

HEIDENHAIN

Dotykové sondy
pro obráběcí stroje

Dotykové sondy pro obráběcí stroje

Dotykové sondy HEIDENHAIN jsou určeny pro použití na obráběcích strojích – především na frézkách a obráběcích centrech. Umožňují zkrátit přípravné časy, zvýšit dobu nasazení stroje a zlepšit rozměrovou přesnost vyráběných dílců. Pro práci s dotykovou sondou je k dispozici ruční režim nebo ovládání z NC programu.

Měření dílce

Pro měření obrobků (dílců) na stroji nabízí HEIDENHAIN spínané **dotykové sondy TS**. Upínají se ručně nebo pomocí výměníku nástrojů do vřetena stroje. V závislosti na snímacích funkcích NC řízení můžete buď automaticky nebo ručně

- Vyrovnávat obrobky
- Nastavovat vztažné body
- Proměřovat obrobky
- digitalizovat resp. kontrolovat 3D tvary

Měření nástroje

V sériové výrobě je nutné trvale zajistit vysokou kvalitu výroby, zamezit produkci zmetků a následným vícepracím. Na kvalitě obrábění se vážnou měrou podílí stav řezného nástroje. Opatřování nebo zlomení břitu vedou k vadným dílům, které zůstanou dlouho neobjevyeny především na bezobslužných směnách a mohou tak způsobit dodatečné náklady. Cyklická kontrola opotřebení a přesné měření rozměrů nástroje jsou tedy nezbytné. Pro měření nástrojů na stroji nabízí HEIDENHAIN nástrojové sondy TT.

U spínacích **dotykových sond TT** dojde při snímání stojícího nebo rotujícího nástroje k vychýlení dotykového terčíku z klidové polohy a následně se přenese spínací signál do NC-řízení.

Další informace:

Podrobné popisy kabelů a konektorů jsou uvedeny v prospektu *Kabely a konektory*,

Obsah

Dotykové sondy HEIDENHAIN		
	Inovativní technologie	4
	Příklady použití	
	Vyrovnění obrobků a stanovení vztažného bodu	6
	Proměřování obrobků	7
	Proměřování nástrojů	8
	Kontrola a optimalizace přesnosti stroje	9
Měření dílce		
	Pomoc při výběru obrobkových dotykových sond TS	10
	Princip funkce	12
	Montáž	18
	Snímání	21
	Technické parametry	24
Měření nástroje		
	Pomoc při výběru nástrojových dotykových sond TT	30
	Princip funkce	33
	Montáž	34
	Snímání	35
	Technické parametry	36
Elektrické připojení		
	Napájecí napětí	38
	Rozhraní	
	Spínací signály HTL	39
	EnDat pro dotykové sondy	41
	Připojení k CNC řídicím systémům	42

Inovativní technologie

Společnost HEIDENHAIN již více než 30 let vyvíjí a vyrábí dotykové sondy pro měření obrobků a nástrojů na obráběcích strojích. Vytvořila přitom standardy např. s

- optickým senzorem pracujícím bez opotřebení;
- integrovanými ofukovacími tryskami k očištění měřicího místa
- první vysílací / přijímací jednotkou SE 540, plně integrovatelnou do vřeteníku
- protikolizní ochranou pro dotykovou sondu TS 460

Dlouholeté zkušenosti se pochopitelně promítají do soustavného dalšího vývoje. Díky mnoha vylepšením je práce s dotykovými sondami bezpečnější, snazší a jejich použití je pro uživatele nakonec efektivnější.

Optický senzor pracující bez opotřebení

Optický snímač pracuje bez opotřebení a poskytuje i po velkém počtu snímáních (daleko přesahujících 5 miliónů) specifikovanou reprodukovatelnost snímáních. Dotykové sondy HEIDENHAIN jsou proto vhodné i pro nasazení na bruskách. Optický senzor je vybaven optimalizovaným systémem čoček a integrovaným předzesilovačem pro dosažení stabilních výstupních signálů.

Spolehlivé výsledky měření

Předpokladem pro spolehlivost jsou čistá místa měření. Proto disponují všechny kabelem připojené obrobkové dotykové sondy TS společnosti HEIDENHAIN ofukovacími tryskami pro očištění obrobku pomocí stlačeného vzduchu.

Mechanická ochrana proti kolizi a teplotní nezávislost (opce pro TS 460)

Mechanická ochrana proti kolizi má u společnosti HEIDENHAIN mimořádný význam. Dotykové sondy mají velké výchylky a díky zlomovým zónám v dotykovém hrotu, resp. ve spojení s dotykovým prvkem, nabízejí dodatečnou bezpečnost. Pro rozšíření ochrany proti kolizi také tělesa sondy je sonda TS 460 volitelně vybavena mechanickým adaptérem mezi dotykovou sondou a nástrojovým držákem. Při lehkých kolizích pouzdra s obrobkem nebo upínacím přípravkem dotyková sonda uhne. Integrovaný spínač současně deaktivuje signál připravenosti a řízení zastaví stroj.

Adaptér ochrany proti kolizi navíc působí jako potlačení tepelné vazby. Tím je dotyková sonda chráněna proti zahřátí od vřeten.

EnDat pro dotykové sondy

Dotykové sondy TS 460 a TT 460 podporují specifické výstupní rozhraní EnDat pro dotykové sondy. Kromě stavu sepnutí poskytují rozhraní EnDat řídicímu systému různé dodatečné informace a diagnostické možnosti. Díky tomu je připojení k TNC zvláště komfortní a každodenní použití ještě bezpečnější.

Celosvětová přítomnost

Bez ohledu na to, ve které zemi se stroj s dotykovou sondou nachází, poskytne HEIDENHAIN dostupnou podporu.

Příklady použití

Vyrovnání obrobků a stanovení vztažného bodu

Vyrovnávat obrobky

Přesné, osově paralelní vyrovnání je nutné zejména u již opracovaných obrobků, protože vztažné plochy se musí nacházet v přesně definované poloze. S dotykovými sondami TS firmy HEIDENHAIN se vyloučí tato časově náročná procedura a mohou se ušetřit i případné upínací přípravky:

- Obrodek se upne v libovolné poloze
- Dotyková sonda zjistí nasnímáním jedné plochy, dvou vrtaných otvorů nebo čepů šikmé ustavení obrobku.
- CNC vykompenzuje toto šikmé ustavení pomocí základního natočení souřadného systému. Rovněž je možná kompenzace natočením otočného stolu

Kompenzace šikmého ustavení obrobku pomocí základního natočení souřadného systému

Kompenzace šikmého ustavení obrobku natočením otočného stolu

Nastavení vztažného bodu

Obráběcí programy se vztahují k referenčním bodům. Rychlé a přesné určení vztažného bodu obrobku (dílice) pomocí obrobkové (referenčního) dotykové sondy tak výrazně ušetří čas a navíc zvýší přesnost obrábění. V závislosti na funkcích dotykové sondy, kterými je CNC systém vybaven, lze dotykovými sondami HEIDENHAIN automaticky nastavit vztažné body (referenční).

Střed pravoúhlého čepu

Střed kruhového čepu

Střed roztečné kružnice

Roh zvenku

Proměření obrobků

Dotykové sondy HEIDENHAIN jsou určeny například pro programově řízené proměření obrobku mezi dvěma obráběcími kroky. Změřené hodnoty polohy budou použity ke kompenzaci opotřebení nástroje. Je také možné po dokončení výroby použít tyto hodnoty k zaprotokolování jeho přesnosti nebo k zjištění chování stroje. CNC může výsledky měření přenášet přes datové rozhraní.

Pomocí externího software, jakým je například FormControl (softwarový paket firmy Blum-Novotest) nebo digitalizačním software, lze digitalizovat modely nebo různé tvary přímo na obráběcím stroji. Tak lze rozeznat ihned chyby v obrábění a zkorigovat je ještě při původním upnutí obrobku. Dotykové sondy HEIDENHAIN jsou k tomuto účelu zvláště vhodné díky optickému spínači, který pracuje bez opotřebení.

Proměření jednotlivé polohy v jedné ose

Proměření úhlu přímky

Proměření délky

Proměření pravouhlé kapsy

Proměření kruhové kapsy / otvoru

Proměření děr na roztečné kružnici

Měření průměru

Proměření úhlu jedné roviny

Měření nástrojů

Trvalá přesnost obrábění vyžaduje přesné měření rozměrů nástroje a cyklickou kontrolu jeho opotřebení. Nástrojové dotykové sondy TT proměřují rozličné nástroje přímo na stroji. U frézovacích nástrojů se měří

délka a průměr, přitom je možné také měření jednotlivých břitů. Zjištěné údaje o nástroji ukládá NC automaticky do tabulky nástrojů pro další výpočet v obráběcím NC programu.

S pomocí čtvercových dotykových terčů lze proměřovat také soustružnické nástroje, resp. zjistit jejich opotřebení nebo zalomení. Pro efektivní kompenzaci řezného poloměru je nutné zadat CNC také tyto hodnoty.

Proměrování délky a poloměru nástroje se stojícím nebo rotujícím vřetenem

Měření jednotlivých břitů nástroje, např. pro kontrolu výměnných břitových destiček (nevhodné pro křehké břity)

Měření soustružnického nástroje

Měření opotřebení nástroje

Kontrola zlomení nástroje

Kontrola a optimalizace přesnosti stroje

Proměření rotačních os

Požadavky na přesnost zvláště v oblasti 5osého obrábění jsou stále vyšší. Složitě součástky musí být možné dlouhodobě vyrábět přesně a s reprodukovatelnou přesností.

