve torç, zamanlayıcı sona erene kadar geri çekilmez.
	 • � Torç Yukarı çıkışı etkinleşir.
	 • � Durum mesajı: Torcu Kaldırma

7.  Durma Gecikmesi yürütülür.

	 • � Torç Yukarı devre dışı kalır ve torç, geri çekme yüksekliğine geri çekilir.
	 • � Durma gecikmesi zamanlayıcısı başlar.
	 • � Durum mesajı: Durma Gecikmesi

8.  Torç hızla sonraki delme noktasına traverse hareketini yapar.

	 • � Durum mesajı: Travers Hareketi

9.  Torç sonraki delme noktasına ulaştığında tüm işlem tekrar başlar.

Not:  � Önceki sırada referans alınan tüm ayarlar Plazma İşlemi ekranında bulunmaktadır.

Çalıştırma

4-28	 EDGE Pro İşletim Kılavuzu

CNC’yi plazma rutini için yapılandırma
1.  Özel Ayarlar ekranında, kullanmayı planladığınız Plazma işlemini seçin.

	 • � Bu belgede daha önce yer alan İşlem Seçimi hakkındaki bilgilere bakın.
	 • � Kullanılıyorsa bir markalama işlemi ya da markalama için kullanılacak plazma torcunu seçin.

Özel ayarlar ekranı  –  Plazma

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-29

Ayarlar ekranı  –  G/Ç

2.  PAC sistemi için Girişleri ve Çıkışları G/Ç ayarları ekranında atayın.

	 • � PAC sistemi için G/Ç atamaları, PAC torçlarının sayısına ve CNC’nin tüm torçları bağımsız çalıştırıp
çalıştırmayacağına göre olacaktır.

	 • � Her bir PAC torcunu CNC’den bağımsız çalıştırmak için, Numaralandırılmış G/Ç ve İstasyon Seçimlerinin G/Ç
ayarları ekranında atanması gerekecektir. Numaralandırılmış G/Ç ve İstasyon Seçimlerinin kullanımı hakkında
bir açıklama için lütfen “Birden Fazla Torçlu Yapılandırmalar” bölümüne bakın.

Çalıştırma

4-30	 EDGE Pro İşletim Kılavuzu

3. � Gerekiyorsa İstasyon Yapılandırması ekranını atayın. Bu belgedeki “İstasyon Yapılandırması Ekranının Atanması
ve Amacı” bölümüne bakın.

4. � Plazma İşlemi ekranında zamanlayıcı ayarlarını ve diğer kesme parametrelerini tanımlayın. Operatörler, bir plazma
kesimi yapmadan önce bu ekrandaki değerleri değiştirmeli ya da doğrulamalıdır.

İstasyon yapılandırması ekranı

Plazma işlemi ekranı

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-31

Bir torçlu bir PAC sistemi için tipik G/Ç ataması
Aşağıdaki çizimde, bir torçlu PAC Sistemi için bazı tipik giriş ve çıkış ataması örneklerinin yanı sıra bir plazma kesim
ekranı örneği gösterilmektedir.

Diyagnostik ekranı  –  Girişler

Diyagnostik ekranı  –  Çıkışlar

Çalıştırma

4-32	 EDGE Pro İşletim Kılavuzu

Oksifuel işlemi çalışma sırası
Aşağıdaki bölüm şunlar hakkında bilgiler sunar:

	 • � Oksifuel çalıştırma
	 • � Oksifuel çalışması için kullanılabilir G/Ç türleri
	 • � CNC yazılımının CNC’nizde oksifuel çalıştırmak için yapılandırılması

Oksifuel işlemi, alevi ateşlemek, yüzey plakasını ısıtmak ve ardından plakayı kesmek için üç farklı gaz akışını ya da
aşamasını çalıştırır. Bu aşamalar:

1.  Düşük Ön Isıtma: Düşük basınçlı yakıt gazı alevi ateşler.

2.  Yüksek Ön Isıtma: �Düşük basınçlı oksijen içeren yüksek basınçlı yakıt gazı plakayı delme ve kesme için uygun
sıcaklığa ısıtır.

3.  Kesim Gazı: Yüksek basınçlı oksijen ve yakıt gazı plakayı deler ve keser.

Tipik oksifuel çalışması
Operatör Döngü Başlatma tuşuna bastığında:

1.  Torç Aşağı çıkışı açılır.

	 • � Torç Aşağı, önce hangisi oluşursa, “Birincil Torç Aşağı Süresi” dolana ya da Torç Aşağı Duyumu girişi
etkinleşene kadar açık kalır.

	 • � Durum mesajı: Torcu İndirme

2.  Ateşleme çıkışı ve Düşük Ön Isıtma çıkışı açılır.

	 • � Ateşleme, Ateşleme Süresi sona erene kadar açık kalır.
	 • � Durum mesajı: Torç Ateşleniyor

3. Düşük Ön Isıtma Çıkışı, Ateşleme kapandıktan sonra açık kalır.

	 • � Düşük Ön Isıtma, “Düşük Ön Isıtma Süresi” sona erene kadar kalır.
	 • � Durum mesajı: Düşük Ön Isıtma

4.  Yüksek Ön Isıtma Çıkışı açılır.

	 • � Delme işlemine hazırlık için plakanın yüksek ön ısıtması gerçekleşir.
	 • � Yüksek Ön Isıtma durumu “Yüksek Ön Isıtma Süresi” sona erene ya da operatör Döngü Başlatma düğmesine

basana kadar devam eder.
	 • � Döngü Başlatma, ön ısıtmayı baypas eder, bu da operatörün delme işlemine başlama zamanını manuel olarak

kontrol etmesini sağlar.
	 • � Yüksek Ön Isıtma çıkışı tipik olarak delme ve kesme sırasında açık kalacak şekilde ayarlanır. Bu, oksifuel işlem

ekranındaki Kesim Sırasında Ön Isıtma ayarı ile belirlenir.
	 • � Durum mesajı: Yüksek Ön Isıtma.

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-33

5.  Kesim Kontrolü Çıkışı ve Delme Kontrolü Çıkışı açılır.

	 • � Kesim Kontrolü, oksifuel sistemindeki Kesim Oksijeni valfını etkinleştirir.
	 • � Bazı oksifuel sistemlerinde delme sırasında Oksijen basıncını artırmak için Delme Kontrolü Çıkışı kullanılır.
	 • � Delme Kontrolü, “Delme Süresi” sona erene kadar açık kalır.
	 • � Kesim kontrolü, parça programında M08 (parça sonu) kodu yürütülene kadar açık kalır.
	 • � Durum mesajı: Delme

6.	 Akma hareketi başlar.
	 • � Akma hareketi ilerleme hızın bir yüzdesidir; yüzde değeri Hızlar ayarlama ekranında ayarlanır.
	 • � Akma hareketi “Akma Süresi” sona erene kadar sürecektir.
	 • � Kesim Kontrolü açıktır ve Yüksek Ön Isıtma açıktır (kesim ayarı sırasındaki Yüksek Ön Isıtma değerine göre).
	 • � Durum mesajı: Akıyor

7.	 Makine, Kesim Hızına yükselir.

	 • � Kesim Kontrolü ve Yüksek Ön Isıtma (kesim ayarı sırasındaki Yüksek Ön Isıtma değerine göre), parça
programında M08 yürütülene kadar açık kalır.

	 • � Durum mesajı: Kesme

8.	 M08 yürütülür.

	 • � Kesim Kontrolü ve Yüksek Ön Isıtma kapatılır ve Düşük Ön Isıtma tekrar açılır.
	 • � Bu alevin sönmesini önler.
	 • � Ateşleyiciler kullanılıyorsa, bu durumda düşük Ön Isıtma, M08 yürütüldüğünde açılmayacaktır.

9.	 Torç Yukarı açılır.

	 • � “Birincil Torç Yukarı Süresi” sona erene kadar açık kalır.
	 • � Ateşleyiciler kullanılmıyorsa Düşük Ön Isıtma hala etkin kalır.
	 • � Durum mesajı: Torcu Kaldırma

10.	 Torç hızla sonraki delme noktasına traverse hareketini yapar.

	 • � Ateşleyiciler kullanılmıyorsa Düşük Ön Isıtma hala etkin kalır.
	 • � Durum mesajı: Travers Hareketi

11.	 Torç sonraki delme noktasına ulaştığında tüm işlem tekrar başlar.

	 • � Ateşleyiciler kullanılmıyorsa, Torç Aşağı Çıkışı etkinken Düşük Ön Isıtma Çıkışı açık kalır ve düşük Ön Isıtma
zamanlayıcısı sona erene kadar çıkış açık kalacaktır.

Not:  � Yukarıdaki sırada referans alınan zamanlayıcı ayarları ve diğer ayarları oksifuel işlemi ekranında
bulunmaktadır.

Çalıştırma

4-34	 EDGE Pro İşletim Kılavuzu

Giriş Fonksiyon

Kesim Seçimi Kesim Kontrolü çıkışını etkinleştirir. Operatörler bu girişi kesim oksijen gazı akışını manuel
ayarlamak için kullanır. Bu giriş genelde anlık bir puş butonlu anahtar ile sürülür.

Düşük Isıtma Seçimi

Düşük Ön Isıtma çıkışını etkinleştirir. Operatörler bu girişi düşük ön ısıtma gazı akışını
manuel ayarlamak için kullanır. Bu giriş genelde anlık bir puş butonlu anahtar ile sürülür.
Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Düşük
Ön Isıtma Seçimi 1-20 kullanılmalıdır.

Yüksek Ön Isıtma
Seçimi

Yüksek Ön Isıtma çıkışını etkinleştirir. Operatörler bu girişi yüksek ön ısıtma gazı akışını
manuel ayarlamak için kullanır. Bu giriş genelde anlık bir puş butonlu anahtar ile sürülür.
Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Kesim
Seçimi 1-20 kullanılmalıdır.

Manuel Ateşleme
Seçimi

Ateşleme çıkışını etkinleştirir. Operatörler bu girişi ateşleyicileri manuel etkinleştirmek için
kullanır. Bu giriş genelde anlık bir puş butonlu anahtar ile sürülür.

Torcu İndir

Torç Aşağı çıkışını etkinleştirir. Çıkış, oksifuel kesme istasyonuna torcu indirme sinyalini
vermek için kullanılır. Bu giriş genelde manuel bir puş butonlu anahtar ile sürülür. Birden
fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torcu İndir
1-20 kullanılmalıdır.

Tüm Torçları İndir Giriş korunurken tüm Torç Aşağı çıkışlarını etkinleştirir. Birden fazla torçlu uygulamalarda
kullanılır. Bu giriş genelde manuel bir puş butonlu anahtar ile sürülür.

Torcu Kaldır

Torç Yukarı çıkışını etkinleştirirken, Çıkış, oksifuel kesme istasyonuna torcu kaldırma
sinyalini vermek için kullanılır. Bu giriş genelde manuel bir puş butonlu anahtar ile sürülür.
Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torcu
Kaldır 1-20 kullanılmalıdır.

Tüm Torçları Kaldır Giriş korunurken tüm Torç Yukarı çıkışlarını etkinleştirir. Birden fazla torçlu uygulamalarda
kullanılır. Bu giriş genelde manuel bir puş butonlu anahtar ile sürülür.

Torç Aşağı Duyumu

Torç Aşağı çıkışını etkinken devre dışı bırakır. Bu giriş, bir oksifuel kesme istasyonunda bir
alt limit anahtarı olarak kullanılır. Bu giriş genelde bir limit anahtarı ya da yakınlık anahtarı
tarafından sürülür. Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte
yalnızca Torç Aşağı Duyumu 1-20 kullanılmalıdır.

Torç Yukarı Duyumu

Torç Yukarı çıkışını etkinken devre dışı bırakır. Bu giriş, bir oksifuel kesme istasyonunda
bir alt limit anahtarı olarak kullanılır. Giriş tipik olarak bir limit anahtarı ya da yakınlık
anahtarıdır. Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte
yalnızca Torç Yukarı duyumu 1-20 kullanılmalıdır.

Genel girişler

Oksifuel çalışması için genel girişler ve çıkışlar
Aşağıdaki tablolar, oksifuel kesme işleminde kullanılan genel Girişleri ve Çıkışları listelemektedir.

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-35

Çıkış Fonksiyon

Ateşleme Ateşleyicileri ekinleştirir. Bu çıkış, CNC yazılımının oksifuel işlem ekranında yer alan bir
zamanlayıcı ayarı ile belirlenir.

Düşük Ön Isıtma
Denetimi

Düşük ön ısıtma gaz valflarını etkinleştirir. Bu çıkış, CNC yazılımının oksifuel işlem
ekranında yer alan bir zamanlayıcı ayarı ile belirlenir. Birden fazla istasyon için, işlem
ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Düşük Ön Isıtma Kontrolü 1-20
kullanılmalıdır.

Yüksek Ön Isıtma
Denetimi

Yüksek ön ısıtma gaz valflarını etkinleştirir. Bu çıkış, CNC yazılımının oksifuel işlem
ekranında yer alan bir zamanlayıcı ayarı ile belirlenir. Birden fazla istasyon için, işlem
ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Yüksek Ön Isıtma Kontrolü 1-20
kullanılmalıdır.

Delme Kontrolü

Delme sırasında etkinleşir ve delme zamanlayıcısı tamamlanana kadar etkin kalır. Delme
Zamanlayıcısı, CNC yazılımındaki oksifuel işlem ekranında yer alır. Birden fazla istasyon
için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Delme Kontrolü 1-20
kullanılmalıdır.

Kesim Kontrolü

Kesim oksijeni gaz valflarını etkinleştirir. Çıkış, ön ısıtma çıkışlarından sonra etkinleşir ve
parça programında M08 (kesim kapalı) komutu yürütülene kadar etkin kalır. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Kesim Kontrolü
1-20 kullanılmalıdır.

Torç Aşağı

Oksifuel kesme istasyonuna torcu indirme sinyalini verir. Bu çıkış, CNC yazılımının oksifuel
işlem ekranında yer alan bir zamanlayıcı ayarı ile belirlenir. Torç Aşağı Duyumu girişi
etkinleşirse, çıkış, Torç Aşağı zamanlayıcısı sona ermeden önce kapanacaktır. Birden fazla
istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torç Aşağı 1-20
kullanılmalıdır.

Torç Yukarı

Oksifuel kesme istasyonuna torcu kaldırma sinyalini verir. Bu çıkış, CNC yazılımının
oksifuel işlem ekranında yer alan bir zamanlayıcı ayarı ile belirlenir. Torç Yukarı Duyumu
girişi etkinleşirse, çıkış, Torç Yukarı zamanlayıcısı sona ermeden önce kapanacaktır.
Birden fazla istasyon için, işlem ve istasyon M Kodları ve G/Ç ile birlikte yalnızca Torç
Yukarı 1-20 kullanılmalıdır.

Gaz Boşalt Gaz boşaltma valflarını etkinleştirmek için kullanılır. Bu çıkış, CNC yazılımının oksifuel işlem
ekranında yer alan bir zamanlayıcı ayarı ile belirlenir.

Genel çıkışlar

Çalıştırma

4-36	 EDGE Pro İşletim Kılavuzu

Bir istasyonlu bir oksifuel sistemi için tipik G/Ç atamaları
Aşağıdaki çizimlerde, bir oksifuel sistemi için bazı tipik giriş ve çıkış ataması örnekleri gösterilmektedir.

Diyagnostik ekranı  –  Girişler

Diyagnostik ekranı  –  Çıkışlar

Çalıştırma

EDGE Pro İşletim Kılavuzu	 4-37

Oksifuel kesim ekranı

Çalıştırma

4-38	 EDGE Pro İşletim Kılavuzu

EDGE Pro İşletim Kılavuzu	 5-1

Bölüm 5

bakım ve diyagnostikler

Bu bölümde:

Giriş..5-2
Dokunmatik ekranın bakımı ve kullanımı...5-2
Diyagnostik testleri...5-3

Makine arayüz testleri..5-3
Seri port testi...5-4
USB arayüzü testi...5-5
HyPath G/Ç testi..5-6
HyPath eksen testi...5-8
HyPath Sensör THC testi...5-9
Operatör kontrol paneli testi... 5-10

Sorun Giderme...5-11
Bileşen konumları ve bilgisi..5-23

Seri yalıtım kartı (141010)..5-24
Güç dağıtım kartı (141049)..5-26
Yardımcı kart (141055)..5-28
Operatör kontrol paneli kartı (141058)..5-30
6 eksenli MCC kartı (141061)...5-32
6 eksenli servo kartı (141067)..5-34
24 G/Ç kart (141070)..5-36
Ana kart (141110)...5-38
SERCOS kartı (141116)..5-39
Analog kart (141125)...5-40

Bakım ve diyagnostikler

5-2	 EDGE Pro İşletim Kılavuzu

Giriş
Hypertherm, sorun giderme testlerini yapan servis personelinin, yüksek voltajlı elektro-mekanik sistemler
üzerinde çalışmış yüksek düzey elektronik servis teknisyeni olduğunu varsaymaktadır. Ayrıca son yalıtım
sorun giderme tekniklerinin de bilindiği varsayılmaktadır.

Bakım personeli teknik açıdan ehliyetli olmasının yanı tüm test işlemlerini yaparken güvenliğe dikkat etmelidir. Daha fazla
bilgi edinmek amacıyla, Çalışma önlemleri ve uyarı formatları için Güvenlik bölümüne bakın.

TEHLİKE
elektrik şoku öldürür

Herhangi bir bakım çalışması yapmadan önce elektrik gücünü kesin.
Diğer güvenlik önlemleri için bu Kılavuzda Güvenlik bölümüne bakın.

Dokunmatik ekranın bakımı ve kullanımı
Aşağıdaki ipuçları, dokunmatik ekranın optimum düzeyde çalışmasını sağlamaya yardımcı olacaktır.

	 • � Dokunmatik ekranı temizlemek için pencere ya da cam temizleyici kullanın. Temizleyiciyi yumuşak ve temiz bir beze
sıkın ve dokunmatik ekranı silin. Hiçbir zaman temizleyiciyi doğrudan dokunmatik ekrana uygulamayın.

	 • � Sıvıların dokunmatik ekranın içine girmesine izin vermeyin. Sıvı ekranın içine girerse tekrar açmadan önce ehliyetli bir
servis teknisyenine kontrol ettirin.

	 •  Ekranı, yüzeyini çizebilecek bir kumaş ya da süngerle silmeyin.

	 • � Alkol (metil, etil ya da izopropil) ya da herhangi bir güçlü çözücü kullanmayın. Tiner ya da benzen, aşındırıcı
temizleyiciler ya da basınçlı hava kullanmayın.

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-3

Diyagnostik testleri

Not:  � Test kitlerinde aşağıdaki diyagnostik testler gerçekleştirilmelidir

Makine arayüz testleri
EDGE Pro CNC kullanıyorsanız, CNC’deki (228512) arayüz portlarını test etmek için Phoenix yazılımı ile aşağıdaki
testleri yapabilirsiniz:

•	 Seri (228504)
•	 Ethernet (228503)
•	 USB (228505)

EDGE Pro CNC’nin HyPath versiyonu aşağıdaki ek testleri sunar (228511):

•	 G/Ç (228507 – yeşil, 228498 – kırmızı)
•	 Eksen (228496)
•	 Sensör THC (228502)

Bir arayüz testine başlamak için:

1.	Ana ekrandan Ayarlar > Diyagnostikler > Makine Arayüzü seçeneğini belirleyin.

2.	Makine parolasını girin.

3.	Makine Arayüzü ekranında, CNC’nin görüntüsünde test etmek istediğiniz arayüze basın.

4.	Aşağıdaki bölümlerde ve ekranda yer alan talimatları izleyin.

Makine Arayüzü Test Ekranı

Bakım ve diyagnostikler

5-4	 EDGE Pro İşletim Kılavuzu

Seri port testi
Bu testi aşağıdaki durumlarda yürütün:

•	 Seri port üzerinden iletilen işlemler ya da bilgi doğru çalışmıyor.
•	 CNC, dosyaları seri port üzerinden indiremiyor.
•	 HPR’ye giden seri bağlantı başarısız.

