
N
E

W
S

High-flying
machining
solutions

2014 September - Newsletter

Aerospace

www.fagorautomation.com

Nº 1

MTConnect® Agent

MTConnect® ClientDevice

Network

report

5 The answers the aerospace sector demands

8 DMS strengthens its position
in the aerospace sector

customer

10 Tarcisio Zucchinali: “With CNC 8065 we are at the
forefront”

12 The easiest 3D programming

product

14 Fagor Automation: CNC 8060 and DRIVE-CLiQ®

More automation possibilities

technology

16 Fagor Automation- Technology partner for
European Metrology ANGLE project

news

18 Productivity and Data collection solutions

19 Renishaw adapts their “Inspection Plus”
software for Fagor CNCs

NEWS

N
E

W
S

5

16 18

1410

19

harsh bibra
Sticky Note

harsh bibra
Sticky Note

harsh bibra
Sticky Note

3

Fagor Automation is a company with more than 30 years
of experience in the development and manufacturing
of products for machine automation including controls
and related software developments. Loyal to our values
for cooperation, participation, social responsibility and
innovation, we have always excelled by forming mutual
partnerships with our customers offering them specific
solutions, tailored and flexible according to their needs.

Our main goal, besides providing innovative products with higher
performance and better features, is to offer anywhere in the world-
better global support and generate business opportunities for our
partners.

Our commercial network consisting of highly qualified staff, is
present in all five continents, in more than 50 countries with direct
presence thru 30 branch offices and more than 40 distributors.
Their job is to collaborate and offer immediate and efficient
solutions to the needs and demands of our customers.

At Fagor Automation, we make it a daily effort to achieve the
maximum quality from all aspects of our work. To communicate
various aspects of our development we launch this newsletter to
further strengthen our relationship with our customers.

With every issue following the values of our brand we would like
to present the company news comprising of our advancements,
innovative global solutions and provide update on various business
sectors where we are present, showcase our services and share
information on upcoming R&D projects.

Editorial

G e n e r a l M a n a G e r - F a G o r a u t o M at i o n

P e d r o r u i z d e a G u i r r e

4

N
E

W
S

5

The Answers the
AEROSPACE

Sector Demands

F a G o r a u t o M at i o n s o l u t i o n s
 F o r l a r G e M a c h i n i n G

Fagor Automation has developed many products for the ae-
rospace industry such as the CNC 8065 and the L model linear
encoders. These two products offer competitive advantages
to manufacturers because they obtain higher speed and high
surface accuracy when machining large parts.

CNC 8065, a leading solution
for 5 axis machining
The CNC 8065 has been designed to easily adapt to a broad
range of machine structures, manages standard kinematics
(parallel kinematics, spherical spindles, rotary tables, etc.) and
allows integrating those created by the machine manufactu-
rers adapting to the new innovative machine designs of today.

In 5-axis machining, managing these kinematics combined
with RTCP (Rotation Tool Center Point) interpolation results in
a high quality part finish. The user simply has to enter the part
program he has created and the CNC adapts the movement of
the articulations of the kinematics to continuously compensa-
te the tool position while machining.

Besides 5-axis machining, the 8065 CNC also permits machi-
ning in inclined planes without having to loosen and wedge
the part. Once the tool has been manually or automatically
oriented, simply define the inclined plane and thus carry out
all kinds of machining operations, pockets, rotations, etc.

One of Fagor Automation’s hallmarks is the flexibility and nume-
rous possibilities it offers the customer when they must interve-
ne during the machining process. For example, machining zones
may be avoided (irregular surfaces) or re-machine portions of
the part that were not machined properly due to a damaged tool.

Another exclusive Fagor Automation feature is the ability of
the user to dynamically control the behavior of the machine
while machining. If the machine behavior is jerky, they may
improve the smoothness with higher surface quality and if the
program is running slowly, you may speed up the process to
reduce machining time.

The independent movement of the tool regardless of the posi-
tion of the spindles and rotary tables is another feature of the
CNC 8065 worth mentioning.

The aerospace industry demands advance,
reliable and accurate technology solutions.
Fagor Automation, a leading supplier to
the companies of the aerospace sector has
reinforced its position with two products
especially designed for high speed and high
surface accuracy large machine machining:
The CNC 8065 and the L model linear encoder

6

With CNC systems, the rotational transla-
tion in space requires positioning the tool
perpendicular to the work plane.
Fagor Automation offers greater flexi-
bility by allowing the tool axes to move
freely without limiting it to the work
plane and to the rotation of the spindles
or articulated tables. This way, with the
CNC 8065, the work plane may be roto-
translated in space on machine-tools
of only 3 axes without having the RTCP
function active.

Therefore, when programming in a plane
rotating the tool path in space, the tool
path will not be affected by the position
of the rotary axes and vice versa: The
roto-translation in space and the RTCP
function can also be programmed to work
in inclined planes with 4-axis or 5-axis
machines and work easily either with
RTCP active or only with roto-translation
active.