Pomocí dotykové sondy TS a kalibrační koule KKH společnosti HEIDENHAIN lze proměřovat rotační osy stroje a minimalizovat odchylku kinematického popisu stroje. To umožňuje trvale vysoce přesné obrábění, jak u jednotlivých kusů, tak i u velkých sérií. U proměrování kinematiky nezáleží na tom, zda se jedná o rotační osu, naklápěcí hlavu, otočný nebo sklopný stůl.

K proměrování kinematiky by měla být použita mimořádně tuhá kalibrační koule. Díky tomu budou redukovány deformace, které mohou vznikat působením dotykových sil. Kalibrační koule KKH společnosti HEIDENHAIN, koncipované speciálně pro tyto účely, vykazují zvláště vysokou tuhost a dodávají se v různých délkách.

Kalibrační koule:

KKH 100 výška 100 mm	ID 655475-02
KKH 250 výška 250 mm	ID 655475-01

Kalibrační koule jsou vhodné také pro 3D kalibraci* dotykové sondy. To je nutné například v případě, kdy mají být přesně proměřovány 3D geometrie. Po 3D kalibraci lze kompenzovat individuální chování dotykové sondy při vychýlení v libovolném směru snímání. Tak lze dosáhnout velice přesných trojrozměrných měřených hodnot.

* Stroj a řídicí systém musí být výrobcem stroje pro tuto funkci upraveny.

Pomoc při výběru obrobkových dotkových sond TS

Dotkové sondy obrobku TS HEIDENHAIN Vám pomohou provádět funkce přípravy, měření a kontroly přímo na obráběcím stroji.

Dotkový hrot spínané dotkové sondy TS se vychýlí při nájezdu na plochu obrobku. Přitom se vygeneruje elektrický signál, který se přenese buď kabelem, nebo infračerveným paprskem nebo radiovým přenosem do CNC řízení, kde je v tom okamžiku zaznamenána aktuální poloha stroje ze snímačů polohy.

	Obrobek – dotkové sondy TS		
	TS 460	TS 642	TS 740
Oblast použití	Obráběcí centra, frézky, vrtačky, jakož i soustruhy s automatickou výměnou nástrojů		
Přenos signálu	Rádiově nebo infračerveně	Infračerveně	Infračerveně
Reprodukovatelnost snímání	2 $\sigma \leq 1 \mu\text{m}$		2 $\sigma \leq 0,25 \mu\text{m}$
Elektrické napájení	baterie nebo akumulátory	baterie nebo akumulátory	
Připojení přes	SE 660, SE 540, ¹⁾ SE 642, ¹⁾ SE 661 ²⁾	SE 540, SE 642, SE 660	SE 540, SE 642
Rozhraní k řídicím systému	HTL nebo EnDat 2.2 přes SE	HTL nad SE	

1) Jen pro infračervený přenos

2) Pro EnDat

Dotkové sondy HEIDENHAIN pro měření obrobku na obráběcích centrech, frézkách a vrtačkách, resp. CNC soustruzích, jsou dostupné v různých provedeních:

Dotkové sondy s **bezdrátovým přenosem signálu** pro stroje s automatickou výměnou nástrojů:

TS 460 – standardní dotková sonda nové generace pro radiový a infračervený přenos, s kompaktními rozměry

TS 642 – infračervený přenos, aktivace spínačem v upínacím držáku, kompatibilní se stávajícími generacemi dotkových sond

TS 740 – vysoká přesnost a opakovatelnost snímání, malá dotková síla, infračervený přenos

Dotkové sondy s **kabelovým přenosem signálu** pro stroje s ruční výměnou nástrojů, jako jsou brusky a soustruhy

TS 150 – nová generace, s axiálním nebo radiálním připojením kabelu

TS 260 – nová generace, s axiálním nebo radiálním připojením kabelu

TS 248 – nová generace, axiální nebo radiální připojení kabelu; se sníženými silami vychýlení

TS 248 TS 260	TS 150
Frézky a vrtačky s ruční výměnou nástrojů, soustruhy a brusky	brusky
Axiálním nebo radiálním kabelem	
$2\sigma \leq 1\ \mu\text{m}$	
DC 15 až 30 V	přes UTI 150
–	přes UTI 150
HTL a bezpotenciální spínaný výstup	

Obsah		
Princip funkce	Senzor	12
	Přesnost	13
	Přenos signálu	14
	Oblast přenosu	16
	Optická kontrola stavu	17
Montáž	Obrobkové dotykové sondy	18
	Vysílací a přijímací jednotka	20
Snímání	Obecný popis	21
	Ochrana proti kolizi a tepelná nezávislost	22
	Dotykové hroty	23
Technické parametry	TS 248, TS 260 a TS 150	24
	TS 460, TS 642 a TS 740	26
	SE 661, SE 660, SE 642 a SE 540	28

Princip funkce

Snímač

TS 150, TS 248, TS 260, TS 460, TS 642

Dotykové sondy HEIDENHAIN pracují s optickým spínačem jako snímačem. Světelné paprsky vycházející z diody LED jsou zaostřeny soustavou čoček a dopadají jako světelný bod na diferenciální fotočlánek. Při vychýlení snímacího hrotu vytvoří diferenciální fotočlánek spínací signál.

Dotykový hrot TS je pevně spojen se snímacím talířem, který je uložen v tělese sondy v třibodovém ložisku. Trojbodové uložení zajišťuje fyzikálně ideální klidovou polohu.

Senzor pracuje díky bezdotykovému optickému spínači bez opotřebení. Díky tomu mají dotykové sondy HEIDENHAIN dlouhodobou stabilitu a opakovatelnost snímání i po velmi mnoha měřeních, jako například v aplikacích měření během procesu.

TS 740

TS 740 pracuje s velmi přesným tlakovým snímačem. Spínací impuls se vytváří analýzou síly. Vychylující síly při snímání jsou elektronicky vyhodnoceny. Tento postup umožňuje mimořádně stejnoměrnou přesnost snímání celých 360°.

Vychýlení dotykového hrotu u TS 740 je umožněno díky více tlakovým snímačům, které jsou uspořádány mezi spínacím talířem a tělesem sondy. Při snímání obrobku je vychýlen dotykový hrot a síla je vyhodnocena snímači. Signály přitom vytvořené jsou vyhodnoceny a je vygenerován spínací signál. Díky relativně malým snímacím silám je možná vysoká přesnost a reprodukovatelnost snímání.

Přesnost

Přesnost snímání

Přesnost snímání je odchylka, která je stanovena po sejmutí zkušebního vzorku z různých směrů.

Přesnost snímání zohledňuje také efektivní poloměr kuličky. Efektivní poloměr kuličky se skládá ze skutečného poloměru kuličky a vychýlení dotykového hrotu potřebného k vygenerování spínacího signálu. Tím jsou zohledněna i prohnutí dotykového hrotu.

Přesnost snímání dotykové sondy se u firmy HEIDENHAIN zjišťuje na přesných měřicích strojích. Referenční teplota činí 22 °C. Jako dotykový hrot je použit T404 (délka 40 mm, průměr kuličky 4 mm).

Spínací dotyková sonda **TS 740** se zejména vyznačuje vysokou přesností dotyku a opakovatelností. Společně s nižší silou pro vychýlení dotykového hrotu předurčují tyto vlastnosti sondu TS 740 pro využití v náročných měřicích úlohách na obráběcích strojích.

Reprodukovatelnost snímání

Reprodukovatelnost snímání rozumíme odchylky, ke kterým dojde po opakovaném snímání zkušebního vzorku z jednoho směru.

Vliv dotykového hrotu

Délka dotykového hrotu a jeho materiál výrazně ovlivňují spínací charakteristiky dotykové sondy. Dotykové hroty HEIDENHAIN splňují nejvyšší kvalitativní požadavky a poskytují velmi vysokou přesnost dotyku.

Typický průběh reprodukovatelnosti snímání dotykovou sondou TS2xx/4xx/6xx: opakované snímání z jednoho směru při definované orientaci vřetena

HEIDENHAIN

Messprotokoll
Calibration Chart

TS 740
Id.Nr.: 573757-01
S.Nr.: 20492261G4

Antastabweichung / Probe accuracy grade	X; Y-Achse/Axis: ± 0,71 µm	Antastgeschwindigkeit / Probe velocity: 1 mm/s
Antast-Reproduzierbarkeit / Probe repeatability	X; Y-Achse/Axis: 2σ 0,15 µm	Bezugstemperatur / Reference temperature: 22°C ± 1°C

Die Messkurve zeigt die Mittelwerte aus 10 Antastungen pro Antastrichtung.
Antastabweichung $\Delta S = S_p - S_M$
($S_p = (S_{p,max} + S_{p,min})/2$, $S_M =$ Schallposition des Prüflings)
Anzahl der Antastrichtungen: 6

The error curve shows the mean values from ten measurements per probe direction.
Probe accuracy grade $\Delta S = S_p - S_M$
($S_p = (S_{p,max} + S_{p,min})/2$, $S_M =$ Trigger point of the test component)
Number of probe directions: 6

Hersteller-Prüfzertifikat (DIN 55 350-18-4.2.2)
Dieses Gerät wurde unter strengen HEIDENHAIN-Qualitätsnormen hergestellt und geprüft.
Genauigkeitsklasse ± 1,0 µm
Antast-Reproduzierbarkeit 2σ 0,25 µm

Manufacturer's Inspection Certificate (DIN 55 350-18-4.2.2)
This unit has been manufactured and inspected in accordance with the stringent quality standards of HEIDENHAIN.
Accuracy grade ± 1,0 µm
Probe repeatability 2σ 0,25 µm

Kalibriernormal Laser-Interferometer
Kalibrierzeichen 4120 PTB 02

Calibration standard Laser interferometer
Calibration mark 4120 PTB 02

Přenos signálu

Kabelový přenos signálů

Dotykové sondy TS 150, TS 260 a TS 248 jsou vybaveny zásuvným připojovacím kabelem, který slouží jak pro napájení, tak pro přenos signálů.

