
Fonctions de la
TNC 640
Comparaison avec
l'iTNC 530

Septembre 2014

2

Nouveautés de la TNC 640
Le nouveau graphique de simulation 3D

Pratique et convivial
Cela fait plus de 35 ans que les commandes
TNC de HEIDENHAIN font quotidiennement
leurs preuves sur des fraiseuses, des per-
ceuses et des centres d'usinage. Leur suc-
cès s'explique, d'une part, par leur principe
de programmation convivial et, d'autre part,
par leur concept d'utilisation standardisé et
la compatibilité des programmes écrits sur
des commandes antérieures. La haute fiabi-
lité des commandes HEIDENHAIN contri-
bue également à faire des TNC un gage de
performance et de qualité. Aujourd'hui, la
TNC 640 reste fidèle à la tradition.

En effet, cette commande numérique
s'adapte de manière optimale aux besoins
de votre entreprise. Que vous écriviez des
programmes directement sur la commande
ou bien sur des systèmes de programma-
tion à distance, la TNC 640 vous assiste dans
votre travail quotidien avec des fonctions
éprouvées, mais également avec de nou-
velles fonctions. L'une des principales nou-
veautés est sans aucun doute le graphique
de simulation 3D, unique en son genre et fi-
dèle aux détails, qui vous offre davantage de
possibilités dans la phase de simulation. Ce
graphique vous permet de visualiser la pièce
avec le point de vue de votre choix et simule
aussi bien les opérations de fraisage que de
tournage en une seule vue.

Quelles possibilités offre le nouveau
graphique ?
•	 Représentation de la pièce dans un

graphique de simulation 3D haute
résolution ;

•	 Affichage des trajectoires d'outils sous
forme de graphique filaire 3D ;

•	 Mise en transparence de la pièce ou de
l'outil ;

•	 Une coloration des surfaces usinées
suivant le passage de l’outil ;

•	 Mise en évidence des arêtes de la pièce ;
•	 Représentation de l'angle de pointe de

l'outil ;
•	 Simulation d'opérations de fraisage et de

tournage ;
•	 Représentation des différents niveaux de

profondeur en vue de dessus ;
•	 Définition de pièces brutes comme

parallélépipèdes, cylindres, tubes ou
pièces de révolution avec le contour de
votre choix ;

•	 Trois types de représentation de la pièce ;
•	 Représentation graphique en temps réel

de l'usinage en cours.

Un grand respect du détail
Le nouveau graphique de simulation 3D est
fidèle aux détails et vous permet d'analyser
avec précision le résultat d'une opération
de fraisage, de perçage ou d'un processus
de tournage, avant même de lancer le véri-
table usinage. Le niveau de détail est tel
que vous pouvez repérer les éventuelles
marques disgrâcieuses laissées par l'usi-
nage dès l'étape de simulation.

Vous n'êtes toutefois pas obligé d'opter
pour une résolution maximale pour autant,
car il existe quatre résolutions différentes.
Vous pouvez ainsi opter pour la résolution
la mieux adaptée à vos exigences, selon
que vous souhaitez obtenir des détails très
précis ou une représentation rapide.

3

Des possibilités de représentation
multiples
Il est possible de représenter la pièce avec
des couleurs différentes chaque fois qu'un
nouvel outil est utilisé. Ainsi, l'opérateur est
en mesure d'identifier clairement chacune
des étapes d'usinage et peut facilement
reconnaître les différents outils utilisés.
Vous pouvez par ailleurs faire s'afficher ou
faire disparaître l'outil, autrement dit le
représenter ou le masquer, et en faire de
même pour la pièce. Pour la simulation,
vous avez, comme d'habitude, le choix
entre quatre types d'affichage : vue du
dessus, représentation en trois plans,
graphique de simulation 3D et graphique
filaire 3D.

Un contrôle optimal des trajectoires de
l'outil
Le graphique de simulation 3D vous permet
d'afficher la trajectoire du centre de l'outil
programmée sous forme de graphique
filaire. De cette manière, vous pouvez voir
quelle course parcourt l'outil, même les
course inutiles, comme par exemple les
mouvements d'approche et de sortie, et ce
dès la phase de simulation. Ce graphique

vous permet également de vous assurer
de l'absence d'éventuels défauts avant
même de lancer l'usinage, notamment
dans le cas de programmes générés à
distance, de manière à éviter que des
marques ne soient laissées sur la pièce,
par exemple si le post-processeur délivre
des points erronés. La fonction zoom du
graphique filaire 3D vous fournit d'ailleurs
une aide précieuse pour détecter le
moindre petit détail. Vous pouvez donc
constater des déplacements d'outil non
souhaités, localiser des zones dangereuses
et, au final, optimiser votre programme.

Simulation d'usinages complexes
Le nouveau graphique de simulation 3D
vous permet de représenter des usinages
en situation normale, mais également en
plan incliné ou encore des usinages com-
plexes avec cinq axes simultanés. Ce gra-
phique performant est également capable
de représenter aussi bien l'angle de pointe
de l'outil que des usinages de type chan
freinage, lamage ou ébavurage. Avec ce
graphique, la TNC 640 garantit à l'opérateur
de meilleures possibilités de contrôle et
une plus grande sécurité.