Likewise, the instruction #KIN ID may be
used to activate any kinematics confi-
gured on the machine at the operator’s
choice. It allows changing from lathe
mode to milling mode on the fly on
multi-function machines or adapting the
kinematics to the new spindle on multi-
spindle machines.

L model linear encoders, more
advantages for large part
machining
Fagor Automation’s L model linear enco-
ders are the perfect answer for machines
with long measuring lengths.

Throughout the entire life of the product,
from installation and mounting to
maintenance, L model linear encoders
offer significant competitive advantages
to the customers thanks to outstanding
improvements implemented with them.

The product consists of a single engraved
measuring steel part that may be insta-
lled very easily. The aluminum modules
have a tongue and groove system for
easy initial positioning and set mounting
points that make it extremely easy to
mount consecutive modules. The tensor
that ensures it is very easy to secure and
tension the tape.

The new tensor, unique on the market, is
the result of an extraordinary
development that allows extracting the
reader head at either end without having
to remove the measuring tape, which
avoids having to recalibrate the machine.
For example, on axes with two reader
heads, quite common on large machines
(lathes, gantry machines, etc), accessing
the reader heads from either end of the
scale is quick and easy.

The L model is available in either incre-
mental and absolute protocols. Abso-
lute feedback, in which Fagor is a world
reference with installation of encoders
exceeding 42 meters and now available
for even longer lengths, provides the
position upon machine power-up elimi-
nating the need to home the machine

The CNC 8065 allows
adapting the behavior of the
machine dynamically to the
machining operation

N
E

W
S

6

7

report

L model linear encoders are very easy to install even on
extremely long measuring lengths

which can be a very important improve-
ment for large machines.

In addition, Fagor Automation offers the
mirror model that allows installing two
encoders in parallel on an axis with the
origin at the same end without having to
change anything at the CNC control. All
this translates into considerable savings
in costs and mounting time savings of up
to 10% in comparison with the previous
model and up to 50% in routine mainte-
nance operation savings.

Fagor Automation consolidates its leader-
ship on large machines for the aerospace
sector with the CNC 8065 and the L model
linear encoders. All of these features and
more offer an improved value and many
advantages to its customers. n

Interrupting the execution of a 5-axis program is no longer a problem.
Fagor Automation has launched a new application on the market that
allows extracting the tool from the part very easy, just by turning the
“Virtual Axis” feature on and moving the tool in the desired direction.

A “virtual axis” is a fictitious axis that always movement in the
direction in which the tool is oriented. When the operator wishes to
withdraw or advance the tool, the CNC moves the axes of the machine
so the tool moves in that direction.

The great advantage of this feature is that it may be used on-line
during the execution of a program. As easy as setting the program
running, getting the handwheel, selecting the virtual axis and moving
it without affecting the current program in execution.

When machining foundry parts with an irregular surface, this feature
allows the operator to adapt the penetration pass on the fly to the rough-
ness of the irregular surface immediately and without interrupting the
execution of the program, therefore simplifying programming and the
operator’s job.

It may be especially useful when drilling holes at an angle since it is
possible to approach and withdraw the tool in the direction of the plane
it is currently in. It does not require defining an inclined plane, or RTCP,
just have the tool inclined and activate the instruction #VIRTAX.

The virtual axis works with any type of kinematics, be it table-table,
spindle-spindle or spindle-table, and since it is just like any other axis of
the system, travel limits may be set for it and avoid undesired collisions.

Fagor Automation has
successfully installed its
automation systems in the
following aerospace industry
leaders’ manufacturing
facilities:

- Lockheed Martin
- Cessna Aircraft
- Alenia –Aermacchi
- Bell Helicopter
- Airbus
- ATK-Alliance Tech
- Boeing
- Messier-Dowty
- Bal Seal Eng.
- Raytheon
- Bombardier
- Pratt & Whitney
- L3 Communications
- Rolls Royce Turbine
- Northrup Grumman

The “virtual axis” allows extracting the tool from the part easily

7

8

There is something in the air in Colorado
Springs… Or better put, there is some-
thing in Colorado Springs that helps put
planes in the air. Diversified Machine
Systems (DMS) is a U.S.-based designer &

manufacturer of 3 Axis CNC & 5 Axis CNC
Routers and large format CNC machine
centers. With more than 30 years of inno-
vation, custom engineering and industry
experience as an Original Equipment
Manufacturer (OEM), DMS serves virtually
every industry, with a special emphasis
within the Aerospace, Automotive and
the Consumer Goods Industries. DMS
CNC Routers are designed as cutting
solutions for a variety of materials such
as composites, aluminum, steel, plastics,
wood and foam cutting.

DMS products have had a natural attrac-
tion to the Aerospace market considering
companies such as Cessna, Zodiac,
Kaman Composites & Boeing have all
found the DMS machines to be their
manufacturing solution. Last year, DMS

installed their sixth machine at Cessna,
a custom 5 Axis Overhead Gantry CNC
Machine Center integrated into a 10’ x 35’
fixture table built into a concrete re-
enforced pit. This machine is equipped
with the Fagor CNC 8065.