Při použití na frézce nebo soustruhu upíná obsluha stroje dotykovou sondu TS 260 ručně do vřetena. Před výměnou dotykové sondy je třeba aretovat vřeteno (Stop vřetena). Cykly dotykové sondy CNC lze aplikovat jak u vertikálních, tak u horizontálních vřeten.

Bezdrátový přenos signálů

U bezdrátových dotykových sond se signál přenáší do vysílací a přijímací jednotky SE:

- U sondy **TS 460** rádiově, resp. infračerveně
- U sondy **TS 642, TS 740** infračerveně

Díky tomu jsou tyto dotykové sondy určeny pro stroje s automatickou výměnou nástroje.

K dispozici jsou následující vysílací a přijímací jednotky:

- **SE 660, SE 661** pro rádiový a infračervený přenos; společná jednotka SE pro TS 460 a TT 460
- **SE 540** pouze infračervený přenos; pro montáž do vřeteníku
- **SE 642** pro rádiový a infračervený přenos; společný SE pro TS a TT

SE 660 a SE 661 komunikují s TS 460 a TT 460. SE 540 a SE 642 lze je libovolně kombinovat s dotykovými sondami TS 4xx, TS 642 a TS 740.

Přenášejí se následující signály: signálem **start (R)** se dotyková sonda aktivuje. Jako odpověď hlásí signál **připravenost (B)** provozní stav dotykové sondy. Při vychýlení dotykového hrotu se generuje **spínací signál (S)**. Při nízké kapacitě baterie se vygeneruje **výstraha baterie**. Závěrnou hranou spouštěcího signálu se dotyková sonda opět vypne.

	SE 660	SE 661	SE 540	SE 642
TS 460	Rádiově nebo infračerveně		Infračerveně	Infračerveně
TS 642	Infračerveně	–	Infračerveně	Infračerveně
TS 740	–		Infračerveně	Infračerveně

Možný přenos signálu a kombinace mezi TS a SE

Infračervený přenos

Infračervený přenos je ideální pro kompaktní stroje s uzavřeným pracovním prostorem. Díky odrazům lze signál přijímat i na vzdálených místech. Dosah infračerveného přenosu činí 7 m. Nosné frekvence použité u dotykové sondy TS 460 poskytují nejvyšší odolnost vůči rušení při extrémně krátkých přenosových časech cca 0,2 ms.

Rádiový přenos (pouze TS 460, TT 460)

Rádiový přenos se používá především u velkých obráběcích strojů. Dosah je typicky 15 m; v praxi lze při ideálních okolních podmínkách dosáhnout i většího dosahu. Rádiový přenos pracuje ve volném frekvenčním pásmu ISM 2,4 GHz a disponuje více než 16 kanály. Přenosové časy spínacího signálu činí cca 10 ms. Každá dotyková sonda je jednoznačně adresovaná.

Hybridní technika: přenos signálu rádiem nebo infračerveně (pouze TS 460, TT 460)

Kombinovaný přenos signálů dotykové sondy TS 460 spojuje přednosti rádiového (velký dosah a velký objem dat) a infračerveného (vysoká rychlost) přenosu. Jednotlivé možnosti lze přepínat: čistě infračervený přenos (nastavený při expedici), čistý rádiový přenos nebo smíšený provoz. To nabízí následující výhody:

- Úspora času měřicího cyklu bez ztráty přesnosti, jestliže aktivujete dotykovou sondu rádiem již ve výměníku nástrojů, tedy vně pracovního prostoru. Měření potom probíhá infračerveným přenosem, který umožňuje krátkou dobu přenosu.
- Jednu verzi dotykové sondy je možno použít na rozdílných typech strojů (frézky, soustruhy, brusky) libovolné velikosti (malé / zakrytované až velké / volné).

Bez ohledu na to, zda pracujete s rádiovým nebo infračerveným přenosem, potřebujete pouze jednu přijímací / vysílací jednotku SE 660, resp. SE 661.

Oblast přenosu

Infračervený přenos

Oblasti přenosu mezi vysílači a přijímači SE a dotykovými sondami s infračerveným přenosem mají tvar laloku. Pro optimální přenos signálu v obou směrech by měla být vysílací a přijímací jednotka namontovaná tak, aby se dotyková sonda nacházela ve všech provozních polohách v této oblasti. Jakmile je infračervený přenos rušen nebo signál slabne, hlásí to SE signálem připravenosti do CNC systému. Velikost rozsahu přenosu závisí jak na použité dotykové sondě, tak na použité vysílací a přijímací jednotce.

Obvodové vyzařování

Diody LED a přijímací moduly pro infračervený přenos jsou uspořádané tak, aby docházelo k rovnoměrnému vyzařování v celém rozsahu (360°). Tím je zajištěno jak obvodové vyzařování, tak i jistý příjem bez předchozí orientace vřetene.

Úhel vyzařování

Bezdrátové dotykové sondy TS 642 a TS 740 jsou pro přizpůsobení konstrukci stroje dodávány s horizontální úhlem vyzařování 0° nebo +30°. TS 460 umožňuje komunikaci s jednotkou SE 540 v normálním provedení.

Rádiový přenos

Rádiový přenos dotykové sondy TS 460 je směrově nezávislý. Dosah je typicky 15 m, v praxi lze při ideálních okolních podmínkách dosáhnout výrazně většího dosahu.

Kvalita přenosu signálů

Kvalita signálu infračerveného, resp. rádiového přenosu je na jednotce SE indikována vícebarevnou LED kontrolkou (viz *optická kontrola stavu*). Tak je na první pohled zřejmé, zda se dotyková sonda nachází ještě v přenosovém rozsahu SE.

Optická kontrola stavu

Dotykové sondy a vysílací a přijímací jednotky HEIDENHAIN jsou osazeny LED kontrolkami, které indikují kromě výstupních signálů také aktuální stav (vychýlení dotykového hrotu, připravenost atd.). Díky tomu lze kontrolovat stav dotykových sond a přenosové cesty na první pohled. To zjednodušuje jak montáž, tak i provoz.

Dotykové sondy TS

U dotykových sond TS je více LED kontrolků uspořádáno po obvodu (nikoli u TS 150), aby byly viditelné z kteréhokoli úhlu. Indikují vychýlení dotykového hrotu a u bezdrátových dotykových sond také jejich připravenost.

Vysílací a přijímací jednotka SE 540

Vysílací a přijímací jednotka SE 540 je vybavena jednou vícebarevnou LED, která neustále indikuje stav dotykové sondy (vychýlení hrotu a kapacitu baterie).

Vysílací a přijímací jednotka SE 642

Jednotka SE 642 je vybavena několika vícebarevnými LED, které kromě indikace stavu slouží také diagnostice. Indikuje se:

- Připravenost
- Aktivní dotyková sonda
- Vychýlení
- Kapacita baterie
- Kvalita infračerveného přenosu
- Poruchy a chyby

Vysílací a přijímací jednotka SE 660 a SE 661

Jednotka SE 660 pro rádiový a infračervený přenos je kromě LED kontrolků vybavena také segmentovými a sloupcovými indikacemi. Poskytují obsáhlé informace při uvádění do provozu, během provozu a při diagnostice:

- Připravenost
- Aktivní dotyková sonda
- Vychýlení
- Kapacita baterie
- Kvalita rádiového, resp. infračerveného signálu
- Ustavení spojení
- Vytížení kanálu při rádiovém přenosu
- Kolize a chyby
- Kanál
- Provozní režim

Montáž

Obrobkové dotykové sondy

Obrobkové dotykové sondy TS společnosti HEIDENHAIN jsou vhodné k použití na nejrůznějších obráběcích strojích. Disponují odpovídajícími možnostmi montáže:

- **Upínací držáky** pro obráběcí centra, frézky a vrtačky
- **Nástrojové držáky** pro speciální řešení
- **Upevňovací závity** pro individuální řešení montáže, např. na soustruhy a brusky

Upínací držáky

Obrobková sonda TS se upíná přímo do vřetena. Pro použití v rozličných upínacích systémech se dodávají sondy s různými nástrojovými držáky. Výběr je uveden v seznamu. Veškeré další komerční upínací držáky se dodávají na objednávku.

