
MANUAL DE

USUARIO/INSTALACIÓN

Newall Measurement Systems

VERSIÓN 1.0

Serie DP8

SISTEMA
DE LECTURA DIGITAL

ÍN
D

IC
E

1.0 Introducción
1.0 Cumplimiento de las normas de CEM

y de Baja Tensión

1.2 Especificaciones Técnicas

2.0 Instalación
2.1 Montaje

2.2 Alimentación Eléctrica

2.3 Conexiones

2.4 Encendido

3.0 Configuración

3.1 Introducción a la Configuración

3.2 Valores Preestablecidos en la

Configuración

3.3 El menú de la Configuración

4.0 Instrucciones para el Usuario

4.1 Opciones

4.2 Utilización del Teclado

5.0 Las Funciones Estándares

5.1 Absoluto / Incremental

5.1.1 Utilización del Modo Incremental

5.1.2 Utilización del Modo Absoluto

5.1.3 Establecimiento de una Referencia

5.2 Determinación del Centro

5.3 Digifind (Ref.)

5.3.1 Utilización de una Marca de Referencia

en la Máquina

5.3.2 Utilización de una Marca de Referencia

en la Pieza

5.3.3 Hallar el Cero Absoluto

5.4 Sub-Referencias (SDM)

5.4.1 Método 1 (Modo de Teach (Enseñanza))

5.4.2 Método 2 (Modo Manual)

5.4.3 Número de la Tarea

5.4.4 Editado de las Sub-Referencias y

Números de la Tarea

5.5 Pulgadas / Milímetros

5.6 Retención de los Datos (Pantalla

Apagada)

5.7 Aproximación a Cero

6.0 Funciones de Fresadora

6.1 PCD (Círculo de Agujeros para

Pernos)

6.2 Arco

6.3 Perforación (de Agujeros en Línea)

6.4 Coordenadas Polares

7.0 Funciones de Torno

7.1 Decalajes de las Herramientas

7.2 Conicidad

7.3 Sumación (Suma de Ejes)

7.4 Vectorización

8.0 Opción de Salida Auxiliar

8.1 Salida de Impulsos de Posición

8.2 Entradas de Cero y Datos

Remotos

9.0 Investigación de las Averías

10.0 Limpieza

Índice

Sistemas de Medición Newall
1

ÍNDICE

Introducción

Newall Measurement Systems
2

1.0 INTRODUCCIÓN

La unidad de Lectura Digital DP8 se ajusta a las normas europeas correspondientes por lo que respecta a
la compatibilidad electromagnética y baja tensión tal como a continuación se detalla.

BS EN 50081-2: Compatibilidad Electromagnética
Norma sobre Emisiones Genéricas - Entorno Industrial

BS EN 50082-2: Compatibilidad Electromagnética
Norma sobre Inmunidad Genérica - Entorno Industrial

BS EN 61010-1: Requerimientos de seguridad para los equipos eléctricos para usos
de medición, de control y de laboratorio.

Construcción: Sistema en dos partes - pantalla/teclado separados de Unidad Emisora
Digital (DSU) / Entradas

Dimensión Pantalla / Teclado DSU

Altura: 170 mm (6.7 pulg,) 130 mm (5.1 pulg,)
Anchura: 295 mm (11.6 pulg,) 185 mm (7.3 pulg,)
Fondo: 30 mm (1.2 pulg,) 60 mm (2.4 pulg,)
Peso: 2.1 kg (4.6 libras) 1.7 kg (3.7 libras)

Tensión de Funcionamiento: 115 ó 230 V (selección por conmutador)

Fluctuación de la Tensión
de Alimentación: No ha de exceder de +/-15% de la tensión de funcionamiento

Frecuencia de la Alimentación: 50 a 60 Hz

Consumo Máximo de Potencia: 26 VA

Temperatura de Funcionamiento: De 0 a 45º C

Temperatura de Almacenamiento: De -20 a 60º C

Entradas: Dependiendo del modelo, dos o tres transductores Spherosyn/Microsyn

Resolución:
Spherosyn/Microsyn 10 5 µm (0.0002 pulg.) / 10 µm (0.0005 pulg.) / 20 µm (0.001 pulg.) / 50 µm (0.002 pulg.)
Microsyn 5 1µm (0.00005 pulg.) / 2µm (0.0001 pulg.) / 5µm (0.0002 pulg.) / 10µm (0.0005 pulg.)

