
N
E

W
S

Nuevas fórmulas para
mejorar la productividad
y la eficiencia

Septiembre 2015 - NewsletterNº 2

www.fagorautomation.com

Automotive

reportaje

6 La sinergia entre FAGOR y FAGIMA da sus
primeros frutos

8 Encoders Lineales Fagor,
MEJORES ACABADOS SUPERFICIALES

cliente

10 Pedro Mateus: «Los CNC Fagor son nuestra
garantía de CALIDAD»

12 HURCO, en el camino hacia la Perfección en
Máquina Herramienta

producto

14 El HSC más rápido y preciso
Nueva gama de encoders lineales absolutos sin
contacto y absolutos cerrados

tecnología

16 Industria inteligente. INDUSTRY 4.0

noticias

18 SERVICIO AL CLIENTE de por vida

19 Leadwell recibe el PREMIO A LA ExCELENCIA por
un torno equipado con el CNC 8065 de FAGOR

NEWS

N
E

W
S

5

16 18

1410

19

3

Las nuevas tecnologías de la información han
llegado a todos los ámbitos de nuestra vida y la
industria no se ha quedado al margen de esta
revolución tecnológica. En la Industria 4.0,
todos los procesos productivos se encuentran
conectados e interactúan entre sí. Así, la
innovación y la investigación se revelan
esenciales para el desarrollo constante de nuevos
productos y soluciones integrales adaptadas a
cada cliente.

En Fagor Automation nos sentimos cómodos en este escenario.
Estamos acostumbrados a innovar. Llevamos más de 35 años
ideando, desarrollando y fabricando productos de automatización
y control de maquinaria. Y por eso, todos nuestros sistemas de
CNC y elementos de captación están preparados para esta nueva
revolución industrial.

Pero no sólo nuestros productos están preparados para este
cambio. También lo están nuestros servicios. Ofrecemos una
atención personalizada, a la medida de cada cliente y en todo el
mundo con el objetivo de incrementar el rendimiento y aportar
más valor a las máquinas a lo largo de todo su ciclo de vida.

Muestra de ello es la presencia de Fagor Automation a nivel
mundial con una Red Comercial y de Servicio con presencia directa
en más de 50 países. Sin olvidar su participación en las ferias más
significativas del sector donde nos encontrarán para cualquier
necesidad que les surja. ¡Les esperamos!

Editorial

D i r e c t o r D e N e g o c i o D e S i S t e m a S D e c a p ta c i ó N

i ñ a k i B a ñ u e l o S

N
E

W
S

5

Soluciones
integrales para la

AUTOMOCIÓN
La industria de la automoción es una de
las más competitivas, dinámicas y que
más frecuentemente debe adaptarse a las
necesidades del mercado. La evolución
de la demanda en el mercado obliga a
este sector a buscar nuevas fórmulas para
mejorar la productividad, la eficiencia y la
competitividad.

F a g o r a u t o m at i o N e x p e r ta e N m á q u i N a S D e
a lta p r o D u c c i ó N y p r e c i S i ó N

Fagor Automation ha desarrollado soluciones a medida de cada
cliente que optimizan y agilizan los procesos, logran los mejores
mecanizados y reducen costes con el objetivo de proporcionar
un alto valor añadido a la industria del automóvil.

Al igual que otros sectores, el de automoción se beneficia de
poder contar con Fagor Automation como proveedor único
para la automatización de las máquinas. Dispone de una gama
de CNCs totalmente capacitada para este sector tan exigente.
Entre ellos, cabe destacar el CNC 8065, el cual es capaz de
satisfacer todas las necesidades de mecanizado de alta
velocidad y procesos de elevada complejidad. Las prestaciones
del CNC 8065 permiten la gestión total para mecanizados más
complejos en 5 ejes continuos, las funciones de RTCP y de
calibración automática de la cinemática.

Igualmente, el CNC 8060 está diseñado para dar solución
a máquinas de alta producción y precisión. Es un producto
diseñado con funcionalidades específicas para el mecanizado
de moldes y para tornos de bancada inclinada.

Los encoders lineales y angulares de alta gama forman
parte de la solución idónea para, por ejemplo, máquinas de
mecanizado de cinco ejes, centros de mecanizado de alto
rendimiento o máquinas de electroerosión.

En particular, el mecanizado por electroerosión o mecanizado
por descarga eléctrica (EDM) permite obtener geometrías
complejas prácticamente imposibles de lograr mediante otro
tipo de mecanizado, y es ampliamente empleado en el sector
de la automoción así como por proveedores de elementos
auxiliares como moldes y matrices. Fagor Automation
es proveedor habitual de encoders a los fabricantes de
máquinas EDM y en concreto colabora con varios fabricantes
líderes mundiales y de referencia del sector en electroerosión
por hilo, aportando encoders de reducidas dimensiones
y resolución nanométrica tanto con señales digitales
como incrementales, que cumplen con los estándards
de compatibilidad electromagnética según la normativa
vigente n

6

numéricos Fagor para el sector del
fresado, Fagima se convierte en uno de
los socios más importantes del proyecto
Fresa creado por Fagor en su Centro
Tecnológico de Ivrea a finales de 2011.