Avantages

•	 	Repérage des trajectoires d'outils
critiques
Possibilité de représenter les
trajectoires de l'outil et donc de
détecter des déplacements non
souhaités dès la phase de simulation

•	 Réduction du risque de rebut
Possibilité de détecter à temps les
effets indésirables de l'usinage

•	 	Identification rapide des
modifications nécessaires
Possibilité de voir en un coup d'œil
quel outil effectue quel usinage

•	 	Simulation complète
Fraisage, tournage, perçage, lamage,
chanfreinage sur cinq axes

•	 	Mise à l'échelle des détails
Possibilité de choisir facilement entre
un degré de détails maximal et une
représentation rapide

4

Nouveautés de la TNC 640
Fraisage-tournage – un usinage intégral en un seul serrage

Productivité dans la fabrication
Il arrive souvent que l'on ait recours à diffé-
rentes méthodes d'usinage, telles que le
fraisage et le tournage, sur une seule et
même machine, en vue d'accroître la pro-
ductivité d'une machine à CNC. La ma-
chine et la commande sont alors soumises
à des exigences élevées. Elles doivent no-
tamment être capable de traiter un maxi-
mum de pièces différentes, de garantir une
certaine flexibilité et d'éviter les temps
morts. La TNC 640 autorise les opérations
de fraisage-tournage sur une même ma-
chine. Vous n'avez donc pas besoin de re-
courir à une deuxième machine, ce qui
vous permet de gagner de la place et de
faire des économies. En réalisant un usi-
nage intégralement sur une machine de
fraisage-tournage, vous réduisez le risque
d'imprécisions qui pourrait se produire si
vous deviez desserrer puis resserrer la
pièce.

Une commutation facile entre les
modes Tournage et Fraisage
La TNC 640 dispose de fonctions perfor-
mantes qui vous permettent de passer très
facilement du mode Tournage au mode
Fraisage (et inversement) dans le pro-
gramme CN. Vous êtes donc complète-
ment libre de décider à quel moment et de
quelle manière combiner ces deux mé-
thodes d'usinage. Bien entendu, la com-
mutation à l'un ou l'autre de ces modes se
fait indépendamment de la machine et de
la configuration des axes. Lors du change-
ment de mode, la TNC 640 gère elle-même
toutes les modifications internes néces-
saires, comme par exemple la commuta-
tion en mode d'affichage du diamètre, la
définition du point d'origine au centre du
plateau circulaire et les fonctions propres à
la machine telles que le blocage de la bro-
che de l'outil.

Une gestion conviviale des outils de
tournage
La TNC 640 propose un gestionnaire d'ou-
tils centralisé qui vous permet de gérer
confortablement vos outils de tournage.
Grâce à l'option de gestion avancée des
outils, cette gestion se fait de manière en-
core plus transparente. Une liste d'utilisa-
tions des outils vous indique quels outils
sont employés et pendant combien de
temps. Des tableaux structurés de manière
claire vous signalent l'état des différents
outils à l'aide de couleurs.

5

Une fonctionnalité éprouvée
La base logicielle de la TNC 640 pour les
fonctions de tournage s'appuie sur celle
des commandes de tournage de
HEIDENHAIN. Vous disposez ainsi des
éléments de contour spécifiques au
tournage, comme les gorges ou les
dégagements de filetages. Outre les
fonctions de contournage standard, vous
pouvez également utiliser la fonction de
programmation flexible de contours (FK)
pour définir un contour de tournage. Ce
type de programmation se révèle d'une
aide particulièrement précieuse lorsque la
cotation des éléments de contours n'est
pas conforme à la CN. En effet, même ces
contours aux cotations non conformes
sont alors faciles à créer.

Si le contour de tournage existe déjà au
format DXF, il vous suffit de l'importer à
l'aide du convertisseur DXF (option).

Un grand choix de cycles de tournage
Les commandes de HEIDENHAIN ont tou-
jours été connues pour le grand nombre de
cycles qu'elles proposent. Les opérations
d'usinage répétées de manière fréquente
et comprenant plusieurs étapes sont enre-
gistrées comme cycles. De cette manière,
l'opérateur peut écrire son programme de
tournage sur la TNC 640, en étant guidé
par des dialogues et assisté par des figures
d'aide explicites qui lui représentent de
manière claire les paramètres à renseigner.
Les cycles d'ébauche, de gorge, de filetage
et de tournage excentrique font partie inté-
grante de l'ensemble de cycles proposés
par la TNC 640.