DIN 69871

Kužel	D
SK-A 40	M16
SK-A 45	M20
SK-A 50	M24
SK-AD/B 30	M12
SK-AD/B 40 ¹⁾	M16
SK-AD/B 45	M20
SK-AD/B 50 ¹⁾	M24
SK-AD/B 60	M30
SK-AD/B 50 BIG PLUS	M24

¹⁾ Dodává se také prodloužená verze

DIN 2080

Kužel	D
SK-A 40	M16
SK-A 45	M20
SK-A 50	M24
SK-A 50	UNC 1.000-8

JIS B 6339

Kužel	D
BT 30	M12
BT 40	M16
BT 50	M24

DIN 69893

Kužel

HSK-E 25

HSK-E 32

HSK-A 40

HSK-E 40

HSK-A 50

HSK-E 50

HSK-A 63¹⁾

HSK-B 63

HSK-F 63

HSK-A 80

HSK-A 100¹⁾

¹⁾ Dodává se také prodloužená verze

ASME B5.50

Kužel	D
SK 40	UNC 1x000-8
SK 50	UNC 1x000-8

Nástrojové držáky

Pokud používáte jiné nástrojové držáky, můžete upínat dotykové sondy pomocí standardizovaných válcových stopek v běžných kleštinových upínacích pouzdrech. Na výběr jsou válcové stopky pro následující upínací nástrojové držáky:

- Weldon nebo upínací pouzdro s rovnoměrným stiskem dle DIN 6535-HB16
- Whistle Notch dle DIN 6535-HE16

Upevňovací závit

Dotykové sondy TS lze dodat také bez nástrojového držáku. Montáž se provádí pomocí závitů.

- M16x1 u TS 150
- M28x0,75 u TS 260/TS 248
- M12x0,5 u TS 460/TS 444
- M30x0,5 u TS 642/TS 740/TS 460

Příslušenství:

Šroubení pro TS 260/TS 248
ID 643089-01

Pomocí šroubení s vnějším závitem M22 x 1 lze sondu TS 260/TS 248 jednoduše upevnit k některému prvku stroje, na montážní sokl nebo k naklápěcímu zařízení, např. na soustruhu nebo brusce. S pomocí šroubení lze dotykovou sondu TS libovolně natočit i v případě pevného upevňovacího prvku. Tak lze např. sondu TS s asymetrickým či hranatým dotykovým hrotem vyrovnat přesně rovnoběžně s osami stroje.

Závitový kroužek M12/M30
ID 391026-01

Závitový kroužek slouží k přizpůsobení upínacích držáků a nástrojových držáků se závitem M30 na TS 44x (M12 x 0,5)

Montážní klíč

pro montáž upínacího držáku na TS 460: ID 1034244-01
TS 740/TS 642: ID 519833-01

Montážní sokl pro TS 150

ID 1184715-10 axiální
ID 1213408-10 radiální

Montáž TS 150 vyžaduje montážní sokl s integrovaným kabelovým vývodem.

Vysílací a přijímací jednotka

Vysílací a přijímací jednotky SE musí být namontovány tak, aby se v celé dráze pojezdu stroje nacházely v dosahu vyzařování dotykové sondy. Při rádiovém přenosu je nutno dbát na dostatečný odstup od zdrojů rušení. Boční odstup od kovových ploch musí být nejméně 60 mm.

Vysílací a přijímací jednotka SE 660, SE 661 a SE 642

Vzhledem k vysokému stupni krytí IP67 může být jednotka SE libovolně namontována v pracovním prostoru stroje, kde je vystavena působení chladicí kapaliny. Pokud má být jednotka SE používána společně s obrobkovou dotykovou sondou a nástrojovou dotykovou sondou TT 460, je při montáži nutno dbát na to, aby mohla komunikovat s oběma dotykovými sondami.

K upevnění slouží dvě boční závitové díry M5. Pro jednoduchou montáž se dodávají vhodné držáky jako příslušenství. Bez problémů je možná i dodatečná montáž.

Příslušenství

Držák pro SE 660 a SE 661 ID 744677-01

Držák jednotky SE 660 se upevní dvěma šrouby M4 k některému prvku stroje a SE se do něho jednoduše zacvakne.

Držák pro SE 642

ID 370827-01

Vysílací a přijímací jednotka SE 540

SE 540 je určen k montáži do vřeteníku. Tím je až na několik málo výjimečných případů (např. stroje s pinolou) jednoznačně dáno přiřazení k dotykové sondě, a to i u strojů s velkými dráhami pojezdu nebo naklápěcí nástrojovou hlavou. Úhel vyzařování sondy je nutno zvolit podle polohy umístění vysílače/přijímače. Protože je jednotka SE 540 umístěna vždy šikmo nad TS, doporučuje se používat dotykové sondy s úhlem vyzařování +30°. Pro použití SE 540 musí být stroj konstrukčně přizpůsobený.

Snímání

Změření geometrie obrobku nebo polohy dotykovou sondou TS se děje mechanickým dotykem. Přitom by měl být obrobek co možná nejčistší, aby nedošlo k chybnému měření kvůli třískám atd.

Při vychýlení dotykového hrotu se odešle do řízení spínací signál. Kontrolky LED na obvodu dotykové sondy současně indikují vychýlení.

Bezdrátové dotykové sondy jsou vybaveny **ofukovacím zařízením**: tryskami na spodní straně sondy proudí stlačený vzduch do místa měření a zbavuje místo hrubých nečistot. Problémem nejsou ani usazeniny třísek v kapsách. Automatické měřicí cykly je tedy možno použít i ve směnách s bezobslužným provozem. Použití ofukovacího zařízení vyžaduje, aby byl stroj vybaven příívodem stlačeného vzduchu vřetenem. Maximální tlak u sondy TS 460 činí 15 barů.

Rychlost snímání

Doby zpracování signálů CNC systémem, jakož i infračervený a zejména rádiový přenos signálu ovlivňují reprodukovatelnost snímání dotykové sondy. Pro maximální nájezdovou rychlost je potřeba vzít v úvahu kromě doby zpracování signálu také přípustné vychýlení dotykového hrotu. Mechanicky přípustná nájezdová rychlost je udána v technických podmínkách.

Vychýlení dotykového prvku

Maximální přípustné vychýlení dotykového hrotu činí v každém směru 5 mm (při délce dotykového hrotu 40 mm). V rámci této dráhy se musí zastavit pohyb stroje, aby se zabránilo poškození sondy.

Vychýlení dotykového hrotu

Mechanická ochrana proti kolizi a teplotní nezávislost (Opce u sondy TS 460)

Mechanická ochrana proti kolizi

Mechanický adaptér mezi dotykovou sondou a kuželem slouží jako kolizní ochrana. Při lehkých kolizích pouzdra dotykové sondy s obrobkem nebo upínacím přípravkem může dotyková sonda mírně uhnout. Integrovaný spínač současně deaktivuje signál připravenosti a řízení zastaví stroj. Ochrana proti kolizi je proto účinná pouze při aktivované dotykové sondě.

Nepoškozená dotyková sonda se znovu zkalibruje (cyklus řídicího systému) a lze dále pokračovat v práci. Adaptér mechanické ochrany proti kolizi nezpůsobuje žádnou dodatečnou chybu ani při velkých zrychleních, jako např. během výměny nástroje.

Adaptér mechanické ochrany proti kolizi chrání dotykovou sondu před mechanickým poškozením.

Tepelná nezávislost

Adaptér ochrany proti kolizi navíc působí jako potlačení tepelné vazby. Tím je dotyková sonda chráněná proti zahřátí od vřetena.

V případech, kdy je vřeteno po předchozím obrábění silně zahřáté, zahřívá se tím (zejména při delších cyklech měření) také dotyková sonda. Toto může vést k chybám měření. Tepelně nezávislá dotyková sonda zamezuje prostřednictvím mechanické ochrany proti kolizi působení tepla z vřetena na dotykovou sondu.

... a slouží tepelné nezávislosti (vlevo s adaptérem mechanické ochrany proti kolizi)

Dotykové hroty

Dotykové hroty pro TS

HEIDENHAIN dodává odpovídající dotykové hroty s rozličnými průměry kuliček a různými délkami. Všechny dotykové hroty se k sondě upevňují závitem M3. Od průměru kuličky 4 mm chrání zlomová zóna hrotu dotykovou sondu před mechanickým poškozením při nesprávné manipulaci. Součástí dodávky sondy TS jsou následující dotykové hroty:

- U TS 150
T404
- U TS 260/TS 248
2 x T404
- U TS 460
T404 a T409
- U TS 642 a TS 740
T404 a T424

Pro přesné vyrovnaní asymetrických či kvádrotvých hrotů lze provést orientovanou montáž TS 260/TS 248 pomocí šroubení.

Kuličkový dotykový hrot s dotykem z uhlíkového kompozitu

Kuličkové dotykové hroty s ocelovým dotykem

Typ	ID	Délka l	Průměr kuličky D
T421	295770-21	21 mm	1 mm
T422	295770-22	21 mm	2 mm
T423	295770-23	21 mm	3 mm
T424	352776-24	21 mm	4 mm
T403	295770-03	40 mm	3 mm
T404	352776-04	40 mm	4 mm
T405	352776-05	40 mm	5 mm
T406	352776-06	40 mm	6 mm
T408	352776-08	40 mm	8 mm
T409	352776-19	60 mm	4 mm

Kuličkové dotykové hroty s dotykem z uhlíkového kompozitu

Typ	ID	Délka l	Průměr kuličky D
T510	805228/-01	100 mm	5 mm
T515	805228/-02	150 mm	5 mm
T520	805228/-03	200 mm	5 mm
T530	805228/-05	300 mm	5 mm
T615	805228/-10	150 mm	6 mm
T610	805228/-07	100 mm	6 mm

Další dotykové hroty, také speciálních tvarů, se dodávají na objednávku.