Con un equipo joven y dinámico y en el
entorno de una moderna organización
industrial, la colaboración entre Fagor y

Fundada en 1973, Fagima produce
máquinas herramientas, especialmente,
fresadoras y centros de mecanizado
verticales. Gracias a la elevada
competencia técnica, a la investigación
y a la innovación, ha fabricado máquinas
que siempre se encuentran a la altura
de las necesidades del mercado. Ahora,
con la creciente demanda de controles

Fagima ha desarrollado un producto con
un gran rendimiento, tratado minucio-
samente, de notables prestaciones y a
una magnífica relación calidad/precio.
Se trata de la Fagima Jazz-L de 5 ejes con
doble mesa dotada con un paquete com-
pleto Fagor, CNC 8065, motores, acciona-
mientos y sistemas de medición lineales
y rotativos, estos últimos absolutos, por

La sinergia entre
FAGOR y FAGIMA

 da sus primeros frutos
En los primeros meses de 2015, Fagor Italia srL ha
iniciado una importante colaboración con el histórico
fabricante italiano de máquinas herramientas Fagima,
radicado en Tavarnelle Val di Pesa (provincia de
Florencia). El primer resultado de esta sinergia es el
nuevo centro de mecanizado universal Jazz-L 5 de
Fagima equipado con el CNC Fagor 8065.

N
E

W
S

6

7

reportaje

El centro de mecanizado
universal Jazz-L 5, equipado
con CNC Fagor, satisface
todas las necesidades de
mecanizado de alta velocidad
y elevada complejidad

Fagima se convierte en
uno de los socios más
importantes del proyecto
Fresa creado por Fagor en su
Centro Tecnológico de Ivrea a
finales de 2011

lo tanto, sin la necesidad de tener que
buscar cero los ejes.

Mecanizados de alta velocidad
y elevada complejidad
El centro de mecanizado universal Jazz-L
5 es capaz de satisfacer todas las nece-
sidades de mecanizado de alta velocidad
y procesos de elevada complejidad. La
máquina está compuesta por una base
estructural sobre la cual están anclados
los dos soportes de mecanizado princi-
pales, una mesa fija y una mesa rotativa
basculante (ejes C+B). Las prestaciones
del CNC Fagor 8065 permiten la gestión
total para mecanizados más complejos
en 5 ejes continuos, las funciones de
RTCP y de calibración automática de la
cinemática. Esta última es una impor-
tante novedad y se ha creado gracias a la
colaboración entre el Centro Tecnológico
de Ivrea, el Departamento de Investiga-
ción y Desarrollo de Fagor Automation y
la experiencia del fabricante Fagima.

Las importantes novedades de software
desarrolladas por Fagor para el sector del
fresado, tales como la programación de
perfiles en lenguaje ProGTL3, la puesta
a punto de los gráficos tridimensiona-
les para la cinemática más compleja,
el traductor de programas en lenguaje
Selca o los algoritmos de alta velocidad
perfeccionados para 5 ejes, han cumplido
totalmente las exigencias de Fagima.

Eficacia y fiabilidad para la
fabricación de moldes
Así, Fagima puede ofrecer un producto
totalmente eficaz y fiable a todos los
clientes que en el pasado han usado CNC
de producción italiana, muy apreciados
en el sector de la fabricación de moldes y
del utillaje o de la mecánica de precisión.
El crecimiento continuo del CNC Fagor en
el sector del fresado es, hoy en día, para
Fagima, una gran oportunidad de venta
en Italia y en otros países gracias a la ex-
trema facilidad de uso, de programación
y al desarrollo de la lógica de la máquina
y de parametrización.

Los dos modelos Jazz-L han sido dotados
con doble almacén de herramientas de
60+60 y de un palpador de la pieza para
el centrado automático y medición de la
cinemática para la calibración auto-
mática del RTCP, así como del sistema
de presetting láser para la calibración

y comprobación de la integridad de las
herramientas.

La máquina herramienta, además, ha
sido dotada con la posibilidad de meca-
nizado pendular para aumentar su ya
elevada flexibilidad, gracias a una doble
apertura de la puerta y a un tabique
central que permite, con total seguridad,
trabajar en dos zonas separadas y dife-
rentes con las dos mesas.

Más avances en el lenguaje de
programación
En el CNC 8065, el lenguaje de programa-
ción ProGTL3 continúa su evolución. La
última versión del software instalada en
estas máquinas, además de las funciones
básicas en el plano (diferentes formas de
definir rectas y circunferencias), se enri-
quece con prestaciones muy importantes
para los usuarios finales, como la gestión
del fresado en espiral sobre cualquiera de

los perfiles geométricos, el fresado de só-
lidos tridimensionales realizados con un
perfil en planta y uno o más perfiles de
sección (hasta 10), la creación de sólidos
tridimensionales con roto-traslación en
el espacio, la realización de la escritura
de caracteres en lineal o circular que
ahora incluso permite la escritura de va-
lores numéricos paramétricos (como un
contador de piezas de productos), y por
último el fresado trocoidal, que permite
desbastar a alta velocidad y la extracción
de material en tiempos muy rápidos,
gracias sobre todo al elevado dinamismo
de Fagima Jazz-L.

Fagor y Fagima están plenamente con-
vencidos de que esta colaboración dará
frutos a corto plazo para un mercado
siempre en busca de novedades, pres-
taciones y fiabilidad. Todo ello con un
servicio de asistencia que esta asocia-
ción garantiza de manera todavía más
completa n

7

8

Esta empresa con sede central en el País
Vasco (España), lleva más de 60 años
colaborando permanentemente con sus
clientes y ofreciéndoles soluciones ade-
cuadas a sus requerimientos. La empresa
está especializada en la fabricación de má-
quinas de electroerosión por penetración
y por hilo, destacando como líderes en el
segmento de máquinas de gran tamaño.

La electroerosión por penetración es un
proceso de fabricación, de arranque de
material, que se produce por medio de la
acción térmica de las descargas eléc-
tricas controladas que saltan entre un
electrodo (herramienta de trabajo) y una
pieza, situados en un medio dieléctrico,
hasta conseguir reproducir en la pieza las
formas del electrodo (comúnmente he-
cho de grafito o cobre). Electrodo y pieza

deben ser eléctricamente conductores.
Las descargas son creadas por genera-
dores de impulsos eléctricos y durante el
proceso no existe contacto entre electro-
do y pieza.