How did they do it?
As stated by DMS CEO, Patrick Bollar,
“To be a successful CNC machine brand
in the 21st century, you need your
employees to possess considerable
agility and focus, combined with a strong
engineering background. Our CNC ma-
chine solutions improve our customer’s
production capability, addressing of any
special needs they may have had. We
pay attention to the basics and this is
with a strong focus of employee training,

“The Fagor CNC is rich
in features like RTCP,
Volumetric Compensation
and High Accuracy Surface
Speed that provide our
customers the speed and
accuracy they demand”

DMS bridge Gantry 5-axis CNC machine equipped with a Fagor CNC 8065

DMS strengthens its position
in the AEROSPACE SECTOR

This company from Colorado (U.S.A) equips
its machines with Fagor CNCs to obtain the
speeds, accuracy and performance their
customers demand

N
E

W
S

8

9

report

and even includes an expansion of our
Internship program to include an Engi-
neering Internship. This commitment
goes hand in hand with our goals and is a
real benefit to the students.”

It starts with the sales staff - at DMS
the sales staff has an average of 25+
years experience in the field. This first
contact with the customer is vitally
important in helping to identify and
understand the client’s needs. Solutions
can be complex, but if you have the staff
that recognizes the problem immedia-
tely and can easily identify tangible
solutions, the process gets off to the
right start. A thorough review of the
needs of all clients are compiled on-site
and then presented to the Engineering
Department back at the Headquarters,
where they begin the design process.
The entire DMS process is a collaborative
effort that is designed to cater to the
specific needs of their customers.

Ed Hilligrass, DMS Executive Vice Presi-
dent states, “Equally important is the
Technology you choose to reach your
goals. Here at DMS, we have partnered
up with Fagor Automation. The Fagor
control is a very feature-rich control
with capabilities such as RTCP, Volume-
tric Compensation and a High Speed
Surface Accuracy (HSSA) feature that
helps our customers achieve the speeds
and accuracy they demand.

DMS utilizes a Fagor Automation tiered
CNC Control line-up. The Fagor CNC 8037
is utilized for simple 3 axis machines,
and then we move upward to the
Fagor CNC 8055 and CNC 8065 Controls
for high performance 5+ axis application
solutions. “The Aerospace market is
constantly evolving with new perfor-
mance demands. It is nice to have an
automation partner who understands
this, and is committed to providing the
very best CNC technology available.”

It isn’t just about the people and
technology, you also need the building
tools to properly present your company
and provide a work environment that
allows for constant growth and expan-
sion of ideas. Hence, DMS has recently
moved into their new 70,000 square
foot Colorado Springs Headquarters.
According to Patrick Bollar, the CEO of
Diversified Machine Systems, “2012 was
a record year for DMS, and to keep pace
with customer demand, we felt that the

move was critical. In order to stay on
track and meet our production goals,
we needed a space that would allow us
to streamline our process and improve
efficiency. This facility is an investment
in our future, and it reinforces our strong
commitment to U.S. manufacturing.”

It is more than just the Aerospace mar-
ket DMS is excelling within - multiple
markets have found the DMS machine
to be the perfect solution. The Medi-
cal, Cabinet, Countertops, Furniture,
Automotive and Plastic markets have all
been a big part of Diversified Machine
Systems’ growth over the years. Much
of this can be attributed to several
factors, including further expansion
into international markets, such as
Europe, India and China, as well as a
wide-ranging customer base that has
increased custom application needs, but
fewer companies willing to provide their
application specific solutions that DMS
is built for from the inside up.

The Future Looks Bright
A new state-of-the-art world headquar-
ters, highly-skilled employees at every
turn, well-chosen technology partners
and an ever-steady eye on the future,
coupled with a broad customer base
expanding across a dozen different
markets, DMS looks poised to continue
the impressive growth they have seen
in recent years. It appears the Colora-
do community has recognized this as
well. In June, DMS was named in 2014
the Colorado Company to watch and
follow and DMS was also recognized with
the 2013 Regional Business Alliance
Excellence in Manufacturing Award by
the Colorado Springs Regional Business
Alliance.

As stated by DMS, “Aerospace is de-
manding ... good thing that even their
strictest tolerances come standard [on
our machines].” At the end of the day,
DMS helps put planes in the air and we
know they are pretty proud of that, as
they should be n

DMS Founder and CEO, Patrick Bollar

9

10

c o -F o u n d e r o F t h e c o M Pa n y
“o F F i c i n a z u c c h i n a l i ”

a n d e x P e r t P r o G r a M M e r a n d
M a c h i n i n G e x P e r t

N
E

W
S

Tarc
Zucch

isio
inali

T a r c i s i o Z u c c h i n a l i

harsh bibra
Sticky Note
Marked set by harsh bibra

11

customer

“With CNC 8065
we are at the

FOREFRONT”

Officina Zucchinali has a number of
machine tools capable of meeting the
needs of the different machining stages:
horizontal and vertical turning, milling,
drilling and boring. In order to keep inno-
vating and potentiating their own machi-
nes, the company has acquired a Lazzati
boring mill, with a D’Andrea spindle and
equipped with the Fagor CNC 8065.