Condiciones Ambientales: Utilización en Interiores, IP20 (IEC 529)

Humedad relativa - máxima del 80% para temperaturas hasta los 31º C,
disminuyendo linealmente hasta el 33% a 45º C

Sobretensión transitoria de acuerdo con la INSTALACIÓN DE CATEGORÍA II
de la IEC664

GRADO DE CONTAMINACIÓN AMBIENTAL 2 de conformidad con la IEC664

NEWALL MEASUREMENT SYSTEMS LIMITED SE RESERVA EL DERECHO A MODIFICAR LAS
ESPECIFICACIONES SIN PREVIO AVISO.

Certificate No FM36096

ISO 9001

1.1 Cumplimiento de las Normas de CEM

y de Baja Tensión

1.2 Especificaciones Técnicas

Instalación

Sistemas de Medición Newall
3

2.0 INSTALACIÓN

Seleccionar la situación del DP8 teniendo en cuenta la seguridad y la facilidad de manejo. Mantenerlo alejado
de piezas en movimiento y de las proyecciones de líquido refrigerante. Asegurarse de que la ventilación
natural alrededor de la Unidad Emisora Digital (DSU) no quede restringida.

Para asegurar el correcto funcionamiento del DP8, se recomienda que la Unidad Emisora Digital (DSU) sea
conectada a la masa de la maquina a través del borne de tierra. En el kit de montaje incluye una cinta de
conexión para la conexión a la masa. La cinta deberá cortarse a la longitud apropiada una vez que la DSU
haya quedado fijada a la máquina. Se incluye un terminal para su engarce a presión en la cinta de toma de
masa. Esta operación deberá ser llevada a cabo por un técnico cualificado idóneo. La máquina debe estar
también conectada a un buen punto de tierra.

El DP8 puede ser montado de dos formas básicas tal como se muestra en la Fig. 2.1

Figura 2.1 - Procedimientos para el Montaje

2.1.1 Pantalla y unidad emisora digital (DSU) montadas separadamente (Figura 2.1 a)

La unidad de teclado / pantalla incluye un agujero roscado a M10 en la parte posterior de la unidad. El agujero
de M10 puede ser utilizado para montar la pantalla en cualquiera de los métodos estándares tal como se
indica en la Figura 2.2. El espárrago roscado a M10 se suministra como elemento estándar. El conjunto de
montura giratoria (Nº de Referencia 294-37740), el brazo de montaje del DP8 (Nº de Referencia 294-40330)
y el pedestal (Nº de Referencia 294-26650) son todos ellos elementos opcionales tal como se detalla en la
lista de precios.

(a) Montaje de la DSU por separado (b) Montaje de la DSU con la pantalla

2.1 Montaje

Instalación

Newall Measurement Systems
4

IN
S

TA
LL

AT
IO

N

La DSU se monta normalmente sobre una cara vertical en la parte trasera de la máquina. La DSU facilita la
fijación en un lugar por 2, 3 ó 4 puntos. En el caso de las aplicaciones en sistema métrico, taladrar un agujero
y roscarlo a M6 situando la DSU por medio de la inserción de uno de los pernos M6 suministrados al efecto.
Cerciorarse de que la DSU está bien nivelada, marcar el lugar siguiente y proceder a taladra y a roscar el
segundo agujero. Repetir este proceso para el número de puntos de fijación requeridos. En el caso de
aquellos clientes que requieran accesorios en el sistema inglés (pulgadas), llevar a cabo el proceso anterior
sustituyendo los agujeros y los pernos indicados por otros roscados a 1/4 de pulgada UNC.

La DSU está conectada al teclado / pantalla por medio de un cable del tipo “D” de 9 patillas y de 3,5 metros
de longitud. El cable sólo puede ser conectado en una sola dirección. Una vez conectado, asegurar el cable
en los dos extremos haciendo uso de los tornillos de bloqueo ranurados.

Nota: En el kit de montaje se incluyen tanto los accesorios en sistema métrico como los del
sistema inglés. Los accesorios métricos llevan un recubrimiento de zinc mientras que los
accesorios del sistema inglés son de color negro.

Sírvanse tener en cuenta, tal como se indica en la Figura 2.1, que los conductores eléctricos de la red de
suministro y de los transductores deberán quedar situados por debajo de la DSU para evitar toda penetración
de líquido refrigerante.

2.1.2 Pantalla y unidad emisora de datos (DSU) montadas juntas (Figura 2.1 b)

Se encuentra disponible un soporte opcional (Nº de Referencia 400-22630) para facilitar el montaje de la
DSU directamente en el teclado / pantalla. Este conjunto puede ser montado haciendo uso del espárrago
roscado M10, el conjunto de montura giratoria (Nº de Referencia 294-37740), el brazo de montaje del DP8
(Nº de Referencia 294-40330) y el pedestal (Nº de Referencia 294-26650). Los tres últimos elementos son
todos ellos opcionales y se encuentran detallados en la lista de precios.