Dotykové hroty

Hvězdicová vložka

až pro pět dotykových hrotů, např. T404 nebo T421
ID 1090725-01

Adaptér dotykového hrotu

pro upevnění dotykových hrotů se závit M4
ID 730192-01

Prodloužení dotykového hrotu

Typ	ID	Délka l	Materiál
T490	296566-90	50 mm	ocel
T790	1213836/-06	60 mm	Titan

Prodloužení dotykového hrotu se smí používat pouze s krátkými dotykovými hroty (délka 21 mm).

Prodloužení

TS 248, TS 260 a TS 150

Obrobkové dotykové sondy

TS 248, TS 260

Přírubová zásuvka
axiální

Přírubová zásuvka
radiální

TS 150

s montážním soklem

Nástrojová dotyková sonda	Kabelem	
	TS 248 TS 260	TS 150
Přesnost snímání	≤ ± 5 μm při použití standardního dotykového hrotu T404	
Reprodukovatelnost snímání opakované snímání z jednoho směru	2 σ ≤ 1 μm při rychlosti snímání 1 m/min <i>typické hodnoty:</i> 2 σ ≤ 1 μm při rychlosti snímání 3 m/min 2 σ ≤ 4 μm při rychlosti snímání 5 m/min	
Vychýlení dotykového prvku	≤ 5 mm ve všech směrech (při délce hrotu L= 40 mm)	
Vyhylovací síly	axiální: ≈ 8 N (TS 248: ≈ 4 N) radiální: ≈ 1 N (TS 248: ≈ 0,5 N)	
Rychlost snímání	≤ 5 m/min	
Stupeň ochrany EN 60529	IP68	
Provozní teplota	10 °C až 40 °C	
Skladovací teplota	−20 °C až 70 °C	
Hmotnost bez nástrojového držáku	≈ 0,15 kg	≈ 0,1 kg
Upevnění*	<ul style="list-style-type: none"> • S upínacím držákem¹⁾ (jen u radiální přírubové zásuvky) • S vnějším závitem M28x0,75 • Se šroubením s vnějším závitem M22x1 	<ul style="list-style-type: none"> • S vnějším závitem M16 x 1 na montážním soklu • Kontakt na montážním soklu • Axiální kabelový vývod: M22 x 1 pro upevnění na stroj • Radiální kabelový vývod: upevnění na stroj čtyřmi šrouby M3
Elektrické připojení*	zásuvka M12, 8pólová, axiální nebo radiální	dvoupólový kluzný kontakt na montážním soklu
Délka kabelu	≤ 25 m	
Napájecí napětí ²⁾	DC 15 V až 30 V/≤ 100 mA (bez zátěže)	DC 15 V až 30 V/≤ 85 mA (bez zátěže)
Výstupní signály ²⁾	<ul style="list-style-type: none"> • Spínací signál S a \bar{S} (obdélníkový signál a jeho invertovaný signál) • Bezpotenciální spínaný výstup „Trigger“ 	
Úroveň signálů HTL ²⁾	$U_H \geq 20 \text{ V}$ při $-I_H \leq 20 \text{ mA}$ $U_L \leq 2,8 \text{ V}$ při $I_L \leq 20 \text{ mA}$ při jmenovitém napětí DC 24 V	
Přenos signálu	Kabelem	

* Specifikujte prosím při objednání

¹⁾ Viz stránka *Montáž* 18

²⁾ U TS 150 přes UTI 150

TS 460, TS 642 a TS 740

Obrobkové dotykové sondy

mm

 Tolerancing ISO 8015
 ISO 2768 - m H
 ≤ 6 mm: ±0.2 mm

TS 460

s ochranou proti kolizi

TS 642

TS 740

s ochranou proti kolizi

Nástrojová dotyková sonda	Rádiově a infračerveně	Infračerveně	
	TS 460	TS 642	TS 740
Přesnost snímání	≤ ± 5 μm při použití standardního dotykového hrotu T404		≤ ± 1 μm při použití standardního dotykového hrotu T404
Reprodukovatelnost snímání opakované snímání z jednoho směru	2 σ ≤ 1 μm při rychlosti snímání 1 m/min <i>typické hodnoty:</i> 2 σ ≤ 1 μm při rychlosti snímání 3 m/min 2 σ ≤ 4 μm při rychlosti snímání 5 m/min		2 σ ≤ 0,25 μm při rychlosti snímání 0,25 m/min
Vychýlení dotykového prvku	≤ 5 mm ve všech směrech (při délce hrotu L= 40 mm)		
Vyhylovací síly	<i>axiální:</i> ≈ 8 N <i>radiální:</i> ≈ 1 N		<i>axiální:</i> ≈ 0,6 N <i>radiální:</i> ≈ 0,2 N
Rychlost snímání	≤ 5 m/min		≤ 0,25 m/min
Ochrana proti kolizi	na přání	–	
Stupeň ochrany EN 60529	IP68		
Provozní teplota	10 °C až 40 °C		
Skladovací teplota	–20 °C až 70 °C		
Hmotnost bez nástrojového držáku	≈ 0,2 kg	≈ 1,1 kg	
Upevnění*	<ul style="list-style-type: none"> • S upínacím držákem¹⁾ • S vnějším závitem M28x0,75 	<ul style="list-style-type: none"> • S upínacím držákem¹⁾ • Bez nástrojového držáku (přípojný závit M12x0,5) 	
Přenos signálu	Rádiovým nebo infračerveným přenosem (nastavitelné) s obvodovým vyzařováním 360° k SE	infračervený přenos s obvodovým vyzařováním 360°	
Úhel vyzařování infračerveného signálu*	0°	0° nebo +30°	
Zapnutí / vypnutí TS	Rádiovým nebo infračerveným přenosem (nastavitelné) od SE	spínačem v upínacím držáku nebo infračerveným signálem z SE	Infračervený signál z SE
Napájecí napětí	2 baterie nebo akumulátory ¹ / ₂ AA nebo velikost LR2; po 1 V až 4 V ⁴⁾	2 baterie nebo akumulátory po 1 až 4 V; velikost C nebo A ⁴⁾	
Životnost baterií	typicky 90 h ³⁾ s alkalickými bateriemi (součást dodávky); typicky 400 h ³⁾ dosažitelné s lithiovými bateriemi	typicky 400 h s alkalickými bateriemi (součást dodávky); typicky 800 h dosažitelné s lithiovými bateriemi	typicky 220 h s alkalickými bateriemi (součást dodávky); typicky 500 h dosažitelné s lithiovými bateriemi
Vysílací a přijímací jednotka*	<ul style="list-style-type: none"> • SE 661²⁾/SE 660 pro rádiový a infračervený přenos • SE 642 pro infračervený přenos • SE 540 pro infračervený přenos; k použití v hlavě vřetena 	SE 540, SE 642 nebo SE 660 (pouze infračerveně)	SE 540 nebo SE 642
Rozhraní	HTL nebo EnDat 2.2 přes SE	HTL	

* Specifikujte prosím při objednání

¹⁾ Viz stránka *Montáž* 18

²⁾ S rozhraním EnDat

³⁾ Snížená provozní doba při vysokém radiovém provozu v okolí nebo častých, krátkých intervalech snímání

⁴⁾ Přes adaptér, který je součástí dodávky

SE 661, SE 660, SE 642 a SE 540

Vysílací a přijímací jednotky

SE 660
SE 661

SE 642

SE 540

mm
 Tolerancing ISO 8015
 ISO 2768 - m H
 ≤ 6 mm: ±0.2 mm

⊕ = při L1 > 100: počítat s odvodňovacím otvorem; L2 = 10 mm až 100 mm

Vysílací a přijímací jednotka	Rádiově a infračerveně		Infračerveně	
	SE 661	SE 660	SE 642	SE 540
Použití	TS 460 a TT 460 připojit lze libovolný počet	TS 460 a TT 460 připojit lze pouze čtyři (závisí na variantě)	TS 460, TS 642, TS 740 a TT 460	TS 460, TS 642 nebo TS 740
Přenos signálu	Rádiově nebo infračerveně		Infračerveně	
Oblast použití	v pracovním prostoru stroje			montáž do vřeteníku
Rozhraní	Sériová data (EnDat 2.2) • Aktivace • Spínací signál • Pohotovostní signál • Diagnostika	Obdélníkové signály (HTL) • Start signál R(-TS) a R(-TT) • Signál připravenosti B(-TS) a B(-TT) • Spínací signál S a \bar{S} • Výstraha baterie \bar{W}	Obdélníkové signály (HTL) • Startovací signál R • Signál připravenosti B • spínací signál \bar{S} • Výstraha baterie \bar{W}	
Optická kontrola stavu	Pro infračervený přenos, radiový přenos a kvalitu radiového kanálu, kanál, typ provozu a typ sondy (obrobková či nástrojová)		pro infračervený přenos, chybu a obrobkovou resp. nástrojovou dotykovou sondu	pro dotykovou sondu
Elektrické připojení*	Přírubová zásuvka M12, 8-pólová	Přírubová zásuvka M12, 12-pólová	Kabel 0,5/2 m s konektorem M12, 12pólový	Přírubová zásuvka M9, 8pólová
Délka kabelu	≤ 50 m	≤ 20 m s kabelovým adaptérem Ø 6 mm ≤ 50 m s kabelovým adaptérem Ø 6 mm a kabelový adaptér Ø 8 mm k prodloužení	≤ 30 m s kabelovým adaptérem Ø 4,5 mm ≤ 50 m s kabelovým adaptérem Ø 4,5 mm a kabelový adaptér Ø 8 mm k prodloužení	
Napájecí napětí	DC 15 až 30 V			
Spotřeba proudu bez zatížení¹⁾ Infračerveně Normální provoz vysílání (max. 3,0 s) rádiově	3,8 W _{eff} (≤ 220 mA _{eff}) 12 W _{PK} (≤ 755 mA _{PK}) 2,4 W _{eff} (≤ 135 mA _{eff})	3,4 W _{eff} (≤ 200 mA _{eff}) 10,7 W _{PK} (≤ 680 mA _{PK}) 2,1 W _{eff} (≤ 120 mA _{eff})	5,1 W _{eff} (≤ 250 mA _{eff}) 8,3 W _{PK} (≤ 550 mA _{PK}) –	3,7 W _{eff} (≤ 150 mA _{eff}) 4,3 W _{PK} (≤ 210 mA _{PK}) –
Stupeň ochrany EN 60529	IP68			
Provozní teplota	10 °C až 40 °C			10 °C až 60 °C
Skladovací teplota	–20 °C až 70 °C			–20 °C až 70 °C
Hmotnost bez kabelu	≈ 0,3 kg		≈ 0,2 kg	≈ 0,1 kg