Une prise en main rapide
Vous pouvez créer vos programmes de
tournage en dialogue Texte clair
HEIDENHAIN, comme vous en avez
l'habitude. La TNC 640 utilise pour le
tournage les mêmes techniques de
programmation que pour le fraisage. Les
opérateurs qui ont déjà l'habitude de
générer des programmes sur des TNC
n'ont pas besoin de tout réapprendre : ils
s'appuient sur leurs savoirs acquis qu'ils
complètent avec les nouveautés. Il est
donc très facile de faire ses premiers pas
dans le monde du tournage sur fraiseuses.

Avantages

•	 Réduction des temps morts
Tournage et fraisage sur une même
machine

•	 Une meilleure précision garantie
Il est inutile de desserrer et de resser-
rer la pièce sur une machine de tour-
nage.

•	 Facilité de prise en main
Une programmation en dialogue Texte
clair HEIDENHAIN, comme d'habitude

•	 Programmation efficace
Des cycles déjà disponibles pour une
programmation rapide

•	 Gestion claire
Une gestion des outils organisée de
manière conviviale

•	 Mise en œuvre d'un savoir-faire
éprouvé
Reprise de la base logicielle des com-
mandes de tournage HEIDENHAIN

6

Nouveautés de la TNC 640
ADP – Advanced Dynamic Prediction

Avantages de la fonction ADP
La fonction ADP (Advanced Dynamic Pre-
diction) étend les possibilités de calcul anti-
cipé du profil d'avance maximal admissible,
permettant d'optimiser les mouvements
pour obtenir des surfaces impeccables et
des contours parfaits. Elle constitue notam-
ment un atout dans le cas du fraisage de fi-
nition bidirectionnel où elle permet d'avoir
un comportement d'avance à la fois symé-
trique sur les trajectoires usinées en ava-
lant ou en opposition et particulièrement
homogène sur des trajectoires de fraisage
adjacentes.

Un meilleur état de surface
Bien souvent, la qualité des données pré-
sentes dans les programmes CN qui ont
été générés sur des systèmes de FAO
n'est pas suffisante, si bien que les pièces
fraisées obtenues sont de moins bonne
qualité. La fonction "Advanced Dynamic
Prediction" (ADP) augmente les possibilités
de calcul par anticipation du profil d'avance
maximal admissible, améliorant ainsi le gui-
dage des mouvements des axes d'avance
pour le fraisage sur trois et cinq axes. Au fi-
nal, elle permet d'obtenir des surfaces frai-
sées plus "propres", en moins de temps,
même si la répartition des points varie for-
tement sur les trajectoires d'outil
adjacentes.

Une plus grande stabilité de l'avance
La commande calcule le contour par antici-
pation, de manière dynamique, ce qui lui
permet d'adapter à temps la vitesse des
axes. Pour cela, elle limite la vitesse
d'avance et guide les mouvements avec un
minimum d'à-coups au niveau des transi-
tions de contours. Grâce à cette fonction,
une faible résolution des données dans les
programmes CN ou une répartition irrégu-
lière des points n'entraînent plus de varia-
tions de l'avance, contribuant à un meilleur
état de surface des pièces.

Le graphique ci-dessous montre que la
fonction ADP permet d'atteindre des profils
d'avance plus uniformes. En effet, tandis
que la variation de l'avance "sans ADP" est
comprise entre 1600 mm/min et 1800 mm/
min, elle n'est comprise qu'entre 1780 mm/
min et 1800 mm/min environ "avec ADP".
L'optimisation du profil d'avance permet
d'obtenir un meilleur état de surface des
pièces. D'ailleurs, la différence se voit à
l'œil nu (cf. photo).

Avantages

•	 Des vitesses de contournage plus
élevées

•	 Des temps d'usinage plus courts
•	 Une qualité de surface optimale

Avec la fonction ADP, le centre de
l'outil, ou TCP (Tool Center Point), est
déplacé de manière plus précise et
plus homogène.

Avec ADP Sans ADP

Vitesse d'avance

7

Programmation
Un éditeur optimisé pour une manipulation facile et claire

Une manipulation simplifiée
La TNC 640 présente un grand nombre de
caractéristiques remarquables qui facilitent
d'autant plus le travail avec la commande,
tout en le rendant plus convivial. En effet,
les programmes CN peuvent être créés de
manière plus claire, l'éditeur est encore
plus performant, la manipulation des fi-
chiers DXF lors de l'importation des don-
nées a été simplifiée, les fichiers PDF
peuvent être lus directement sur la com-
mande, etc. – et ce ne sont, là encore, que
quelques-unes des nouvelles fonctions pro-
posées par la TNC 640. Par ailleurs, avec
ses formes légèrement arrondies, ses dé-
gradés de couleurs et sa police homogène,
l'interface utilisateur de la TNC 640 a un as-
pect plus moderne.

Une calculatrice de données de coupe
contextuelle
Le paramétrage et le calcul des données
de coupe font partie intégrante de l'étape
de programmation. Grâce à la calculatrice
de données de coupe contextuelle, l'opéra-
teur est en mesure de calculer la vitesse
de rotation de la broche et l'avance d'un
processus d'usinage donné, puis de re-
prendre les valeurs calculées directement
dans les formulaires d'avance et de vitesse
de rotation ouverts. La calculatrice de don-
nées de coupe identifie elle-même le
contexte et ne demande automatiquement
que les informations dont elle a besoin.