La DSU se monta en el soporte opcional por medio de cuatro pernos M6. Dichos pernos se suministran
junto con el conjunto del soporte.

El kit del soporte incluye un cable del tipo “D” de 9 patillas y de 300 mm de longitud. Este cable se utiliza
para conectar la DSU al teclado / pantalla. El cable de 3,5 metros no se necesita para esta configuración. El
cable sólo puede ser conectado en una sola dirección. Una vez que las bases de conexión han quedado
situadas en la DSU y en el teclado / pantalla, asegurar los tornillos de fijación ranurados.

Figura 2. 2 - Monturas M10, Dispositivo Giratorio, Brazo y Pedestal

Instalación

Sistemas de Medición Newall
5

IN
S

TA
LA

C
IÓ

N

ANTES DE CONECTAR LA ALIMENTACIÓN ELÉCTRICA A LA UNIDAD EMISORA DIGITAL (DSU),
COMPROBAR QUE EL CONMUTADOR SELECTOR DEL VOLTAJE ESTÉ PUESTO EN LA POSICIÓN
CORRECTA. En la Figura 2.3 se muestra la posición de dicho conmutador.

El suministro eléctrico de la red se conecta a través de un cable de alimentación separable. El contador se
suministra con un cable dotado de un conector en ángulo recto. Si se utiliza otro cable de alimentación, el
mismo debe llevar montado un conector de red IEC320, de 10 A, CON TOMA DE TIERRA y con una
capacidad del cable de 10 A como mínimo.

El CIRCUITO DE TOMA DE TIERRA DE PROTECCIÓN del suministro de la red DEBE ESTAR CONECTADO
al borne de toma de tierra de protección de la DSU a través del cable de la alimentación eléctrica.

El cable de la alimentación eléctrica deberá estar sujeto con ligaduras para cables con el objeto de
asegurarse de que no pueda caer en posición peligrosa, por ejemplo en el suelo o en la bandeja del líquido
refrigerante, al ser desconectado de la DSU.

El recorrido del cable de la alimentación eléctrica deberá quedar separado de piezas en movimiento, de las
virutas, del líquido refrigerante o de fuentes de calor.

Si no está instalado el tomacorriente de la alimentación eléctrica, o si la que hay montada es de tipo erró-
neo, deberá utilizarse una tomacorriente adecuada CON TOMA DE TIERRA que cumpla las
especificaciones pertinentes para las clavijas y bases de enchufe.

El fusible de la alimentación eléctrica de la red es de 20 x 5 mm, del tipo T, de 0,5 A y 250 V. Este fusible no
ha de ser sustituido por el operador. Si el fusible se funde, ello es una posible indicación de algún problema
importante con la fuente de corriente eléctrica. Comprobar el suministro eléctrico y las conexiones con el
mayor cuidado. Si se sustituye el fusible, la DSU debe desconectarse previamente del suministro eléctrico
por medio de la retirada de la base de conexión IEC de la entrada. Este conector es el dispositivo de
desconexión primario del equipo y debe estar accesible en todo momento. No se debe situar el equipo de
forma que resulte difícil accionar el dispositivo de desconexión.

NOTA: Si el equipo se utiliza de una manera no especificada por el fabricante, la protección
aportada por el equipo puede quedar menoscabada.

Figura 2.3 - Esquema de conexiones para la Unidad Emisora Digital (DSU)

2.2 Alimentación Eléctrica

Borne equipotencial para la puesta a tierra de la DSU en la máquina. Véase la sección 2.1.

Precaución. Consultar la sección 2.2 antes de la conexión del suministro eléctrico de red.

CONMUTADOR
DE LA RED DE
SUMINISTRO
ELÉCTRICO

FUSIBLE DE
LA RED DE
SUMINISTRO
ELÉCTRICO

ENTRADA / SALIDA AUXILIARES CONECTOR DE LA PANTALLA
CONMUTADOR SELECTOR
DEL VOLTAJE DE LA RED

CONECTORES DE ENTRADA ALIMENTACIÓN ELÉCTRICA
DE LA RED DE SUMINISTRO

Instalación

Newall Measurement Systems
6

El conmutador para la alimentación eléctrica de la red de suministro para el DP8 está montado a un lado de
la DSU tal como se indica en la Figura 2.3.

Cuando encienda el DP8, la unidad pasará de forma automática a través de una breve rutina de
autodiagnóstico.

Durante esta rutina, aparecerá el nombre DP8 y a continuación se visualizará el número de la versión del
software y todos los segmentos de las pantallas se iluminarán.