* Specifikujte prosím při objednání

¹⁾ Při minimálním napájecím napětí

Pomoc při výběru nástrojových dotykových sond TT

Proměrování nástrojů přímo na obráběcím stroji šetří vedlejší časy, zvyšuje přesnost obrábění a snižuje počet zmetků i dodatečné opravování. Dotykové sondy TT umožňují efektivní a bezpečné proměrování nástrojů.

Díky robustnímu provedení a vysokému stupni krytí mohou být nástrojové dotykové sondy trvale nainstalovány přímo v pracovním prostoru stroje.

Nástrojové sondy TT

Nástrojové sondy TT 160 a TT 460 jsou spínací dotykové sondy pro měření a kontrolu nástrojů. Sonda TT 160 disponuje kabelovým přenosem signálů, zatímco sonda TT 460 komunikuje bezdrátovým, rádiovým resp. infračerveným přenosem pomocí vysílací a přijímací jednotky SE 660 resp. SE 661.

Kruhový dotykový terčik TT se při mechanickém kontaktu s nástrojem vychýlí. Přitom TT vytvoří signál, který se předá do řídicího systému a tam se zpracuje. Spínací signál je vytvořen velmi spolehlivým optickým senzorem, který pracuje bez opotřebení.

Dotykový terčik lze jednoduše vyměnit. Nosný čep dotykového terčíku je opatřen dvěma zářezy, tzv. očekávaným místem zlomu. Tím je dotyková sonda chráněna před mechanickým poškozením při nesprávné obsluze.

	Nástrojové dotykové sondy TT	
	TT 160	TT 460
Snímací síly	axiální: 8 N, radiální: 1 N	
Citlivost při znečištěném nástroji	velmi malá	
Možné měřicí cykly	délka, poloměr, zlomení nástroje, jednotlivé břity	
Přenos signálu	Kabelem	Rádiový/infračervený k SE 660, SE 661; infračervený k SE 642
Rozhraní	HTL	HTL, EnDat 2.2 přes SE
Reprodukovatelnost	$2\sigma \leq 1\ \mu\text{m}$	
Min. průměr nástroje	3 mm ¹⁾	
Max. průměr nástroje	neomezeno	

¹⁾ Nástroj nesmí být poškozen snímací silou

Obsah		
Obecný popis		32
Princip funkce	Senzor	33
Montáž	Nástrojová dotyková sonda TT	34
Snímání		35
Technické parametry	TT 160, TT 460	36

Obecný popis

Spolu s CNC měřicími cykly nabízejí nástrojové sondy TT možnost měřit nástroje ve stroji automaticky. Zjištěné hodnoty délky a poloměru nástroje může řízení uložit do centrální tabulky nástrojů. Kontrolou nástroje během obrábění zjistíte opotřebování nebo zlomení rychle a přímo a zabráníte zmetkům nebo vícepracím. Jsou-li zjištěné odchylky mimo zadanou toleranci nebo byla-li překročena sledovaná životnost nástroje, může řízení nástroj zablokovat a vyměnit automaticky za sesterský.

U **TT 460** jsou všechny signály k řízení přenášeny rádiově nebo infračerveně.

Přednosti:

- Podstatně více volnosti pohybu
- Rychlé umístění na libovolném místě
- Využití také na otočných a sklopných stolech

Vaše výhoda: s nástrojovými sondami TT 160 nebo TT 460 můžete nechat CNC řízení pracovat také v bezobslužných směnách, aniž by došlo ke zhoršení přesnosti nebo výrobě zmetků.

Princip funkce Snímač

Dotykové sondy HEIDENHAIN pracují s optickým spínačem jako senzorem. Světelné paprsky vycházející z diody LED jsou zaostřeny soustavou čoček a dopadají jako světelný bod na diferenciální fotočlánek. Při vychýlení dotykového terčíku vygeneruje diferenciální fotočlánek spínací signál. Dotykový terčík je u TT pevně spojen se spínacím talířem, který je integrován do tělesa sondy pomocí trojbodového uložení. Trojbodové uložení zajišťuje fyzikálně ideální klidovou polohu.

Díky bezdotykovému optickému snímání pracuje senzor bez opotřebení a zaručuje vysokou stabilitu a životnost dotykových sond HEIDENHAIN.

Reprodukovatelnost

Při měření nástrojů se klade důraz v první řadě na opakovatelnost dotykového snímání. Reprodukovatelnost snímání je odchyłka, zjištěná při opakovaném snímání nástroje ze stejného směru při okolní teplotě 20 °C.

Přesnost snímání dotykové sondy se u firmy HEIDENHAIN zjišťuje na přesných měřicích strojích.

Typický průběh reprodukovatelnosti snímání dotykové sondy při vícenásobném snímání z jednoho směru.

Montáž

Nástrojová dotyková sonda TT

Nástrojová sonda splňuje stupeň krytí IP67, a proto je možné ji umístit do pracovního prostoru stroje. Upevnění TT se provádí pomocí upínacích kamenů nebo při šetření místem na montážní patici, která se dodává jako příslušenství.

Sonda TT se snímacím talířem 40 mm by měla být provozovaná vertikálně, aby bylo zaručeno bezpečné snímání a optimální ochrana před znečištěním. Se snímacím talířem o průměru 25 mm, stejně jako s kvádrovým snímacím prvkem, je možný provoz i ve vodorovné poloze.

TT smí být aktivní pouze během měření nástroje; vibrace během obrábění, které by mohly vést k sepnutí nástrojové sondy, tak nevedou k přerušení obrábění.

Příslušenství:

Montážní patice pro TT
pro montáž s centrálním šroubem
TT 160: ID 332400-01
TT 460: ID 651586-01

Montážní patice s ofukovací tryskou

Pro ofoukání nástroje
Připojení vzduchu hadicí Ø 4/6
ID 767594-01

Elektrické napájení a přenos signálů

U dotykové sondy TT 160 slouží kabel k přívodu napájení a přenosu signálů. Sonda TT 460 přenáší signály bezdrátově k vysílací/přijímací jednotce SE 660 resp. SE 661 (viz strana 14/15).

Snímání

Tvrzený dotykový terčik nástrojové sondy TT umožňuje kontaktní snímání rotujícího nástroje po hřbetu, tj. proti směru břitů (nikoli do řezu). V závislosti na průměru nástroje jsou přípustné otáčky až do 1000 min^{-1} . Dotykový terčik lze rychle vyměnit: jednoduše se zašroubuje do lícovaného otvoru nástrojové sondy.

Max. přípustné vychýlení dotykového terčiku je v každém směru 5 mm. Během této dráhy se musí pohyb stroje zastavit.

Aby byla nástrojová sonda chráněna při špatné manipulaci před mechanickým poškozením, je čep dotykového terčiku sondy TT opatřen **zlomovou zónou**. Zlomová zóna je účinná ve všech směrech snímání. Pryžová průchodka slouží jako ochrana před šponami. Poškozený spojovací čep je možné jednoduše vyměnit; nové seřízení TT není nutné.

Optická indikace vychýlení

Sonda TT 160 je vybavena LED kontrolkami, které indikují vychýlení dotykového terčiku. U sondy TT 460 je stav navíc indikován barevnými LED kontrolkami na vysílací a přijímací jednotce SE. To je obzvlášť praktické, protože je na první pohled zřejmé, kdy se TT nachází ve vychýlené poloze.

Dotykové terčiky

Ke snímání **frézovacích nástrojů** jsou nástrojové sondy vybaveny dotykovým terčikem s průměrem 40 mm. Jako příslušenství je k dispozici dotykový terčik s průměrem 25 mm. Ten je díky své malé hmotnosti doporučen zejména pro vodorovnou montáž TT.

S nástrojovými sondami TT je také možné proměřit **soustružnických nástrojů**. K tomu se používá dotykový terčik tvaru kvádr (jako příslušenství), na jehož rovných plochách mohou být snímány hrany soustružnického nože. Tak je možno pravidelně na NC řízeném soustruhu kontrolovat zlomení či opotřebení nástrojů, a tím zaručit spolehlivost obráběcího procesu.