Tarcisio Zucchinali, co-owner of the
company, expert programmer and miller,
explain the needs and demands of their
company.

Was choosing the CNC one of the main
factors for purchasing the Lazzati ma-
chine tool?
Indeed, it was crucial. For us, purchasing
a large machine, like the Lazzati milling-
boring machine that allows to make large
parts was a very thoughtful and impor-
tant decision that could leave nothing
to chance. The CNC is the heart of the
machine tool and, as such, it must get
the best performance, ensure efficiency,
obtain maximum machine performance
and be the engine that never stops. It is
without a doubt, the key component of
the work activity. That’s why we chose
the CNC 8065; we had no doubt from that
point of view...

Which were the characteristics of the
CNC 8065 that called your attention
the most?

Above all, its operating power, easy
operation, machine-level programming
features and a crucial characteristic,
that it is very intuitive. This is key when
facing typical machining issues on large
milling-boring machines such as 5-axis
machining, RTCP function with articula-
ted spindles and rotary tables. Plus, 3D
graphics are very useful for simulating
the machining of a solid before executing
it on the machine and be able to resume
the interrupted machining operation very
easily. And last, but not least, the possi-
bility of interrupting the program, do a
tool inspection, resume the execution at
the same interruption block even inside
the macro instructions, which is some-
thing that not all CNC can do.

Is machine-level programming still
important to you when it comes to CAD/
CAM programming assisted by external
systems?

I believe that machine-level program-
ming still has great value and it is a
deciding factor when choosing a CNC.
Not only are essential high-speed machi-
ning in CAM programs, the capability of
handling 5-axis machining or the great
capability of storing data; it is also key to
have powerful features and the program-
ming language that must allow descri-
bing profiles quickly and easily without
trigonometric calculation, it must have
efficient milling strategies depending on
the cycle being used (2D and 3D grooves,
rotation in space to create revolving so-
lids, inclined plane machining, etc.).

Alesatrice Lazzati HB 160 MT” machine equipped with a Fagor CNC 8065

The company Officina Zucchinali, located
in (Bergamo, Italy) has been working in the
machining sector for more than fifty years.
Founded by Mr. Zucchinali Agostino in 1960, their
permanent development has led them to focusing
on mid-large size machining

11

Tarc

inali

CNC 8065

12

Fagor Automation, within its strate-
gies, is strengthening its position on
the milling market. That’s why it has
created its own R&D center in Italy
specialized in that sector. Since Italy
is the main producer and consumer
of this type of machines, this center
helps Fagor Automation be closer to
the users, identify their needs and
work on developments tailored to
them.

The last feature developed by this
R&D is a simple programming of a 3D
surface defined by a plane profile and
one or several section profiles.

This important feature, called “Profile-
Section” allows programming solid
or 3D surfaces without the need for
external CAD-CAM applications, using
function G8736, in ProGTL3 language
or ISO language, to define plane
profiles and section profiles as well as
machining conditions.

A typical application of this feature is
simple mold and die machining with
different tapered walls, spherical or
semi-spherical sections with plane
passes or section passes as well as
machining of open profiles where the
section is to be applied (pipes, cha-
mfers, on 3D corners, etc.).

This feature may be used to machi-
ne holes, grooves, bosses in taper
sections or of other types without
complex trigonometric calculations.

The Profile-Section feature allows
programming complex 3D shapes
without the need for an external
CAD-CAM

The easiest 3D
programming

Which functions do you find crucial at
machine level?

I’d like to emphasize profile program-
ming using the ProGTL3 language: this
is the evolution we were waiting for. It is
a geometrical language already used in
Italy in the past, Selca’s Proget2, which
Fagor Automation has known to remake
and even improve on it by combining
Selca’s geometrical language with the
standard ISO. Make profiles, even com-
plex ones, at machine level without using
a calculator, without trigonometry, sim-
ply using the technical design tools, with
4 simple G codes, is the most important
feature that could be implemented.

Plus the possibility of using spiral milling
macros, function G8735, excellent for
profile finishing operations or to drill
holes as well as the great functionality of
programming 3D surfaces defined by a
top-view profile and one or more section
profiles (function G8736), are in my
opinion, and that of my collaborators, the
most important aspects of machine-level
programming.

All the simpler cycles like grooving,
rectangular and circular pockets with is-
lands, even to be able to change the ma-
chining strategy are also very important.
All this that seems trivial, is supported
by a very easy graphic interface, based
on help screens, that makes data entry
extremely easy reducing programming
time, optimizing costs and increasing the
productivity of the machine.