Seri iletişimi test etmek için:

1.	Makine Arayüzü ekranında test etmek istediğiniz seri porta basın.

2.	CNC’de seri test donanımını seçtiğiniz porta takın.

3.	Makine Arayüzü ekranında, Test’e basın. Test başarılıysa bir mesaj size bunu bildirir.

4.	Test başarısız olursa Seri Yalıtım kartını değiştirmek için sehpa üreticinizle iletişim kurun.

Seri Arayüz Test Ekranı

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-5

USB arayüzü testi
Parça programlarını yüklemeye ya da kesim şemalarını, yazılımı ya da Yardım’ı güncellemeye çalıştığınızda memory stick
bir seçenek olarak gösterilmiyorsa bu testi yürütün.

USB portunu test etmek için:

1.	Makine Arayüzü ekranında, USB portuna basın.

2.	� Memory stick’i CNC’nin ön tarafındaki USB portuna takmak için ekrandaki talimatları izleyin.

3.	Makine Arayüzü ekranında, Test’e basın.

Test başarılıysa bir mesaj size bunu bildirir.

4.	Test başarısız olursa, aşağıdaki öğeler üzerinde tekrar çalıştırın:

	 a.	 CNC’nin ön panelindeki USB port
	 b.	 Ana Kart

5.	Arka paneldeki USB port testi başarılı olursa bu USB portunu kullanın.

Test tüm USB portlarında başarısız olursa Anakartı değiştirmek için sehpa üreticinizle iletişim kurun.

USB Arayüzü Test Ekranı

Bakım ve diyagnostikler

5-6	 EDGE Pro İşletim Kılavuzu

HyPath G/Ç testi
Bu testi aşağıdaki durumlarda yürütün:

•	 Bir G/Ç noktası arızalı.
•	 Tüm kesme sisteminde bir sorun olarak G/Ç çalışmasını ortadan kaldırmalısınız.
•	 Açılmayan ya da temizlenmeyen bir limit anahtarı gibi sürekli bir arıza oluşuyor.

G/Ç testi için:

1.	Makine Arayüzü ekranında test etmek istediğiniz G/Ç portuna basın.

2.	� Yeşil şeritli HyPath G/Ç test fişini CNC’nin arkasında seçtiğiniz G/Ç portuna bağlamak için ekrandaki talimatları izleyin.

HyPath G/Ç Arayüzü Test Ekranı

UYARI
Hareketli parçalar hasara ve yaralanmaya neden olabilir

Sehpada beklenmeyen bir hareket olmasını önlemek için bu testi yürütmeden önce tüm eksen
kablolarını CNC’den çıkarın.

Yeşil

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-7

3.	Makine Arayüzü ekranında, Test’e basın.

	 Test başarılıysa bir mesaj size bunu bildirir.�

4.	� Test başarısız olursa, soruna neden olan giriş ya da çıkış noktasını yalıtmak amacıyla kırmızı şeritli HyPath G/Ç test
fişini bağlamak için ekrandaki talimatları izleyin.

5.	Makine Arayüzü ekranında, Test’e basın.

6.	� Bir çıkış noktası arızalıysa, bir mesaj G/Ç noktasının numarasını gösterir ve röleyi değiştirmek için kullanabileceğiniz
atanmamış rölelerin bir listesini sunar.

7.� Test başarısız olursa, tekrarlamaya devam edin aşağıdaki parçaları test başarılı olana kadar sırayla değiştirin:

	 •	 Röle
	 •	 G/Ç kartı
	 •	 MCC kartı
	 •	 Şerit kablo

8.	� Bir giriş noktası arızalıysa bir mesaj girişin numarasını gösterir. Aşağıdakileri değiştirmek için sehpa üreticinizle görüşün:

	 •	 G/Ç kartı
	 •	 MCC kartı
	 •	 Şerit kablo

HyPath G/Ç Noktası Test Ekranı

Kırmızı

Bakım ve diyagnostikler

5-8	 EDGE Pro İşletim Kılavuzu

4.	� Test başarısız olursa aşağıdaki parçaları sırayla test etmek ve muhtemelen değiştirmek için sehpa üreticinizle görüşün:

	 •	 6 eksenli Servo kart
	 •	 6 eksenli MMC kart
	 •	 Şerit kablo

HyPath Eksen Arayüzü Test Ekranı

HyPath eksen testi
Bu test 6 eksenli alan arayüz kartının eksenlerinin çalıştığını teker doğrulamanızı sağlar.

Bu testi aşağıdaki durumlarda gerçekleştirin:

•	 Kaçan bir eksen
•	 Hareket yok
•	 Kararsız hareket
•	 Çok sayıda pozisyon hatası
•	 Birden fazla parça doğru boyutta kesilmiyor

Uyarı! Sehpadaki hareketi önlemek için bu testi yapmadan önce tüm eksen kablolarını CNC’den çıkarın.

Bir ekseni test etmek için:

1.	Makine Arayüzü ekranında test etmek istediğiniz eksen portuna basın.

2.	� 2 eksenli simülatör kartını CNC’ye seçtiğiniz porttan bağlamak için ekrandaki talimatları izleyin.

3.	Makine Arayüzü ekranında, Test’e basın.

Test başarılıysa bir mesaj size bunu bildirir.

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-9

HyPath Sensör THC testi
Bu test Sensör THC 1 ve 2 portlarının çalıştığını teker teker doğrulamanızı sağlar.

Bu testi aşağıdaki durumlarda yürütün:

•	� Meme kontağı düzgün çalışmıyor, örneğin Ohmik kontak kullanan IHS plakayı algılamıyorsa ya da doğru değilse;
torç, kesme sırasında geri çekilmeden plakaya çarpıyorsa ya da torç havada ateşleniyorsa.

•	 Ark voltajı geri beslemesi düzgün çalışmıyor.
•	� Torç, delme işleminden sonra ilk parça kesiminde plakadan kalkıyor ya da plakaya sıkışıyor.

THC portunu test etmek için:

1.	Makine Arayüzü ekranında test etmek istediğiniz THC portuna basın.

2.	� THC test kablosunu CNC’ye seçtiğiniz THC portundan bağlamak için ekrandaki talimatları izleyin.

3.	Makine Arayüzü ekranında, Test’e basın.

Test başarılıysa bir mesaj size bunu bildirir. Test başarısız olursa analog kartı değiştirmek için sehpa üreticinizle iletişim
kurun.

HyPath Sensör THC Testi Ekranı

Bakım ve diyagnostikler

5-10	 EDGE Pro İşletim Kılavuzu

Operatör kontrol paneli testi
Bu test, operatör kontrol panelinin düzgün çalıştığını doğrular.

Bu testi, entegre operatör konsolundaki herhangi bir işlev beklendiği gibi çalışmadığında gerçekleştirin.

Operatör paneli testini başlatmak için:

1.	Ana ekrandan Ayarlar > Diyagnostikler > Operatör Arayüzü seçeneğini belirleyin.

2.	Operatör Arayüzü ekranında, ekrandaki talimatları ve aşağıdaki adımları izleyin.

3.	� USB portunu test etmek için Operatör Arayüzü ekranındaki resmin üzerinde buna dokunun, ardından ekrandaki
talimatları izleyin.

4.	� İstasyon 1 ya da 2’nin gösterge lambalarını test etmek için Operatör Arayüzü ekranındaki resimde karşılık gelen ışığa
dokunun.

5.	� Ayrıca CNC’nin ön panelinde herhangi bir bileşeni çalıştırabilir ve ekranda karşılık gelen bileşeni izleyebilirsiniz.
Ekrandaki bileşenin çalışmasının panelde yaptığınız işlemle eşleştiğini doğrulayın.

6.	Tek bir bileşenin testi başarısız olursa, ilgili bileşeni değiştirin.

Birden fazla bileşen arızalanırsa, aşağıdaki parçalardan birini ya da tümünü değiştirmek için sehpa üreticinizle görüşün:

	 •	 Ön panel kartına bağlanan şerit kablo
	 •	 Ön panel kartı
	 •	 Yardımcı kart

Not:   Ekrandaki bileşenlerden hiçbiri CNC ya da kesme sehpasında hiçbir hareket ya da eylem olmasına izin vermez.

Operatör Arayüzü Test Ekranı

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-11

Sorun Giderme

Giriş
Hypertherm, sorun giderme işlemini yapan servis personelinin, yüksek voltajlı elektro-mekanik sistemler
üzerinde çalışmış yüksek düzey elektronik servis teknisyeni olduğunu varsaymaktadır. Ayrıca son yalıtım
sorun giderme tekniklerinin de bilindiği varsayılmaktadır.

Bakım personeli teknik açıdan ehliyetli olmasının yanı tüm test işlemlerini yaparken güvenliğe dikkat
etmelidir. Çalışma önlemleri ve uyarı formatları için Güvenlik bölümüne bakın.

TEHLİKE
Elektrik şoku öldürür

• � Herhangi bir bakım çalışması yapmadan önce elektrik gücünü kesin

• � �Yalnızca ehliyetli personel AC gücü bağlıyken CNC kabini içinde çalışabilir

• � Diğer güvenlik önlemleri için bu Kılavuzda Güvenlik bölümüne bakın

Dikkat:  � Bir kablo çıkarılırken ya da takılırken CNC KAPATILMALIDIR.

UYARI
Hareketli parçalar hasara ve yaralanmaya neden olabilir

“Sürücü Diyagnostikleri” ekranını kullanmadan önce, kişisel yaralanmaya neden olabilecek
beklenmeyen bir makine hareketini önlemek için sehpa ve bileşen hareketinden sorumlu motor
sürücü mekaniklerinin bağlantısını kesin. THC ve motorların zarar görmesini önlemek için “Sürücü
Diyagnostikleri” ekranında THC’Yİ TEST ET düğmesini ya da TÜMÜNÜ TEST ET düğmesini seçerken
çok dikkatli olun.

Bakım ve diyagnostikler

5-12	 EDGE Pro İşletim Kılavuzu

EDGE Pro sorun giderme tablosu  –  1 / 11

Semptomlar / Belirtiler Düzeltici Eylem

AÇMA/KAPAMA düğmesine
basıldığında CNC açılmıyor

1. Güç kablosunun CNC’nin arkasına takıldığını doğrulayın.
2. Duvardaki devre kesicinin etkin olduğunu doğrulayın.
3. �Güç giriş modülündeki (PCB 2) sigortanın yanmadığını doğrulayın.

Gerekiyorsa değiştirin (008872).
4. �CNC’nin ön kapısını açın ve Güç Dağıtım kartındaki D6 AC lambasının hala

yandığını doğrulayın. Zayıf = 120 VAC vardır, parlak = 220 VAC vardır. Lamba
yanmıyorsa Dalga kartını (PCB 14) ya da güç girişi koşumunu (229248)
değiştirin.

5. Ön paneldeki AÇMA / KAPAMA düğmesinin bağlantılarını doğrulayın.
6. �Anakarttaki yeşil LED ışığının yandığını doğrulayın. Bu LED anakarta güç

geldiğini gösterir. Yanmıyorsa ATX güç kaynağını (229288) değiştirin ya da
gelişmiş sorun giderme işlemleri için teknik servislerle görüşün.

7. �Yardımcı karttan gelen yeşil ve beyaz kabloların Anakart ile Yardımcı kart
arasında bağlı olduğunu doğrulayın.

8. Teknik servislerle görüşün.

Güç anahtarı açık ve yanıyor,
ancak ekran / görüntü siyah

1. �Ön kapıyı açın ve AC güç bağlantılarının ekranın altına bağlandığını doğrulayın.
2. �VGA kablo bağlantısının ekranın altına ve anakarta bağlı takıldığını doğrulayın.
3. �AC güç konnektörünü ekrandan çıkarın ve gelen voltajı ölçün. Değer 120 VAC

ya da 220 VAC değilse, güç dağıtım kartını (PCB 2) değiştirin.
4. Ekranı değiştirin.

Ön paneldeki bir düğme, işlev
ya da LED, operatör tarafından
çalıştırıldığında yanıt vermiyor

1. Ayarlar > Diyagnostikler > Operatör Arayüzü ekranına gidin.
2. �Fiziksel ön paneldeki bileşenlerden herhangi birini/birine hareket ettirin/basın

ve CNC ekranında doğru şekilde çalıştığını doğrulayın. Bu testlerden herhangi
biri başarısız olursa, ön paneldeki ayrı bileşenleri değiştirin (doğru parça
numarası işçin parça listesine bakın).

CNC’de “Alan gücü arızası”
hata mesajı gösteriliyor

1. Ayarlar > Diyagnostikler ekranına gidin.
2. �+12 V parametresini kontrol edin ve 10,8 V ila 13,2 V arasında olduğunu

doğrulayın. Bu sayı dalgalanıyorsa ya da bu aralığın dışındaysa, ATX güç
kaynağını (229288) değiştirin.

3. �Ayarlar / Kontrolü Devre Dışı Bırak adımına gidin. Tüm sürücü kodlayıcı ve G/Ç
kablolarını CNC’den çıkarın. Hata mesajı kaybolur ve bir daha görünmezse,
arıza CNC’ye giden kablo bağlantılarındadır. Kısa devrenin nerde olduğunu
bulmak için kabloları teker teker bağlayın ve kabloyu ya da harici aygıtı onarın.
Tüm kablolar yeniden takıldıktan sonra çalışmaya devam etmek için Ayarlar /
Kontrolü Etkinleştir adımına girin.

4. �Hata mesajları devam ederse CNC’yi açın ve tüm kabloların bağlı olduğunu
ve gevşemediğini doğrulayın. Hata mesajı devam ederse güç dağıtım kartını
(PCB 2) değiştirin.

Sorun giderme tabloları
Aşağıdaki tablolar, bir operatörün çalışma sırasında karşılaşabileceği genel sorunları hakkında bilgi sunar.

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-13

Semptomlar / Belirtiler Düzeltici Eylem

Giriş hatası:

• �Bir giriş noktası beklenmeyen
bir durumda ya da durumu
değiştiremiyor

• �Sehpa, limit anahtarlarına
erişirken ayarlandığı gibi
çalışmıyor

• �Sürekli bir hata oluşuyor
ve temizlenmeyecek

G/Ç test kiti (228497 ve 228498) olan HyPath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki G/Ç bağlantısına basarak ve ekran talimatlarını izleyerek
CNC’nin arkasındaki G/Ç konnektörlerinin her birini test edin. Testlerden biri
olursa, 24 G/Ç kartını (PCB 6) değiştirin.

3. Sehpa üzerindeki aygıtı değiştirin / yeniden yapılandırın.

G/Ç test kiti (228497 ve 228498) olmayan HyPath arayüzleri için:

1. Ayarlar > Diyagnostikler > G/Ç > Makine Parolasını Gir adımlarına gidin.
2. �Sehpa üzerindeki giriş aygıtını deneyin ve giriş durumunun CNC ekranda

göründüğünü doğrulayın. Ekranda yansıtılan giriş durumunda bir değişim
yoksa, 24 G/Ç kartını (PCB 6) değiştirin.

3. �Girişin durumu hala değişmiyorsa, sehpa üzerindeki aygıtı değiştirin / yeniden
yapılandırın.

G/Ç test kiti (228500 ve 228501) olan Picopath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki G/Ç bağlantısına basarak ve ekran talimatlarını izleyerek
CNC’nin arkasındaki G/Ç konnektörlerinin her birini test edin. Testlerden
herhangi biri başarısız olursa, Picopath arayüz kartını (PCB 10) değiştirin.

3. Sehpa üzerindeki aygıtı değiştirin / yeniden yapılandırın.

G/Ç test kiti (228497 ve 228498) olmayan Picopath ya da Micropath
arayüzleri için:

1. Ayarlar > Diyagnostikler > G/Ç > Makine Parolasını Gir adımlarına gidin.
2. �Sehpa üzerindeki giriş aygıtını deneyin ve giriş durumunun CNC ekranda

göründüğünü doğrulayın. Ekranda yansıtılan giriş durumunda bir değişim
yoksa:

	 a. Picopath: Picopath arayüz kartını (PCB 141122) değiştirin.
	 b. Micropath: Micropath arayüz kartını (PCB 12) değiştirin
3. �Girişin durumu hala değişmiyorsa, sehpa üzerindeki aygıtı değiştirin / yeniden

yapılandırın.

EDGE Pro sorun giderme tablosu  –  2 / 11

Bakım ve diyagnostikler

5-14	 EDGE Pro İşletim Kılavuzu

Semptomlar / Belirtiler Düzeltici Eylem

Çıkış hatası:

• �Bir çıkış noktası beklenmeyen
bir durumda ya da durumu
değiştiremiyor

• �Sürekli bir hata oluşuyor ve
temizlenmeyecek

G/Ç test kiti (228497 ve 228498) olan HyPath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki G/Ç bağlantısına basarak ve ekran talimatlarını izleyerek
CNC’nin arkasındaki G/Ç konnektörlerinin her birini test edin. Test başarılı
olursa, bir sehpa bileşeni arızalanmıştır ve gerektiği şekilde onarılmalı ya da
değiştirilmelidir. Bir çıkış noktası arızalıysa, sorun CNC donanımındadır. Arızalı
çıkış rölesini kullanılmamış ya da yedek bir röle (003179) ile değiştirin YADA
24 I/O kartını (PCB 6) değiştirin ve yeniden test edin.

3. �Test yine başarısız olursa, MCC kartını (PCB 5) değiştirin ve yeniden test edin.
4. �Test yine başarısız olursa, şerit kabloyu değiştirin ve yeniden test edin:
	�� a. 1-24 çıkışları için, 223016.
	 b. 25-48 çıkışları için, 223015.

G/Ç test kiti (228497 ve 228498) olmayan HyPath arayüzleri için:

1. Ayarlar > Diyagnostikler > G/Ç > Makine Parolasını Gir adımlarına gidin.
2. �Çıkışı CNC üzerinden deneyerek çıkışın beklenen tepkiyi verip vermediğini

görün. Bir çıkış arızalıysa, arızalı çıkış rölesini kullanılmamış ya da yedek bir röle
(003179) ile değiştirin YA DA 24 I/O kartını (PCB 6) değiştirin ve yeniden test
edin.

3. �Test yeniden başarısız olursa, MCC kartını (PCB 5) değiştirin ve yeniden test
edin.

4. �Test yine başarısız olursa, şerit kabloyu değiştirin ve yeniden test edin:
	 a. 1-24 çıkışları için, 223016.
	 b. 25-48 çıkışları için, 223015.
5. �Test yeniden başarısız olursa, sorun sehpa bileşenindedir ve gerektiği şekilde

onarılmalı ya da değiştirilmelidir.

EDGE Pro sorun giderme tablosu  –  3 / 11

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-15

Semptomlar / Belirtiler Düzeltici Eylem

G/Ç test kiti (228500 ve 228501) olan Picopath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki G/Ç bağlantısına basarak ve ekran talimatlarını izleyerek
CNC’nin arkasındaki G/Ç konnektörlerinin her birini test edin. Test başarılı
olursa, bir sehpa bileşeni arızalanmıştır ve gerektiği şekilde onarılmalı ya
da değiştirilmelidir. Bir çıkış noktası arızalıysa, sorun CNC donanımındadır.
Picopath arayüz kartını (PCB 10) değiştirin ve yeniden test edin.

3. �Test yine başarısız olursa, MCC kartını (PCB 5) değiştirin ve yeniden test edin.
4. �Test yine başarısız olursa, şerit kabloyu (223015) değiştirin ve yeniden test

edin:

G/Ç test kiti (228497 ve 228498) olmayan Picopath ya da Micropath
arayüzleri için:

1. Ayarlar > Diyagnostikler > G/Ç > Makine Parolasını Gir adımlarına gidin.
2. �Çıkışı CNC üzerinden deneyerek çıkışın beklenen tepkiyi verip vermediğini

görün. Bir çıkış noktası arızalıysa, değiştirin ve aşağıdaki sırada yeniden test
edin:

	 a. �Picopath:
1. Picopath arayüz kartı (PCB 10)
2. Picopath MCC kartı (PCB 5)
3. Picopath G/Ç şerit kablo (223015)

	 b. �Micropath:
1. Micropath arayüz kartı (PCB 12)
2. Micropath MCC kartı (PCB 9)
3. Micropath G/Ç şerit kablo (223014)

3. �Çıkış noktası hala arızalıysa, sorun sehpa bileşenindedir ve gerektiği şekilde
onarılmalı ya da değiştirilmelidir.