En cuanto a las máquinas de electroero-
sión con hilo, el electrodo se sustituye
por un hilo conductor (generalmente
de latón). Este tipo de mecanizado se
utiliza para mecanizados que requieren
tolerancias muy ajustadas en piezas con
configuraciones complejas (esquinas in-
teriores con radios muy pequeños, piezas
de mucho espesor, materiales de gran
dureza y difícil maquinabilidad…). Por
ejemplo, en electroerosión por penetra-
ción, se pueden citar el agujereado de las
boquillas de los inyectores de gasolina
de la industria automotriz, así como la

La tecnología de
las máquinas de
electroerosión garantiza la
alta calidad que precisan
los componentes para la
industria del automóvil

Encoders lineales Fagor
MEjORES ACAbAdOS SUPERFICIALES

ONA, líder mundial en la fabricación de máquinas
de grandes dimensiones y especiales de
electroerosión, incluye de serie en sus productos
sistemas de captación Fagor.

N
E

W
S

8

9

reportaje

fabricación de moldes de inyección de
plástico con los que se fabrican muchos
de los componentes de los vehículos (pa-
rachoques, paneles frontales, conectores
eléctricos, etc.) y, en electroerosión por
hilo, troqueles para procesos de corte y
deformación metálica.

Según comenta Sergio Ruiz de Larrea (Di-
rector Comercial de ONA), «las máquinas
fabricadas por nosotros tienen una vida
útil larga, con un compromiso mínimo
de recambios y servicio de 25 años, y
para eso es importante la fiabilidad de
todas las piezas utilizadas en el proceso
de fabricación». Los encoders lineales
de Fagor forman parte de los componen-
tes que garantizan el desempeño de la
máquina. De hecho, ONA incluye de serie
como segunda captación, en todos los
ejes lineales de las máquinas fabricadas,
encoders de Fagor Automation. En una
búsqueda de la mejora de la calidad
superficial y rugosidad de las piezas
fabricadas, Fagor Automation recibió el
reto de aportar la tecnología necesaria
para satisfacer dicho requerimiento. Se
recomendó a ONA el empleo de encoders
lineales con resolución nanométrica.

El resultado para ONA ha sido excepcio-
nal, la máquina de electroerosión por hilo
ONA AV-25, fue premiada el año pasado
como la máquina más innovadora de
España. Esta máquina está equipada con
un CNC de 8 ejes con CAD/CAM integrado
y pantalla táctil de 21,5 pulgadas, tiene
la capacidad para trabajar con hilos muy
finos de tan sólo 0,07 mm de espesor, el
nuevo generador de acabado microfino
permite alcanzar una rugosidad míni-
ma de hasta 0,1 micras Ra, las nuevas
tecnologías de corte ecocutting reducen
el consumo de hilo, dispone de encoders
lineales de resolución nanométrica en
todos los ejes, y el nuevo sistema de ges-
tión avanzado de energía permite reducir
el consumo eléctrico hasta en un 30%.

El saber hacer de ONA le ha abierto
puertas a nuevos sectores tales como el
aeronáutico y el energético. Se trata de
sectores muy exigentes pero de gran-
des oportunidades para los fabricantes
de máquinas por electroerosión ya que
aportan la tecnología requerida para
fabricar piezas complejas y de geome-
trías complicadas como componentes
de las turbinas y engranajes especiales,
entre otras. Aún y todo, actualmente,
el 60% de sus clientes son del sector de
automoción n

MAIER, uno de los clientes de ONA, es
la empresa líder en Europa en desa-
rrollo y fabricación de componentes
texturizados de automoción tanto
para exterior como interior tales
como rejillas frontales, tiradores,
tapacubos, etc. MAIER es proveedora
de los nueve primeros constructo-
res mundiales de automóviles. Esta
empresa desarrolla y fabrica el 100%
de los moldes, en todos los casos de
gran tamaño, como parte del proceso
para obtener la geometría y textura
de las piezas terminadas. El acabado
del molde tiene relación directa con

MAIEr, líder europeo en cromado
y acabados especiales para automoción

la estética de la pieza terminada. El
80% de la figura del molde se realiza
mediante fresado de alta velocidad
y un 20% mediante electroerosión.
Según Javier Calvo, Director de la Uni-
dad de Gestión Matricería de MAIER,
«la electroerosión siempre será
imprescindible para la realización de
ranuras, nervios y huellas profundas.
Y las mejoras de los últimos modelos
de ONA suponen una reducción de
los tiempos de mecanizado de los
trabajos con difíciles condiciones de
limpieza, aumentando la precisión y
la calidad superficial».

9

10

D i r e c t o r g e N e r a l D e
tecNiJuSta

N
E

W
S

dro
Mateus

PeP e d r o M a t e u s

11

cliente

«Los CNC Fagor son
la garantía de nuestra

CALIdAd»

Fundada en 2006, Tecnijusta es una empresa portuguesa
especializada en la fabricación de moldes técnicos para
inyección de plástico. Ubicada en la ciudad de Marinha
Grande (región Centro de Portugal), exporta sus productos
a algunos de los mercados más exigentes de Europa y
América del sur. En su planta de producción hay cinco
Centros de mecanizado CNC equipados con otros tantos
CNC Fagor.

Pedro Mateus, Director General de
Tecnijusta, explica que los objetivos
prioritarios de su firma son lograr una
relación óptima entre la tecnología,
funcionalidad y costo y ofrecer un
servicio completo y diverso a sus
clientes. En Tecninjusta consideramos
que los proveedores son nuestros socios,
lo cual nos ha permitido crecer y mejorar
constantemente. Tal es el caso de
Fagor, con los que disfrutamos de una
gratificante relación asegura Mateus.