What’s your opinion about the opening
of the technological center, specifically
linked to the milling world, in Ivrea and
the support they provide?

For us as an end user, it is important to
know that Fagor Automation has made
a strong bet in the milling sector.
Knowing that the CNC that we have
acquired will keep integrating new fea-
tures strengthens us on the market and
allows us to respond to the needs that
keep coming up.

Also, the support from qualified tech-
nicians with a large experience in the
sector of milling CNCs ensures us con-
tinuity with the past and an immediate
response to any kind of problems, from
CNC customizing to assistance in training
and programming as well as technical
support when needed n

Section profile finished in
semicircular plant, diemaking

Flat profile with tapered section, tooling

customer

Flat profile with circular section, diemaking

N
E

W
S

12

13

customer

As a result, the programming time for
these parts has been minimized without
having to use external CAD-CAM sys-
tems, with the possibility to change the
machining conditions at machine level,
like pass depth, tolerances, machining
strategy, etc.

Modifying the machining conditions at
machine level makes getting excellent
part finish possible: Reducing the pass
depth eliminates the need for manual
finishing; the fact that the operator can
choose the machining strategy makes it
possible to reduce the load on the tool,
increase its useful life and prevent brea-
king it and damaging the part. All these
incidences are often caused by the
machining conditions set in programs
that have been created externally by
CAM systems that are not always opti-
mized for the machine and operator’s
experience.

Likewise, the possibility of spiral machi-
ning or ramp penetration in any
programmed profile eliminates drilling
time and results in optimum surface
finish, with continuous machining
without leaving the part and in conside-
rably less machining time.

Even the tool, that will always work as
specified and with constant material
removal, will suffer less wear and have
better chip removal, consequently in-
creasing its useful life.

When machining surfaces defined by
a flat profile (in the plane) and one or
more profile sections, it is very impor-

Finishing pass

tant to use the right machining strate-
gy. The pass may be either unidirectio-
nal or bidirectional and for open profiles,
they may be parallel in the plane or
following the profile. On each occa-
sion, the right one, or at least the least
damaging one, must be chosen for the
tool or that allowing shorter machining
operations.

Fagor Automation manages the machi-
ning process in all its stages: roughing,
semi-finishing and finishing. Quite of-
ten, high speed machining methods are
used in all these stages by programming
#HSC ON.

In order to obtain maximum precision
and productivity, it is recommended to
do the roughing and finishing opera-
tions with a specific cutting tool for
each operation. The tool table of the
Fagor CNC has simple and intuitive gra-
phics to set the geometric parameters
and the useful life of the tools.

It is always up to the operator to choose
the size and shape of the tool according
to the size of the part and the operations
to carry out as well as the value of the
finishing stock and the value of the cut-
ting depth in roughing, semi-finishing
and finishing operations n

Open flat profile, tooling Closed flat profile with 3
section profiles, diemaking

“Pocket” type closed flat profile

Ramp penetration, spiral
milling strategy

Parallel pass in the plane (top)
Profile following pass (bottom)

Roughing pass

13

14

CNC 8060

More possibilities in
AUTOMATION

F a G o r a u t o M at i o n : cnc 8060
 a n d DrIve -cl iQ ®

Within the aerospace market, CAD/CAM
generated programs for designing com-
plex parts are large and require a specific
processing of the CNC system to achieve
the maximum speed with the desired
precision. The solution implemented in
the CNC 8060 system to process CAD/
CAM generated programs consists in
combining splines and polynomial tran-
sitions as well as interpreting the NURB
format used by CAD/CAM programs. This
process helps achieve high machining
speeds while maintaining exceptional
accuracy required by all the geometries
to be machined and reducing part execu-
tion time considerably.

The CNC 8060 is equipped with advanced
Fagor features for mold making, achie-
ving maximum precision with a surface
finish and similar machining cycle times
to those of the CNC 8065.

Thanks to the HSSA machining system
(High Speed Surface Accuracy), the user
receives two benefits: A high quality part
finish, plus a reduction in mechanical
stress on the machine, therefore increa-
sing its useful life. The HSSA feature incor-
porates 3 machining modes: FAST, which
provides best performance in high speed
machining giving priority to machining
time. ACCURACY, for accurate machining
that is designed to closely follow the de-
fined paths. And the SURFACE mode, that
offers the perfect balance between speed
and surface finish quality while optimi-
zing the programmed cutting speeds.

The Bode diagram tool that the CNC 8060
offers as a standard feature measures the
frequency response of the machine and
offers the possibility to apply filters for the
machine vibrations caused by the various
operating conditions and environment.

Using the Dynamic Override feature, the
user can adjust the dynamics of the ma-
chine at any time, even while executing
the part program. The feature is accessed
through a toggle key and the adjustment
is made using the mouse or the right/left
arrow keys.