Dotykové terčiky se dodávají i samostatně jako náhradní díly. Jejich výměna je jednoduchá; nové seřízení TT není nutné.

Spojovací čep k dotykovému terčiku (zobrazen bez pryžové průchodky)

Příslušenství:

Dotykový terčik SC02 $\varnothing 25 \text{ mm}$
ID 574752-01

Dotykový terčik SC01 $\varnothing 40 \text{ mm}$
ID 527801-01

Dotykový terčik kvádrový
ID 676497-01

TS 160 a TS 460

Nástrojové dotykové sondy

TT 160

TT 460

Nástrojová dotyková sonda	Kabelem	Rádiově a infračerveně
	TT 160	TT 460
Přesnost snímání	≤ ± 15 μm	
Reprodukovatelnost snímání opakované snímání z jednoho směru	2 σ ≤ 1 μm při rychlosti snímání 1 m/min <i>typické hodnoty:</i> 2 σ ≤ 1 μm při rychlosti snímání 3 m/min 2 σ ≤ 4 μm při rychlosti snímání 5 m/min	
Vychýlení dotykového prvku	≤ 5 mm ve všech směrech	
Vychylovací síly	<i>axiální:</i> ≈ 8 N <i>radiální:</i> ≈ 1 N	
Rychlost snímání	≤ 5 m/min	
Stupeň ochrany EN 60529	IP68	
Provozní teplota	10 °C až 40 °C	
Skladovací teplota	−20 °C až 70 °C	
Hmotnost	≈ 0,3 kg	≈ 0,4 kg
Montáž na stůl stroje	<ul style="list-style-type: none"> • Upevnění upínacími kameny (součást dodávky) • upevnění na montážní patici (příslušenství) 	
Elektrické připojení*	Přírubová zásuvka M12, 8-pólová	<ul style="list-style-type: none"> • SE 660¹⁾ pro rádiový a infračervený přenos • SE 642¹⁾ pro infračervený přenos • SE 661³⁾ pro rádiový a infračervený přenos
Přenos signálu	Kabelem	Rádiovým nebo infračerveným přenosem (nastavitelné) s obvodovým vyzařováním 360° k SE
Délka kabelu	≤ 25 m	–
Rozhraní	HTL, bezpotenciální spínaný výstup (Trigger)	HTL nebo EnDat 2.2 přes SE
Zapnutí / vypnutí TT	–	Rádiovým nebo infračerveným přenosem (nastavitelné) od SE
Elektrické napájení	DC 10 V až 30 V/≤ 100 mA (bez zátěže)	2 baterie nebo akumulátory ¹ / ₂ AA nebo velikost LR2; po 1 V až 4 V
Životnost baterií	–	Typicky 90 h ²⁾ s alkalickými bateriemi (součást dodávky); typicky 400 h ²⁾ s použitím lithiových baterií

* Specifikujte prosím při objednání

¹⁾ Společný SE pro TS 460 a TT 460; viz strana 28

²⁾ Snížená provozní životnost při vysokém rádiovém provozu okolí nebo častých, krátkých intervalech snímání

³⁾ S rozhraním EnDat

Elektrické napájení

Kabelem připojené dotykové sondy

Dotykové sondy s kabelovým připojením TS 260, TS 248 a TT 160, jakož i vysílací a přijímací jednotky SE jsou napájeny z řídicího systému. Kabelem připojená dotyková sonda TS 150 je napájena z UTI 150. Maximální délky kabelů, uvedené v technických parametrech platí pro kabely HEIDENHAIN.

Bezdrátové dotykové sondy

Dotykové sondy s bezdrátovým přenosem **TS 460, TS 642, TS 740 a TT 460** jsou napájeny dvěma bateriemi nebo akumulátory se jmenovitým napětím 1 až 4 V. Provozní doba je závislá na druhu a typu použitých baterií (příklady viz tabulka). Typické provozní doby, uvedené v technických parametrech platí výhradně pro lithiové baterie. Provozní doba 400 h odpovídá používání po více než 12 měsících ve tříměsíčním provozu při 5 % použití.

Elektronika dotykové sondy automaticky rozezná typ použité baterie. Pokud klesne kapacita baterie, vyše SE do řízení signál varování baterie. Při provozu z akumulátorů jsou dotykové sondy vybaveny ochranou proti hlubokému vybíjení: před úplným vybitím akumulátoru se dotyková sonda vypne.

Pro minimalizaci spotřeby jsou dotykové sondy TS 460 a TT 460 vybaveny režimem pro správu baterií. Dotyková sonda se přitom postupně přepíná do pohotovostního režimu (Standby). Čím déle zůstává dotyková sonda vypnutá, tím méně proudu spotřebuje. Aktivace dotykové sondy z nízké úrovně Standby trvá jen o zlomek sekundy déle. Tím je dosaženo vysoké dostupnosti sondy.

Při infračerveném přenosu přejdou sondy po vypnutí do úsporného režimu (Standby) po dalších osmi hodinách přejdou do režimu spánku (Sleep). Při následné aktivaci sondy je pak potřeba počítat s prodloužením doby zapnutí (viz *zapnutí a vypnutí TS 460/TS 642/TS 740/TT 460*).

	Velikost baterie	Životnost baterií ¹⁾		
		Lithiové baterie	Alkalické baterie	NiMH-akumulátor
TS 460 TT 460	^{1/2} AA N/LR1/Lady ²⁾	400 h –	– 90 h ³⁾	60 h 60 h
TS 642	C	800 h	400 h	250 h
	A ²⁾	400 h	200 h	125 h
TS 740	C	500 h	220 h ³⁾	140 h
	A ²⁾	250 h	110 h	70 h

1) **Uvědomte si:** Jedná se o přibližné hodnoty, které jsou závislé na výrobku.

2) Přes adaptér

3) Je součástí dodávky

Odběr proudu TS 460/TT 460

Časy signálů

Zpoždění při zapnutí

- z režimu Standby: t_{on2} typ. 1 s
- ze sníženého režimu: t_{on1} typ. 0,25 s

Zpoždění při vypnutí

- při infračerveném přenosu: $t_{off1} < 1$ s
- při rádiovém přenosu: $t_{off1} < 1$ s

Rozhraní

Spínací signály HTL

Dotykové sondy s kabelovým přenosem signálů

Při vychýlení dotykového hrotu, resp. dotykového terčíku sondy **TS 150, TS 260, TS 248** a **TT 160** se vygeneruje obdélkový signál **S** a jeho invertovaný signál **S̄**.

Úroveň signálu HTL **S, S̄**

$U_H \geq (U_P - 2,2 \text{ V})$ při $-I_H \leq 20 \text{ mA}$

$U_L \leq 1,8 \text{ V}$ při $I_L \leq 20 \text{ mA}$

Tyto dotykové sondy jsou navíc vybaveny dvěma bezpotenciálními spínacími výstupy (**Trigger NO** a **Trigger NC**), které jsou realizovány přes optický vazební prvek jako rozpínací a spínací. Spínané výstupy lze přímo připojit ke vstupům řídicích jednotek, které vyžadují galvanické oddělení, např. Fanuc High Speed Skip

Zatížitelnost optického vazebního prvku

$U_{\max} \leq 15 \text{ V}$

$I_{\max} \leq 50 \text{ mA}$

$\Delta U \leq 1 \text{ V}$ (typicky 0,3 V při $I = 50 \text{ mA}$)

Vzhledem k tomu, že před nasazením sondy TS musí být zaaretováno vřeteno, jsou přívodní a adaptérové kabely vybaveny propojkami. Tak lze realizovat nezbytné bezpečnostní kontroly ze strany CNC při zasunutí sondě TS.

Spínací signál pro TS 260/TS 248/TT 160

Reakční doba $t_R \leq 10 \mu\text{s}$

Prodleva při opakování $t_W > 25 \text{ ms}$

Dotykové sondy s bezdrátovým přenosem signálů

Dotykové sondy **TS 460, TS 740** a **TT 460** jsou aktivovány CNC systémem prostřednictvím SE. Náběžná hrana spouštěcího signálu **R** aktivuje dotykovou sondu TS, závěrná hrana ji vypíná.

Dotyková sonda **TS 642** se aktivuje mikrospínačem, integrovaným v upínacím držáku při zasunutí do vřetena.

Signálem **Připravenost B** hlásí jednotka SE řízení, že dotyková sonda je zapnuta a nachází se v oblasti příjmu SE. Nyní je možné měření obrobku.

Zpoždění t při zapnutí nebo vypnutí je závislé na vzdálenosti mezi SE a TS i na napájecím režimu dotykové sondy. Při opakovaném zapnutí (TS v režimu Standby) je typická hodnota 250 ms, při vypnutí 350 ms (při maximální vzdálenosti 1000 ms). Při zapnutí po dlouhé pauze (více než osm hodin – TS v režimu spánku) může dosáhnout až 3 s.

Zapnutí a vypnutí TS 460/TS 642/TS 740/TT 460

Časy signálů

Zpoždění při zapnutí

$t_{E1} \leq 1000 \text{ ms}$ (typicky 250 ms)

$t_{E2} \leq 3000 \text{ ms}$

Zpoždění při vypnutí:

$t_A \leq 1000 \text{ ms}$ (typicky 350 ms)

Další informace:

Podrobné popisy k obecným elektrickým pokynům jsou uvedeny v prospektu *Kabely a konektory*,

Při vychýlení dotykového hrotu resp. dotykového terčičku se generuje obdélníkový spínací signál **S**.