Une sélection pratique des fonctions
avec smartSelect
Le mode smartSelect vous permet de choi-
sir rapidement et facilement, à l'aide de
dialogues, des fonctions qui n'étaient
jusqu'alors accessibles que par l'intermé-
diaire des softkeys. La TNC affiche égale-
ment l'aide intégrée dans la partie droite de
la fenêtre smartSelect.

Avantages

•	 Meilleure lisibilité des
programmes CN
Un affichage clair et convivial, un
aspect moderne, une structure en
couleurs

•	 Sélection conviviale des fonctions
smartSelect vous aide dans le choix
des fonctions.

•	 Calcul simple et rapide des données
technologiques
L'opérateur est assisté d'une
calculatrice de données de coupe
contextuelle.

8

Nouveau cycle de surfaçage
Cela fait longtemps que les cycles de surfa-
çage font partie des fonctions de la TNC.
Le nouveau cycle de surfaçage 233 ne se
contente toutefois pas d'usiner une sur-
face plane en plusieurs passes et va bien
plus loin.

Le cycle 233 vous permet en effet de défi-
nir jusqu'à trois parois latérales qui viennent
délimiter la surface plane à usiner. Pour les
coins, formés à la limite des parois laté-
rales, il vous suffit d'indiquer un rayon
d'angle. Vous disposez par ailleurs de plu-
sieurs stratégies d'usinage, telles que le
fraisage en spirale de la surface plane ou le
fraisage par trajectoires parallèles – avec ou
sans chevauchement. Enfin, vous avez éga-
lement la liberté de choisir le sens d'usi-
nage, ce qui est un avantage lorsque la
force de coupe doit être orientée vers la
mâchoire de l'étau.

Programmation
Des fonctions et des cycles améliorés pour une plus grande facilité
de programmation

Fonctions pour les axes parallèles
La TNC 640 vous propose plusieurs fonc-
tions pour axes parallèles qui se révèlent
pratiques si votre machine est équipée
d'axes auxiliaires.
•	 Lors d'un déplacement, le mouvement

d'un axe auxiliaire (U, V, W) est
compensé par le déplacement de l'axe
principal correspondant (X, Y, Z).

•	 Les déplacements des axes parallèles
sont calculés dans l'affichage de position
de l'axe principal correspondant
(affichage de la somme).

•	 Vous programmez votre pièce comme à
votre habitude, avec les coordonnées
des axes principaux, puis vous définissez
avec quels axes la pièce doit être usinée,
par exemple avec les axes X, Y et W.

Usinage de l'enveloppe d'un cylindre
Il est très facile de programmer des
contours sur des surfaces cylindriques
avec la TNC 640. Il vous suffit en effet de
programmer le contour dans le plan, sur le
développé du corps du cylindre. La
TNC 640 exécutera toutefois l’usinage sur
le pourtour du cylindre.

Avec la TNC 640, vous pouvez donc pro-
grammer des contours sur des enveloppes
de cylindres quelle que soit votre configu-
ration machine : le type de machine sur la-
quelle vous allez exécuter votre programme
n'a aucune importance.

La TNC 640 propose trois cycles pour
l'usinage sur l'enveloppe d'un cylindre :
•	 le rainurage (la largeur de la rainure

correspond au diamètre de l'outil)
•	 le fraisage d'une rainure de guidage (la

largeur de la rainure est supérieure au
diamètre d'outil)

•	 le fraisage d'un oblong convexe

Avantages

•	 Surfaçage efficace
Le nouveau cycle 233 propose une
stratégie d'usinage adéquate pour
chaque type d'exigence.

•	 Flexibilité de conception de la
machine
Les contours sur l'enveloppe des
cylindres peuvent être programmés
indépendamment de la machine.

•	 Facilité de manipulation des axes
parallèles
Vous programmez par exemple la pièce
avec les axes X, Y et Z et faites exécuter
l'usinage avec les axes U, V et W.

9

Les cycles d'étalonnage garantissent
une haute fiabilité du processus.
Avant d'utiliser un palpeur, vous devez
d'abord déterminer ses dimensions
exactes et son excentrement. La TNC 640
propose plusieurs cycles d'étalonnage qui
permettent de déterminer ces valeurs avec
facilité et précision. Vous pouvez ainsi éta-
lonner la longueur effective de palpage, le
rayon de la bille et l'excentrement 100 %
automatiquement. Pour cela, il vous suffit
de décider si vous souhaitez utiliser un
mandrin de calibrage, un anneau ou une
bille étalon.

Cycles de palpage manuels
De nouvelles fonctions ont été ajoutées aux
cycles de palpage manuels pour simplifier
davantage le dégauchissage de la machine.

Désormais, vous pouvez par exemple dé-
gauchir une pièce qui a été serrée de tra-
vers sur une machine avec plateau circu-
laire directement avec un cycle de palpage,
par une simple rotation de la table.