¿Cuáles son las principales líneas de
producción de Tecnijusta?
Nuestra empresa, esencialmente, fabrica
moldes técnicos para inyección de plásti-
cos; tales como moldes tipo «sandwich»,
de transferencia o rotativos, asistidos
por gas o agua, moldes bimaterial y
sobremoldeo, de múltiples cavidades y
de desatornillado.

¿Con qué sectores trabaja su empresa?
Fabricamos moldes para algunos de los
sectores más exigentes y complejos:
automoción, medicina, electrodomés-
ticos y envase y embalaje. Fabricamos
moldes y accesorios para el interior y el
exterior de muchas marcas de coches;
en el sector sanitario, uno de los más

exigentes, nos hemos especializado en el
área de la respiración artificial; en el de
los electrodomésticos trabajamos con las
mejores y más reputadas empresas
internacionales; y, en el área del emba-
laje, tenemos capacidad para fabricar
moldes para envases a gran escala, como
tapas, cubetas, etc. Nuestros principales
mercados son, además de Portugal,
España, Francia, Alemania y Brasil.

¿Qué valor añadido ofrece a sus clientes?
Contamos con un equipo altamente
cualificado y dinámico que afronta

cada nuevo proyecto como un reto.
En Tecnijusta tenemos un lema:
«Nuestro interés no es sólo conseguir
un cliente para hoy, es fidelizarlo». En
cada proyecto, asumimos una actitud
proactiva que nos permite ofrecer un
servicio completo y diverso. Por ejemplo,
nuestros clientes pueden realizar un
seguimiento constante del proceso
de fabricación de moldes a través de
un enlace FTP. También ofrecemos un
completo servicio post-venta que se
encarga de realizar el mantenimiento de
los moldes durante su ciclo de vida.

11

Ma

12

Fagor Automation ofrece a las máquinas
de Hurco encoders lineales de precisión
que incorporan el sistema de montaje
patentado TDMS® (Thermal Determined
Mounting System) en todos los encoders
de la serie GY que tienen un mínimo error
de deformación independientemente de
las condiciones ambientales controlando
la dilatación y contracción del encoder
lineal. Los errores de posición causados
por la mecánica de la máquina se
minimizan al montar el encoder
directamente sobre la superficie de la
máquina y en las guías. El encoder envía
los datos de posición del movimiento
de la máquina al CNC, por lo que se
minimizan los errores mecánicos debidos
al comportamiento térmico, errores y
holgura de husillo.

Tal y como explica Maggie Smith,
directora de Marketing & Media/RP de
Hurco, «Hurco eligió Fagor porque ofrece

Fagor Automation lleva años trabajando con Hurco
Machine Tool (Indianápolis, Estados Unidos) en la
mejora de la precisión y repetitividad general de sus
máquinas suministrando soluciones que consisten
en encoders lineales y rotativos. Con el tiempo,
en Fagor Automation hemos aprendido a apreciar
todo lo que Hurco Machine Tool realmente es y
hemos comprobado que ha creado una máquina
herramienta excepcionalmente innovadora.

HURCO
en el camino hacia

la Perfección
En su empresa todas su máquinas están
equipadas con CNC Fagor.
En efecto, todas las máquinas de
Tecnijusta están equipadas con CNC Fagor
y los trabajadores demuestran un alto
grado de satisfacción en su utilización
y manejo. Creemos que los CNC de
Fagor son fiables, intuitivos, flexibles
y precisos. Una de las principales
características de nuestros moldes es su
precisión y los CNC Fagor son la garantía
de la calidad de nuestro producto.

Nuestros clientes reconocen el alto nivel
de nuestros productos. Por eso, la cons-
tante evolución de los nuevos CNC Fagor,
tanto en términos de prestaciones como
de velocidad y precisión, es esencial en
nuestro proceso de fabricación.

Además, en nuestra empresa conviven
varias generaciones de CNC de Fagor y,
cada vez que adquirimos un CNC más
actual y moderno, no nos surge ningún
problema ni incidencia gracias a su
alta compatibilidad con las versiones
anteriores.

También destaco el que Fagor anime a
realizar actualizaciones de los CNC más
antiguos a los más modernos
(up-grade). Así, convertimos los costos de
mantenimiento en inversiones en tiempo
y calidad de nuestros moldes.

¿Qué destacaría de los nuevos CNC
Fagor?
El último modelo que ha lanzado
Fagor al mercado, el CNC 8060, lleva
en nuestra empresa más de un año y
ha demostrado mejoras significativas,
particularmente en términos de facilidad
de manejo, visualización (teclado
ergonómico, touch-screen y gráficos de
alta resolución), rapidez y precisión. Sin
olvidar nuevas funciones, como el ajuste
de aceleración «on-line», que permite que
los operarios realicen desplazamientos
más «suaves» o más «vivos» de los ejes
durante el mecanizado n

cliente

en Máquina Herramienta

una amplia gama de encoders lineales
y rotativos para satisfacer nuestros
requisitos en cuanto a tamaño físico,
precisión y resolución». Desde su punto
de vista, «los encoders Fagor, dentro del
exigente programa de calidad de Hurco,
alcanzan la precisión requerida para el
mecanizado a alta velocidad».

N
E

W
S

12

13

cliente

Disponer de una máquina que ofrezca la
velocidad, la precisión y la repetitividad
requeridas por la industria era sólo una
parte de la ecuación, puesto que Hurco
ha desarrollado el CNC WinMax que
utiliza un control de pantalla táctil de
alta resolución y 19” que está disponible
tanto en un paquete compacto o de doble
pantalla. La pantalla gráfica actualizada
ofrece un aspecto y una sensación muy
visual y real ya que permite al operador
manipular la pieza, ver simulaciones
y saltar directamente al código de
programa asociado a una prestación sin
tener que pasar previamente por menús
anidados ni múltiples pantallas.