EDGE Pro sorun giderme tablosu  –  4 / 11

Bakım ve diyagnostikler

5-16	 EDGE Pro İşletim Kılavuzu

Semptomlar / Belirtiler Düzeltici Eylem

HyperNet sorunları:

1. �HyperNet’e bağlanan
bileşenlerle olan iletişimler
düzgün çalışmıyor

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki HyperNet bağlantısına basarak ve ekran talimatlarını
izleyerek CNC’nin arkasındaki HyperNet bağlantısını test edin. Not: Bunun için
test kiti (228503) gereklidir. Bu test başarılı olursa sorun CNC’de değildir.

3. �Yukarıdaki test başarısız olursa, teknik servis ile görüşerek sorunun anakart,
anakartı arka kapı konnektörüne ya da arka kapı HyperNet konnektörüne
bağlayan kabloda olup olmadığını belirleyin.

LAN bağlantısı sorunları:

• �LAN üzerinden parça
programları indirme işlemi
düzgün çalışmıyor

• �Bir parça programı yüklenmeye
çalışıldığında önceden eşlenmiş
ağ sürücüleri gösterilmiyor

1. �CNC LAN konnektörünün arkasındaki tüm bağlantıların yerinde olduğunu
doğrulayın.

2. �Phoenix Kurulum ve Yükleme kılavuzu’nu kullanarak, takılı bir klavye ile Ağ
komşularına girip ağın düzgün yapılandırıldığını doğrulayın. Gerekiyorsa
yeniden yapılandırın.

3. �Ofis LAN kablosunu CNC’nin dışından anakarta takın (bunu yaparken yardım
almak için teknik servisle görüşün). Ağın görünür olup olmadığını ve düzgün
yapılandırılıp yapılandırılmadığını görmek için yeniden kontrol edin. Bu işlem
sorunu çözmezse, anakartı (PCB 1) değiştirin.

Hareket sorunları:

• Kararsız hareket
• Bir eksen “kaçıyor”
• Hiç hareket yok
• �Çok sayıda pozisyon hatası var
• �Parçaların toleransı olmayabilir

Servo test kiti (228496) olan HyPath arayüzleri için:

1. CNC’nin arkasındaki tüm eksen kablolarını çıkarın.
2. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına

gidin.
3. �Dokunmatik ekrandaki eksen konnektörlerinden birine basarak ve ekran

talimatlarını izleyerek CNC’nin arkasındaki eksen konnektörlerinin her birini
test edin. Test başarılı olursa, sorun CNC kurulum parametrelerinde ya da
sehpa bileşenindedir (4. Adım’a gidin). Test başarısız olursa, sorun CNC
bileşenlerinden birindedir. Aşağıdaki bileşenleri teker teker değiştirin ve her
değişimden sonra testleri tekrar çalıştırın:
	 a. Servo kartı (PCB 8)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)

4. �Sehpa ve bileşenlerde olası hasarları önlemek için tüm motorları raftan çıkarın.
5. �Ayarlar > Diyagnostikler > Sürücüler ve Motorlar > Makine Parolasını Gir

adımlarına gidin.
6. Tüm eksen kablolarını CNC’nin arkasına geri takın.
7. �Darbe Tipi olarak “Tek” ve Darbe Yönü olarak “Dalgalı” seçeneklerini girin.

1 V’luk bir Darbe Genliği ve 0,5 saniyelik bir Darbe Süresi girin. Transversi
Test Et ve Rayı Test Et düğmelerine, teker teker basın ve motorların her bir
test için her iki yönde de hareket ettiğini doğrulayın. Eksenlerden herhangi
birinde, herhangi bir yönde bir hareket yoksa, sehpa kurulumunu kontrol edin.
Yönlerden birinde hareket yoksa, etkilenen motor ya da sürücü yükselticisinde
sorun giderme prosedürünü yürütün. Her yöne doğru düzgün şekilde hareket
gözlenirse 8. Adım’a geçin.

8. �7. Adımı yeniden çalıştırın ve transvers ve ray pozisyonu göstergelerini
izlemeye çalışın. Bu göstergeler tekrarlanabilir şekilde hareket ediyorsa,
tüm bileşenler beklendiği gibi çalışıyordur ve sehpa ayarlanmalıdır. Sehpa
hareket ederken göstergeler yanıt vermiyorsa, kodlayıcılar arızalı olabilir ve
değiştirilmeleri gerekir.

EDGE Pro sorun giderme tablosu  –  5 / 11

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-17

Semptomlar / Belirtiler Düzeltici Eylem

Servo test kiti (228496) olmayan HyPath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Sürücüler ve Motorlar > Makine Parolasını Gir
adımlarına gidin.

2. �Darbe Tipi olarak “Tek” ve Darbe Yönü olarak “Dalgalı” seçeneklerini girin. 1 V’luk
bir Darbe Genliği ve 0,5 saniyelik bir Darbe Süresi girin. Transversi Test Et ve Rayı
Test Et düğmelerine, teker teker basın ve motorların her bir test için her iki yönde
de hareket ettiğini doğrulayın. Eksenlerden herhangi birinde, herhangi bir yönde
bir hareket yoksa, sehpa kurulumunu kontrol edin. Her yöne doğru düzgün şekilde
hareket gözlenirse 4. Adım’a geçin.

3. �Yönlerden birinde hareket yoksa bunun hangi motor olduğunu not edin. CNC’nin
arkasında Eksen 1-2 ve Eksen 3-4 kablolarını değiştirin ve 2. Adım’daki testi
tekrarlayın (2 eksenli sistemler için, motorları fiziksel olarak değiştirmelisiniz).
Motordaki sorun devam ediyorsa, etkilenen motoru ve/veya sürücü yükselticisini
değiştirin. Sorun diğer motorlara geçiyorsa, aşağıdaki bileşenleri, teker teker
değiştirin ve her değişim sonrasında 2. ve 3. adımdaki testleri tekrarlayın:
	 a. Servo kartı (PCB 8)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)

4. �2. Adımı yeniden çalıştırın ve transvers ve ray pozisyonu göstergelerini izlemeye
çalışın. Bu göstergeler tekrarlanabilir şekilde hareket ediyorsa, tüm bileşenler
beklendiği gibi çalışıyordur ve sehpa ayarlanmalıdır. Sehpa hareket ederken
göstergelerden biri ya da daha fazlası yanıt vermiyorsa, hangi göstergenin
düzgün şekilde yanıt vermediğini not edin ve 5. Adım’a geçin.

5. �CNC’nin arkasında Eksen 1-2 ve Eksen 3-4 kablolarını değiştirin ve 2. Adım’daki
 testi tekrarlayın. Motordaki sorun devam ediyorsa, etkilenen motoru ve/veya
sürücü yükselticisini değiştirin. Sorun diğer motorlara geçiyorsa, aşağıdaki
bileşenleri, teker teker değiştirin ve her değişim sonrasında 2. ve 3. adımdaki
testleri tekrarlayın:
	 a. Servo kartı (PCB 8)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)

EDGE Pro sorun giderme tablosu  –  6 / 11

Bakım ve diyagnostikler

5-18	 EDGE Pro İşletim Kılavuzu

Semptomlar / Belirtiler Düzeltici Eylem

Servo test kiti (228499) olan Picopath arayüzleri için:

1. �CNC’nin arkasındaki tüm eksen kablolarını çıkarın.
2. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına gidin.
3. �Dokunmatik ekrandaki eksen konnektörlerinden birine basarak ve ekran talimatlarını

izleyerek CNC’nin arkasındaki eksen konnektörlerinin her birini test edin. Test
başarılı olursa, sorun CNC kurulum parametrelerinde ya da sehpa bileşenindedir
(4. Adım’a gidin). Test başarısız olursa, sorun CNC bileşenlerinden birindedir.
Aşağıdaki bileşenleri teker teker değiştirin ve her değişimden sonra testleri tekrar
çalıştırın:

	 a. Picopath arayüz kartı (PCB 10)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)
4. �Sehpa ve bileşenlerde olası hasarları önlemek için tüm motorları raftan çıkarın.
5. �Ayarlar > Diyagnostikler > Sürücüler ve Motorlar > Makine Parolasını Gir adımlarına

gidin.
6. �Tüm eksen kablolarını CNC’nin arkasına geri takın.
7. �Darbe Tipi olarak “Tek” ve Darbe Yönü olarak “Dalgalı” seçeneklerini girin. 1 V’luk

bir Darbe Genliği ve 0,5 saniyelik bir Darbe Süresi girin. Transversi Test Et ve Rayı
Test Et düğmelerine, teker teker basın ve motorların her bir test için her iki yönde
de hareket ettiğini doğrulayın. Eksenlerden herhangi birinde, herhangi bir yönde bir
hareket yoksa, sehpa kurulumunu kontrol edin. Yönlerden birinde hareket yoksa,
etkilenen motor ya da sürücü yükselticisinde sorun giderme prosedürünü yürütün.
Her yöne doğru düzgün şekilde hareket gözlenirse 8. Adım’a geçin.

8. �7. Adımı yeniden çalıştırın ve transvers ve ray pozisyonu göstergelerini izlemeye
çalışın. Bu göstergeler tekrarlanabilir şekilde hareket ediyorsa, tüm bileşenler
beklendiği gibi çalışıyordur ve sehpa ayarlanmalıdır. Sehpa hareket ederken
göstergeler yanıt vermiyorsa, kodlayıcılar arızalı olabilir ve değiştirilmeleri gerekir.

EDGE Pro sorun giderme tablosu  –  7 / 11

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-19

Semptomlar / Belirtiler Düzeltici Eylem

Servo test kiti (228499) olmayan 3 ya da 4 eksenli Picopath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Sürücüler ve Motorlar > Makine Parolasını Gir adımlarına
gidin.

2. �Darbe Tipi olarak “Tek” ve Darbe Yönü olarak “Dalgalı” seçeneklerini girin. 1 V’luk
bir Darbe Genliği ve 0,5 saniyelik bir Darbe Süresi girin. Transversi Test Et ve Rayı
Test Et düğmelerine, teker teker basın ve motorların her bir test için her iki yönde
de hareket ettiğini doğrulayın. Eksenlerden herhangi birinde, herhangi bir yönde
bir hareket yoksa, sehpa kurulumunu kontrol edin. Her yöne doğru düzgün şekilde
hareket gözlenirse 4. Adım’a geçin.

3. �Yönlerden birinde hareket yoksa bunun hangi motor olduğunu not edin. CNC’nin
arkasında Eksen X/Y ve Eksen W/W kablolarını değiştirin ve 2. Adım’daki testi
tekrarlayın. Motordaki sorun devam ediyorsa, etkilenen motoru ve/veya sürücü
yükselticisini değiştirin. Sorun diğer motorlara geçiyorsa, aşağıdaki bileşenleri teker
teker değiştirin ve her değişimden sonra 2. ve 3. adımdaki testleri tekrar çalıştırın:

	 a. Servo kartı (PCB 10)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)
4. �2. Adımı yeniden çalıştırın ve transvers ve ray pozisyonu göstergelerini izlemeye

çalışın. Bu göstergeler tekrarlanabilir şekilde hareket ediyorsa, tüm bileşenler
beklendiği gibi çalışıyordur ve sehpa ayarlanmalıdır. Sehpa hareket ederken
göstergelerden biri ya da daha fazlası yanıt vermiyorsa, hangi göstergenin düzgün
şekilde yanıt vermediğini not edin ve 5. Adım’a geçin.

5. �CNC’nin arkasında Eksen X/Y ve Eksen W/W kablolarını değiştirin ve 2. Adım’daki
testi tekrarlayın. Motordaki sorun devam ediyorsa, etkilenen motoru ve/veya sürücü
yükselticisini değiştirin. Sorun diğer motorlara geçiyorsa, aşağıdaki bileşenleri teker
teker değiştirin ve her değişimden sonra 2. ve 3. adımdaki testleri tekrar çalıştırın:

	 a. Servo kartı (PCB 10)
	 b. MCC (PCB 5)
	 c. Şerit kablo (223014)

EDGE Pro sorun giderme tablosu  –  8 / 11

Bakım ve diyagnostikler

5-20	 EDGE Pro İşletim Kılavuzu

Semptomlar / Belirtiler Düzeltici Eylem

Servo test kiti olmayan 2 eksenli Picopath ve Micropath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Sürücüler ve Motorlar > Makine Parolasını Gir adımlarına
gidin.

2. �Darbe Tipi olarak “Tek” ve Darbe Yönü olarak “Dalgalı” seçeneklerini girin. 1 V’luk
bir Darbe Genliği ve 0,5 saniyelik bir Darbe Süresi girin. Transversi Test Et ve Rayı
Test Et düğmelerine, teker teker basın ve motorların her bir test için her iki yönde
de hareket ettiğini doğrulayın. Eksenlerden herhangi birinde, herhangi bir yönde
bir hareket yoksa, sehpa kurulumunu kontrol edin. Her yöne doğru düzgün şekilde
hareket gözlenirse 4. Adım’a geçin.

3. �Yönlerden birinde hareket yoksa bunun hangi motor olduğunu not edin. İki motoru
fiziksel olarak değiştirin ve 2. Adımdaki testi yeniden çalıştırın. Motordaki sorun
devam ediyorsa, etkilenen motoru ve/veya sürücü yükselticisini değiştirin. Sorun
diğer motorlara geçiyorsa, aşağıdaki bileşenleri teker teker değiştirin ve her
değişimden sonra 2. ve 3. adımdaki testleri tekrar çalıştırın:

	 a. Picopath:
		 i. Servo kartı (PCB 10)
		 ii. MCC (PCB 5)
		 iii. Şerit kablo (223014)
	 b. Micropath:
		 i. Servo kartı (PCB 12)
		 ii. MCC (PCB 9)
		 iii. Şerit kablo (223012)
4. �2. Adımı yeniden çalıştırın ve transvers ve ray pozisyonu göstergelerini izlemeye

çalışın. Bu göstergeler tekrarlanabilir şekilde hareket ediyorsa, tüm bileşenler
beklendiği gibi çalışıyordur ve sehpa ayarlanmalıdır. Sehpa hareket ederken
göstergelerden biri ya da daha fazlası yanıt vermiyorsa, hangi göstergenin düzgün
şekilde yanıt vermediğini not edin ve 5. Adım’a geçin.

5. �CNC’nin arkasında, fiziksel motorları değiştirin ve 2. Adım’daki testi tekrarlayın.
Motordaki sorun devam ediyorsa, etkilenen motoru ve/veya sürücü yükselticisini
değiştirin. Sorun diğer motorlara geçiyorsa, aşağıdaki bileşenleri teker teker
değiştirin ve her değişimden sonra 2. ve 3. adımdaki testleri tekrar çalıştırın:

	 a. Picopath:
		 i. Servo kartı (PCB 10)
		 ii. MCC (PCB 5)
		 iii. Şerit kablo (223014)
	 b. Micropath:
		 i. Servo kartı (PCB 12)
		 ii. MCC (PCB 9)
		 iii. Şerit kablo (223012)

EDGE Pro sorun giderme tablosu  –  9 / 11

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-21

Semptomlar / Belirtiler Düzeltici Eylem

Sensör THC:

• �Meme kontağı düzgün
çalışmıyor

• �Ohmic kontak kullanan IHS
plakayı doğru algılamıyor

• �Torç havada ateşleniyor
• �Torç, geri çekilmeden plakaya

çarpıyor
• �Ark voltajı geri beslemesi

beklenen şekilde çalışmıyor

Sensör THC test kiti (228502) olan HyPath arayüzleri ya da sensör THC
test kiti (228519) olan Picopath arayüzleri için:

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

2. �Dokunmatik ekrandaki Sensör THC konnektörlerinden birine basarak ve ekran
talimatlarını izleyerek CNC’nin arkasındaki Sensör THC konnektörlerinin her
birini test edin. Bu test başarılı diğer sorun giderme prosedürleri için teknik
servisle görüşün.

3. �Test başarısız olursa:
Çalışmayan bir THC’yi çalışan bir THC’ye (THC 1’den THC 2’ye ya da tersi)
yeniden eşleyin ve ardından kesme sehpasını çalıştırın YA DA Sensor THC
PCI Analog kartını (141125) değiştirin ve testi yeniden çalıştırın.

Seri iletişim sorunları:

• �Seri portlar üzerinden iletilen
işlemler ve bilgi doğru çalışmıyor

• �P-S bağlantısı hata mesajları
oluşuyor

• �Dosyalar yapılandırılmış bir Seri
port üzerinden indirilemiyor

• �HPR’ye gelen seri iletişimleri
kullanırken HPR bağlantısı hata
mesajları oluşuyor

Seri port test kitini (228504) kullanma:
1. �Not: Bu test yalnızca RS-422 yapılandırmalı portlarla çalışır. Portun RS-422

için kurulup kurulmadığını tanımlamak için bu kılavuzun Kurulum ve Yükleme
bölümüne bakın.

2. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
gidin.

3. �Dokunmatik ekrandaki seri port konnektörlerinden birine basarak ve ekran
talimatlarını izleyerek CNC’nin arkasındaki seri port konnektörlerinin her birini
test edin.

4. �Test başarılı olursa, portların seri porta bağlanan harici bileşenler için gerekli
şekilde RS-422 ya da RS-232 için yapılandırıldığını doğrulayın.

5. �Test başarısız olursa, aşağıdaki öğeleri, teker teker değiştirin ve her
değişimden sonra testleri tekrar çalıştırın:
i. Seri yalıtım kartı (PCB 7)
ii. Şerit kablo (229245)
iii. Anakart (PCB 1)

CNC, bir USB portundaki
memory stick, fare, klavye
ya da diğer aygıtı tanımıyor

1. �Ayarlar > Diyagnostikler > Makine Arayüzü > Makine Parolasını Gir adımlarına
ya da Kurulumlar > Diyagnostikler > Operatör Arayüzü ekranlarına gidin.

2. �Dokunmatik ekranda ön panel ya da arka paneldeki USB portuna basın ve
ekran talimatlarını izleyin.

3. Test başarısız olursa, farklı bir USB memory stick ile testi tekrar çalıştırın.
4. �Test yine başarısız olursa, diğer USB portunu (ön ya da arka) kullanarak testi

tekrar çalıştırın.
5. �Test yine başarısız olursa diğer giderme prosedürleri için teknik servisle

görüşün. Sorun anakartta, CNC’deki USB portlarında ya da bağlantı
kablolarındadır.

Kesim kalitesi ve / veya plazma
performansı beklendiği gibi değil

Ana ekrandaki “Kesme İpuçları” düğmesine basın ve kesim kalitesini iyileştirmek
için ekran talimatlarını izleyin.

EDGE Pro sorun giderme tablosu  –  10 / 11

Bakım ve diyagnostikler

5-22	 EDGE Pro İşletim Kılavuzu

Semptomlar / Belirtiler Düzeltici Eylem

CNC aşırı ısınıyor

1 Harici fanın çalıştığını doğrulayın. Yavaş çalışıyorsa, fanı temizleyin.
2.� Fan hiç çalışmıyorsa ve ortam sıcaklığı 20 °C’nin üzerindeyse:

	 a. �Fandan Yardımcı karta gelen iç kablo koşumlarının bağlandığını
doğrulayın.

	 b. �Fan muhafazasını çıkarın ve fana gelen bağlantıların yerinde olduğunu
doğrulayın.

	 c. Harici fanı değiştirin (229287)
3. �Harici fan çalışıyorsa ve CNC hala aşırı sıcaksa, CNC’nin ön kapsını açın

ve dahili fanın çalıştığını doğrulayın. Fan çalışmıyorsa dahili fanı (229307)
değiştirin.