Dynamic Override allows the operator to
adapt the dynamics of the machine in
real time to obtain the best behavior pos-
sible. If the machine behavior is jerky, it
allows smoothing its behavior in order to
obtain a part with higher surface quality.
If machining is slow, you can “perk it up”
by reducing machining time.

Thanks to Ethernet communication capa-
bility, it is possible to easily and quickly
integrate the CNC 8060 as another node
in the computer network of the company
for fast and easy data exchange. With the
CNC 8060, it is also possible to execute a
program located in another PC through
the Ethernet port, therefore increasing
the productivity of the shop.

All of this technology is combined with
Fagor Automation’s exclusive IIP
programming by allowing the operator to
choose the operation by simply pressing
the associated icon. All the operator then
does, is enter the data directly from the

Three machining modes:
FAST, ACCURACY and SURFACE

The ideal solution for precision mold machining

N
E

W
S

15

product

blueprint. This method does not require
any prior CNC programming experience.
Like with previous Fagor CNC systems,
icon-based programming offers the
customer a graphic screen will all the
necessary variables for the operation,
including data for the finishing pass,
therefore eliminating the need to define
multiple pages in order to enter the
machining data.

The method to operate with the
CNC 8060 is even easier due to CNC
navigation based upon pop-up-menus.
This navigation can also be customized
as needed to by filtering the information
that the operators require and hiding
other information that is not required,
therefore simplifying what the Operator
see’s on the CNC screen. In addition, a

In linear and angular encoders, Fagor Au-
tomation offers connection to Siemens ®
(Sinamics, etc.) systems through the
DRIVE-CliQ® interface. This connection is
made through a universal type external
cable which means that a single product
may be used to connect linear and angu-
lar encoders.

This connection has been awarded
the Siemens® certificate for the linear
encoders series L, G, S/SV, and angular
encoders with an outside diameter of 90,
170 & 200 mm. With these models, Fagor
Automation, expands their available
products for the machine tool market
and are now the first company that offers
absolute linear encoders of up to 42 me-
ters with the DRIVE-CliQ® interface.

The implemented solution consists of an
external cable with the electronics integra-
ted into the circular connector that is good
for the entire range of Fagor Automation
encoders. The solution utilizes IP67 protec-
tion, and maintains a small size utilizing
the 8-pin M 12 thus allowing the connec-
tion to the Siemens® DRIVE to be installed
in tight space limited applications.

Among the primary characteristics, we
should mention a resolution of 10nm on

DrIve-CLiQ®, a single product to connect
linear and angular encoders

linear encoders and up to 27 bits on an-
gular encoders, with special mention that
this resolution is offered in a measuring
travel length of up to 42 meters and it is
even available for longer lengths.

The connection through DRIVE-CliQ® is
an alternative to the SSI protocol connec-
tion (more 1 Vpp A and B signals).

The DRIVE-CliQ® connection offers many
advantages: Full digital interface without
analog signals between the encoder and
the drive; easier parameter setting, easier
installation because data is sent from
the encoder to the drive via the digital
interface; speed of the linear encoder up
to 180 m/min; and resolution of the linear
encoder up to 10 nanometers n

G encoder and DRIVE-CLiQ

free CNC 8060 simulator for PC is availa-
ble from the Fagor Automation corporate
website that allows for the creation of
part programs at any PC work station.

The CNC 8060 offers Solid Graphics as a
standard feature, and as an option, high
definition graphics. Graphics are available
both in simulation and execution modes
and allows for the visual rotation of Part
Graphic, zoom in and out and display
multiple views at the same time including
the display of cross sections of the part
through several parallel or perpendicular
planes. The graphic representation of the
part is defined quickly and easily as well
as the selection of viewpoints.

Another advanced feature is the remo-
te control of machining utilizing Fagor
Automation’s own application “Process

Informer” that notifies automatically of a
program stop or an error during unman-
ned machining by sending a message to
a phone or to a PC.

Besides automatically converting DXF
files, the CNC 8060 can automatically
convert programs generated in older Fagor
CNC models, therefore allowing to keep
using program that have already been
tested. It is also possible to edit those old
format programs before converting them
into the CNC 8060 language. The CNC also
incorporates the operating and
programming manuals directly integrated
within the CNC. By simply pressing the
HELP key, all pertinent information to the
current operation is automatically displa-
yed to the user. n

DrIve-CLiQ® is a registered trademark of SIeMeNS® Aktiengesellschaft, SIeMeNS® is a registered trademark of SIeMeNS® Aktiengesellschaft.

15

16

Realization

Applications

Impact

Realization
of meter

of radian
Full circle

Laser

1 m

Angle generator

Diagram that describes the importance of angular metrology and its impact on our everyday life

one oF the two coMPanies that ParticiPate in the euroPean Project
jrP siB58 anGles – anGle MetroloGy is FaGor autoMation

Fagor Automation has participated in the second meeting
of the project JRP SIB58 Angles – Angle Metrology held in
Warsaw the 4th and 5th of June. The main objective of this
project is the progress of angle metrology in R&D and industry
by improving the realization and dissemination of the radian
(angular unit of the international system). It will be carried
out using new angular measurement devices and innovative
calibration techniques.