Tous les cycles de palpage manuels dis-
posent en outre de routines de palpage au-
tomatiques pour les trous de perçages et
les tenons circulaires. Pour calculer le
cercle, la TNC utilise des algorithmes spé-
ciaux qui garantissent des résultats de me-
sure d'une grande précision. Avec la
TNC 640, il est donc possible de palper un
cercle avec jusqu'à huit points de palpage.

Un tableau de palpeurs bien structuré
Lorsque vous utilisez un palpeur, plusieurs
paramètres, qui ont une influence sur le
comportement de palpage, sont requis. La
TNC 640 gère ces paramètres de manière

Dégauchissage de la machine
Des fonctions de palpage pratiques

claire et centralisée dans un tableau de pal-
peurs. Ce tableau vous permet d'accéder ra-
pidement à tous les paramètres importants,
tels que le type de palpeur, l'avance, la dis-
tance d'approche, la course de palpage, et
de visualiser toutes les données néces-
saires en un coup d'œil. Bien évidemment,
vous avez également la possibilité de gérer
plusieurs enregistrements de données pour
chaque palpeur, pour le cas où, par exemple,
vous utiliseriez un même palpeur avec des
avances de palpage différentes.

Avantages

•	 Processus d'étalonnage simplifié
Etalonnage du palpeur 100 %
automatiquement

•	 Dégauchissage confortable
Possibilité d'aligner une pièce serrée
de travers avec un cycle palpeur et
d'utiliser des routines de palpage
automatiques pour les trous de
perçages et les tenons circulaires

•	 Gestion de plusieurs données de
palpeurs
Les données relatives aux palpeurs
sont gérées de manière centralisée,
dans une structure claire.

10

Exécution de programmes CN
Une grande visibilité du processus de fabrication pour des pièces
usinées avec précision

Une plus grande résolution de
programmation
Avec l'option Résolution d'affichage, il est
possible d'améliorer la résolution des coor-
données programmées dans le programme
CN. Vous pouvez ainsi désormais étendre
votre plage de programmation à 0,01 µm
ou 0,000 01°. Par exemple, si vous usinez
des niveaux de contour extrêmement fins
sur des surfaces de forme libre qui sont lé-
gèrement incurvées, vous pouvez définir la
trajectoire de la fraise de manière encore
plus précise. La commande sera ainsi en
mesure de prévoir le profil d'avance qui
convient le mieux et surtout d'optimiser le
comportement de fraisage en présence de
données angulaires.

Un affichage permanent des paramètres
Q importants
Dans les modes Manuel, Exécution de pro-
gramme et Test de programme, la TNC 640
peut afficher une fenêtre d'état supplé-
mentaire. Cette fenêtre affiche alors, selon
vos besoins ou de manière permanente,
les paramètres Q qui jouent un rôle impor-
tant dans le processus. Selon vos besoins
et exigences, vous pouvez choisir quels pa-
ramètres Q, QS, QL et QR doivent s'affi-
cher dans la fenêtre d'état.

Visualisation de la progression de
l'exécution du programme à l'écran
A cause de l'arrosage et de la cabine de
protection, il est bien souvent difficile d'ob-
server directement le processus de frai-
sage. Pour cette raison, la TNC 640 repré-
sente l'usinage de la pièce sous forme de
graphique. Vous pouvez alors, à tout mo-
ment, jeter un œil à l’usinage en cours pen-
dant que vous programmez, simplement
en appuyant sur une touche. Là encore,
vous avez le choix entre une vue du des-
sus, une représentation en trois plans, un
graphique filaire 3D et une vue agrandie
d'une partie de la pièce.

Avantages

•	 Comportement de fraisage optimisé
Amélioration de la résolution de pro-
grammation pour définir une trajectoire
de fraisage de manière encore plus
précise

•	 Meilleure orientation
Possibilité d'afficher les paramètres Q
pertinents dans une fenêtre distincte

•	 Usinage visible en permanence
Représentation graphique de la situa-
tion d'usinage en cours, en temps réel

11

Optimisation de la productivité
Dynamic Efficiency – pour une ébauche efficace
Dynamic Precision – pour une finition de haute précision

Dynamic Efficiency
Dynamic Efficiency augmente l'efficacité
et la fiabilité des processus d'ébauche et
d'usinage lourd. Avec Dynamic Efficiency, il
est en effet possible d'enlever un plus
grand volume de copeaux et d'accroître sa
productivité tout en évitant les surcharges
d'outil grâce aux fonctions suivantes :
•	 ACC (Active Chatter Control) – Cette

option réduit les vibrations, autorisant
ainsi des passes plus grandes.

•	 AFC (Adaptive Feed Control) – Cette
option adapte automatiquement l'avance
selon la puissance de la broche.

•	 Fraisage en tourbillon – Ce cycle
permet d'ébaucher des rainures et des
poches tout en préservant l'outil et la
machine.