CNC, dosyaları ilk kurulduğu
zamankine göre dosyaları daha
yavaş indiriyor, ağır çalışıyor ya da
daha önce daha hızlı olan işlemler
daha uzun sürüyor

1. Ayarlar > Parola > Özel Parolayı Gir > Sistem adımlarına gidin.
2. �Ekrandaki beş sayının hepsi MAVİ ise, CNC tasarlandığı şekilde çalışıyordur.
3. �Ekrandaki beş sayıdan herhangi biri KIRMIZI ise, CNC, en üst performans için

gerekenden daha yavaş çalışıyordur.
	 a. �CNC’yi yeniden başlatın. 5 dakika sonra, Ayarlar > Parola > Özel

Parolayı Gir > Sistem ekranlarına tekrar girin ve sayıları tekrar kontrol
edin. Beş sayı da MAVİ ise, CNC beklendiği gibi çalışıyordur.

	 b. �Beş sayıdan herhangi biri KIRMIZI ise:
		 i. �Muhtemelen CNC’de Phoenix dışında başka programlar

da çalışıyor ve bunlar performansı olumsuz etkiliyor.
Bu programların kapalı olduğundan emin olun.

		 ii. Ek sorun giderme prosedürleri için teknik servisle görüşün.

EDGE Pro sorun giderme tablosu  –  11 / 11

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-23

Güç dağıtımı PCB

Ana Kart

PCI yuvaları (5)

Operatör konsolu PCB

EDGE Pro CNC’nin Ön İç Görünümü

Seri yalıtım PCB

Bileşen konumları ve bilgisi

Bakım ve diyagnostikler

5-24	 EDGE Pro İşletim Kılavuzu

R
I
B
B
O
N

C
A
B
L
E

J1

5

J3

AMD

AHSBHS

J5 J6

J8

ATRS-422

RS-232

J10
BTR RS-422

J7
J9

RS-232

BMD

J2

CNC’deki her iki seri port da RS-422 kablo bağlantı yapılandırmasıyla gelir. Portlardan birini RS-232C yapılandırmasına
değiştirmek için seri arayüz kartındaki bir bağlama teli ayarını değiştirmelisiniz. Kartın altında uygun portun uygun bağlama
telini bulun ve bağlama telini RS-422 konumundan RS-232C konumuna getirin. Bu konumlar kart üzerinde açıkça
belirtilmiştir.

RS-232C uyumlu aygıtları bağlamadan önce portu RS232C çalışması için yapılandırın.

CNC’deki seri portlar standart 9 pimli seri port konnektörü ile çalışacak şekilde tasarlanmıştır. Aşağıdaki liste bu portların
teknik özelliklerini sunmaktadır.

2x5 Bağlama Teli,
2 Konnektör

Seri yalıtım kartı (141010)

1 1 1 1

Arka Taraf Ön Taraf

12
11
10

3
2
1

12
11
10

3

1

1
 6

 5
9

1
 6

 5
9

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-25

Seri yalıtım PCB teknik özellikleri

Kanal Tipi Optik yalıtımlı RS-422 ya da RS-232C

Bilgi Kodu ASCII

Baud Hızı Kullanıcı tarafından 115,2K baud’a kadar seçilebilir

Başlatma Bitlerinin Sayısı 1

Durdurma Bitlerinin Sayısı 1

Sözcük Uzunluğu Kullanıcı tarafından 7 ya da 8 bit olarak seçilebilir

Eşlik Kullanıcı tarafından hiçbiri, çift ya da tek olarak seçilebilir

Veri Senkronizasyonu XON (Control-Q) / XOFF (Ctrl/S)

Zaman Aşımı Kullanıcı tarafından bir saniyelik basamaklarda seçilebilir

İletme Gecikmesi Kullanıcı tarafından 0,01 saniyelik basamaklarda seçilebilir

Arka Panel Konnektörü IBM-PC/AT uyumlu 9-pin D-tip dişi

CNC RS-422 DB-9 Pim çıkışı

Pim no. Sinyal Adı Açıklama

1 Muhafaza Şasi toprağı

2 TxD- Harici aygıta veri iletme -

3 RxD- Harici aygıttan veri alma -

4 TxD+ Harici aygıta veri iletme +

5 Genel Toprak

6 Bağlantı yok

7 RxD+ Harici aygıttan veri alma +

8 Bağlantı yok

9 Bağlantı yok

Pim no. Sinyal Adı Açıklama

1 Muhafaza Şasi toprağı

2 TxD Harici aygıta veri iletme

3 RxD Harici aygıttan veri alma

4 Bağlantı yok

5 Genel Toprak

6 Bağlantı yok

7 Bağlantı yok

8 Bağlantı yok

9 Bağlantı yok

CNC RS-232C DB-9 Pim çıkışı (yalnızca referans)

Bakım ve diyagnostikler

5-26	 EDGE Pro İşletim Kılavuzu

Güç dağıtım kartı (141049)

LED Sinyal Renk

D15 +5 V Alan DC Yeşil
D14 12 V Alan DC Yeşil
D13 -12 V Alan DC Yeşil
D12 24 V Alan DC Yeşil
D11 5 V ATX DC Yeşil
D10 12 V ATX DC Yeşil
D9 -12 V ATX DC Yeşil
D8 Harici fan Yeşil
D6 AC gücü Yeşil

Güç Kaynağı
+12 V giriş,
+24 V çıkış

Güç Kaynağı
+12 V giriş,
+15 V çıkış

Güç Kaynağı
+12 V giriş, +12 V çıkış

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-27

Konnektör J2
Temiz DC girişi

Pim no. Sinyal

1 +5 V

2 +12 V

3 +12 V

4 +12 V

5 -12 V

6 Toprak

7 Toprak

8 Toprak

Konnektör J1
Temiz DC çıkışı

Pim no. Sinyal

1 +5 V-Sigorta

2 -12 V-Sigorta

3 +12 V-Sigorta

4 Toprak

Konnektör J6
Temiz DC çıkışı

Pim no. Sinyal

1 +5 V-Sigorta

2 -12 V-Sigorta

3 +12 V-Sigorta

4 Toprak

Konnektör J5
Alan DC çıkışı

Pim no. Sinyal

1 Toprak

2 +24 V

3 +5 V

4 -12 V

5 +12 V

6 Toprak

Konnektör J4
Alan DC çıkışı

Pim no. Sinyal

1 Toprak

2 +24 V

3 +5 V

4 -12 V

5 +12 V

6 Toprak

Konnektör J3
HAR. soğutma

Pim no. Sinyal

1 Fan 24 V

2 Fan Kilidi 2

3 Fan Kilidi 1

4 Toprak

Konnektör J7
Yardımcı

Pim no. Sinyal

1 Fan devre dışı

2 Alan Gücü İyi

3 Toprak

Konnektör J8
Ekran

Pim no. Sinyal

1 Toprak

2 Nötr

3 Hat

Konnektör J9
ATX

Pim no. Sinyal

1 Hat

2 Nötr

3 Toprak

Konnektör J10
AC girişi

Pim no. Sinyal

1 Nötr

2 Hat değiştirildi

Konnektör J11 ve J2
HDD

Pim no. Sinyal

1 +5 V

2 Toprak

3 Toprak

4 12 V

Güç dağıtım kartı konnektörleri

Bakım ve diyagnostikler

5-28	 EDGE Pro İşletim Kılavuzu

Yardımcı Kart (141055)

 2 1

34 33

Güç Dağıtımı ve Anakarta giriş çıkış

Ön Panele giriş çıkış

�Not:  � Yardımcı kart, sistem yapılandırmasına bağlı olarak PCI yuvası 3, 4 ya da 5’e takılır. Yardımcı kartın yeri
hakkında daha fazla bilgi için bu bölümde daha sonra yer alan ana kart sayfasındaki tabloya bakın.

Yardımcı kart

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-29

Konnektör J2

Pim no. Sinyal

1 Alan gücü (VDC)

2 Fan

3 Toprak

4 Ana Kart Açık Kapalı

5 Ana Kart Açık Kapalı2

Konnektör J3

Pim no. Sinyal

1 Başlat

2 Durdur

3 Manuel

4 Yolda ileri git

5 Yolda geri git

6 Joystick +Y

7 Joystick -Y

8 Joystick -X

9 Joystick +X

10 Toprak

11 Toprak

12 Bağlı değil

13 Ön panel ID0

15 Toprak

16 Toprak

17 Ön panel ID2

18 Otomatik seçim 1

19 Manuel seçim 1

20 Torç 1’i kaldır

21 Torç 1’i indir

22 Otomatik seçim 2

23 Manuel seçim 2

24 Torç 2’yi kaldır

25 Torç 2’yi indir

26 İstasyon etkin LED1

27 İstasyon etkin LED2

28 Ana Kart Açık/Kapalı1

29 Ana Kart Açık/Kapalı2

30 Kesim hızı

31 İtme hızı

32 4,096 V Referans

33 +5 VDC

34 +12 VDC

Yardımcı kart konnektörleri

Bakım ve diyagnostikler

5-30	 EDGE Pro İşletim Kılavuzu

Operatör kontrol paneli kartı (141058)

1 2

33 34

J1 J3

J2

J8

J9

J11
J12 J13

J10

J4

J5 J6

J15J14

J16

J7

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-31

Konnektör J6
Başlat

Pim no. Sinyal

1 Toprak

2 Başlat anahtarı

Konnektör J5
Durdur

Pim no. Sinyal

1 Toprak

2 Durdur
anahtarı

Konnektör J3
İstasyon 1

Pim no. Sinyal

1 Otomatik Seç1

2 Toprak

3 Manuel seçim 1

4 Kullanılmıyor

Konnektör J1
İstasyon 2

Pim no. Sinyal

1 Otomatik Seç2

2 Toprak

3 Manuel seçim 2

4 Kullanılmıyor

Konnektör J9
2’yi Kaldır

Pim no. Sinyal

1 Toprak

2 Torç 2’yi kaldır

Konnektör J7
Yardımcı PCB’ye

Pim no. Sinyal

1 Başlat

2 Durdur

3 Manuel

4 Yolda ileri git

5 Yolda geri git

6 Joystick +Y

7 Joystick -Y

8 Joystick -X

9 Joystick +X

10 Toprak

11 Toprak

12 Bağlı değil

13 Toprak

14 Bağlı değil

15 Toprak

16 Toprak

17 Bağlı değil

18 Otomatik seçim 1

19 Manuel seçim 1

20 Torç 1’i kaldır

21 Torç 1’i indir

22 Otomatik seçim 2

23 Manuel seçim 2

24 Torç 2’yi kaldır

25 Torç 2’yi indir

26 İstasyon etkin LED1

27 İstasyon etkin LED2

28 Ana kart Açık/Kapalı1

29 Ana kart Açık/Kapalı2

30 Kesim hızı

31 İtme hızı

32 4,096 V_Referans

Konnektör J2
İtme potansiyometresi

Pim no. Sinyal

1 Toprak

2 Analog

3 4,096 V

Konnektör J4
Kesim potansiyometresi

Pim no. Sinyal

1 Toprak

2 Analog

3 4,096 V

Konnektör J10
1’i Kaldır

Pim no. Sinyal

1 Toprak

2 Torç 1’i kaldır

Konnektör J11
Manuel

Pim no. Sinyal

1 Toprak

2 Manuel anahtar

Konnektör J12
2’yi İndir

Pim no. Sinyal

1 Toprak

2 Torç 2’yi indir

Konnektör J13
1’i İndir

Pim no. Sinyal

1 Toprak

2 Torç 1’i indir

Konnektör J14
İleri

Pim no. Sinyal

1 Toprak

2 Yolda ileri git

Konnektör J15
Geri

Pim no. Sinyal

1 Toprak

2 Yolda geri git

Konnektör J16
Güç anahtarı

Pim no. Sinyal

1 12 V

2 MB açık

3 MB açık

4 Toprak

Konnektör J8
Joystick

Pim no. Sinyal

1

2

Operatör kontrol paneli kartı konnektörleri

Bakım ve diyagnostikler

5-32	 EDGE Pro İşletim Kılavuzu

6 eksenli MCC kartı (141061)

LED Sinyal
D1 Eksen 6 etkin
D2 Eksen 5 etkin
D3 Eksen 4 etkin
D4 Eksen 3 etkin
D5 Eksen 2 etkin
D6 Eksen 1 etkin
D7 Zamanlayıcı etkin

2
1

2
1

50
49

50
49

2
1

50
49

J1

J3

J2

MCC G/Ç
Konnektörleri

6 Eksenli Servo

G/Ç
1-24

25-48

Işık AÇIK = etkin

D1 D6

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-33

Konnektör J1 (G/Ç 1-24) ve J3 (G/Ç 25-48)
Pim no. Sinyal

1 Giriş 1
2 Çıkış 1
3 Giriş 2
4 Çıkış 2
5 Giriş 3
6 Çıkış 3
7 Giriş 4
8 Çıkış 4
9 Giriş 5

10 Çıkış 5
11 Giriş 6
12 Çıkış 6
13 Giriş 7
14 Çıkış 7
15 Giriş 8
16 Çıkış 8
17 Giriş 9
18 Çıkış 9
19 Giriş 10
20 Çıkış 10
21 Giriş 11
22 Çıkış 11
23 Giriş 12
24 Çıkış 12
25 Giriş 13
26 Çıkış 13
27 Giriş 14
28 Çıkış 14
29 Giriş 15
30 Çıkış 15
31 Giriş 16
32 Çıkış 16
33 Giriş 17
34 Çıkış 17
35 Giriş 18
36 Çıkış 18
37 Giriş 19
38 Çıkış 19
39 Giriş 20
40 Çıkış 20
41 Giriş 21
42 Çıkış 21
43 Giriş 22
44 Çıkış 22
45 Giriş 23
46 Çıkış 23
47 Giriş 24
48 Çıkış 24
49 Toprak
50 Toprak

Konnektör J2 (6 eksenli servo)

Pim no. Sinyal

1 /Eksen 1 etkin

2 /Eksen 2 etkin

3 /Eksen 3 etkin

4 /Eksen 4 etkin

5 /Eksen 5 etkin

6 /Eksen 6 etkin

7 /Zamanlayıcı etkin

8 Eksen 1A

9 Eksen 1B

10 Eksen 1Z

11 Eksen 2A

12 Eksen 2B

13 Eksen 2Z

14 Eksen 3A

15 Eksen 3B

16 Eksen 3Z

17 Eksen 4A

18 Eksen 4B

19 Eksen 4Z

20 Eksen 5A

21 Eksen 5B

22 Eksen 5Z

23 Eksen 6A

24 Eksen 6B

25 Eksen 6Z

26 Mantık toprağı

27 Mantık toprağı

28 Analog genel

29 Eksen 1 analog çıkışı

30 Eksen 2 analog çıkışı

31 Eksen 3 analog çıkışı

32 Eksen 4 analog çıkışı

33 Eksen 5 analog çıkışı

34 Eksen 6 analog çıkışı

35 Mantık toprağı çıkışı

36 Mantık +5 V

37 Mantık +5 V

38 Mantık +12 V

39 Mantık -12 V

40 Mantık toprağı

6 eksenli MCC kartı konnektörleri

Bakım ve diyagnostikler

5-34	 EDGE Pro İşletim Kılavuzu

6 Eksenli servo kartı (141067)

21
4039

4						 1

37						 34

J3 Eksen 5 ve 6

J1

J2

4						 1

37						 34

J4 Eksen 3 ve 4

4						 1

37						 34

J5 Eksen 1 ve 2

Güç Dağıtım kartından

6 Eksenli MCC kartına giriş ve çıkış

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-35

Konnektör J1

Pim no. Sinyal

1 /Eksen 1 etkin

2 /Eksen 2 etkin

3 /Eksen 3 etkin

4 /Eksen 4 etkin

5 /Eksen 5 etkin

6 /Eksen 6 etkin

7 /Zamanlayıcı etkin

8 Eksen 1A

9 Eksen 1B

10 Eksen 1Z

11 Eksen 2A

12 Eksen 2B

13 Eksen 2Z

14 Eksen 3A

15 Eksen 3B

16 Eksen 3Z

17 Eksen 4A

18 Eksen 4B

19 Eksen 4Z

20 Eksen 5A

21 Eksen 5B

22 Eksen 5Z

23 Eksen 6A

24 Eksen 6B

25 Eksen 6Z

26 Mantık toprağı

27 Mantık toprağı etkin

28 Analog genel

29 Eksen 1 analog

30 Eksen 2 analog

31 Eksen 3 analog

32 Eksen 4 analog

33 Eksen 5 analog

34 Eksen 6 analog

35 Mantık toprağı

36 Mantık +5 V

37 Mantık +5 V

38 Mantık +12 V

39 Mantık -12 V

40 Mantık toprağı

Pim no.
A Ekseni

için
Sinyal

Pim no.
B Ekseni

için

1 Eksen muhafazası 20

2 Kodlayıcı +5 V çıkış 21

3 Kodlayıcı genel 22

4 Kodlayıcı +12 V çıkış 23

5 Kodlayıcı genel 24

6 Kodlayıcı +24 V çıkış 25

7 Kodlayıcı genel 26

8 Kodlayıcı Eksen A 27

9 Kodlayıcı Eksen A\ 28

10 Kodlayıcı Eksen B 29

11 Kodlayıcı Eksen B\ 30

12 Kodlayıcı Eksen Z 31

13 Kodlayıcı Eksen Z\ 32

14 Ekseni etkinleştiren A 33

15 Ekseni etkinleştiren B 34

16 Eksen DAC çıkışı 35

17 Analog genel 36

18 Muhafaza 37

19 Kablo muhafazası

Konnektör J3, J4, J5
Eksen A Pimleri = Eksen 1, Eksen 3, Eksen 5
Eksen B Pimleri = Eksen 2, Eksen 4, Eksen 6

Konnektör J2

Pim no. Sinyal

1 Alan toprağı

2 +24 V

3 +5 V

4 -12 V

5 +12 V

6 Alan toprağı

6 eksenli servo kartı konnektörleri

Bakım ve diyagnostikler

5-36	 EDGE Pro İşletim Kılavuzu

24 G/Ç kart (141070)

Güç Dağıtım kartından

2
1

49
50J3

J1

J2

J7 G/Ç 1 ila 6
1					 4

34					 37

6 Eksenli MCC kartına giriş ve çıkış

J6 G/Ç 7 ila 12

1					 4

34					 37

J5 G/Ç 13 ila 18
1					 4

34					 37

J4 G/Ç 19 ila 24
1					 4

34					 37
Güç Dağıtım kartından

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-37

Konnektör J4, J5, J6, J7

Pim no. Sinyal

1 +24 V Alan

2 Giriş 19, 13, 7, 1

3 Genel

4 +24 V Alan

5 Giriş 20, 14, 8, 2

6 Genel

7 +24 V Alan

8 Giriş 21, 15, 9, 3

9 Genel

10 +24 V Alan

11 Giriş 22, 16, 10, 4

12 Genel

13 +24 V Alan

14 Giriş 23, 17, 11, 5

15 Genel

16 +24 V Alan

17 Giriş 24, 18, 12, 6

18 Genel

19 +24 V Alan

20 Çıkış 19A, 13A, 7A, 1A

21 Çıkış 19B, 13B, 7B, 1B

22 +24V Alan

23 Çıkış 20A, 14A, 8A, 2A

24 Çıkış 20B, 14B, 8B, 2B

25 +24 V Alan

26 Çıkış 21A, 15A, 9A, 3A

27 Çıkış 21B, 15B, 9B, 3B

28 +24 V Alan

29 Çıkış 22A, 16A, 10A, 4A

30 Çıkış 22B, 16B, 10B, 4B

31 +24 V Alan

32 Çıkış 23A, 17A, 11A, 5A

33 Çıkış 23B, 17B, 11B, 5B

34 +24 V Alan

35 Çıkış 24A, 18A, 12A, 6A

36 Çıkış 24B, 18B, 12B, 6B

37 Muhafaza

Konnektör J3
Pim no. Sinyal

1 Giriş 1

2 Çıkış 1

3 Giriş 2

4 Çıkış 2

5 Giriş 3

6 Çıkış 3

7 Giriş 4

8 Çıkış 4

9 Giriş 5

10 Çıkış 5

11 Giriş 6

12 Çıkış 6

13 Giriş 7

14 Çıkış 7

15 Giriş 8

16 Çıkış 8

17 Giriş 9

18 Çıkış 9

19 Giriş 10

20 Çıkış 10

21 Giriş 11

22 Çıkış 11

23 Giriş 12

24 Çıkış 12

25 Giriş 13

26 Çıkış 13

27 Giriş 14

28 Çıkış 14

29 Giriş 15

30 Çıkış 15

31 Giriş 16

32 Çıkış 16

33 Giriş 17

34 Çıkış 17

35 Giriş 18

36 Çıkış 18

37 Giriş 19

38 Çıkış 19

39 Giriş 20

40 Çıkış 20

41 Giriş 21

42 Çıkış 21

43 Giriş 22

44 Çıkış 22

45 Giriş 23

46 Çıkış 23

47 Giriş 24

48 Çıkış 24

49 Toprak

50 Toprak

Konnektör J2

Pim no. Sinyal

1 Toprak

2 +5 V

Konnektör J1

Pim no. Sinyal

1 +24 V

2 Alan toprağı

3 +5 V

24 G/Ç kart konnektörleri

Bakım ve diyagnostikler

5-38	 EDGE Pro İşletim Kılavuzu

Ana kart (141110)