Después de esta rutina, la unidad presentará mediciones y quedará a punto para ser utilizada.

El DP8 puede ser apagado por medio del conmutador de la alimentación eléctrica de la red que hay en la
DSU. Como alternativa, el teclado / pantalla puede ser apagado pulsando la tecla .

En la Figura 2.3 se muestran las bases de conexión que hay en la DSU. El DP8 está diseñado para ser
utilizado con los transductores Spherosyn y Microsyn de Newall exclusivamente. Los transductores se
conectan al DP8 con conectores del tipo Bleecon. Dichos conectores poseen un manguito deslizante que
bloquea los conectores en sus bases de conexión.

Apagar la DSU antes de conectar o de desconectar los transductores. Para montar los conectores en la
basa de conexión apropiada de la DSU, alinear en primer lugar el conector y a continuación empujarlo con
firmeza hasta que quede bien colocado. Deberá oír un “clic” que confirma que el manguito de bloqueo ha
quedado acoplado. Para retirar el conector, tire hacia atrás del manguito del conector para desacoplar el
mecanismo de bloqueo.

Los transductores y la pantalla / teclado están conectados a la DSU a un nivel de voltaje extra bajo separado
(SELV). Cualesquiera interconexiones adicionales deben también a nivel SELV.

CONVENCIONES UTILIZADAS EN EL PRESENTE MANUAL
La dirección de desplazamiento de un eje se refiere al desplazamiento de la herramienta

con respecto a la pieza que se mecaniza.

Las teclas que hay en el teclado, están indicadas en negrita entre corchetes,
tal como es el caso de [ent] en la tecla de “enter” (“intro”).

2.3 Conexión del Transductor

2.4 Encendido

Configuración

Sistemas de Medición Newall
7

abs
inc

3.0 CONFIGURACIÓN

La pantalla de lectura digital del DP8 está dotada de una Rutina de Configuración. La rutina le permite al
operador modificar los valores establecidos en fábrica con el fin de incrementar la eficiencia y la productividad.
Si los valores por defecto establecidos en fábrica son ya adecuados, seleccionar la opción de NORMAL al
final de la Rutina para restaurar los valores por defecto establecidos en fábrica.

Por regla general, la Rutina de Configuración completa se lleva a cabo únicamente una sola vez. La
modificación de algunos parámetros en la Configuración puede alterar las referencias, las SDMs, las
compensaciones de las Herramientas y la función Digifind.

NO EJECUTE LA CONFIGURACIÓN SI NO ESTÁ PREPARADO PARA LA PÉRDIDA DE ESTOS DATOS.

La Configuración se activa mientras la unidad está ejecutando su auto-comprobación inicial, justo después
de la aplicación de la corriente eléctrica. Pulse la tecla de [on/off] (conexión / desconexión) en la cara
frontal de la pantalla cuando se está ejecutando la auto-comprobación.

En el procedimiento de la Configuración se hace uso de un sistema de menús. El menú principal consiste
en una lista de opciones que pueden ser ajustadas a la medida de sus necesidades para su utilización
(véase la Tabla 1). Pulse simplemente las teclas [<<] y [>>] para desplazarse a través de la lista hasta que
llegue a la opción que desea modificar. Para el cambio de la opción una vez que ha sido seleccionada,
pulse [ent] (intro).

Para salir de la rutina de la Configuración, circule hasta la opción de QUIT (ABANDONAR) y pulse [ent]
(intro).

Si el teclado / pantalla ha sido apagado pulsando la tecla [on/off] (conexión/desconexión) en vez de
desconectar en el conmutador de la alimentación eléctrica, es posible entrar en la rutina de la
Configuración pulsando la tecla de [abs/inc] (absoluto/incremental) seguida por la tecla de [on/off]
(conexión/desconexión).

On/Off Key - Tecla de Conexión/Desconexión

ABS/INC key - Tecla de ABSOLUTO/INCREMENTA L

3.1 Introducción a la Configuración

C
onfiguración

N
ew

all M
easurem

ent S
ystem

s
8

Tabla 1 - V
alores P

reestablecidos en la C
onfiguración

FUNCIÓN DESCRIPCIÓN VALOR ESTABLECIDO OPCIONES DEL MENÚ
POR DEFECTO

IDIOMA Selecciona el idioma para la presentación de los mensajes INGLÉS Inglés/Francés/Alemán/Español/

Italiano/Danés/Checo

TEC.BEEP Activa el sonido de “bip” cuando se pulsan las teclas en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

IE/S TIPO Selecciona el tipo de transductor en cada eje SPHEROSYN Spherosyn/Microsyn 5/Microsyn 10