Asimismo, se puede seleccionar el nuevo
visualizador de pantalla completa o
pantalla Min-DRO en lugar de la pantalla
gráfica para adecuarse mejor a la tarea
actual, bien sea programar, mecanizar
o ambas operaciones. Por ejemplo,
mientras se realiza una operación se
puede programar otra operación al
mismo tiempo.

Los clientes pueden elegir cualquiera de
las 3 opciones de jog (manual) remoto,
estándar, LCD y LCD inalámbrico. Las
unidades LCD permiten al operador
preparar herramientas y piezas
directamente desde la unidad de jog
(manual) remoto. Todas las unidades

de jog incorporan un volante grande de
70 mm que se puede girar con un dedo,
un cuerpo moldeado, luz de trabajo
integrada, base magnética, lengua en
forma de ranura T y mucho más.

El Director de ventas de captación de
Fagor, Edward Galzin, afirma que «Hurco,
como fabricante de renombre mundial,
ejemplifica su esfuerzo continuo para
mejorar sus productos. Esta estrategia
de mejora continua de Hurco consigue
mantener el esfuerzo de los proveedores
por suministrar sus mejores productos».
Galzin concluye que «Hurco comprende
el valor de los encoders de precisión
y, por lo tanto, sabe qué ofrecer a sus

clientes. De hecho, han desarrollado de
una gran máquina, una aún mejor, más
precisa y con más repetitividad».

Hurco afirma que su objetivo es ofrecer la
más alta calidad, las más innovadoreas
máquinas herramientas, software y
control CNC junto con el mejor soporte
para asegurar a sus clientes máxima
productividad y rentabilidad. En Fagor
Automation creemos que Hurco está
en el buen camino hacia esa meta y
estamos contentos de haber jugado un
pequeño papel en su recorrido hacia la
perfección y esperamos seguir a su lado
en el futuro n

«Hurco eligió los encoders
Fagor porque ofrecen una
amplia gama de encoders
lineales y rotativos para
satisfacer nuestros requisitos»

13

14

EL HSC
más rápido y preciso

teniendo en cuenta el comportamiento
dinámico de la máquina.

Las últimas prestaciones desarrolladas
para los CNCs de Fagor Automation
mejoran uno o varios de estos aspectos,
mejorando los tiempos, calidades y
precisión de los mecanizados de alta
velocidad.

n Dynamic Override. Esta prestación
permite aumentar o disminuir los
jerks y aceleraciones usados por los
algoritmos de HSC. Por ejemplo el
operario puede priorizar el tiempo de
mecanizado frente a la calidad en las
operaciones de desbaste.

Los CNC diseñados para centros de
Mecanizado de Alta Velocidad desarrollan
un conjunto de prestaciones y algoritmos
que convierten la lista de puntos
generados por el programa de CAM en la
trayectoria que deberá seguir la máquina
de la manera más rápida y precisa
posible. La información del programa
de CAM aporta la posición y orientación
de la herramienta en una nube de
posiciones y son los algoritmos de
HSC los que reconstruyen la geometría
original a partir del conjunto de puntos y
las indicaciones del operario a la hora de
parametrizar los algoritmos.

Puesto que los algoritmos de HSC
son muy pesados en el uso de la CPU
del CNC, es necesario desarrollar
algoritmos heurísticos para tratar con
las incertidumbres derivadas del hecho
de que no todos los puntos de las curvas
son conocidos y que las posiciones
tienen una precisión finita. Calcular
una trayectoria continua a partir de
un conjunto de datos discretos y con
precisión finita no es una tarea sencilla,
pero además el CNC tiene que calcular en
cada ciclo de interpolación las consignas
de posición de todos los reguladores,
tratando a su vez de optimizar la
velocidad, suavidad, calidad y/o precisión

n Suavizado de velocidad de
herramienta. Esta prestación
tiene en cuenta la dinámica de la
máquina para evitar la excitación
de las frecuencias de resonancia. El
algoritmo requiere conocer muchos
bloques de programas de antemano
(gran buffer de look-ahead) para
analizar los cambios de curvatura
y escoger los cambios de curvatura
óptimos para la dinámica de la
máquina. El parámetro principal de la
prestación MPG.HSC.SOFTFREC puede
ser cambiado desde el programa
permitiendo distintas estrategias en
acabado y desbaste.

n Monitorización extendida de la
curvatura. El algoritmo busca en los
puntos de la trayectoria futura
(look-ahead) y comprueba los
cambios en posición, velocidad y
aceleración y comprueba si estos
cambios superan los límites de jerk.

Los CNCs de Fagor
Automation mejoran
los tiempos, calidades y
precisión de los HSC

El High speed Cutting (HsC) o Mecanizado
de Alta Velocidad permite mecanizar a
velocidades de corte entre 5 y 10 veces
superiores a las que se emplean de manera
convencional para cada material. Esto
representa un desafío para los CNC porque
deben ser capaces de controlar las altas
velocidades y aceleraciones de los ejes con
el nivel de precisión requerido.

N
E

W
S

14

15

producto

Este algoritmo tiene en cuenta tanto
los cambios de posición como de
orientación de la herramienta, que
dependiendo de la cinemática pueden
tener resultados muy diferentes.
El algoritmo selecciona siempre la
trayectoria más suave para cada
máquina.