POST ekranı
(hazır durumu
00’dır)

DIMM1 – 1GB RAM

PS/2 Fare

Anakart Açma/Kapama
sinyalleri

CPU

ATX güç
konnektörü

PCI 1

PCI 2

PCI 3

PCI 4

PCI 5

CMOS
bellek için
pil

ATX 12 V güç
konnektörü

Floppy konnektörü
(kullanılmıyor)

PCI
Yuvası

HyPath
24 ya da
48 G/Ç

HyPath
24 ya da
48 G/Ç,
Sensör

SERCOS
Pico-
Path 4
Eksenli

Pico-
Path,

Sensör

Micro-
Path

3 Yardımcı Yardımcı

4 Yardımcı Analog SERCOS Yardımcı Analog Yardımcı

5 MCC MCC Yardımcı MCC MCC MCC

USB portları (4)

VGA
portu

Seri
portlar

PS/2 Klavye

Sabit sürücü için
SATA Konnektörü

PCI Yığını

LAN
portu

HyperNet
portu

Şasi fan
konnektörü

Bakım ve diyagnostikler

EDGE Pro İşletim Kılavuzu	 5-39

SERCOS kartı (141116)

LED Renk Beyan

1 Yeşil İletim

2 Kırmızı Fiber optik bozulma

2	 1

Bakım ve diyagnostikler

5-40	 EDGE Pro İşletim Kılavuzu

Analog kart (141125)

J1 J2

Pim no. THC1 THC 2 Sinyal
1 Genel Genel Genel
2 Giriş 5 + Giriş 6 + Meme Kontağı Duyumu + (Röle Kontağı)
3 Giriş 5 – Giriş 6 – Meme Kontağı Duyumu – (Röle Kontağı)
4 Çıkış 1 + Çıkış 3 + Meme Kontağı Etkin + (Röle Kontağı)
5 Çıkış 1 – Çıkış 3 – Meme Kontağı Etkin – (Röle Kontağı)
6 Analog Giriş 1 + Analog Giriş 2 + THC +
7 Analog Giriş 1 – Analog Giriş 2 – THC –
8 Çıkış 2 + Çıkış 4 + Ateşlemeyi Tut (Röle Kontağı)
9 Çıkış 2 – Çıkış 4 – Ateşlemeyi Tut (Röle Kontağı)

Toprak Saplaması Toprak Saplaması Muhafaza

EDGE Pro İşletim Kılavuzu	 6-1

Bölüm 6

Parça Listesi

Bu bölümde:

İç ön görünüm 1..6-2
İç ön görünüm 2..6-3
İç ön kapı...6-4
İç arka kapı  –  HyPath...6-5
İç arka kapı  –  Picopath..6-6
İç arka kapı  –  Micropath..6-7
Test fişleri ve kitleri..6-8

Parça Listesi

6-2	 EDGE Pro İşletim Kılavuzu

	Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228450	 Kit: Operatör paneli PCB		 1
	 2	 228462	 Kit: 15 inç LCD dokunmatik ekran		 1
	 3	 228446	 kit: Hasp donanım tuşu
	 4	 228454	 Kit: Ana kart		 1
	 5	 228447	 Kit: Sabit sürücü, 250 GB, SATA		 1
	 6	 228448	 Kit: Güç dağıtımı PCB		 1
	 7	 228449	 Kit: Yardımcı PCB		 1	
	 8	 228459	 Kit Analog PCB (yalnızca Sensör THC donanımlı yapılandırmalar)		 1
	 9	 228451	 Kit: MCC, altı eksenli hareket kontrol PCB (HyPath ve Picopath)		 1
		 228457	 Kit: MCC, 4 eksenli hareket kontrol PCB (yalnızca Micropath)		 1
	 10	 228473	 Kit: Güç kaynağı, ATX, 1 U, 300 W		 1
	 11	 228460	 kit: Dalga PCB, 230 V		 1
	 12	 228464	 Kit: AC giriş modülü		 1
		 228456	 Kit: SERCOS PCI ana (yalnızca SERCOS yapılandırması)

1

2 6

7

8

10

İç ön görünüm 1

3
5

9

12

4

11

Parça Listesi

EDGE Pro İşletim Kılavuzu	 6-3

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228474	 Kit: Alt şasi fanı, 12 V		 1
	 2	 228181	 Kit: Seri yalıtım (RS 232-RS-422) PCB		 1
	 3	 228472	 Kit: Muhafaza fanı, 24 V		 1

2

İç ön görünüm 2

3

1

Parça Listesi

6-4	 EDGE Pro İşletim Kılavuzu

İç ön kapı

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228471	 Kit: Joystick		 1
	 2	 228470	 Kit: Potansiyometre		 2
	 3	 228468	 Kit: Anahtarı takımı, kırmızı		 1
	 4	 228467	 Kit: Anahtarı takımı, yeşil		 1
	 5	 228461	 Kit: USB kablosu, 0,5 m		 1
	 6	 228465	 Kit: Güç anahtarı		 1
	 7	 228469	 Kit: Puş butonlu anahtar		 2
	 8	 228463	 Kit: Anahtarı takımı		 7

1 6

4

3

5

2

7

8

Parça Listesi

EDGE Pro İşletim Kılavuzu	 6-5

İç arka kapı  –  HyPath

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228453	 Kit: 24 G/Ç PCB (25 ila 48 G/Ç için)		 1
	 2	 228543	 Kit: 24 G/Ç PCB (1 ila 24 G/Ç için)		 1
	 3	 228452	 Kit: Eksen Servo PCB*		 1
	 4	 228445	 Kit: Ethernet konnektörü**		 1
	 5	 228461	 Kit: USB kablosu, 0,5 m		 1

* Bu PCB 2, 4 ya da 6 eksen için yapılandırılabilir. Kullanılmayan konnektörlerin üzerine toz kapakları yerleştirilebilir.

** Tüm yapılandırmaların arkasına yerleştirilmiştir.

3

2

1

4

5

Parça Listesi

6-6	 EDGE Pro İşletim Kılavuzu

İç arka kapı  –  Picopath

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228458	 Kit: Picopath 4 Eksenli servo, 5 V kodlayıcı PCB		 1

1

Parça Listesi

EDGE Pro İşletim Kılavuzu	 6-7

İç arka kapı  –  Micropath

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228455	 Kit: 4 Eksenli servo, 5 V kodlayıcı PCB		 1

1

Parça Listesi

6-8	 EDGE Pro İşletim Kılavuzu

Test fişleri ve kitleri

1

6

43

5

2

7

8

	 Parça	 Parça No	 Açıklama	 Tasarımcı	 Mkt.

	 1	 228502	 Test cihazı: Entegre THC (Picopath ve HyPath)		 1
	 2	 228499	 Test cihazı: Picopath Eksenleri		 1
	 3	 228500	 Test cihazı: Picopath G/Ç (yeşil şerit)		 1
		 228501	 Test cihazı: Picopath G/Ç (kırmızı şerit)		 1
	 4	 228503	 Test cihazı: Ağ		 1
	 5	 228502	 Test cihazı: HyPath Eksenleri		 1
	 6	 228497	 Test cihazı: HyPath G/Ç (yeşil şerit)		 1
		 228498	 Test cihazı: HyPath G/Ç (kırmızı şerit)		 1
	 7	 228504	 Test cihazı: RS-422 seri portlar		 1
	 8	 228505	 Test cihazı: USB		 1
		 228512	 Test kiti: EDGE Pro genel		 1
		 228511	 Test kiti: EDGE Pro HyPath		 1
		 228510	 Test kiti: EDGE Pro Picopath		 1

EDGE Pro İşletim Kılavuzu	 7-1

Bölüm 7

Tel Bağlantı Şemaları

Giriş
Bu bölüm sistemin tel bağlantı şemalarını içerir. Bir sinyal yolunu izlerken ya da Parça Listesi ya da Sorun Giderme
bölümlerine başvururken, lütfen tel bağlantı şemalarının düzenini anlamanıza yardımcı olacak aşağıdaki formata dikkat edin:

•  � Sayfa numaraları sağ alt köşeye yerleştirilmiştir.
•  � Sayfa sayfa referans gösterimi aşağıdaki şekilde yapılmıştır:

C SAYFA
4-D3

CSAYFA
4-D3

Hedef ve Kaynak Koordinatları her bir sayfanın Y ekseninde A-D harfleriyle ve her sayfanın X ekseninde 1-4 sayılarıyla
ifade edilmiştir. Koordinatların hizalanması sizi kaynak ya da hedef bloklara (bir yol haritasına benzer şekilde) götürecektir.

Tel Bağlantı Şeması Sembolleri
Tel bağlantı şeması sembolleri ve bunların tanımları, bu bölümde sistem tel bağlantı şemalarından önce gelmektedir.

Kaynak Bağlantısı Kaynak Referans Bloğu Hedef Sayfa No Hedef Koordinatları

Kaynak Sayfa No Kaynak Koordinatları Kaynak Referans Bloğu Hedef Koordinatları

Tel Bağlantı Şemaları

7-2	 EDGE Pro İşletim Kılavuzu

A
kü

K
ap

ak
, p

ol
ar

iz
e

K
ap

ak
, p

ol
ar

iz
e

ol
m

ay
an

K
ap

ak
, ü

ze
ri

nd
en

 b
es

le
m

el
i

D
ev

re
 k

es
ic

i

K
oa

ks
iy

el
 m

uh
af

az
a

A
kı

m
 s

en
sö

rü

A
kı

m
 s

en
sö

rü

D
iy

ot

K
ap

ı k
ili

di

Fa
n

Ü
ze

ri
nd

en
 b

es
le

m
el

i L
C

Fi
lt

re
, A

C

D
C

 k
ay

na
ğı

S
ig

or
ta

To
pr

ak
 K

el
ep

çe
si

To
pr

ak
, Ş

as
i

To
pr

ak
, T

op
ra

k

IG
B

T

İn
dü

kt
ör

LE
D

La
m

ba

P
im

S
ok

et

Fi
ş

P
N

P
 T

ra
ns

is
tö

r

P
ot

an
si

yo
m

et
re

B
as

m
al

ı D
üğ

m
e,

N

or
m

al
de

 K
ap

al
ı

M
O

V

B
as

m
al

ı D
üğ

m
e,

N

or
m

al
de

 A
çı

k

Yu
va

R
öl

e,
 B

ob
in

R
öl

e,
 N

or
m

al
de

 K
ap

al
ı

R
öl

e,
 N

or
m

al
de

 A
çı

k

R
öl

e,
 K

at
ı H

al
, A

C

R
öl

e,
 K

at
ı H

al
, D

C

R
öl

e,
 K

at
ı H

al
, K

ur
u

S
C

R

M
uh

af
az

a

Ş
ön

t

K
ıv

ılc
ım

 A
ra

lığ
ı

D
ir

en
ç

Tel Bağlantı Şemaları

EDGE Pro İşletim Kılavuzu	 7-3

A
na

ht
ar

, S
ev

iy
e,

N

or
m

al
de

 K
ap

al
ı

S
ür

e
G

ec
ik

m
es

i
K

ap
al

ı,
H

AY
IR

/K
ap

al
ı

Tr
an

sf
or

m
at

ör

E
le

kt
ro

t

To
rç

 S
em

bo
lle

ri

M
em

e

M
uh

af
az

a

To
rç

Tr
an

sf
or

m
at

ör
,

H
av

a
Ç

ek
ir

de
kl

i

Tr
an

sf
or

m
at

ör
 B

ob
in

i

Va
lf

, S
ol

en
oi

d

Vo
lt

aj
 K

ay
na

ğı

Ze
ne

r
D

iy
ot

VA
C

 K
ay

na
ğı

Tr
iy

ak

A
na

ht
ar

, B
as

ın
ç,

N

or
m

al
de

 K
ap

al
ı

A
na

ht
ar

, B
as

ın
ç,

N

or
m

al
de

 A
çı

k

A
na

ht
ar

, 1
 K

ut
up

lu
, 1

 A
tı

m
lı

A
na

ht
ar

, 1
 K

ut
up

lu
, 2

 A
tı

m
lı

A
na

ht
ar

, 1
 K

ut
up

lu
, 1

 A
tı

m
lı,

O

rt
a

K
ap

al
ı

A
na

ht
ar

, S
ıc

ak
lık

,
N

or
m

al
de

 K
ap

al
ı

A
na

ht
ar

, S
ıc

ak
lık

,
N

or
m

al
de

 A
çı

k

S
ür

e
G

ec
ik

m
es

i K
ap

al
ı,

N
C

/K
ap

al
ı

S
ür

e
G

ec
ik

m
es

i A
çı

k,

H
AY

IR
/K

ap
al

ı

S
ür

e
G

ec
ik

m
es

i A
çı

k,

N
C

/A
çı

k

Te
rm

in
al

 B
lo

ğu

To
rç

, H
yD

ef
in

it
io

n™

A
na

ht
ar

, A
kı

ş

Tel Bağlantı Şemaları

7-4	 EDGE Pro İşletim Kılavuzu

7-5

229288 ATX PWR

AC
POWER
INPUT

SHEET 5
229248

PCB14
SURGE

SHEET 5
141134

USB
PORT

SHEET 9

HYP LAN
PORT

SHEET 9

LAN
PORT

SHEET 9

POWER
SWITCH
SHEET 8

FAN
INTERIOR

229307

USB
PORT

SHEET 9

PCB4
UTILITY

SHEET 12
141055

PCB13
SERCOS MASTER

141116

PCB2
PWR DISTRIBUTION

SHEET 5 & 6
141049

TOUCHSCREEN
SHEET 5
007047

SATA
HARD DRIVE

SHEET 5
127240

ATX PWR SUPPLY
SHEET 10

229288

PCB3
 OPR. PANEL

 SHEET 7 & 8
141058

FAN
EXTERIOR

229287

PCB1
MOTHERBOARD

SHEET 9
141110

PCB7
DUAL SERIAL

SHEET 11
141010

SERIAL A SERIAL B

TRANSMIT
RECEIVE

FIBER

 EDGE PRO CNC WITH SERCOS INTERFACE
013379 SHEET 1 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-6

PCB9
ANALOG

 SHEET 16
141125

LAN
PORT

SHEET 9

HYP LAN
PORT

SHEET 9

USB
PORT

SHEET 9

PCB8
6-AXIS SERVO

SHEET 15
141067

PCB6
I/0 1-24

SHEET 14
141070

 PCB5
 MCC 6-AXIS

SHEET 13
141061

TOUCHSCREEN
SHEET 5
007047

USB
PORT

SHEET 9

POWER
SWITCH
SHEET 8

FAN
EXTERIOR

229287

ATX PWR SUPPLY
SHEET 10

229288

SATA
HARD DRIVE

SHEET 5
127240

PCB2
PWR DISTRIBUTION

SHEET 5 & 6
141049

FAN
INTERIOR

229307

PCB14
SURGE

SHEET 5
141134

229288 ATX PWR

SERIAL BSERIAL A

PCB7
DUAL SERIAL

SHEET 11
141010

PCB6
1/0 25-48
SHEET 14

141070

PCB4
UTILITY

SHEET 12
141055

PCB1
MOTHERBOARD

SHEET 9
141110

PCB3
 OPR. PANEL

 SHEET 7 & 8
141058

AC
POWER
INPUT

SHEET 5
229248

 EDGE PRO CNC WITH HYPATH INTERFACE
013379 SHEET 2 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-7

PCB9
ANALOG

 SHEET 16
141125

LAN
PORT

SHEET 9

HYP LAN
PORT

SHEET 9

USB
PORT

SHEET 9

PCB10
PICOPATH

INTERFACE
SHEET 17

141122

 PCB5
 MCC 6-AXIS

SHEET 13
141061

TOUCHSCREEN
SHEET 5
007047

USB
PORT

SHEET 9

POWER
SWITCH
SHEET 8

FAN
EXTERIOR

229287

ATX PWR SUPPLY
SHEET 10

229288

SATA
HARD DRIVE

SHEET 5
127240

PCB2
PWR DISTRIBUTION

SHEET 5 & 6
141049

FAN
INTERIOR

229307

PCB14
SURGE

SHEET 5
141134

229288 ATX PWR

PCB7
DUAL SERIAL

SHEET 11
141010

PCB4
UTILITY

SHEET 12
141055

PCB1
MOTHERBOARD

SHEET 9
141110

PCB2 PWR DIST

PCB3
 OPR. PANEL

 SHEET 7 & 8
141058

AC
POWER
INPUT

SHEET 5
229248

 EDGE PRO CNC WITH PICOPATH INTERFACE
013379 SHEET 3 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-8

LAN
PORT

SHEET 9

HYP LAN
PORT

SHEET 9

USB
PORT

SHEET 9

PCB12
MICROPATH
INTERFACE
SHEET 19

141113

 PCB5
 MCC 4-AXIS

SHEET 18
141119

TOUCHSCREEN
SHEET 5
007047

USB
PORT

SHEET 9

POWER
SWITCH
SHEET 8

FAN
EXTERIOR

229287

ATX PWR SUPPLY
SHEET 10

229288

SATA
HARD DRIVE

SHEET 5
127240

PCB2
PWR DISTRIBUTION

SHEET 5 & 6
141049

FAN
INTERIOR

229307

PCB14
SURGE

SHEET 5
141134

229288 ATX PWR

SERIAL BSERIAL A

PCB7
DUAL SERIAL

SHEET 11
141010

PCB4
UTILITY

SHEET 12
141055

PCB1
MOTHERBOARD

SHEET 9
141110

PCB2 PWR DIST

PCB2 PWR DIST

PCB2 PWR DIST

PCB3
 OPR. PANEL

 SHEET 7 & 8
141058

AC
POWER
INPUT

SHEET 5
229248

 EDGE PRO CNC WITH MICROPATH INTERFACE
013379 SHEET 4 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-9

SATA POWER

SATA DATA

CUSTOMER SUPPLIED
1-PHASE 100-240V AC POWER

SEE OPTIONS

TOUCHSCREEN
007047

PCB2
 POWER DISTRIBUTION PCB

(WITH INTEGRATED FIELD POWER SUPPLIES)
141049

1 23 4 5 6 7 8

1 +
5V

2 +
12V

3 +
12V

4 +
12V

5 -12V
6 G

R
O

U
N

D
7 G

R
O

U
N

D
8 G

R
O

U
N

D

 J3 4 G
R

O
U

N
D

3 +
12V

2 -12V
1 +

5V

1 +
5V

2 -12V
3 +

12V
4 G

R
O

U
N

D

6 G
R

O
U

N
D

 FLD
5 +

12V FLD
4 -12V FLD
3 +

5V FLD
2 +

24V FLD
1 G

R
O

U
N

D
 FLD

1 G
R

O
U

N
D

 FLD
2 +

24V FLD
3 +

5V FLD
4 -12V FLD
5 +

12V FLD
6 G

R
O

U
N

D
 FLD

1 2 3 4

1 +
24V

2 FA
N

 X
LO

C
K 2

3 FA
N

 X
LO

C
K 1

4 G
R

O
U

N
D

3 LINE/L1
2 NEUTRAL/L2
1 EARTH GROUND

3
2
1

 J4 J5 J6 J1 J2

123

1
FA

N
 D

IS
A

B
LE

2
/F

LD
 P

W
R

 G
D

3
G

R
O

U
N

D

3 EARTH GROUND
2 NEUTRAL/L2
1 LINE/L1

3
2
1

1
+

12
V

2
G

R
O

U
N

D
3

G
R

O
U

N
D

4
+

5V
4 3 2 1

 J12

 J7

 J8

 J9

B
LK

B
LK

B
LK

B
LU

YE
L

YE
L

YE
L

R
E

D

R
E

D
G

R
N

W
H

T
B

LK

G/Y
WHT
BLK

WHT
BLK

YE
L

B
LK

B
LK

R
E

D

WHT
BLK

 J10
1
2

1 NEUTRAL/L2
2 LINE/L1

229323

223025

D
6

AC

D
8

EX
T.