RAD/DIA Selecciona la lectura del radio o del diámetro para cada eje RAD. (DIÁM. - eje X torno) Radio/Diámetro

RESOLUCN Selecciona la resolución a visualizar en cada eje 5 µm 1 / 2 / 5 / 10 / 20 / 50 µm

DIRECCN Cambia la dirección de contaje para cada eje 1 0 / 1

COMP/LIN Introduce un factor de compensación de los errores lineales 1.000000 Seleccionar Eje (Entrada automática o directa)

SDM Activa la función de memoria de las sub-referencias en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

ESEL POS Activa la función de salida de impulsos de posición. OFF (DESACTIVADA) Desactivada/Eje X/Eje Y/Eje Z/

(Sólo está disponible cuando está incluido el puerto auxiliar opcional) Todos los Ejes

ESTB POS Establece la posición que activa una salida de impulsos. TODO CERO Posic. 1 / Posic. 2 / Posic. 3 /

(Sólo está disponible cuando está incluido el puerto auxiliar opcional) Reset (Puesta a Cero) / Impulso MS

CERO APP Activa la función de aproximación a cero en el teclado OFF (DESACTIVADA) On/Off (Activado/Desactivado)

CERO SET Activa la ventana de aproximación a establecer. 0.000 Ventana definible por el usuario

(Seleccionable sólo si la aproximación a cero está “activada”)

NORMAL Establece los valores por defecto fijados en fábrica para el DP8 - Abandonar Normal/Default (Por Defecto)

ABANDONR Sale de la rutina de la Configuración y guarda los valores

establecidos en la memoria -

OPCIONES DE FRESADORA
ARCO Activa la función de contorneo de arcos en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

PCD Activa la función de círculo de agujeros para pernos en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

LINEA Activa la función de agujeros en línea en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

POLAR Activa la función de coordenadas polares lineales en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

OPCIONES DE TORNO
HERRAM Activa la compensación de los decalajes de las herramientas ON (ACTIVADA) On/Off (Activado/Desactivado)

SUMANDO Activa la sumación de ejes en el teclado OFF (DESACTIVADA) Off/ X+Z’ / Z+Z’ / Vectored (Vectorizada)

TAPER Activa la función de Conicidad en el teclado ON (ACTIVADA) On/Off (Activado/Desactivado)

3.2
V

alores P
reestablecidos en la C

onfiguración

Configuración

Sistemas de Medición Newall
9

La función de Tipo de I/P (Entrada) permite al operador
especificar el tipo de transductor conectado a cada eje.
El DP8 efectúa la lectura de los Transductores Spherosyn,
Microsyn 10 ó Microsyn 5 de la Newall. SEL EJE

Opciones: SPHEroSn
uSn 10
uSn 5

entE/S TIPO

ent

Circule a través de las opciones disponibles
para cada eje haciendo uso de la tecla de
AXIS (EJE), una vez que en todos los ejes
se lea el tipo de transductor que se desea,
seleccione con ENT (INTRO).

X

Y

Z

>

IMPORTANTE
El tipo de entrada seleccionado para cada eje debe
concordar con el transductor conectado a dicho eje.

El DP8 dará lecturas incorrectas si el Tipo de I/P
no concuerda con el transductor instalado.

(d) Tipo de I/P

El procedimiento de la Configuración sólo puede ser introducido
pulsando la tecla de [on/off] (conexión/desconexión) durante la
secuencia de la puesta en funcionamiento o bien apagando la
pantalla utilizando [on/off] y pulsando a continuación [abs/inc]
(absoluto/incremental) antes de volver a pulsar [on/off].

Una vez que ha introducido la rutina de la Configuración,
aparecen las letras ‘SSEETT--UUPP’ (‘CONFIGURACIÓN’) en la pantalla
de eje superior.

Pulse la tecla [>] para pasar a la siguiente opción del menú.

ESTA B
abs
inc

>

ESPANIOL

Opciones: ENGLISH FRANCAIS
DEUTSCH ITALIANO
ESPANOL DANSK
CESKY

entIDIOMA

BEEP ENC >

Opciones: BEEP ENC
BEEP APA

entTEC BEEP

ent

>

Circule a través de las opciones disponibles
haciendo uso de las teclas de flecha y
seleccione el modo de idioma que desee
con ENT (INTRO).

Pase de BEEP ENC (Bip activado) a BEEP
APA (Bip desactivado) y viceversa haciendo
uso de las teclas de flecha y seleccione el
modo que desee con ENT (INTRO).