Metrology, measurement science, is the backbone of the high
technology world. What cannot be measured, cannot properly
be understood and neither can be controlled nor manufactu-
red reliably.

This project tries, through research and experimental work, to
develop devices for the realization of ‘radian’ with an expan-
ded uncertainty of less than 0.01 arc seconds (50 nrad). This
work ensures reliability and traceability with respect of the

Traceability
 chain in angle

metrology
A= 2� rad a= (h/L) rad

a
L

h

Global
Impact

Fagor Automation contributes to the
‘JrP SIB58 Angles– Angle metrology’
project of the european Metrology
research Project (eMrP), with its very
high accuracy measuring technology

Technology partner for
European Metrology

ANGLE project
N

E
W

S

16

17

technology

n Scientific applications: for example
angular stabilization of optical compo-
nents for X ray equipment.

The scientific and technical excellence of
the measurement systems expected to
achieve as a result of the project will in
turn translate into significant advances
in the application fields mentioned here.

Potential impact
The research using synchrotrons and
free-electron lasers have a strong im-
pact on medicine, material science and
in the energy sector. Likewise, develo-
ping more accurate angular encoders
directly affects the quality of manufac-
tured products, since the machines are
more accurate as well as the measure-
ments taken afterwards. Here are some
examples of impact.

n Environmental impact: Research done
in high energy physics (synchrotrons
and free-electron lasers) will make it

International System (IS) of angular
measurement in industrial and scienti-
fic applications.

The Joint Research Projects are financed
by the European Union and are the land-
mark of basic research for future techno-
logical developments. This project has
been designed and developed by the
main European Metrology Centers with
the cooperation of the Japanese center
(NMIJ) and the Korean center (KRISS).
Only two companies participate in the
consortium of the project: Möller-Wedel
and Fagor Automation.

Möller-Wedel is a well known manufac-
turer of autocollimators; the devices for
measuring small angles that are mainly
used in calibration applications (toge-
ther with an optical polygon) of angular
tables.

Fagor Automation is known worldwide
as manufacturer of high precision angu-
lar encoders. These devices are used for
measuring angles within 2π radians; i.e.
within a complete revolution. As may
be understood by the definition of its
functionality, these devices are essen-
tial to define angular measurements.
At this time, due to their precision and
resolution, they rival with higher-end
autocollimators with the added advan-
tage that the encoders are not limited to
small angles.

Source
Angle metrology is key for the following
scientific and industrial applications:

n Accurate measurement of the geome-
tric shape: for example of the beam-
forming optics in synchrotrons and
free-electron lasers.

n Applications in precision engineering:
for example, measurement of geometri-
cal errors.

n Industrial applications: for example
in cars, air planes, industrial robots,
accurate length measurement for great
distances, large volume metrology,
manufacturing processes (machine
tool), etc.

possible to obtain sustainable energy
sources and a better environment.

n Financial impact: Angle metrology is
an enabling technology for a wide range
of manufacturing and measuring equip-
ment in practically all industrial sectors.
Among them, we could point out two of
them: the Machine Tool sector and the
Optics sector. The latter is probably the
one that is going to grow most in this
century. Therefore, Angle metrology is
becoming an important engine of the
economic growth.

n Social impact: Medicine is a field of
application with great social importan-
ce. In this sector, the new high energy
physics plays an important role. At this
time, it is the main means of develop-
ment for new pharmaceuticals and
treatments.

A road to technical and
scientific excellence
The starting point of this project is the
definition of the angular unit of the
Internal System of Units: the radian.
According to that definition, there are
two realizations of radian:

n Realization by sub-dividing the full
circle (2π radians).

n Realization by using the ratios
between two lengths.

The first one is done using angular
encoders. The second one using angle
generators. Autocollimators are used
to transfer between them. These three
kinds of devices are, therefore, the main
pillars of angle metrology.

For further information:
http://www.anglemetrology.com/

Angle metrology is key for
scientific and industrial
applications

Example showing the importance of measuring the geometrical shape of the mirrors used in
synchrotrons and a procedure to measure it

17

18

Productivity and Data
collection SOLUTIONS

This new MT Connect ability combined
with the Advanced Technological resources
of the Fagor CNC 8060 and CNC 8065 Con-
trols ensures of CNC’s ensures the custo-
mer has the most advanced and accessible
CNC technology available today and also
quantify this capability as well as improve
upon it from an efficiency aspect n

Fagor Automation’s CNCs may be con-
nected fast, easily and automatically via
“MT Connect” communications protocols.
This is a manufacturing industry stan-
dard to facilitate the organized retrieval
of process information from CNC control-
led machine tools.

“MT Connect” maintains a lightweight,
open, and extensible protocol designed
for the exchange of data between shop
floor equipment and software appli-
cations used for monitoring and data
analysis. Thanks to a Fagor developed
“MT Connect” adaptor, delivering this
Machine Tool Data to Manufacturing Ma-
nagement is fast, easy and automatic.