 F
A

N

D
9

-1
2V

D
10

 +
12

V

D
11

 +
5V

D
12

 +
24

V
FL

D

D
13

 -1
2V

 F
LD

D
14

 +
12

V
FL

D

D
15

 +
5V

 F
LD

100-240V AC

 ATX PWR 100-240V AC

B
LK

YE
L

B
LU

229273 UTILITY

SHEET
9-A7

AA
AJ

SHEET
9-D7

VGA
223028

USB

WHT
BLK

 J2

3
2
1

3 EARTH GROUND
2 LINE
1 NEUTRAL NEUTRAL 1 1

2 BLK
WHT

NC
LINE 2

PCB14
 SURGE PCB

141134
 J1 AC PWR

INLET
229248

 SATA HARD
DRIVE

(PROGRAMMED)
229332

RED
BLK
BLK
YEL

223026

229256

SHEET
9-B7

SHEET
12-C1

SHEET
10-C7

AB

AC

AD

AI
SHEET
 10-B4

229334

229246

SEE PAGE 6 FOR HYPATH, PICOPATH & MICROPATH
SERCOS HAS NO CONNECTIONS HERE 229288 ATX PWR SUPPLY

G/Y

FIELD PWR
TO BACK DOOR INTERFACE

CLEAN PWR
TO BACK DOOR INTERFACE

ATX DC PWR FIELD DC PWR

 J114
+

5V
3

G
R

O
U

N
D

2
G

R
O

U
N

D
1

+
12

V

PE Ground

L1 - Line

L2- Line

PE Ground

L1 - Line

Neutral

CUSTOMER SUPPLIED
POWER

VAC INPUT WIRING
OPTION 3

VAC INPUT WIRING
OPTION 2

CUSTOMER SUPPLIED
POWER

EDGE Pro CNC
Power Entry Module

EDGE Pro CNC
Power Entry Module

2A 250VAC
TD FUSES

2A 250VAC
TD FUSES

2A 250VAC
TD FUSE

EDGE Pro CNC
Power Entry Module

CUSTOMER SUPPLIED
POWER

VAC INPUT WIRING
OPTION 1

Neutral

L1 - Line

PE Ground

4
3
2
11

2
3
4

229287
EXTERIOR

FAN

RED

BLK
BLK

EDGE PRO REAR

 EDGE PRO CNC: POWER DISTRIBUTION
013379 SHEET 5 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-10

SEE SHEET 5

6 G
R

O
U

N
D

 FLD
5 +

12V FLD
4 -12V FLD
3 +

5V FLD
2 +

24V FLD
1 G

R
O

U
N

D
 FLD

1 G
R

O
U

N
D

 FLD
2 +

24V FLD
3 +

5V FLD
4 -12V FLD
5 +

12V FLD
6 G

R
O

U
N

D
 FLD

FROM ATX POWER SUPPLY
SEE SHT 5SEE SHT 5

M
IC

R
O

PA
TH

IN
TE

R
FA

C
E

H
YP

AT
H

 2
4

I/O
 O

R
 4

8
I/O

IN
TE

R
FA

C
E

P
IC

O
PA

TH
IN

TE
R

FA
C

E

N
C

B
LK

B
LK

YE
L

B
LU

R
E

D
N

C

B
LK

YE
L

B
LU

R
E

D

6 1 2 3 4 5 6 1 2 3 4

B
R

N
N

C
N

C
N

C

B
LK

54321

MICRO PATH 229242

MICRO PATH 229244

MICRO PATH 229243 SHEET
19-B1 AN

SHEET
19-A1 T

SHEET
19-C1 S

ALSHEET
17-C1

PICO PATH 229255

654321
B

R
N

R
E

D
B

LU
YE

L
B

LK

B
LK

SHEET
15-B1

 SHEET
 14-D2
SHEET
 14-C2

AE

AF

AH
24 I/O 229253

24 I/O 229254

SERVO 229255

B
R

N
R

E
D

B
LU

YE
L

B
LK

B
LK

B
LK

N
C

N
C

N
C

R
E

D
B

R
N

B
LK

N
C

N
C

R
E

D

 J7

3
G

R
O

U
N

D
2

FL
D

 P
W

R
 G

D
1

FA
N

 D
IS

A
B

LE J2 J1 J6 J5 J44 G
R

O
U

N
D

3 +
12V FU

S
E

D
2 -12V FU

S
E

D
1 +

5V FU
S

E
D

654321 1 2 3 4 5 6 1 2 3 4

1 +
5V FU

S
E

D
2 -12V FU

S
E

D
3 +

12V FU
S

E
D

4 G
R

O
U

N
D

 J3 8 G
R

O
U

N
D

7 G
R

O
U

N
D

6 G
R

O
U

N
D

5 -12V
4 +

12V
3 +

12V
2 +

12V
1 +

5V

PCB2
 POWER DISTRIBUTION PCB

141049

4 G
R

O
U

N
D

3 +
12V FU

S
E

D
2 -12V FU

S
E

D
1 +

5V FU
S

E
D

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

 EDGE PRO CNC: POWER DISTRIBUTION
013379 SHEET 6 OF 19 A

7-11

PCB3
 OPERATOR PANEL PCB

141058

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10

9
8
7
6
5
4
3
2
1

 229277

 229277

 228463

 228463

 229241

 228463

 228463

 228463

 228463

 229279

 229278

 229278

SHEET
8-B2

SHEET
8-B1

LSHEET
8-B4

SHEET
8-A4

K

JSHEET
8-A5

SHEET
8-C3

C

SHEET
 8-D7

F

SHEET
8-B7

I

SHEET
8-B5

H

 229276

 229275

M

N

SHEET
8-D2 O

BSHEET
8-C4

SHEET
8-C5

A DSHEET
8-B2

SHEET
8-B2

E

PWR SWITCHBACK UP

FO
R

W
A

R
D

 UTILITY START STOP STATION 1 STATION 2

 CUT POT

 RAISE 1

 LOWER 1
 J13 J12

 LOWER 2

 MANUAL

 RAISE 2

 JOG POT

 JOYSTICK

BLU

SHEET
 8-C8

G

2
R

A
IS

E

RED
WHT
BLK J2

1
2
3

1 GROUND
2 JOG SPEED
3 4.096V

2 RAISE 2
1 GROUND

2
1BLK

BLK

 J9

 J11

BLK
BLK 1

2
1 GROUND
2 MANUAL

 J7 J6

2 1
2 S

TA
R

T
1 G

R
O

U
N

D
B

LK
B

LK

B
LK

B
LK

1 G
R

O
U

N
D

2 S
TO

P
12

 J5

 J4

3 2 1

3 4.096V
2 C

U
T S

P
D

1 G
R

O
U

N
D

R
E

D
W

H
T

B
LK

YE
L

B
LK

B
LU

1 AU
TO

 S
E

L 1
2 G

R
O

U
N

D
3 M

A
N

 S
E

L 1
4 N

C

1234

 J3

1
G

R
O

U
N

D
2

LO
W

E
R

 2
2 1

B
LK

B
LK

1
G

R
O

U
N

D
2

LO
W

E
R

 1
2 1

B
LK

B
LK

B
LK

B
LK

 J10

12
1

G
R

O
U

N
D

1
G

R
O

U
N

D
2

FO
R

W
A

R
D

2 1

 J14

B
LK

B
LK

B
LK

B
LK

 J15

12
2

B
AC

K
U

P
1

G
R

O
U

N
D

6 GROUND
5 GROUND
4 RIGHT
3 LEFT
2 DOWN
1 UP

6
5
4
3
2
1

 J8RED
WHT
GRN

BLK
BLK

1
+

12
V

2
M

B
 O

N
/O

FF
 1

3
M

B
 O

N
/O

FF
 2

4
G

R
O

U
N

D
4 3 2 1

 J16

YE
L

G
R

N
W

H
T

B
LK

 J1

4 3 2 1

4 N
C

3 M
A

N
 S

E
L 2

2 G
R

O
U

N
D

1 AU
TO

 S
E

L 2

B
LU

B
LK

YE
L

+12V 34

LOWER TORCH 2 25
STATION ENABLE LED 1 26
STATION ENABLE LED 2 27

MB ON/OFF 1 28
MB ON/OFF 2 29

CUT SPEED 30
JOG SPEED 31

4.096 V 32
+5V 33

RAISE TORCH 2 24
MANUAL SELECT 2 23

AUTO SELECT 2 22
LOWER TORCH 1 21

RAISE TORCH 1 20
MANUAL SELECT 1 19

AUTO SELECT 1 18
FRONT PANEL ID2 17

GROUND 16
GROUND 15

START 1
 STOP 2

 MANUAL 3
 FORWARD ON PATH 4

FRONT PANEL ID1 14
FRONT PANEL ID0 13
FRONT PANEL ID1 12

GROUND 11
GROUND 10

JOYSTICK +X 9
JOYSTICK -X 8
JOYSTICK -Y 7

 JOYSTICK +Y 6
BACK UP ON PATH 5

 229252

223013 USHEET
12-D8

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

 EDGE PRO CNC: OPERATOR PANEL PCB
013379 SHEET 7 OF 19 A

7-12

BSHEET
7-C5

BLU
BLK

YEL

229277 229277

YEL

BLK
BLU

BLKBLK BLKBLK BLK BLK BLKBLK

BLK BLKBLKBLKBLK

RED
WHT
BLK

LED'S LOCATED
ON 141058

PCB

SHEET
7-C6 B

POWER ON/OFF
229252

WHT

GRN

BLKYEL

SHEET
7-A3 O

DSHEET
7-D4

229276

STOP

FORWARD ON PATH

228463
SHEET

7-A4 M NSHEET
7-A3

228463

BACKWARD ON PATH

START

229276
SHEET

7-D3 E

BLK
WHT
RED

229278

PROGRAM SPEED POT.
229278

C
SHEET

7-C5

STATION 1 PROGRAM

LSHEET
7-A5

228463

STATION 1 RAISE

STATION 1 LOWER

228463
SHEET

7-A6 KJSHEET
7-A6

228463

STATION 2 LOWER

STATION 2 RAISE

228463

BLK

SHEET
7-B8 H

STATION 2 PROGRAM

STATION 1 LEDSTATION 2 LED

ISHEET
7-B8

SHEET
7-D7 F

G
SHEET

7-C8

BLK BLK

228463

MANUAL FUNCTION

JOYSTICK
229279

JOG SPEED POT.
229278

229278

GRN

BLU

WHT

RED

BLK

BLK

BLK

3

4 2 1 3

2

1
2

1

2
4

1
4 3

3 4

3 2 1 4

3

2

8 7

 EDGE PRO CNC: OPERATOR PANEL COMPONENTS
013379 SHEET 8 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-13

NOTES:
1. (4) USB CONNECTIONS TO MOTHERBOARD MUST FOLLOW THIS DIAGRAM.
2. (2) ETHERNET CONNECTIONS TO MOTHERBOARD MUST FOLLOW THIS DIAGRAM

HYPERNET
RJ-45 JACK

108751

MOTHERBOARD ON/OFF

PICOPATH

PCB11 MCC 4

PCB4 UTILITY

J12

ATX PWR

SHEET
5-B1AJ

SHEET
10-C2W

AA SHEET
5-C8

V SHEET
11-C4

J1 CPU FAN

J17
J14 J10

J13 J11 J9

J6 AUX
12VDC

J6
MB FAN

DIMM 1
DIMM 2

DIMM 3
DIMM 4

SHEET
12-C2 AC

P
C

I E
X

P
R

ES
S

 (N
O

T
U

S
E

D
)

P
C

I E
X

P
R

ES
S

 (N
O

T
U

S
E

D
)

VIEW A-A

AA

FOR PCI PCB
LOCATION SEE CHART

PCB4 UTILITY

PCB9 ANALOG PCB9 ANALOGPCB13 SERCOS

PCB5 MCC 6 PCB5 MCC 6PCI 5

PCI 4

PCI 3

PCB4 UTILITY

PCB4 UTILITY PCB4 UTILITY

PCB11 MCC 4

MICROPATHPICOPATH
 W/ SENSORSERCOSHYPATH

P
C

I 1

P
C

I 2

P
C

I 3

FROM ATX POWER SUPPLY 229288

229273
SATA DATA 223026

INTERIOR FAN
229307

229245

USB CABLE FROM DISPLAY KIT

LAN
RJ-45 JACK

108751

USB USB

EDGE PRO (REAR)

HARDWARE KEY
127192

EDGE PRO
(FRONT)

223028

223029

 DUAL SERIAL PCB

 TOUCHSCREEN USB

223011 (RED)

223010 (BLU)

223029

P
C

I 4

PCB1
MOTHERBOARD

141110

P
C

I 5

HYPATH
W/ SENSOR

PCB4 UTILITY

PCB5 MCC 6

TOUCHSCREEN VGA
SHEET

5-C8AB

CNC TYPE

CPU

 EDGE PRO CNC: MOTHERBOARD
013379 SHEET 9 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-14

100-240VAC
POWER
INPUT

SHEET
11-D6

AK

WSHEET
9-D7

SHEET
5-B8

AD

AISHEET
5-C3

ATX DC POWER & WIRE COLOR CODE
DC COMBLK
+3.3 VORN
+5 VRED
+5 V STAND-BYVIO
-5 VWHT
+12 VYEL
- 12 VBLU
+24 V BRN
PWR GOOD (PGD)GRY
PS_ONGRN

229246

SERIAL ISOLATION
PCB7

MOTHERBOARD AUX 12V DC POWER
PCB1

MOTHERBOARD POWER
PCB1

229288
ATX POWER SUPPLY

BLK GND2
1 +5VRED

BLK GND +12V 5 YEL1
2 YEL6+12VGNDBLK
3 7NCNC
4 8NCNC

ORN +3.3V GND 24 BLK12
YEL +12V NC 2311
YEL +12V NC 2210
VIO +5VSB +5V 21 RED9
GRY PGD NC 208
BLK GND GND 19 BLK7
RED +5V GND 18 BLK6
BLK GND GND 17 BLK5
RED +5V +S PS-ON 16 GRN4
BLK GND GND 15 BLK3
ORN +3.3V -12V 14 BLU2

1 ORN13+3.3V +S+3.3VORN

DC OUTPUT
HARNESS

 POWER DISTRIBUTION PCB
PCB2 SHEET

9-D7
W

 EDGE PRO CNC: ATX POWER SUPPLY
013379 SHEET 10 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-15

(GRAY) (RAINBOW)

EDGE PRO ENCLOSURE BACK

AK SHEET
10-D4

SHEET
9-B7 V

4 TxD+
3 RxD-
2 TxD-

5 SHIELD
7 RXD+7 RXD+

5 SHIELD

PCB7
SERIAL ISOLATION PCB

141010

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

ATX POWER SUPPLY
229288

ATR RS422 BTRRS422

BMD

BHSTAHST

AMD

 J9
 J7

 J2

 J5

 J3

 J12
 J6

2 TxD-
3 RxD-
4 TxD+

 SERIAL PORT 1 SERIAL PORT 2

229250

 J11

229249

 J12

 J1

B
LK

R
E

D
1

1 +
5V

2
2 G

R
O

U
N

D

229245

 N
C

 4

/R
X

D
_I

N
A

 3

/T
X

D
_O

U
TA

 5

N
C

 6

N
C

 7

N
C

 8

G
R

O
U

N
D

 9

N
C

 1
0

N

C
 1

1

N
C

 1
2

/R

X
D

_O
U

TB
 1

3
N

C
 1

4

N
C

 2

N
C

 1

/T
X

D
_O

U
TB

 1
5

N

C
 1

6

N
C

 1
7

N

C
 1

8

G
R

O
U

N
D

 1
9

N

C
 2

0

 J4

MOTHERBOARD
SERIAL PORTS

 EDGE PRO CNC: SERIAL ISOLATION PCB
013379 SHEET 11 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-16

AC
SHEET

5-B8

SHEET
9-D3 AC

U SHEET
7-D1

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

229273
 J2

223013

 OPERATOR PANEL
 J3

5 BACK UP ON PATH
6 JOYSTICK +Y
7 JOYSTICK -Y
8 JOYSTICK -X
9 JOYSTICK +X
10 GROUND
11 GROUND
12 FRONT PANEL ID1
13 FRONT PANEL ID0
14 FRONT PANEL ID1

4 FORWARD ON PATH
3 MANUAL
2 STOP
1 START

15 GROUND
16 GROUND
17 FRONT PANEL ID2
18 AUTO SELECT 1
19 MANUAL SELECT 1
20 RAISE TORCH 1
21 LOWER TORCH 1
22 AUTO SELECT 2
23 MANUAL SELECT 2
24 RAISE TORCH 2

34 +12V
33 +5V
32 4.096 V
31 JOG SPEED
30 CUT SPEED
29 MOTHERBOARD ON/OFF 2
28 MOTHERBOARD ON/OFF 1
27 STATION ENABLE LED 2
26 STATION ENABLE LED 1
25 LOWER TORCH 2

1 FIELD POWER GD 1
2 FAN 2
3 GROUND 3
4 MOTHERBOARD ON/OFF 1 4
5 MOTHERBAORD ON/OFF 2 5 WHT

GRN
BLK
BLU
YEL

PCB4
 UTILITY PCB

141055

 EDGE PRO CNC: UTILITY PCB
013379 SHEET 12 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-17