Časy signálů

Reakční doba t_{R1}

- Při infračerveném přenosu: 0,2 ms
 - Při rádiovém přenosu: 10 ms
- Prodleva při opakování $t_W > 25$ ms

V případě rušení se signál připravenosti resetuje. Reakční doba mezi výskytem rušení a resetem signálu připravenosti závisí na způsobu přenosu signálu.

Časy signálů

Reakční doba při přerušení přenosu signálu t_S

- Při infračerveném přenosu: ≤ 40 ms
- Při rádiovém přenosu: ≤ 55 ms

Reakční doba při kolizi (s adaptérem pro ochranu kolize) t_S

- Při infračerveném přenosu: ≤ 40 ms
- Při rádiovém přenosu: ≤ 20 ms

Varování baterie \bar{W} hlásí pokles kapacity baterie pod 10 %. Signálem "Připravenost" se zároveň zruší i "Varování baterie".

Snímání s TS 460/TS 642/TS 740/TT 460

Chování při chybách a varování baterie

Úroveň signálu $\square \sqcap$ HTL

R

$U_H = (10 \text{ V} \dots 30 \text{ V})$ při $I_H \leq 4 \text{ mA}$
 $U_L \leq 2 \text{ V}$ při $I_L \leq 0,2 \text{ mA}$

B/ \bar{S} / \bar{W}

$U_H \geq (U_P - 2,2 \text{ V})$ při $I_H \leq 20 \text{ mA}$
 $U_L \leq 1,8 \text{ V}$ při $I_L \leq 20 \text{ mA}$

EnDat pro dotykové sondy

Pro dotykové sondy **TS 460** a **TT 460** jsou k dispozici verze s rozhraním **EnDat**. Rozhraní EnDat společnosti HEIDENHAIN je digitální obousměrné rozhraní, jehož prostřednictvím jsou přenášeny stavy sepnutí, diagnostické a doplňující informace dotykových sond. Vzhledem k sériovému přenosu lze synchronně přenášet více informací.

EnDat pro dotykové sondy

Informace o sepnutí se přenáší s polohovou hodnotou. Jedná se o rozhraní pro dotykové sondy, specifické pro zařízení.

Prostřednictvím rozhraní EnDat se přenášejí následující data:

- Polohová hodnota:
 - Dotyková sonda je vychýlená (časové razítko v dodatečných informacích)
 - Dotyková sonda je připravena
 - Výstraha vybité baterie
 - Kolize, pokud ji dotyková sonda podporuje
- Dodatečné informace a možnosti diagnostiky:
 - Napětí baterie (jen při aktivaci rádiem)
 - Časové razítko
 - Druh přenosu infračervený nebo rádiový
 - Intenzita signálu a statistika přenosu
 - Instalace (jen při aktivaci rádiem)
 - Název zařízení
 - Identifikační číslo
 - Sériové číslo
 - Rádiový kanál
- Pověly:
 - Propojit dotykovou sondu s SE, zapnout
 - Skenovat rádiové kanály

Prostřednictvím SE 661 lze dotykové sondy TS 460 a TT 460 připojit rádiově a/nebo infračerveně. Při infračerveném přenosu jsou k dispozici informace o snímání, stav připravenosti a varování baterie. Při rádiovém přenosu jsou poskytovány přidavné informace dotykové sondy. Zejména dotykové sondy s rozhraním EnDat zde nabízejí enormní výhody.

Při přenosu EnDat lze stav dotykové sondy podrobně zobrazit prostřednictvím následné elektroniky. Je možno přehledně zobrazit informace o dotykové sondě, baterii a intenzitě signálu. U sondy TS 460 s protokolizní ochranou lze rozlišit mezi kolizí a nepřipraveností. Tím lze významně zvýšit disponibilitu dotykové sondy.

Instalace a správa zařízení se provádí v řídicím systému. Na displeji řídicího systému lze zobrazit přehled připojených zařízení se sériovými čísly a typem přenosu.

Při vychýlení dotykového hrotu se s informací o sepnutí odesílá časové razítko. Díky tomu může řídicí systém vypočítat správnou polohu snímání, a to nezávisle na rychlosti snímání. Při různých rychlostech snímání nebo při přepínání mezi rádiovým a infračerveným přenosem proto není nutná žádná nová kalibrace.

Připojení k CNC řídicím systémům

Dotykové sondy HEIDENHAIN jsou vybaveny univerzálními rozhraními, které umožňují jejich připojení prakticky ke všem významným CNC řídicím systémům pro obráběcí stroje. Tam, kde to je nutné, nabízí HEIDENHAIN elektroniku rozhraní UTI a volitelné softwarové pakety pro doplnění interních cyklů řízení dotykových sond. Tím je zajištěno bezpečné připojení a funkční použití dotykových sond HEIDENHAIN, nezávisle na výrobní značce řídicího systému.

CNC	Dotykové sondy	Rozhraní	Vstup řízení	Cykly	
				CNC interně	Samostatný software HEIDENHAIN
HEIDENHAIN TNC 640 TNC 620 CNC PILOT 640 MANUALplus 620	Rádiově/ infračerveně: TS 460 TT 460 přes SE 661	EnDat pro dotykové sondy	<i>pouze PLB 62xx:</i> X112, X113	Měření dílce <ul style="list-style-type: none"> Vyrovňávat obrobky Nastavovat vztažné body Proměření obrobků Měření nástroje <ul style="list-style-type: none"> Délka, poloměr Opotřebení, poškození Jednotlivé břity 	–
HEIDENHAIN TNC 640 TNC 620 iTNC 530 TNC 320 TNC 128 CNC PILOT 640 MANUALplus 620	<i>Kabel:</i> TS 248 TS 260 TS 150 s UTI 150 TT 160 <i>Rádiově/ infračerveně:</i> TS 460 TT 460 přes SE 660	HTL	<i>HSCI¹⁾:</i> X112, X113 <i>ostatní²⁾:</i> X12, X13	Měření dílce <ul style="list-style-type: none"> Vyrovňávat obrobky Nastavovat vztažné body Proměření obrobků Měření nástroje <ul style="list-style-type: none"> Délka, poloměr Opotřebení, poškození 	
Siemens 828D 840D 840D sl	<i>Infračerveně:</i> TS 460 TS 444 TS 642 TS 740 TT 460 přes SE 642, SE 540		X121, X122 nebo X132	Měření dílce <ul style="list-style-type: none"> Vyrovňávat obrobky Nastavovat vztažné body Proměření obrobků Měření nástroje <ul style="list-style-type: none"> Délka, poloměr Opotřebení, poškození 	
Fanuc 0 0i 16 18 21 30 31 32 3xi			<i>doporučeno:</i> HIGH SPEED SKIP ³⁾ <i>možné:</i> SKIP (24 V)	–	Měření dílce <ul style="list-style-type: none"> Vyrovňávat obrobky Nastavovat vztažné body Proměření obrobků Měření nástroje <ul style="list-style-type: none"> Délka, poloměr Opotřebení, poškození
Mitsubishi Řada M70/M700 Řada M64/M640			SKIP (24 V)	Základní cykly pro <ul style="list-style-type: none"> Nastavení vztažného bodu Délka nástroje 	
Mazak Mazatrol Fusion Mazatrol Matrix Mazatrol Smart Mazatrol Smooth X					

1) Provoz více dotykových sond s SE 660 vyžaduje UTI 660

2) Společný provoz sond TS 460 a TT 460 vyžaduje UTI 240

3) Použití spínacího signálu S vyžaduje UTI 491

Elektroniky rozhraní pro přizpůsobení

Přizpůsobení signálů dotykové sondy CNC řízení může za určitých okolností vyžadovat elektroniku rozhraní UTI. To platí zejména pro připojení vysílacích a přijímacích jednotek SE k řídicím systémům Fanuc, nebo při doplnění starších CNC řídicích systémů dotykovou sondou.

UTI 491

Elektronika rozhraní UTI 491 je jednoduché relé s optickým vazebním členem. Slouží ke galvanickému oddělení dotykových sond připojených ke vstupu High Speed Skip řídicích systémů Fanuc. Dotykové sondy s bezpotenciálními spínanými výstupy (Trigger NO a Trigger NC) lze přímo připojit ke vstupům řídicích systémů, které vyžadují galvanické oddělení.

ID 802467-01

UTI 150

Elektronika rozhraní UTI 150 je nutná pro provoz dotykové sondy TS 150 s NC řídicími systémy. Slouží pro přizpůsobení signálů dotykové sondy řídicímu systému a pro napájení dotykové sondy. Stav dotykové sondy je indikován kontrolkami LED. UTI 150 se montuje do rozváděče stroje.

ID 1133534-01

UTI 150

UTI 660

K připojení více dotykových sond TS 460 a TT 460 k řídicímu systému HEIDENHAIN s rozhraním EnDat je nutná elektronika rozhraní UTI 660. S elektronikou UTI 660 lze na jednom řídicím systému provozovat až čtyři sondy TS 460 a čtyři sondy TT 460.

ID 1169537-01

UTI 660

Další informace:

Podrobné popisy kabelů a konektorů jsou uvedeny v prospektu *Kabely a konektory*,