Como muchas de las máquinas usadas
en HSC son ya máquinas de 5 ejes, se han
desarrollado un conjunto de prestaciones
para el trabajo RTCP, tales como:

n Look Ahead avanzado para las
posiciones transformadas. En los
buffers de look ahead, en lugar de
usar los puntos programados, se
utilizan las posiciones transformadas
a cota máquina. Con esta prestación
los requerimientos dinámicos de
la máquina son respetados mejor
y los movimientos son menos

dependientes de la longitud de la
herramienta y de grandes cambios en
la orientación.

n Monitorización extendida de la
curvatura. La prestación Look Ahead
avanzado trabajando con cotas
máquina obtiene una doble mejoría.

n Suavizado de trayectorias
mediantes splines. En máquinas de
5 ejes se usan también splines en la
orientación de la herramienta, con
lo que se obtienen transiciones más
suaves que permiten mayor velocidad
en operaciones de desbaste.

n PATHND. Este algoritmo efectúa
un tratamiento diferente de la
información. Hasta ahora, la
información de posición y orientación
se trataban de forma separada,
pero con este algoritmo toda la
información es tratada en conjunto

generando trayectorias más suaves y
continuas, que posibilitan aumentar
la velocidad de mecanizado.

n VIRTAx. Esta prestación permite
programar un eje virtual en el sentido
de la herramienta. Este eje virtual
se puede programar en manual
o automático y, lo que es más
importante, incluso en inspección de
herramienta, pudiendo así sacar la
herramienta o cambiar la profundidad
de mecanizado de una manera
sencilla.

n CSROT. Esta prestación permite
trabajar con un mismo programa
generado para una determinada
orientación de todos los ejes incluso
cuando la pieza se haya tenido
que amarrar en otra orientación,
manteniendo la orientación
programada para los ejes rotativos n

Nuevos encoders lineales
absolutos sin contacto y absolutos cerrados

Encoder lineal absoluto sin
contacto
La tecnología absoluta se ha incorporado
a la gama de encoders lineales sin
contacto (exposed). Está disponible con
distintas interfaces digitales de conexión
-por ejemplo Panasonic y Mitsubishi,
resolución nanométrica y en diferentes
formatos para adaptarse a los requisitos
de la aplicación y necesidades de los
clientes.

La cabeza lectora consta de un cuerpo
mecánico único con la opción de
montaje lateral y contiene toda la
electrónica y óptica, ya que dicha
integración y proximidad entre todos
los componentes opto-electrónicos
resulta en señales de salida generadas
completamente en la cabeza lectora de
alta calidad. La cabeza lectora también
incorpora un LED de ayuda para
facilitar las operaciones de instalación

y diagnóstico sin necesidad de
dispositivos electrónicos adicionales.

Además, la tecnología absoluta con
interfaz digital permite conocer la
posición inmediatamente tras el
encendido sin que sea necesario
ningún movimiento de la máquina, es
más inmune a ruidos eléctricos, hace
posible la transmisión de información
adicional entre el encoder y el sistema
CNC y alcanza la máxima resolución

15

16

En los sistemas productivos de la In-
dustria 4.0, el flujo de información de
los sistemas de bajo nivel (sensores en
una máquina o proceso) se centraliza
en el nivel más alto posible (la nube), se
procesa para ser convertido en órdenes
de producción, mantenimiento o incluso

diagnosis de fallos y esta nueva informa-
ción procesada es devuelta a los acciona-
mientos para ser ejecutada.

Los actores principales en estas nuevas
fábricas son los Cyber Physical Systems
(CPS) donde se recopilan los datos de los
diferentes sensores conectados y los pro-

Industria inteligente
INdUSTRY 4.O

Industria 4.0 es un término acuñado
en Alemania que describe las nuevas
fábricas y sistemas de producción en los
que productos, procesos y usuarios se
encuentran conectados e interactúan entre
sí. Todo esto ha sido posible debido al gran
avance experimentado por las tecnologías
de la información. En Estados Unidos el
uso de los términos IoT (Internet of Things)
o Internet Industrial es más común para
referirse al mismo concepto. La cuarta
revolución industrial ya está aquí y los
CNC Fagor están preparados.

a la mayor velocidad. Este producto
se dirige, aunque no exclusivamente,
a los mercados de metrología, óptica,
semiconductores y electrónica entre
otros. Merece la pena destacar las
aplicaciones con motores lineales, en
las cuales el uso de tecnología absoluta
facilita la operación de conmutación sin
necesidad de dispositivos adicionales.

Encoders lineales absolutos
cerrados
En los encoders lineales cerrados para
máquinas de CNC y aplicaciones de alta
precisión, se amplia la oferta con nuevas
familias de producto, S2, SV2 y G2, como
resultado de la modificación de elemen-
tos mecánicos en las familias actuales.

En la serie S2 se han incorporado nuevos
tacos laterales para el perfil con un
diseño más atractivo y moderno. Aun
manteniendo la excelente calidad y
el desempeño del encoder lineal con
respecto a su predecesor, los nuevos
tacos laterales se instalan de manera
más fácil para alcanzar el mismo grado
de protección contra contaminantes.
Además, en la cabeza lectora se añade la
opción de montaje roscando directamen-
te en la cabeza, prestación ya incluida en
las series G y L de enorme aceptación en
el mercado ya que evita la utilización de
tuercas al fabricante.

En la serie SV2 en la misma línea se han
incorporado nuevos tacos laterales del
perfil siguiendo los criterios de la serie
S2 para mantener la homogeneidad de
las nuevas familias entre sí. Igualmente,
la opción de cabeza roscada (sin
necesidad de tuercas) está disponible
para este nuevo modelo. La nueva
barra para altas vibraciones ha sido
rediseñada completamente, con
dimensiones más reducidas, ofreciendo
la posibilidad de amarre superior o
inferior simultáneamente y manteniendo
el desempeño y la compatibilidad
mecánica con su antecesora.