 J2 DRIVE/ENCODER

 J3 I/O 25-48
 J1 I/O 1-24

25 IN
P

U
T 37

26 O
U

TP
U

T 37
27 IN

P
U

T 38
28 O

U
TP

U
T 38

29 IN
P

U
T 39

30 O
U

TP
U

T 39
31 IN

P
U

T 40
32 O

U
TP

U
T 40

33 IN
P

U
T 41

34 O
U

TP
U

T 41

24 O
U

TP
U

T 36
23 IN

P
U

T 36
22 O

U
TP

U
T 35

21 IN
P

U
T 35

20 O
U

TP
U

T 34
19 IN

P
U

T 34
18 O

U
TP

U
T 33

17 IN
P

U
T 33

16 O
U

TP
U

T 32
15 IN

P
U

T 32

1 IN
P

U
T 25

2 O
U

TP
U

T 25
3 IN

P
U

T 26
4 O

U
TP

U
T 26

14 O
U

TP
U

T 31
13 IN

P
U

T 31
12 O

U
TP

U
T 30

11 IN
P

U
T 30

10 O
U

TP
U

T 29
9 IN

P
U

T 29
8 O

U
TP

U
T 28

7 IN
P

U
T 28

5 IN
P

U
T 27

6 O
U

TP
U

T 27

35 IN
P

U
T 42

36 O
U

TP
U

T 42

46 O
U

TP
U

T 47
45 IN

P
U

T 47
44 O

U
TP

U
T 46

43 IN
P

U
T 46

42 O
U

TP
U

T 45
41 IN

P
U

T 45
40 O

U
TP

U
T 44

39 IN
P

U
T 44

38 O
U

TP
U

T 43
37 IN

P
U

T 43

47 IN
P

U
T 48

48 O
U

TP
U

T 48
49 G

R
O

U
N

D

50 G
R

O
U

N
D

QSHEET
15-D3

RSHEET
14-D4

SHEET
14-D4

P

223015 CABLE (I/O 25-48) YELLOW
REQUIRED FOR 48 I/O CONFIGURATIONS

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

50
49
48
47
46
45
44
43
42
41
40
39
38
37
36
35

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

35
36
37
38
39
40

 J2

 J3

25 A
X

IS
 6Z C

H
26 LO

G
IC

 G
N

D
27 LO

G
IC

 G
N

D
28 A

N
A

LO
G

 C
O

M
29 A

X
IS

 1 A
N

A
LO

G

30 A
X

IS
 2 A

N
A

LO
G

31 A
X

IS
 3 A

N
A

LO
G

32 A
X

IS
 4 A

N
A

LO
G

33 A
X

IS
 5 A

N
A

LO
G

34 A
X

IS
 6 A

N
A

LO
G

24 A
X

IS
 6B

 C
H

23 A
X

IS
 6A

 C
H

22 A
X

IS
 5Z C

H
21 A

X
IS

 5B
 C

H
20 A

X
IS

 5A
 C

H
19 A

X
IS

 4Z C
H

18 A
X

IS
 4B

 C
H

17 A
X

IS
 4A

 C
H

16 A
X

IS
 3Z C

H
15 A

X
IS

 3B
 C

H

1 A
X

IS
 1 E

N
A

B
LE

2 A
X

IS
 2 E

N
A

B
LE

3 A
X

IS
 3 E

N
A

B
LE

4 A
X

IS
 4 E

N
A

B
LE

14 A
X

IS
 3A

 C
H

13 A
X

IS
 2Z C

H
12 A

X
IS

 2B
 C

H
11 A

X
IS

 2A
 C

H
10 A

X
IS

 1Z C
H

9 A
X

IS
 1B

 C
H

8 A
X

IS
 1A

 C
H

7 /W
D

O
G

 E
N

A
B

LE

5 A
X

IS
 5 E

N
A

B
LE

6 A
X

IS
 6 E

N
A

B
LE

35 LO
G

IC
 G

N
D

36 +
5V LO

G
IC

40 LO
G

IC
 G

N
D

39 -12V LO
G

IC
38 +

12V LO
G

IC
37 +

5V LO
G

IC

223014 CABLE (6 AXIS DRV/ENC)

223016 CABLE (I/O 1-24) BLACK

50 G
R

O
U

N
D

49 G

R
O

U
N

D

48 O
U

TP
U

T 24
47 IN

P
U

T 24

37 IN
P

U
T 19

38 O
U

TP
U

T 19
39 IN

P
U

T 20
40 O

U
TP

U
T 20

41 IN
P

U
T 21

42 O
U

TP
U

T 21
43 IN

P
U

T 22
44 O

U
TP

U
T 22

45 IN
P

U
T 23

46 O
U

TP
U

T 23

36 O
U

TP
U

T 18
35 IN

P
U

T 18

6 O
U

TP
U

T 3
5 IN

P
U

T 3

7 IN
P

U
T 4

8 O
U

TP
U

T 4
9 IN

P
U

T 5
10 O

U
TP

U
T 5

11 IN
P

U
T 6

12 O
U

TP
U

T 6
13 IN

P
U

T 7
14 O

U
TP

U
T 7

4 O
U

TP
U

T 2
3 IN

P
U

T 2
2 O

U
TP

U
T 1

1 IN
P

U
T 1

15 IN
P

U
T 8

16 O
U

TP
U

T 8
17 IN

P
U

T 9
18 O

U
TP

U
T 9

19 IN
P

U
T 10

20 O
U

TP
U

T 10
21 IN

P
U

T 11
22 O

U
TP

U
T 11

23 IN
P

U
T 12

24 O
U

TP
U

T 12

34 O
U

TP
U

T 17
33 IN

P
U

T 17
32 O

U
TP

U
T 16

31 IN
P

U
T 16

30 O
U

TP
U

T 15
29 IN

P
U

T 15
28 O

U
TP

U
T 14

27 IN
P

U
T 14

26 O
U

TP
U

T 13
25 IN

P
U

T 13

PCB5
 6 AXIS MCC PCB

141061

 J1

 EDGE PRO CNC: 6-AXIS MCC PCB
013379 SHEET 13 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-18