> ent

>

(a) Configuración

(b) Idioma

(c) Bip de Tecla

3.3 Menú de la Configuración

Pulse la tecla [>] para pasar a la siguiente opción del menú.

Pulse la tecla [>] para pasar a la siguiente opción del menú.

Pulse la tecla [>] para pasar a la siguiente opción del menú.

Configuración

Newall Measurement Systems
10

E
T

-U
P

La función Radio/Diámetro le permite al operador
visualizar la lectura efectiva (radio) o de dos veces la
efectiva (diámetro) para cada eje. Esta función se utiliza
por lo general en las aplicaciones de torneado, tales como
el desplazamiento transversal sobre un torno.

SEL. EJE

Opciones: RAD
DIA

RAD/DIA

La función de Resolución le permite al operador determinar
la resolución para cada eje.

SEL. EJE
Opciones: 0.001mm (0.00005)

0.002mm (0.0001)
0.005mm (0.0002)
0.010mm (0.0005)
0.020mm (0.002)
0.050mm (0.005)

RESOLUCN

Pasar de Radius (Radio) a Diameter
(Diámetro) y viceversa haciendo uso de
la tecla de AXIS (EJE) y seleccionar el
modo que se desee con ENT (INTRO).

Circule a través de las opciones disponibles
para cada eje haciendo uso de la tecla de
AXIS (EJE); una vez que en todos los ejes se
lea la resolución que se desea, seleccionar
con ENT (INTRO).

ent

ent

X

Y

Z

>

ent

ent

X

Y

Z

>

La Dirección le permite al operador cambiar la dirección
del desplazamiento para cada uno de los ejes. Al cambiar
el valor establecido se invertirá la dirección actual.

EJEMPLO:
Si el valor establecido actual es de 0 y el desplazamiento
es positivo de derecha a izquierda, el cambio del valor
establecido a 1 invertirá la dirección para medir positivo de
izquierda a derecha.

SEL. EJE

Opciones: 0
1

entDIRECCN

ent

Pasar de 0 a 1 y viceversa para cada eje
haciendo uso de la tecla de AXIS (EJE).
Cuando en todos los ejes se lea la
dirección que se desea, seleccionar con
ENT (INTRO).

X

Y

Z

>

IMPORTANTE
La Resolución disponible para cada eje depende del Tipo

de I/P (Entrada) establecido para dicho eje.

IMPORTANTE
La resolución de 0.001 mm (0.00005”) sólo está

disponible en el modo de Radio.

(e) Radio / Diámetro

(f) Resolución

(g) Dirección

Pulse la tecla [>] para pasar a la siguiente opción del menú.

Pulse la tecla [>] para pasar a la siguiente opción del menú.

>

Pulse la tecla [>] para pasar a la siguiente opción del menú.

La Compensación de los Errores Lineales le permite al
operador aplicar un factor de corrección constante a todas las
mediciones visualizadas. El error lineal puede producirse si el
eje de la máquina no está girando perfectamente paralelo a
la escala (error de coseno) o si la máquina se mueve en un
arco (errores de Abbé). Las causas de ello pueden ser:

1. Desgaste de la máquina.

2. Flexión de la máquina debida a un peso que actúa
sobre una sección en voladizo.

3. Mala alineación de la escala debida a una instalación
deficiente.

SEL. EJE

COMP/LIN

Seleccionar el eje a compensar haciendo
uso de las teclas de los ejes (AXIS).

Continúa en la página siguiente...

ent

X

Y

Z

(h) Compensación de los Errores Lineales

Configuración

Sistemas de Medición Newall
11

El establecimiento de ARC (Contorneo de Arcos) ON
(ACTIVADO) activa a su vez la tecla de [ARC] (ARCO) en
el teclado. Si se establece ARC OFF (DESACTIVADO), la
función de [ARC] (ARCO) en el teclado queda desactivada.

ARC se explica con más detalle en la Sección de Fresadora
del DP8 (véase la Sección 6.0) del presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

ARC ENC

Opciones: ARCO ENC
ARCO APA

A R C O

Pasar de ARCO ENC a ARCO APA y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>

(j) Contorneo de Arcos (VERSIÓN DP8 FRESADORA ÚNICAMENTE)

La SDM (Memoria de Sub-Referencias o Memoria de
Dimensiones Almacenadas) ON (ACTIVADA) activa a su
vez la tecla de función de la SDM en el teclado. Si se
establece la SDM OFF (DESACTIVADA), la tecla de
función que hay en el teclado queda desactivada a su vez.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

SDM ENC

Opciones: ENCEND
APAGADO

S D M

Pasar de SDM ON a SDM OFF y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>

Cuanto más alejada se encuentre montada la escala con
respecto a la línea de centros de la pieza a mecanizar,
tanto mayor es la posibilidad de un error lineal.