Dynamic Precision
Dynamic Precision réunit plusieurs exi-
gences concurrentes : la précision, la haute
qualité de surface et un temps d'usinage
réduit. En effet, Dynamic Precision remé-
die aux problèmes d'élasticités et de vibra-
tions grâce à une technologie d'asservisse-
ment intelligente, basée sur les fonctions
suivantes :
•	 CTC – Compensation des écarts de

position
•	 AVD – Atténuation active des vibrations
•	 PAC – Adaptation des paramètres

d'asservissement en fonction de la
position

•	 LAC – Adaptation dynamique des
paramètres d'asservissement en
fonction de la charge

•	 MAC – Adaptation des paramètres
d'asservissement en fonction du
mouvement

Des fonctions qui se conjuguent de
manière optimale
Ensemble, Dynamic Efficiency et Dyna-
mic Precision peuvent atteindre des som-
mets : dans la pratique, il est non seule-
ment possible d'augmenter le volume de
copeaux enlevés de 20 à 25 % (Dynamic
Efficiency), mais il est également possible
de mieux respecter les cotes et d'obtenir
un meilleur état de surface des pièces usi-
nées (Dynamic Precision).
Cela constitue pour l'opérateur un grand
progrès dans le processus d'usinage : le
potentiel de la machine est exploité tout en
réduisant la charge mécanique subie par la
machine.

Avantages

•	 Plus grand volume de copeaux
enlevés
Dynamic Efficiency

•	 Meilleur état de surface
Dynamic Precision

•	 Plus grande précision
Dynamic Precision

Sans CTC : le contour est endommagé à
cause d'une erreur de position

Avec CTC : un guidage précis des déplace-
ments de l'outil assure un contour parfait

12

Fonctions de la TNC 640
Nouvelles fonctions

Nouvelles fonctions de la TNC 640

Nouveautés Simulation graphique 3D haute résolution
•	 Mise en transparence de la pièce ou de l'outil
•	 Coloration de la pièce suivant le passage de l’outil
•	 Prise en compte de l'angle de la pointe de l'outil dans le graphique de simulation 3D
•	 Possibilité de simuler des opérations de fraisage et de tournage
•	 Définition de la pièce brute : parallélépipède, cylindre, tube, ou pièce de révolution avec le contour de

votre choix

Fonctions réservées aux opérations de tournage
•	 Intégrées au langage Texte clair HEIDENHAIN
•	 Vitesse de coupe constante
•	 Compensation du rayon du tranchant
•	 Un grand nombre de cycles : ébauche, gorge, filetage, tournage excentrique
•	 Actualisation de la pièce brute avec les cycles de contour
•	 Fonctions de contournage pour les gorges et les dégagements
•	 Gestion de différents types d'outils de tournage
•	 Programmation facile des opérations de tournage avec outils inclinés

Programmation Fonctions optimisées dans l'éditeur
•	 Mise en évidence de la syntaxe
•	 Sélection rapide des fonctions et des cycles avec smartSelect
•	 Barre de défilement dans la fenêtre de programme

Calculatrice de données de coupe contextuelle
•	 Calcul de la vitesse de rotation de la broche et de l'avance pour le processus d'usinage concerné
•	 Mémorisation directe de la valeur calculée dans la fenêtre de paramétrage de l'avance et de la vitesse

de rotation ouverte

Fonctions du cycle 233 - Surfaçage
•	 Possibilité de choisir le sens d'usinage
•	 Surfaçage en spirale possible
•	 Jusqu'à trois parois de délimitation (p. ex. poche rectangulaire ouverte)
•	 Arrondissement des coins au niveau des parois de délimitation
•	 Finition des parois de délimitation

Fonctions pour les axes parallèles
FUNCTION PARAXMODE
•	 Choix des axes de la machine pour l'usinage
•	 Programmation dans le système de coordonnées (X, Y, Z), indépendamment de la machine
FUNCTION PARAXCOMP
•	 Prise en compte des mouvements des axes parallèles

Usinage de l'enveloppe d'un cylindre
Programmation des usinages de l'enveloppe d'un cylindre indépendamment de la machine

Dégauchissage Etalonnage du palpeur
Etalonnage avec un mandrin de calibrage, un anneau ou une bille étalon
Tableau de palpeurs
Gestion de plusieurs enregistrements de données par palpeur

Exécution Fonction ADP
•	 Calcul dynamique anticipé du contour
•	 Optimisation de la trajectoire des axes en mouvement
•	 Des profils de vitesse plus homogènes
•	 Une vitesse de contournage plus élevée et des temps d'usinage réduits
•	 Une meilleure qualité de surface

13

Domaine d'application Fonction standard de l'iTNC 530 Fonction améliorée de la TNC 640

Perçage Cycle 241 : Perçage profond monolèvre Cycle 241 : Brise-copeaux et réduction d'avance
possibles pour le transperçage

Fraisage de poches Cycles 251 et 252 : Fraisage de poches Cycles 251 et 252 : Contrôle du recouvrement lors
d'une plongée hélicoïdale dans des cycles d'usinage
de poches