24 AND 48 I/O FIELD INTERFACE PCB
25 IN

P
U

T 13
26 O

U
TP

U
T 13

27 IN
P

U
T 14

28 O
U

TP
U

T 14
29 IN

P
U

T 15
30 O

U
TP

U
T 15

31 IN
P

U
T 16

32 O
U

TP
U

T 16
33 IN

P
U

T 17
34 O

U
TP

U
T 17

24 O
U

TP
U

T 12
23 IN

P
U

T 12
22 O

U
TP

U
T 11

21 IN
P

U
T 11

20 O
U

TP
U

T 10

18 O
U

TP
U

T 9
17 IN

P
U

T 9
16 O

U
TP

U
T 8

15 IN
P

U
T 8

1 IN
P

U
T 1

2 O
U

TP
U

T 1
3 IN

P
U

T 2
4 O

U
TP

U
T 2

14 O
U

TP
U

T 7
13 IN

P
U

T 7
12 O

U
TP

U
T 6

11 IN
P

U
T 6

10 O
U

TP
U

T 5
9 IN

P
U

T 5
8 O

U
TP

U
T 4

7 IN
P

U
T 4

5 IN
P

U
T 3

6 O
U

TP
U

T 3

35 IN
P

U
T 18

36 O
U

TP
U

T 18

46 O
U

TP
U

T 23
45 IN

P
U

T 23
44 O

U
TP

U
T 22

43 IN
P

U
T 22

42 O
U

TP
U

T 21
41 IN

P
U

T 21
40 O

U
TP

U
T 20

39 IN
P

U
T 20

38 O
U

TP
U

T 19
37 IN

P
U

T 19

47 IN
P

U
T 24

48 O
U

TP
U

T 24
49 G

R
O

U
N

D

50 G
R

O
U

N
D

 SHEET
 5-D1

AH

AF

#1 I/O 1-24

 SHEET
 13-D6 P

223016 CABLE (24 I/O) 223015 CABLE (48 I/O)

50
49
48
47
46
45
44
43
42
41
40
39
38
37
36
35

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

229254

229253 RED
BLK

RED

BRN
BLK

 SHEET
 5-D1

PCB6
 24 I/O PCB

141070

2
1GROUND 1

+5V 2

J2

J1

+5V FLD 3
GROUND FLD 2

+24V FLD 1

8
9

6
7

5

3
4

2
1 +24V FIELD

INPUT 19

10
11

13
12

14

16
15

18
17

35
36

33
34

32

30
31

29
28

19
20

22
21

23

25
24

27
26

37

COMMON

COMMON
INPUT 20
+24V FIELD

COMMON
INPUT 21
+24V FIELD

COMMON
INPUT 22
+24V FIELD

COMMON
INPUT 23
+24V FIELD

COMMON
INPUT 24
+24V FIELD

OUTPUT 19B
OUTPUT 19A
+24V FIELD

OUTPUT 20B
OUTPUT 20A
+24V FIELD

OUTPUT 21B
OUTPUT 21A
+24V FIELD

OUTPUT 22B
OUTPUT 22A
+24V FIELD

OUTPUT 23B
OUTPUT 23A
+24V FIELD

OUTPUT 24B
OUTPUT 24A
+24V FIELD

SHIELD

 J4 I/O 19-24
 37C CPC

8
9

6
7

5

3
4

2
1 +24V FIELD

INPUT 13

10
11

13
12

14

16
15

18
17

35
36

33
34

32

30
31

29
28

19
20

22
21

23

25
24

27
26

37

COMMON

COMMON
INPUT 14
+24V FIELD

COMMON
INPUT 15
+24V FIELD

COMMON
INPUT 16
+24V FIELD

COMMON
INPUT 17
+24V FIELD

COMMON
INPUT 18
+24V FIELD

OUTPUT 13B
OUTPUT 13A
+24V FIELD

OUTPUT 14B
OUTPUT 14A
+24V FIELD

OUTPUT 15B
OUTPUT 15A
+24V FIELD

OUTPUT 16B
OUTPUT 16A
+24V FIELD

OUTPUT 17B
OUTPUT 17A
+24V FIELD

OUTPUT 18B
OUTPUT 18A
+24V FIELD

SHIELD

 J5 I/O 13-18
 37C CPC

8
9

6
7

5

3
4

2
1 +24V FIELD

INPUT 7

10
11

13
12

14

16
15

18
17

35
36

33
34

32

30
31

29
28

19
20

22
21

23

25
24

27
26

37

COMMON

COMMON
INPUT 8
+24V FIELD

COMMON
INPUT 9
+24V FIELD

COMMON
INPUT 10
+24V FIELD

COMMON
INPUT 11
+24V FIELD

COMMON
INPUT 12
+24V FIELD

OUTPUT 7B
OUTPUT 7A
+24V FIELD

OUTPUT 8B
OUTPUT 8A
+24V FIELD

OUTPUT 9B
OUTPUT 9A
+24V FIELD

OUTPUT 10B
OUTPUT 10A
+24V FIELD

OUTPUT 11B
OUTPUT 11A
+24V FIELD

OUTPUT 12B
OUTPUT 12A
+24V FIELD

SHIELD

 J6 I/O 7-12
 37C CPC 37C CPC

 J7 I/O 1-6

SHIELD

+24V FIELD
OUTPUT 6A
OUTPUT 6B

+24V FIELD
OUTPUT 5A
OUTPUT 5B

+24V FIELD
OUTPUT 4A
OUTPUT 4B

+24V FIELD
OUTPUT 3A
OUTPUT 3B

+24V FIELD
OUTPUT 2A
OUTPUT 2B

+24V FIELD
OUTPUT 1A
OUTPUT 1B

+24V FIELD
INPUT 6
COMMON

+24V FIELD
INPUT 5
COMMON

+24V FIELD
INPUT 4
COMMON

+24V FIELD
INPUT 3
COMMON

+24V FIELD
INPUT 2
COMMON

COMMON

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

INPUT 1
+24V FIELD 1

2

4
3

5

7
6

9
8

1
2
3

 J3

EDGE PRO CNC: 24 AND 48 I/O FIELD INTERFACE PCB
013379 SHEET 14 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-19

19 A
X

IS
 4Z C

H

AE

SHEET
13-D3 Q

40
39
38
37
36
35

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

229255

SHEET
6-C5

 J2

PCB8
 6 AXIS SERVO FIELD INTERFACE PCB

141067

 J3 AXIS 5 & 6 DRV/ENC

AXIS 6 SHIELD

AXIS 6 ENABLE B
AXIS 6 DAC OUT
ANALOG COMMON

AXIS 6Z CH
AXIS 6Z \ CH
AXIS 6 ENABLE A

AXIS 6A \ CH
AXIS 6B CH
AXIS 6B \ CH

+24V FIELD
ENC COMMON
AXIS 6A CH

ENC COMMON
+12V OUT
ENC COMMON

SHIELD
AXIS 6 SHIELD
+5V OUT

AXIS 5 DAC OUT
ANALOG COMMON
AXIS 5 SHIELD

AXIS 5Z \ CH
AXIS 5 ENABLE A
AXIS 5 ENABLE B

AXIS 5B CH
AXIS 5B \ CH
AXIS 5Z CH

ENC COMMON
AXIS 5A CH
AXIS 5A \ CH

+12V OUT
ENC COMMON
+24V OUT

ENC COMMON

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

+5V OUT
AXIS 5 SHIELD1

2

4
3

5

7
6

9
8

 J4 AXIS 3 & 4 DRV/ENC

AXIS 4 SHIELD

AXIS 4 ENABLE B
AXIS 4 DAC OUT
ANALOG COMMON

AXIS 4Z CH
AXIS 4Z \ CH
AXIS 4 ENABLE A

AXIS 4A \ CH
AXIS 4B CH
AXIS 4B \ CH

+24V FIELD
ENC COMMON
AXIS 4A CH

ENC COMMON
+12V OUT
ENC COMMON

SHIELD
AXIS 4 SHIELD
+5V OUT

AXIS 3 DAC OUT
ANALOG COMMON
AXIS 3 SHIELD

AXIS 3Z \ CH
AXIS 3 ENABLE A
AXIS 3 ENABLE B

AXIS 3B CH
AXIS 3B \ CH
AXIS 3Z CH

ENC COMMON
AXIS 3A CH
AXIS 3A \ CH

+12V OUT
ENC COMMON
+24V OUT

ENC COMMON

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

+5V OUT
AXIS 3 SHIELD1

2

4
3

5

7
6

9
8

1
2
3
4
5
6

GROUND FLD 1
+24V FLD 2

+5V FLD 3
-12V FLD 4
+12V FLD 5

GROUND FLD 6

BLK

BLK
YEL
BLU
RED
BRN

8
9

6
7

5

3
4

2
1 AXIS 1 SHIELD

+5V OUT

10
11

13
12

14

16
15

18
17

35
36

33
34

32

30
31

29
28

19
20

22
21

23

25
24

27
26

37

ENC COMMON

+24V OUT
ENC COMMON
+12V OUT

AXIS 1A \ CH
AXIS 1A CH
ENC COMMON

AXIS 1Z CH
AXIS 1B \ CH
AXIS 1B CH

AXIS 1 ENABLE B
AXIS 1 ENABLE A
AXIS 1Z \ CH

AXIS 1 SHIELD
ANALOG COMMON
AXIS 1 DAC OUT

+5V OUT
AXIS 2 SHIELD
SHIELD

ENC COMMON
+12V OUT
ENC COMMON

AXIS 2A CH
ENC COMMON
+24V FIELD

AXIS 2B \ CH
AXIS 2B CH
AXIS 2A \ CH

AXIS 2 ENABLE A
AXIS 2Z \ CH
AXIS 2Z CH

ANALOG COMMON
AXIS 2 DAC OUT
AXIS 2 ENABLE B

AXIS 2 SHIELD

 J5 AXIS 1 & 2 DRV/ENC

223014 CABLE (6 AXIS DRV/ENC)

37 +
5V LO

G
IC

38 +
12V LO

G
IC

39 -12V LO
G

IC
40 LO

G
IC

 G
N

D

36 +
5V LO

G
IC

35 LO
G

IC
 G

N
D

6 A
X

IS
 6 E

N
A

B
LE

5 A
X

IS
 5 E

N
A

B
LE

7 /W
D

O
G

 E
N

A
B

LE
8 A

X
IS

 1A
 C

H
9 A

X
IS

 1B
 C

H
10 A

X
IS

 1Z C
H

11 A
X

IS
 2A

 C
H

12 A
X

IS
 2B

 C
H

13 A
X

IS
 2Z C

H
14 A

X
IS

 3A
 C

H

4 A
X

IS
 4 E

N
A

B
LE

3 A
X

IS
 3 E

N
A

B
LE

2 A
X

IS
 2 E

N
A

B
LE

1 A
X

IS
 1 E

N
A

B
LE

15 A
X

IS
 3B

 C
H

16 A
X

IS
 3Z C

H
17 A

X
IS

 4A
 C

H
18 A

X
IS

 4B
 C

H

20 A
X

IS
 5A

 C
H

21 A
X

IS
 5B

 C
H

22 A
X

IS
 5Z C

H
23 A

X
IS

 6A
 C

H
24 A

X
IS

 6B
 C

H

34 A
X

IS
 6 A

N
A

LO
G

33 A
X

IS
 5 A

N
A

LO
G

32 A
X

IS
 4 A

N
A

LO
G

31 A
X

IS
 3 A

N
A

LO
G

30 A
X

IS
 2 A

N
A

LO
G

29 A
X

IS
 1 A

N
A

LO
G

28 A

N
A

LO
G

 C
O

M
27 LO

G
IC

 G
N

D
26 LO

G
IC

 G
N

D
25 A

X
IS

 6Z C
H

 J1

 EDGE PRO CNC: 6-AXIS FIELD INTERFACE PCB
013379 SHEET 15 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-20

 NOT USED NOT USED

229308

229308

PCB9
PCI ANALOG PCB

141125

THC 1

THC 2

FIELD COM 1 BLK
NC RED

NOZZLE CONTACT SENSE 3 BLK
NOZZLE CONTACT SENSE 2 WHT

NOZZLE CONTACT ENABLE 5 BLK
NOZZLE CONTACT ENABLE 4 GRN

ARC VOLTS IN - 7 BLK
ARC VOLTS IN + 6 BLU

HOLD IGNITION 9 BLK
HOLD IGNITION 8 YEL

9C CIRCULAR

9C CIRCULAR R
E

D
 N

CR
E

D
 N

C

YELHOLD IGNITION 8
BLKHOLD IGNITION 9

BLUARC VOLTS IN + 6
BLKARC VOLTS IN - 7

GRNNOZZLE CONTACT ENABLE 4
BLKNOZZLE CONTACT ENABLE 5

WHTNOZZLE CONTACT SENSE 2
BLKNOZZLE CONTACT SENSE 3

REDNC
BLKFIELD COM 1

 J4 J3

 THC 2
 J2 J1

 THC 1

1 C
O

M
2 IN

P
U

T 6+
3 IN

P
U

T 6-
4 O

U
TP

U
T 3+

5 O
U

TP
U

T 3-
6 A

N
A

LO
G

 IN
 2+

7 A
N

A
LO

G
 IN

 2-
8 O

U
TP

U
T 4+

9 O
U

TP
U

T 4-
10 S

H
IE

LD

1 2345678910
B

LK
YE

L
B

LK
B

LU
B

LK
G

R
N

B
LK

W
H

T
B

LK

B
LK

W
H

T
B

LK
G

R
N

B
LK

B
LU

B
LK

YE
L

B
LK

10
9 8 7 6 5 4 3 2 1

10 S
H

IE
LD

9 O
U

TP
U

T 2-
8 O

U
TP

U
T 2+

7 A
N

A
LO

G
 IN

 1-
6 A

N
A

LO
G

 IN
 1+

5 O
U

TP
U

T 1-
4 O

U
TP

U
T 1+

3 IN
P

U
T 5-

2 IN
P

U
T 5+

1 C
O

M

EDGE PRO REAR

 EDGE PRO CNC: SENSOR THC ANALOG INTERFACE
013379 SHEET 16 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-21

50 G
R

O
U

N
D

49 N

C

48 N
C

47 G
R

O
U

N
D

37 N
C

38 N
C

39 N
C

40 N
C

41 N
C

42 N
C

43 N
C

44 N
C

45 N
C

46 N
C

36 N
C

35 N
C

6 O
U

TP
U

T 3
5 IN

P
U

T 3

7 IN
P

U
T 4

8 O
U

TP
U

T 4
9 IN

P
U

T 5
10 O

U
TP

U
T 5

11 IN
P

U
T 6

12 O
U

TP
U

T 6
13 IN

P
U

T 7
14 O

U
TP

U
T 7

4 O
U

TP
U

T 2
3 IN

P
U

T 2
2 O

U
TP

U
T 1

15 IN
P

U
T 8

16 O
U

TP
U

T 8
17 IN

P
U

T 9
18 O

U
TP

U
T 9

19 IN
P

U
T 10

21 IN
P

U
T 11

22 O
U

TP
U

T 11
23 IN

P
U

T 12
24 O

U
TP

U
T 12

34 N
C

33 N
C

32 N
C

31 N
C

30 N
C

29 N
C

28 N
C

27 N
C

26 N
C

25 N
C

229255

19 A
X

IS
 4Z C

H

BLKGROUND FLD 1 1
BRN
RED

+24V FLD 2 2
+5V FLD 3 3

BLK

BLU
YEL

J11

GROUND FLD 6
+12V FLD 5
-12V FLD 4 4

5
6

ALSHEET
6-D2

8
9

6
7

5

3
4

2
1 ENCODER PWR

ENCODER PWR

10
11

13
12

14

16
15

18
17

35
36

33
34

32

30
31

29
28

19
20

22
21

23

25
24

27
26

37

ENC PWR COM

ENC PWR COM
W AXIS A CH
ENCODER PWR

Z AXIS A CH
ENC PWR COM
EARTH GND

EARTH GND
W AXIS A \ CH
W AXIS B CH

Z AXIS B CH
Z AXIS A \ CH
EARTH GND

W ANALOG COM
W AXIS B \ CH
W AXIS Z CH

Z AXIS B \ CH
Z ANALOG COM
EARTH GND

Z DRV ENBL IN
W AXIS Z \ CH
Z AXIS Z CH

W DRV ENBL OUT
W DRV ENBL IN
Z DRV ENBL OUT

W ANALOG COM
W REFERENCE +
Z AXIS Z \ CH

Z REFERENCE +
Z ANALOG COM
EARTH GND

Z ANALOG V-
W ANALOG V-
W ANALOG V+

Z ANALOG V+

 J6 AXIS Z & W DRV/ENC

 J3

SHEET
3-B7

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

223015 CABLE YELLOW

25 N
C

26 LO
G

IC
 G

N
D

27 LO
G

IC
 G

N
D

28 A
N

A
LO

G
 C

O
M

29 A
X

IS
 1 A

N
A

LO
G

30 A

X
IS

 2 A
N

A
LO

G
31 A

X
IS

 3 A
N

A
LO

G
32 A

X
IS

 4 A
N

A
LO

G
33 N

C
34 N

C

24 N
C

23 N
C

22 N
C

21 N
C

20 N
C

18 A
X

IS
 4B

 C
H

17 A
X

IS
 4A

 C
H

16 A
X

IS
 3Z C

H
15 A

X
IS

 3B
 C

H

1 A
X

IS
 1 E

N
A

B
LE

2 A
X

IS
 2 E

N
A

B
LE

3 A
X

IS
 3 E

N
A

B
LE

4 A
X

IS
 4 E

N
A

B
LE

14 A
X

IS
 3A

 C
H

13 A
X

IS
 2Z C

H
12 A

X
IS

 2B
 C

H
11 A

X
IS

 2A
 C

H
10 A

X
IS

 1Z C
H

9 A
X

IS
 1B

 C
H

8 A
X

IS
 1A

 C
H

7 /W
D

O
G

 E
N

B
L

5 N
C

6 N
C

35 LO
G

IC
 G

N
D

36 +
5V LO

G
IC

40 LO
G

IC
 G

N
D

39 -12V LO
G

IC
38 +

12V LO
G

IC
37 +

5V LO
G

IC

223014 CABLE (6 AXIS DRV/ENC)

34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

35
36
37
38
39
40

 J7 AXIS X & Y DRV/ENC

X ANALOG V+

X ANALOG V+
Y ANALOG V-
X ANALOG V-

EARTH GND
X ANALOG COM
X REFERENCE +

X AXIS Z \ CH
Y REFERENCE+
Y ANALOG COM

X DRV ENBL OUT
Y DRV ENBL IN
Y DRV ENBL OUT

X AXIS Z CH
Y AXIS Z \ CH
X DRV ENBL IN

EARTH GND
X ANALOG COM
X AXIS B \ CH

Y AXIS Z CH
Y AXIS B \ CH
Y ANALOG COM

EARTH GND
X AXIS A \ CH
X AXIS B CH

Y AXIS B CH
Y AXIS A \ CH
EARTH GND

EARTH GND
ENC PWR COM
X AXIS A CH

ENCODER PWR
Y AXIS A CH
ENC PWR COM

ENC PWR COM

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

ENCODER PWR
ENCODER PWR1

2

4
3

5

7
6

9
8

SHEET
3-B7

PCB10
 PICOPATH INTERFACE PCB

141122

 J8 I/O 1-12

24V COM

+24VDC
+24VDC
24V COM

OUTPUT 11
OUTPUT 12
SHIELD

OUTPUT 8
OUTPUT 9
OUTPUT 10

OUTPUT 5
OUTPUT 6
OUTPUT 7

OUTPUT 2
OUTPUT 3
OUTPUT 4

 WDOG RELAY A
WDOG RELAY B
OUTPUT 1

NC
24V COM
24V COM

NC
+24VDC
+24VDC

INPUT 10
INPUT 11
INPUT 12

INPUT 7
INPUT 8
INPUT 9

INPUT 4
INPUT 5
INPUT 6

INPUT 3

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

INPUT 2
INPUT 1 1

2

4
3

5

7
6

9
8

 J5

20 O
U

TP
U

T 10

 EDGE PRO CNC: PICOPATH FIELD INTERFACE
013379 SHEET 17 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-22

I/O 17-32 NOT USED

37 G
N

D
38 G

N
D

39 G
N

D
40 G

N
D

36 G
N

D
35 G

N
D

6 O
U

TP
U

T 19
5 IN

P
U

T 19

7 IN
P

U
T 20

8 O
U

TP
U

T 20
9 IN

P
U

T 21
10 O

U
TP

U
T 21

11 IN
P

U
T 22

12 O
U

TP
U

T 22
13 IN

P
U

T 23
14 O

U
TP

U
T 23

4 O
U

TP
U

T 18
3 IN

P
U

T 18
2 O

U
TP

U
T 17

1 IN
P

U
T 17

15 IN
P

U
T 24

16 O
U

TP
U

T 24
17 IN

P
U

T 25
18 O

U
TP

U
T 25

19 IN
P

U
T 26

20 O
U

TP
U

T 26
21 IN

P
U

T 27
22 O

U
TP

U
T 27

23 IN
P

U
T 28

24 O
U

TP
U

T 28

34 G
N

D
33 G

N
D

32 O
U

TP
U

T 32
31 IN

P
U

T 32
30 O

U
TP

U
T 31

29 IN
P

U
T 31

28 O
U

TP
U

T 30
27 IN

P
U

T 30
26 O

U
TP

U
T 29

25 IN
P

U
T 29

25 IN
P

U
T 13

26 O
U

TP
U

T 13
27 IN

P
U

T 14
28 O

U
TP

U
T 14

29 IN
P

U
T 15

30 O
U

TP
U

T 15
31 IN

P
U

T 16
32 O

U
TP

U
T 16

33 G
N

D
34 G

N
D

24 O
U

TP
U

T 12
23 IN

P
U

T 12
22 O

U
TP

U
T 11

21 IN
P

U
T 11

20 O
U

TP
U

T 10
19 IN

P
U

T 10
18 O

U
TP

U
T 9

17 IN
P

U
T 9

16 O
U

TP
U

T 8
15 IN

P
U

T 8

1 IN
P

U
T 1

2 O
U

TP
U

T 1
3 IN

P
U

T 2
4 O

U
TP

U
T 2

14 O
U

TP
U

T 7
13 IN

P
U

T 7
12 O

U
TP

U
T 6

11 IN
P

U
T 6

10 O
U

TP
U

T 5
9 IN

P
U

T 5
8 O

U
TP

U
T 4

7 IN
P

U
T 4

5 IN
P

U
T 3

6 O
U

TP
U

T 3

35 G
N

D
36 G

N
D

40 G
N

D
39 G

N
D

38 G
N

D
37 G

N
D

 J1 I/O 16-32 (NO CONNECT)
 J2 I/O 1-16

 J3 DRIVE/ENCODER

SHEET
19-D3 Z

YSHEET
19-D6

40
39
38
37
36
35

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

 J3

 J1

25 D
G

N
D

26 XA
X

IS
 D

R
V E

N
A

B
LE

27 YA
X

IS
 D

R
V E

N
A

B
LE

28 ZA
X

IS
 D

R
V E

N
A

B
LE

29 W
A

X
IS

 D
R

V E
N

A
B

LE
30 W

ATC
H

D
O

G

24 D
G

N
D

23 W
A

X
IS

 A
N

A
LO

G
 O

U
T C

O
M

22 W
A

X
IS

 A
N

A
LO

G
 O

U
T

21 ZA
X

IS
 A

N
A

LO
G

 O
U

T C
O

M
20 ZA

X
IS

 A
N

A
LO

G
 O

U
T

19 D
G

N
D

18 W
A

X
IS

 EC
H

Z
17 W

A
X

IS
 EC

H
B

16 W
A

X
IS

 EC
H

A

15 ZA
X

IS
 EC

H
Z

1 XA
X

IS
 EC

H
A

2 XA
X

IS
 EC

H
B

3 XA
X

IS
 EC

H
Z

4 YA
X

IS
 EC

H
A

14 ZA
X

IS
 EC

H
B

13 ZA
X

IS
 EC

H
A

12 D
G

N
D

11 YA
X

IS
 A

N
A

LO
G

 O
U

T C
O

M
10 YA

X
IS

 A
N

A
LO

G
 O

U
T

9 XA
X

IS
 A

N
A

LO
G

 O
U

T C
O

M
8 XA

X
IS

 A
N

A
LO

G
 O

U
T

7 D
G

N
D

5 YA
X

IS
 EC

H
B

6 YA
X

IS
 EC

H
Z

223012 CABLE (4 AXIS DRV/ENC)

223014 CABLE (I/O 1-16)

PCB11
 MCC 4 AXIS PCB

141119
USE WITH PCB12 (MICROPATH FIELD INTERFACE) ONLY

 J2

 EDGE PRO CNC: 4-AXIS MCC PCB
013379 SHEET 18 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

7-23

ENCODER PWR
ENCODER PWR
ENC PWR COM

ENC PWR COM
Y AXIS A CH
ENCODER PWR

X AXIS A CH
ENC PWR COM
EARTH GND

EARTH GND
Y AXIS A \ CH
Y AXIS B CH

X AXIS B CH
X AXIS A \ CH
EARTH GND

Y REFERENCE -
Y AXIS B \ CH
Y AXIS Z CH

X AXIS B \ CH
X REFERENCE -
EARTH GND

WATCH DOG N.O.
Y AXIS Z \ CH
X AXIS Z CH

NC
NC
WATCHDOG COM

Y ANALOG COM
Y REFERENCE+
X AXIS Z \ CH

X REFERENCE +
X ANALOG COM
EARTH GND

X ANALOG V-
Y ANALOG V-
X ANALOG V+

Y ANALOG V+

223014 RIBBON CABLE

NOT USEDNOT USED

J1 J7

37 G
N

D
38 G

N
D

39 G
N

D
40 G

N
D

36 G
N

D
35 G

N
D

6 O
U

TP
U

T 3
5 IN

P
U

T 3

7 IN
P

U
T 4

8 O
U

TP
U

T 4
9 IN

P
U

T 5
10 O

U
TP

U
T 5

11 IN
P

U
T 6

12 O
U

TP
U

T 6
13 IN

P
U

T 7
14 O

U
TP

U
T 7

4 O
U

TP
U

T 2
3 IN

P
U

T 2
2 O

U
TP

U
T 1

1 IN
P

U
T 1

15 IN
P

U
T 8

16 O
U

TP
U

T 8
17 N

C
18 N

C
19 N

C
20 N

C
21 N

C
22 N

C
23 N

C
24 N

C

34 G
N

D
33 G

N
D

32 N
C

31 N
C

30 N
C

29 N
C

28 N
C

27 N
C

26 N
C

25 N
C

T SHEET
 6-D5

AN SHEET
 6-D4

S SHEET
 6-D5

Z SHEET
 18-D3

Y SHEET
 18-D6

19 G
N

D 229243

1
2
3(-12V FLD) -VA 3

 (GROUND FLD) AGND 2
(+12V FLD) +VA 1

J3

BLK
BLU

YEL

4(+5V FLD) +VE 4
5(GROUND FLD) -VE 5

RED
BLK

BLK
RED

GROUND 5 5
+5V 4 4

 J4

34333231302928272625242322212019181716151413121110987654321 35 36 37 38 39 40

25 G
N

D
26 X A

X D
R

V E
N

B
L

27 Y A
X D

R
V E

N
B

L
28 N

C
29 N

C
30 W

D
O

G
 E

N
B

L

24 G
N

D
23 N

C
22 N

C
21 N

C
20 N

C

18 N
C

17 N
C

16 N
C

15 N
C

1 X A
X

IS
 C

H
A

2 X A
X

IS
 C

H
B

3 X A
X

IS
 C

H
Z

4 Y A
X

IS
 C

H
A

14 N
C

13 N
C

12 G
N

D
11 G

N
D

10 Y A
X S

R
VO

 O
U

T
9 G

N
D

8 X A
X S

R
VO

 O
U

T
7 G

N
D

5 Y A
X

IS
 C

H
B

6 Y A
X

IS
 C

H
Z

223012 CABLE (2 AXIS DRV/ENC)

302928272625242322212019181716151413121110987654321

 J8 AXIS X & Y DRV/ENC

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

1
2

4
3

5

7
6

9
8

229242

229244BRN
BLK

YEL

BLU
NC

PCB12
 MICROPATH INTERFACE PCB

USE WITH PCB11 (MCC 4 AXIS) ONLY
141113

1
224V GND FLD 2

+24V FLD 1
J5

J2
+12V 1

GROUND 2
-12V 3 J9 I/O 1-8

24V GND

+24VDC
+24VDC
24V GND

OUTPUT 8+
OUTPUT 8-
EARTH GND

OUTPUT 6-
OUTPUT 7+
OUTPUT 7-

OUTPUT 5+
OUTPUT 5-
OUTPUT 6+

OUTPUT 3-
OUTPUT 4+
OUTPUT 4-

OUTPUT 2+
OUTPUT 2-
OUTPUT 3+

INPUT 8-
OUTPUT 1+
OUTPUT 1-

INPUT 7+
INPUT 7-
INPUT 8+

INPUT 5-
INPUT 6+
INPUT 6-

INPUT 4+
INPUT 4-
INPUT 5+

INPUT 2-
INPUT 3+
INPUT 3-

INPUT 2+

37

26
27

24
25

23

21
22

20
19

28
29

31
30

32

34
33

36
35

17
18

15
16

14

12
13

11
10

INPUT 1-
INPUT 1+1

2

4
3

5

7
6

9
8

3
2
1

 J6

 EDGE PRO CNC: MICROPATH FIELD INTERFACE
013379 SHEET 19 OF 19 A

12345678

8 7 6 5 4 3 2 1

A

B

C

DD

C

B

A

	ELEKTROMANYETIK UYUMLULUK (EMC)
	GARANTI
	İÇİNDEKİLER
	Bölüm 1 GÜVENLİK
	GÜVENLİK UYARILARINI TANIMA
	GÜVENLİK TALİMATLARINA UYMA
	KESİM YANGINA VEYA PATLAMAYA SEBEBİYET VEREBİLİR
	ELEKTRİK ŞOKU ÖLDÜREBİLİR
	STATİK ELEKTRİK DEVRE BORDLARINA HASAR VEREBİLİR
	ZEHİRLİ DUMAN HASAR VEYA ÖLÜME YOL AÇABİLİR
	PLAZMA ARKI HASAR VE YANIKLARA SEBEBİYET VEREBİLİR
	ARK IŞINLARI GÖZLERİ VE DERİYİ YAKABİLİR
	TOPRAKLAMA GÜVENLİĞİ
	SIKIŞTIRILMIŞ GAZ EKİPMANI GÜVENLİĞİ
	GAZ SİLİNDİRLERİ HASARLIYSA PATLAYABİLİR
	GÜRÜLTÜ İŞİTME DUYUSUNA ZARAR VEREBİLİR
	PLAZMA ARKI DONMUŞ BORULARA ZARAR VEREBİLİR
	KALP PİLİ VE İŞİTME CİHAZI
	SEMBOLLER VE KISALTMALAR
	UYARI ETİKETİ
	KURU TOZUN TOPLAMASı HAKKıNDA BILGILER

	Bölüm 2 Teknik Özellikler
	Otomatik kesme sisteminin ana özellikleri
	CNC
	Kesme sehpası
	Plazma arkı kesme (PAC) sistemi
	Kontrol kutusu
	Sürücü sistemi
	Torç yükseklik kontrolü (THC)
	Operatör kontrol paneli
	Oksifuel torç
	Markalayıcı

	Genel Bakış
	Tüm modellerdeki ortak özellikler
	Dokunmatik ekran
	Operatör konsolu

	Arka panel
	Sistem teknik özellikleri
	Makine arayüz yapılandırmaları
	HyPath™ G/Ç yapılandırması
	Picopath G/Ç Yapılandırması
	Entegre Sensör THC
	Micropath G/Ç Yapılandırması
	SER COS G/Ç Yapılandırması

	Bölüm 3 Kurulum
	Alındığında
	Şikayetler
	Kurulum gereksinimleri
	Sistem bileşenlerinin yerleştirilmesi
	CNC’yi monte etme
	Delik modellerini CNC’nin altına monte etme

	X ve Y eksen yapılandırması
	Operatör kontrol panelini yapılandırma
	AC Gücü
	Güç Kablosu

	Şasi topraklama
	Arayüz portları
	HyperNet arayüzü
	LAN arayüzü
	USB arayüzü
	Seri portlar

	Giriş/Çıkış (G/Ç) bağlantıları
	HyPath
	HyPath girişleri
	HyPath çıkışları
	HyPath G/Ç konnektörleri
	HyPath 6 eksenli servo konnektörleri
	Picopath G/Ç bağlantıları
	Picopath G/Ç konnektörü
	Picopath G/Ç devre örnekleri
	Picopath sürücü/kodlayıcı konnektörleri

	THC G/Ç yapılandırması
	THC kablo teknik özellikleri
	Micropath G/Ç bağlantıları
	Micropath G/Ç konnektörü
	Micropath sürücü/kodlayıcı bağlantıları
	SERCOS G/Ç Yapılandırması

	Bölüm 4 Çalıştırma
	Phoenix yazılımını kullanma
	Ana ekran
	Dokunmatik ekrandaki yazılım tuşları
	Bir parça yükleme
	Parçaları düzenleme
	Parçaları kesme
	CutPro sihirbazı

	Operatör kontrol paneli
	Birden fazla kesme istasyonunu yapılandırma
	G/Ç kurulumu
	CNC’de numaralandırılmış G/Ç
	İstasyon seçim girişleri ve numaralandırılmış G/Ç
	Otomatik seçim ve manuel seçim girişleri

	Birden fazla kesme istasyonunu CNC ile kontrol etme
	Numaralandırılmış G/Ç
	İstasyon seçimleri
	Kullanılacak istasyon seçimi tipine karar verme
	İstasyon seçimleri ve M Kodu seçimlerinin karşılaştırması
	İstasyon seçim girişlerini ve numaralandırılmış G/Ç’yi kullanma
	Numaralandırılmış G/Ç ve istasyon seçim girişi örneği
	Otomatik seçim ve manuel seçim girişleri ile numaralandırılmış G/Ç’yi kullanma
	Numaralandırılmış G/Ç ve otomatik seçim ve manuel seçim girişi örneği
	İstasyon seçim girişlerini bir operatör konsolunda kullanma

	Plazma işlemi çalışma sırası
	Tipik plazma çalışması
	Plazma işlemlerini atama ve istasyon yapılandırma ekranı
	Plazma 2 işlemini kullanma
	İstasyon yapılandırması ekranı

	Kesme işleminin seçimi
	Genel girişler
	Genel çıkışlar
	Harici THC ile plazma sırası
	Sensörlü THC ile plazma sırası
	CNC’yi plazma rutini için yapılandırma
	Bir torçlu bir PAC sistemi için tipik G/Ç ataması

	Oksifuel işlemi çalışma sırası
	Tipik oksifuel çalışması
	Oksifuel çalışması için genel girişler ve çıkışlar
	Genel girişler
	Genel çıkışlar
	Bir istasyonlu bir oksifuel sistemi için tipik G/Ç atamaları

	Bölüm 5 bakım ve diyagnostikler
	Giriş
	Dokunmatik ekranın bakımı ve kullanımı
	Diyagnostik testleri
	Makine arayüz testleri
	Seri port testi
	US B arayüzü testi
	HyPath G/Ç testi
	HyPath eksen testi
	HyPath Sensör THC testi
	Operatör kontrol paneli testi

	Sorun Giderme
	Bileşen konumları ve bilgisi
	Seri yalıtım kartı (141010)
	Güç dağıtım kartı (141049)
	Yardımcı Kart (141055)
	Operatör kontrol paneli kartı (141058)
	6 eksenli MCC kartı (141061)
	6 Eksenli servo kartı (141067)
	24 G/Ç kart (141070)
	Ana kart (141110)
	SERCOS kartı (141116)
	Analog kart (141125)

	Bölüm 6 Parça Listesi
	İç ön görünüm 1
	İç ön görünüm 2
	İç ön kapı
	İç arka kapı – HyPath
	İç arka kapı – Picopath
	İç arka kapı – Micropath
	Test fişleri ve kitleri

	Bölüm 7 Tel Bağlantı Şemaları
	Giriş
	Tel Bağlantı Şeması Sembolleri

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'WCI Print'] Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

