STANDARD OPERATING PROCEDURES

CINCINNATI VMC

SET-UP AND OPERATING PROCEDURE
A. START-UP PROCEDURES AND ALIGNMEMT

	
	1. Turn the machines main breaker on.

	
	2. Turn on the main power located on the back of the VMC.

	
	3. Turn on the main screen, green button.

	
	4. Wait for program to load, hit power again, green button.

	
	5. When program load is complete, alignment is required.

	
	6. Push align on pendant and then hold the button (axes align) until machine axis are fully aligned. The red light will come on the F1 button.

	
	7. Align the mechanism or tool drum; this is the button on the hand remote.

· Push one time; look at the bottom of the monitor screen.

· Flashing at the bottom, it will ask you if the drum is at pocket #1.

· If it is, push again and wait for the red light above.

	
	8. If the drum is at a different pocket, switch to mechanism jog on hand held pendant.

· Push or to advance or retard the drum until it is at pocket #1.

· Repeat mechanism alignment.

	
	9. When you have completed the above steps, the monitor will read (ALIGNMENT COMPLETE).

	
	10. Warm up machine axis and spindle. Run start up program. Ensure you select a set-up number with X, Y, Z values all equal to zero.

B. PROGRAM SET UP

 1. Prior to beginning production ensure you have work order & parts.

	
	2. Go to PROGRAMS and download the required program.

	
	3. Check the tool manager for the proper tool information. Ensure tool length, spindle speed max, feed max and number of teeth is correct.

	
	4. Obtain the correct fixture. Using the locator holes, fasten the fixture down. Use the laminated drawing to ensure you have orientated the “0” position of the fixture properly. Ensure you have read comments in programs for job specific information.

	
	5. Make sure you know what locator hole number on the sub plate is being used for your program zero position. These are your X; Y offset values for your VMC fixture.

	PENDANT
	
	

	Choosing Multi Set UP Off Sets:

	
	SET UP
	

	
	
	

	
	SET UP SEL
	

	
	
	

	
	MORE
	(Find set up number that corresponds to the

	
	
	sub plate number which the fixture “O” location

	
	
	is installed in.

	
	Note: X-Y-Z offset must be set when not using the locator holes or VMC fixture jigs.

	
	6. Set “Z” zero.

· Load tool from drum. Ensure all tool info is correct. Manually bring tool down to touch part. In MDI screen type G92.1Z0.0…press cycle start.

	
	7. Run program ensuring rapid override control is depressed. Single block and/ or single loop MUST be used. Feed pot must be set at 0% when cycle is started. Adjust feed pot to initiate axis movement. But remain in control of speed, with the feed pot. Watch Z values on CRT or pendant to ensure tool does not strike work piece. If correct, allow tool to position to R plane. If drilling holes, it is mandatory to run program on single loop to ensure sufficient tool clearance at all positions on the jig. Do not depress Z repeat until you have completed this. (Note the use of a single loop will only work in a canned cycle. Should the program you are running not contain such… then the use of single block is mandatory.)
8. Run program again, this time drilling part. Ensure rapid override is still maintained and that you have control of feed pot.

9. Repeat steps 7&8 until you are satisfied with program operation AND repeat steps7&8 should you modify the program in any way during the course of running it.

10. At this point the program and your set up have been confirmed. Depress rapid override again to turn it off and proceed with production.

C. SHUTDOWN PROCEDURES

	
	1. Clean the machine out and wipe the surfaces off. (Interior & exterior). Ensure area around machine is clear and spilled coolant is absorbed.

	
	2. Make sure the tool in the spindle is put back in the drum, and the drum position is at pocket #1. M30 to put tool away. T1 to park tool @ spindle.

	
	3. Move the table to home position & then off of limits x, y, z an “A” if 4th axis is installed.

	
	4. Make sure the conveyor is shut off and the door is closed.

	
	5. Push the emergency stop button and shut the monitor off. Wait while the machine saves the data until the screen goes dark, before shutting off the main power.

	
	6. On the back of the machine, shut off the main power.

	
	7. Turn the main breaker off.

F2

F1

F2

F2

F4

F3

 1/3

CINCINNATI VMC SET-UP AND OPERATING PROCEDURE
PAGE
 2/4
CINCINNATI VMC SET-UP AND OPERATING PROCEDURE