Rainurage Cycle 275 : Fraisage en tourbillon de rainures Cycle 275 : Contours fermés également possibles

Etalonnage du palpeur Etalonnage automatique des palpeurs pièces avec
les cycles 2 et 9

Etalonnage automatique du palpeur pièce avec les
cycles 461 à 463 et possibilité d’étalonner avec un
mandrin de calibrage, un anneau ou une bille étalon

Cycles de palpage manuels Routines de palpage automatiques disponibles
uniquement dans certains cycles de palpage
manuels (point d'intersection à partir de
4 perçages, centre de cercle à partir de 3 perçages)

Tous les cycles de palpage manuels proposent des
routines de palpage automatiques pour les
perçages et les tenons circulaires.

Les trous de perçage et les tenons peuvent être
palpés avec quatre points.

Les trous de perçage et les tenons peuvent
désormais être palpés avec huit points maximum.

Usinage avec des axes
parallèles

Choix de l'axe parallèle dans le TOOL CALL ou via
le prépositionnement. Pas de mouvement de
compensation. Calcul possible dans l'affichage de
position.

Définition de l'axe parallèle via FUNCTION
PARAXMODE. Mouvement de compensation ou
calcul dans l'affichage de position possibles.

Fonctions améliorées

14

Fonctions de la TNC 640
Différences de fonctions

Domaine d'application Fonction de l'iTNC 530 Principe de fonctionnement de la TNC 640

MDI Exécution de séquences de programme
dépendantes les unes des autres

Les informations contenues dans le programme
sont prises en compte séquence par séquence. Les
fonctions de type correction de rayon, marques de
saut de sous-programmes et répétitions de parties
de programme ne sont pas prises en compte.

Exécution de programme
en continu / pas à pas

Affichage du chemin restant dans le système de
coordonnées incliné de la pièce

Affichage du chemin restant dans le système de
coordonnées de programmation

Mode manuel La valeur actuelle affichée se réfère au système de
coordonnées incliné de la pièce.

La valeur actuelle affichée se réfère au système de
coordonnées de la programmation (toutes les
transformations sont prises en compte dans
l'affichage)

Simulation Avec START, le temps d'usinage commence à 0. Avec START, le temps d'usinage est additionné.

Programmation FN 16: F-PRINT Différences dans les fonctions de détail

FN 18: SYSREAD

Prise en compte du pôle via CC sans indication du
plan.

La TNC délivre un message d'erreur. Des
informations supplémentaires sont nécessaires en
raison de plusieurs interprétations possibles.

Cercle programmé de manière incrémentale avec
des coordonnées polaires

Tableau de données de coupe pour le calcul
automatique de la vitesse de rotation broche et de
l'avance

Calcul automatique de la vitesse de rotation de la
broche et de l'avance avec la calculatrice de
données de coupe possible.

smarT.NC smarT.NC : programmation étape par étape basée
sur des formulaires

Possibilité d'exécuter des programmes smarT.NC.

Cycle Editeur de motifs de points au format HP Pas d'éditeur de motifs de points au format HP. Les
fichiers HP peuvent être exécutés.

Fonction M Filtre de points M124 Fonction configurable via les paramètres machine
(CfgStretchFilter)

Barre de softkeys Barre de softkeys SPEC FUNCT: affichée en
permanence

La barre de softkeys SPEC FUNCT: n'est pas
affichée en permanence. Il faut d'abord quitter le
menu pour changer l'état de la barre de softkeys.

Les barres de softkeys CYCL DEF et TCH PROBE
ne s'affichent plus une fois qu'un cycle a été
programmé.

Comportement configurable (toggleCyclDef)

Recherche binaire Recherche binaire sans limite de longueur de
programme. (recherche binaire = saut aux
éléments qui sont identiques dans le programme
CN, à partir de l'élément saisi actif)

Limite de longueur de programme paramétrable
pour la recherche binaire (maxLineCommandSrch).

Gestion Gestion des porte-outils (p. ex. tête à renvoi
d'angle) dans le tableau d'outils ; le TOOL CALL
tient compte de la cinématique.

Le porte-outil peut être activé via sous-
cinématique.

Des points d'origine de palettes peuvent être
définis.

Des points d'origine de palettes peuvent être
définis via un enregistrement dans la cinématique.

15

Fonctions prévues

Fonction de l'iTNC 530 prévu Remarque concernant la TNC 640

log. CN
34059x-05

ultérieure-
ment

Test de programme :
– �Affichage des coordonnées dans la représentation de

l'usinage
– Affichage de la profondeur en vue du dessus
– Arrêt au numéro de séquence (N)
– Affichage des articulations de programme
– Contrôle dynamique anti-collision

x

Cycle 290 : Tournage interpolé d'un épaulement x

Cycle 484 : Etalonnage TT
– Arrêt avant l'exécution du cycle

x

Emission de texte ou de paramètres Q avec FN 15:
PRINT

x Egalement possible avec la fonction FN 16: F-Print

Conversion de séquences FK x

Poursuite d'un programme à la fin d'une séquence CN
Possibilité d'utiliser GOTO pour reprendre le
programme CN à l'endroit de votre choix.

x D'abord un arrêt interne avant de pouvoir reprendre
l'exécution de programme à l'endroit de votre choix
avec GOTO. Les informations de programme relatives
au mode ne sont pas mémorisées.