La Compensación de los Errores Lineales se expresa en
forma de un multiplicador, el cual aparece visualizado
para cada eje cuando se selecciona LIN COMP
(COMPENSACIÓN LINEAL). Un factor de 1.000000 indica
que no hay ninguna compensación.

Distancia movida verdadera o estándarEl factor de compensación es:
Distancia medida

Deberá utilizarse un bloque de calibre, una barra estándar o
una medición con láser como estándar con respecto al cual
se compara el movimiento visualizado.

CERO

Mover la máquina hasta la posición cero del
estándar con respecto al cual está siendo
comparado el eje y poner el eje a cero con la
tecla del cero. Mover la máquina una distancia
conocida de acuerdo con lo determinado por
el estándar e introducir dicho valor.

El nuevo factor de compensación es
calculado automáticamente y visualizado.

ent

Xo

Yo

Zo

>

IMPORTANTE
Todas las mediciones serán ajustadas de acuerdo

con el factor de compensación introducido para cada
eje. Para desactivar el ajuste, introducir un

Factor de Compensación de los Errores Lineales
de valor uno (1.000000).

(i) SDM (Memoria de Sub-Referencias / Memoria de Dimensiones Almacenadas)

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

ESTANDAR 2 0

Como alternativa, el factor puede ser
introducido de forma directa. Cuando
aparezca visualizado ZERO (CERO), utilizar
las teclas de flecha para pasar a ENT
COMP. (INTRODUCIR COMPENSACIÓN).

Cargar el factor requerido.

ent

ENT. COMP

0 5

>

. 01

Utilizar este método para cancelar un factor de
Compensación de Error Lineal. Introducir un factor
de 1.000000. Pulsar ENT (INTRO) para aceptar.

Configuración

Newall Measurement Systems
12

El establecimiento de PCD (Círculo de Agujeros para Pernos)
ON (ACTIVADO) activa a su vez la tecla de la función PCD
en el teclado. Si se establece PCD OFF (DESACTIVADO),
la función que hay en el teclado queda desactivada.

PCD se explica con más detalle en la Sección de Fresadora
del DP8 (véase la Sección 6.0) del presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

PCD ENC

Opciones: PCD ENC
PCD APA

PCD

Pasar de PCD ENC a PCD APA y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>

El establecimiento de LINE (Herramienta de Agujeros en
Línea) ON (ACTIVADA) activa a su vez la tecla de LINE
en el teclado. Si se establece LINE OFF (DESACTIVADA),
la función de LINE en el teclado queda desactivada.

LINE HOLE se explica con más detalle en la Sección de
Fresadora del DP8 (véase la Sección 6.0) del presente
manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

LINEA ON

Opciones: LINEA ON
LIN OFF

LINEA

Pasar de LINEA ON a LIN OFF y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>

El establecimiento de POLAR (Coordenadas Polares) ON
(ACTIVADA) activa a su vez la tecla de [Polar]
(POLARES) en el teclado. Si se establece como OFF
(DESACTIVADA), la función de POLAR en el teclado
queda desactivada.

Las Coordenadas Polares se explican con más detalle en
la Sección de Fresadora del DP8 (véase la Sección 6.0)
del presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del

POLAR ENCEND

Opciones: POLAR ENCEND
POLAR APAGADO

POLAR

Pasar de POLAR ENCEND a POLAR
APAGADO y viceversa haciendo uso de
las teclas de flecha y seleccionar el modo
que se desea con ENT (INTRO).

ent

> ent

>

(k) PCD / Círculo de Agujeros para Pernos (VERSIÓN DP8 FRESADORA ÚNICAMENTE)

(l) Herramienta de Perforación de Arrastre (VERSIÓN DP8 FRESADORA ÚNICAMENTE)

(m) Coordenadas Polares (VERSIÓN DP8 FRESADORA ÚNICAMENTE)

El establecimiento de TOOL (Decalajes de las
Herramientas) ON (ACTIVADA) activa a su vez las
teclas de TOOL en el teclado. Si se establece TOOL OFF
(HERRAMIENTA DESACTIVADA), la función de TOOL
en el teclado queda desactivada.

TOOL OFFSETS (los Decalajes de las Herramientas) se
explican con más detalle en la Sección de Torno del DP8
(véase la Sección 7.0) del presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

HER ENC

Opciones: HER ENC
HER APA

H ERRAM

Pasar de HER ENC a HER APA y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>

(n) Compensación de los Decalajes de las Herramientas
(VERSIÓN DP8 TORNO ÚNICAMENTE)

Configuración

Sistemas de Medición Newall
13

La función de la aproximación a cero puede ser establecida
en ON (ACTIVADA) o en OFF (DESACTIVADA).