En la serie G2 se ha incorporado una nue-
va cabeza de dimensiones más reducidas
manteniendo la compatibilidad con la
serie anterior. Cabe destacar que la ca-
beza tiene dos conectores y entradas de
aire en ambos lados. Así, tanto el cable
de conexión como la entrada del aire se
pueden orientar en cualquier dirección
sin manipular la cabeza. Las tapas del
perfil también se han modificado para
adaptarse al diseño de la nueva cabeza n

N
E

W
S

16

17

tecnología

n Mantenimiento. Las nuevas tecnolo-
gías pueden aportar valor añadido al
fabricante de la máquina y al usuario
final. En lugar de programar revisiones
periódicas de la máquina, el Manteni-
miento basado en el estado (Condition
Based Maintenance), utiliza toda la
información de los sensores para su-
gerir que un componente necesita ser
revisado o sustituido. Este concepto
se amplía fácilmente con las nuevas
posibilidades de comunicación que
permiten tener acceso al know-how de
una gran cantidad de máquinas y que
puede ser descargado desde la nube
en forma de algoritmos. Además, la in-
formación de cada máquina específica
puede ser añadida a la información en
la nube para optimizar los algoritmos
de mantenimiento futuros. Una solu-
ción colaborativa donde la inteligencia
que surge de los datos de muchas
máquinas ayuda a mejorar cada una
de ellas.

n Resolución de problemas. En caso de
que el operario tenga algún problema,
la experiencia acumulada de máquinas
o componentes similares está dispo-
nible in situ y puede guiar y ayudar al
operario a resolver la incidencia. Dicha
ayuda puede ser, por ejemplo, el tipo
de diagnósticos a realizar (disponibles
en dispositivos portátiles), la solución

podrán desarrollar nuevas funcionalida-
des y prestaciones Industria 4.0.

Algunas de las posibilidades más pro-
metedoras en términos de valor añadido
son:

al problema o incluso una llamada di-
recta al servicio técnico. En este caso,
se mandaría simultáneamente un in-
forme del estado actual de la máquina
y de las pruebas realizadas.

n Monitorización y control del
consumo energético. Muchas de
estas funcionalidades pueden ser
desarrolladas con los sensores ya
disponibles en un sistema equipado
con un CNC y reguladores digitales. En
ese caso se dispone de la información
de velocidad y potencia de los
reguladores o incluso será posible la

conexión de watímetros externos al
bus del CNC para medir los consumos
y poder suministrar al operario o al
gestor de la planta, los consumos en
tiempo real del sistema completo. El
control energético podrá ser llevado
a cabo comunicándose con el PLC
y deteniendo los componentes
no necesarios basándose en la
experiencia de otras máquinas, o
incluso será posible descargar nuevas
políticas energéticas integradas como
rutinas de PLC.

n HMI. Gracias a los smartphones y
tablets tenemos toda la información
que necesitamos a mano en todo
momento. Esto va a tener una gran
influencia incluso en un sistema
como el CNC 8065 que históricamente
ha sido muy abierto y configurable.
El futuro descubrirá que un CNC se
comporta como HMI de distintos
dispositivos, que se conecta con
servidores remotos para descargar
datos y algoritmos o que incluso
actúa como servidor de datos para los
dispositivos portátiles como tablets
y smartphones. Acceder a cualquier
tabla, editar cualquier programa y
tener acceso a cualquier información
del CNC o periférico asociado, será
posible en cualquier momento y
lugar n

En una máquina herramienta
típica, el Cyber Physical
System (CPS) es el Control
Númerico

Gracias a las nuevas
tecnologías, los CNC
8065 podrán desarrollar
nuevas funcionalidades y
prestaciones Industria 4.0

ductos son fabricados. En una máquina
herramienta típica, el CPS es el Control
Numérico. De acuerdo con este esquema,
el Control Numérico se encarga de:

n Recopilar los datos de los diferentes
sensores, bien sean internos del CNC y
reguladores, o externos como aceleró-
metros, watímetros, etc.

n Transformar todos los datos recibidos
para un tratamiento posterior.

n Enviar la información a los servidores
de la planta o nube.

n Recibir instrucciones, programas y
algoritmos de los servidores.

Aunque estas tareas pueden ser realiza-
das actualmente por el CNC 8065, gracias
a las nuevas tecnologías, en el futuro se

Evolución

4. Revolución
industrial basada
en Sistemas de
Producción Cyber-
físicos

Industria 4.0
3. Revolución
industrial
electrónica, de TI y
de Industria pesada
con robots para la
automatización de la
producción Industria 3.0

Primer telar
mecánico
1784

2. Revolución
industrial producción
en masa, basada en
la división del trabajo
impulsado por energía
eléctrica Industria 2.0

1. Revolución
industrial producción
facilitada por
máquinas propulsadas
por agua y vapor

Industria 1.0

Fin del S.XVIII Comienzo del S.XX Comienzo de los 70 Presente

Gr
ad

o
de

 c
om

pl
ej

id
ad

De la Industria 1.0 a la Industria 4.0

17

18

SERVICIO AL CLIENTE
de por vida

especial sensibilidad por el cliente y ha
desarrollado una estructura organizativa
que favorece y prioriza el mejor de los
servicios al cliente.

Con todo ello, Fagor Automation
garantiza un servicio a nivel mundial
tanto para mercados con consumo de
máquinas locales, como para mercados
claramente orientados a máquinas
importadas o exportadas, con una Red
Comercial y de Servicio con presencia
directa en más de 50 países con filiales
propias y centros de servicio n

En un entorno globalizado como el actual,
donde la competitividad industrial es
máxima, cada vez cobra mayor impor-
tancia el binomio Cliente-Servicio con los
objetivos claros de incrementar el rendi-
miento y aportar más valor a las máqui-
nas a lo largo de todo su ciclo de vida. Así,
toma especial protagonismo el concepto
TCO (Total Cost of Ownership) según
el cual el precio total de una máquina
viene dado no sólo por su propio valor de
compra sino también por los servicios
asociados a ella durante toda su vida útil.
Por ello, es imprescindible disponer de
unos servicios a medida según sean las
necesidades del cliente, ya estén orienta-
das a la optimización de la producción o a
la extensión de la vida de los activos.