Manufacturers in the past could Network
their Fagor CNC for the primary purposes
of uploading/downloading part-programs
and other general use production data,
but now Fagor Automation CNC cus-
tomers can Network their machinery
control systems, providing process
information that could be retrieved from
any web-enabled client connected to the
network.

With this “MT Connect” capability, this
new possibility to network all manufac-
turers control platforms together allows
them to utilize a host of software plat-
forms that enable them to Monitor CNC
machine efficiency in a professional and
organized way with real-time data.

Advances in reducing production scrap
and calculating the overall Machine Tool
Efficiency as well as identifying lean ma-
nufacturing strategies become a reality
through the capturing of all Machine
Tool data. Third-party platforms such as
Predator ™ support automatic, error-free
and unattended machine monitoring for
events such as job start and end, setup
start and end, cycle start/stop and pro-
gram end and many more.

All this type of data is collected automa-
tically using software, hardware, custom
macros and other methods without
requiring operator training or input.

3rd party software solutions also support
manual monitoring of events that are
initiated by machine operators machi-
ne logon/offs, downtimes, and scrap
accumulation. All of this data can be au-
tomatically organized in concise layouts
that help identify inefficiency quickly
and easily.

news

Fagor Automation CNCs adopt
“ MT Connect” protocol facilitating
data exchange to improve shop floor
productivity and efficiency

N
E

W
S

18

MTConnect® Agent

MTConnect® ClientDevice

Network

19

news

renishaw adds probing and
inspection solutions for Fagor CNCs

Renishaw adapts their
INSPECTION PLUS

 software for Fagor CNCs
Fagor Automation has announced the
ability to interface with Renishaw soft-
ware. While the capability to interface
and operate with Renishaw Probing Sys-
tems has always been a standard feature
of Fagor CNC Systems, the Fagor CNC now
work with Renishaw software programs
for a broad host of applications.

Of principle note is the Renishaw Inspec-
tion Plus Software for Machining Centers.
Inspection Plus is a totally integrated
package of software that includes vector
and angle measure options, print options
and an extended range of cycles. This
includes an SPC cycle, 1 or 2 touch
probing option, tool offset compensation
by percentage of error and output data
stored in an accessible variable stack.

Cycles included comprise of:
n X or Y or Z single surface measure.

n web/pocket measure.

n 4 point web / boss measure.

n Internal/external corner (3 point mea-
sure for corners). (4 point measure for
intersection of angled surfaces).

n 3 point bore / vector measure. (appro-
ach angles are specified for each point).

n Angled web/pocket measure.

n Hole/web in PCD.

n 4th axis measure. (component, fixture
or machine table can be compensated
for alignment).

n Stock allowance (it measures a surface
at several points to adapt the irregula-
rities of the material).

n Multi-stylus calibration. (several stylus
ball configurations can be calibrated
and stored).

n Measurement of distance between
elements.

n Angular XY surface.
n Statistical process control (SPC) macro

for tool offset updates.

Capability also includes a “Inspection”
software for Machining Centers.

This Basic inspection/job set-up software
contains the ability to set work offsets,
update tool offsets and print inspection
results. Due to the ease of use, this soft-
ware is suitable for use by an operator or
part programmer alike.

In addition, Fagor CNCs can work with
Renishaw’s CNC Reporter software. This is
a simple yet powerful tool for analyzing
data and creating printable reports from
data generated by the Fagor CNC and
Renishaw’s inspection probing opera-
tion. The program provides measured
feature dimensions, indicates whether
these features are in or out of tolerance,

and applies a ‘GO/NO-GO’ decision. The
software allows the ability to collect data
from over 250 parts within the same file
and offers the possibility to customize
the report template to suit your applica-
tion needs. In addition, the reports are
easily configurable in a Microsoft® Excel
environment.

This new capability combined with the
existing Fagor CNC 8060 and CNC 8065
Probing Canned cycle capability ensures
customers have available to them a
universal probing solution that provides
the most advanced technological probing
inspection capability available today n

19

20

Fagor Automation designs and

manufactures innovative products

that are technologically advanced

and absolutely reliable

Creates, develops and patents systems

and components that offer maximum quality

and advance automation features

2014 September - Newsletter

Fagor Automation holds the ISO 9001
Quality System Certificate
and the Certificate for
all products manufactured. ER-073/1994

FAGOR AUTOMATION shall not be held responsible for any printing or transcribing errors in this catalog
and reserves the right to make any changes to the characteristics of its products without prior notice.

N
E

W
S

20

Nº 1

Fagor Automation, S. Coop.
Bº San Andrés, 19
E-20500 Arrasate - Mondragón - SPAIN
Tel.: +34 943 719 200
Fax.: +34 943 791 712
E-mail: info@fagorautomation.es

www.fagorautomat ion.com