KinematicsComp (option 52) x

Prise en charge de KinematicsComp (option 52) par
KinematicsOpt

x

Limitation manuelle de la course dans le menu MOD x

Configurations globales de programme (option 44) x Superposition de la manivelle dans l'axe d'outil virtuel
avec M118

Prise en charge des dispositifs de serrage par le
contrôle dynamique anti-collision (DCM)

x Le constructeur de la machine peut prédéfinir des
dispositifs de serrage.

Correction de rayon 3D avec 3D‑ToolComp (option 92) x Correction de rayon 3D actuellement possible via des
vecteurs normaux

Activation de la cinématique du porte-outil par Tool Call x

Cycle 22 : Evidement d'une poche de contour
– Q401 : Facteur d'avance pour l'enroulement total
– Q404 : Définition de la stratégie d'évidement

x Le cycle 22 existe actuellement sans les paramètres
Q401 et Q404.

Cycle 39 : Contour extérieur de l'enveloppe d'un
cylindre

x

Cycle 253 : Rainure ; Cycle 254 : Rainure circulaire
– Q439 : Interprétation de l'avance

x Les cycles 253 et 254 sont actuellement disponibles
sans paramètre Q439.

Cycle 25 : Tracé de contour – Usinage de la matière
restante

x Le cycle 25 existe actuellement sans usinage de la
matière restante.

Cycle 276 : Tracé de contour 3D x Actuellement, seul le tracé de contour 2D est disponible

Cycle 270 : Données de tracé de contour x

Usinage orienté outil sur plusieurs programmes-pièces x

Amorce de séquence :
– �Amorce de séquence avec assistance graphique

pour un motif de points
– �Amorce de séquence prise en charge dans un sous-

programme appelé par un programme principal
– Poursuite d'une amorce de séquence

x

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

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

�����������
�����

Fonctions de la TNC 640
Fonctions technologiquement obsolètes

Pourquoi certaines fonctions ne sont-
elles plus supportées par la TNC 640 ?
Les commandes de HEIDENHAIN sont ré-
putées pour la facilité et la convivialité du
travail de programmation, ainsi que pour
leur grande rétrocompatibilité. La TNC 640

est elle aussi largement rétrocompatible –
à quelques exceptions près toutefois. En
effet, la TNC 640 prend aujourd'hui le relais
sur des fonctions qui ont été, pour certaines
d'entre elles, développées il y a plus de
35 ans. De nouvelles fonctions sont donc

venues remplacer des fonctions plus an-
ciennes. Le tableau suivant dresse un réca-
pitulatif des fonctions de l'iTNC 530 qui ne
sont plus prises en charge par la TNC 640 et
présente les alternatives existantes.

Pour plus d'informations :

•	 Catalogue TNC 640
•	 Information technique Dynamic Efficiency
•	 Information technique Dynamic Precision
•	 Catalogue Options et accessoires

Fonctions de l'iTNC 530 Remarque concernant la TNC 640

Cycles SL1 : Evidement de poches Remplacés par les cycles SL2 (incluant plus de fonctions et des
stratégies d'évidement plus efficaces)

Cycle 440 : Mesure du décalage des axes avec un palpeur TT Il est possible de mesurer un désaxage avec un palpeur TS.

Cycle 441 : Palpage rapide Le palpage rapide est possible par une configuration du palpeur
dans le tableau de palpeurs.

M90 : Lissage des coins
M112 : Insertion d'un cercle d'arrondi
M132 : Ordre de filtre

Remplacées par le cycle 32 TOLERANCE

M114 / M115 : Correction de la géométrie de la machine Remplacées par les fonctions TCPM M144 et M128

M104 : Activation du dernier point d'origine défini manuellement Remplacée par le cycle 247 ou par l'appel de la ligne 0 du tableau
de points zéro

M105 / M106 : Activation/désactivation de la 2ème séquence de
facteurs kv

Remplacées par l'utilisation de fichiers PM partiels

M134 / M135 : Activation/réinitialisation de l'arrêt précis des axes
rotatifs

Remplacées par les fonctions FN

M142 : Suppression des informations de programmes relatives aux
modes

Cette fonction n'est plus proposée en raison d'une demande
insuffisante.

M150 : Inhibition du message de fin de course Remplacées par les fonctions FN

FN25 : Définition manuelle du point d'origine Le point d'origine manuel est défini en mode Manuel.

Avance dans le temps (FT et FMAXT) Possibilité de programmation alternative, p. ex. la temporisation

*I_1110731-30*1110731-30 · 5 · 9/2014 · H · Printed in Germany