Fagor Automation, además de ofrecer los
servicios clásicos que garantizan el co-
rrecto funcionamiento del equipamiento
con servicios como el soporte on-line, la
puesta en marcha, asistencia, reparación,
intercambio, repuestos…, ofrece solu-
ciones flexibles e integrales que incre-
mentan la disponibilidad de los equipos
con la máxima calidad y productividad
posible. Todo ello, con la utilización de
las más modernas tecnologías de moni-
torización y sistemas de diagnóstico y
recopilación de datos a distancia.

El amplio catálogo de servicios persona-
lizados de Fagor Automation va desde las
ampliaciones de garantía, contratos de
servicio, servicios de upgrade, retrofits,
optimización y ajuste de máquinas,
activación de nuevas prestaciones de
software, formación especializada para
fabricantes o usuarios, hasta la telediag-

nosis o el back-up de la configuración de
las máquinas que eviten dificultades a
futuro, todo ello ajustándose a las nece-
sidades de cada cliente en plazo y precio
independientemente del destino final de
la máquina.

Para cumplir todo este catálogo de
servicios, es imprescindible disponer
de unos procesos y una estructura
orientados al cliente que garanticen
estos servicios en un ámbito global. Fagor
Automation, en su dilatada presencia en
el mercado mundial, ha impulsado una

noticias

Fagor Automation ofrece, a nivel mundial,
soluciones flexibles e integrales que incrementan
la disponibilidad de los equipos con la máxima
calidad y productividad. Y garantiza un servicio
global tanto para mercados con consumo
de máquinas locales como para mercados
orientados a máquinas importadas o exportadas.

PUEsTA A PUNTO

FOrMACIóN

CONTrATOs dE sErVICIO
AsIsTENCIA

rEPArACIóN

rEPUEsTOs

precio de compra

T
C

O

N
E

W
S

18

UPdATE

UPGrAdE

rETrOFIT

19

noticias

El torno CNC TM 1500 de Leadwell CNC Machines MFG. Corp,
equipado con el CNC 8065 y los sistemas de accionamiento y
captación absolutos de Fagor Automation, ha sido galardonado
con el «Award of Eminence» en la duodécima edición del Premio
por la Excelencia en Investigación e Innovación de la Industria
de la Máquina Herramienta de Taiwán.

Leadwell recibe el
PREMIO A LA EXCELENCIA

La máquina multi-tarea de Leadwell
puede fresar, tornear, realizar ambas
funciones simultáneamente, taladrar, y
copiar superficies. Es ideal tanto para ta-
lleres de producción como para el fresado
de superficies curvas utilizadas en la
industria aeronáutica.

Fagor Automation y Leadwell se asocia-
ron hace 4 años y continúan esforzándo-
se para obtener la excelencia con el fin de
proporcionar al usuario final tecnología
de última generación.

El CNC 8065 de FAGOR es capaz de ges-
tionar la complejidad que exige el control
de esta máquina de alto nivel a su máxi-

mo rendimiento, al tiempo que ofrece
gran facilidad de manejo a los operarios.

La Leadwell TM-1500 realizó el mecaniza-
do en tiempo real de una pala de turbina
utilizada en la industria aeronáutica. Fre-
só y torneó simultáneamente utilizando
los 5 ejes para lograr el mismo resultado
que si mecanizara en dos máquinas dife-
rentes. El ahorro de tiempo y el aumento
de productividad con tecnología fresado-
ra/torno es una de las piedras angulares
de la excelencia de la fabricación.

El CNC 8065 es la solución para necesida-
des de mecanizado más complejas de
5 ejes y otras aplicaciones n

Fagor Automation, desde sus inicios,
siempre ha estado comprometida con la
innovación, la investigación, el desarrollo
tecnológico y el avance del sector de la
Máquina Herramienta, tanto local, como
globalmente.

De este modo, Fagor Automation
participa activamente en algunas de
las más importantes asociaciones de
fabricantes de Máquina Herramienta del
mundo: AFM (España), ABIMEI (Brasil),

por un torno equipado
con el CNC 8065

Compromiso I+d+i

UCIMU (Italia), AMT (Estados Unidos) y
VDMA (Alemania).

Nuestra empresa también participa en
otras entidades tecnológicas y de inno-
vación: MANU-KET (Plataforma Tecnoló-
gica Española de Fabricación Avanzada);
CIC marGUNE (Centro de Investigación
Cooperativa en Fabricación de Alto
Rendimiento); Innobasque (Agencia
Vasca de la Innovación); GAIA (Asocia-
ción de Industrias de las Tecnologías

Electrónicas y de la Información del País
Vasco); SERCOS (entidad que promueve
y desarrolla el Sistema de Comunicación
Serial en Tiempo Real – «Serial Real-time
Communication System»); EtherCAT
Technology Group (grupo que mantiene
abierta la tecnología EtherCAT para todos
los usuarios potenciales); y Mechatro-
link Members Association (organización
que promueve y desarrolla el protocolo
abierto Mechatrolink en el sector de la
Máquina Herramienta) n

19

l a f i a b i l i d a d y l a p r e c i s i ó n

d e l a t e c n o l o g í a m á s i n n o v a d o r a

Septiembre 2015 - NewsletterNº 2

www.fagorautomat ion.com

Fagor Automation está acreditado por el
Certificado de Empresa ISO 9001 y
el marcado para todos sus productos.

Fagor Automation, S. Coop.
Bº San Andrés, 19
E-20500 Arrasate - Mondragón - SPAIN
Tel.: +34 943 039 800
Fax.: +34 943 791 712
E-mail: info@fagorautomation.es

Fagor Automation no se responsabiliza de los posibles errores de impresión o transcripción en el presente catálogo y
se reserva el derecho de introducir, sin previo aviso, cualquier modificación en las características de sus fabricados.

ER-073/1994