Cuando la Aproximación a Cero está ON (ACTIVADA), el
carácter que está más a la izquierda del visualizador del
eje se pone en intermitente cuando la posición está dentro
de una envolvente definida. El ritmo del intermitente se
acelera a medida que se produce la aproximación a cero.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

CERO ON

Opciones: CERO ON
CERO APP

CERO APP

Pasar de CERO ON (CERO ACTIVADA) a
CERO APP (CERO DESACTIVADA) y vicever-
sa haciendo uso de las teclas de flecha y selec-
cionar el modo que se desea con ENT (INTRO).

ent

> ent

>

El establecimiento de una opción de sumación activa a
su vez la tecla [1+1] en el teclado. Si se establece
SUMMING OFF (SUMACIÓN DESACTIVADA), la función de
SUMMING (SUMACIÓN) en el teclado queda desactivada.

La función de Sumación se explica con más detalle en la
Sección de Torno del DP8 (véase la Sección 7.0) del
presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

VECTORED

Opciones: X + Zi

Z + Zi

VECTORED
APAGADO

S UMANDO

Pasar de una opción a otra y viceversa haciendo
uso de las teclas de flecha y seleccionar el modo
que se desea con ENT (INTRO).

ent

> ent

>

El establecimiento de TAPER ON (CONICIDAD ACTIVADA)
activa a su vez la tecla de TAPER (CONICIDAD) en el
teclado. Si se establece TAPER OFF (CONICIDAD
DESACTIVADA), la función de TAPER (CONICIDAD) en
el teclado queda desactivada.

La función de Conicidad se explica con más detalle en la
Sección de Torno del DP8 (véase la Sección 7.0) del
presente manual.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

TAPER ENCEND

Opciones: TAPER ENCEND
TAPER APAGADO

TAPER

Pasar de TAPER ENCEND a TAPER APAGADO y
viceversa haciendo uso de las teclas de flecha y
seleccionar el modo que se desea con ENT
(INTRO).

ent

> ent

>

(o) Sumación (VERSIÓN DP8 TORNO DE 3 EJES ÚNICAMENTE)

(p) Conicidad (VERSIÓN DP8 TORNO ÚNICAMENTE)

(q) Aproximación a Cero

Si la Aproximación a Cero ha sido seleccionada como ON
(ACTIVADA), aparece Zero Set (Cero Establecido) como la
siguiente opción de la “Configuración”.

El ejemplo se refiere a un torno de 3 Ejes. Para un DP8
Fresadora, los ejes serían [X] , [Y] , [Z] .

La anchura de envolvente máxima es de 2500 mm (99”).

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

SEL EJE

CERO SET

Introducir la ventana de ZERO APPROACH
(Aproximación a Cero) seleccionando el
eje e introduciendo el valor requerido. La
introducción de “0” omite la advertencia
de aproximación de dicho eje.

ent

> ent

>

(r) Cero Establecido

2.000

2.500

0.000

X

Z

Zl

2 ent

ent2

ent0

. 5

Configuración

Newall Measurement Systems
14

S
E

T
-U

P

Normal devuelve todas las Opciones de Configuración a
los valores preestablecidos en fábrica (exceptuando el
reglaje para el idioma).

CONF ORG

Opciones: CONF ORG
ABN NORM

N ORMAL

Pasar de DEFAULT a QUIT NORMAL y
viceversa haciendo uso de las teclas de
flecha y seleccionar el modo que se
desea con ENT (INTRO).

ent

> ent

>
ADVERTENCIA

La selección de DEFAULT (PREESTABLECIDOS)
cancelará todos los cambios efectuados durante la

configuración. El DP8 retornará a los reglajes originales
de la fábrica. Seleccionar QUIT NORMAL (ABANDONAR

NORMAL) para dejar los reglajes sin modificación.

Con QUIT (Abandonar) se sale del procedimiento de la
Configuración y se devuelve el DP8 al uso operativo.

Se vuelve al modo de funcionamiento normal.ABANDONR

ABANDONR ent

La función de Posición Establecida sólo está disponible en
las DSU que han sido dotadas de la salida auxiliar opcional.

La función le permite al operador establecer parámetros
para cada eje especificado como salida durante la
configuración de Salida de Impulsos de Posición.

Pulse la tecla [>] para pasar a la siguiente opción del
menú.

POS - 1

Opciones: POS-1 REAJUSTE
POS-2 PULSO MS
POS-3

ESTB POS

Circule a través de los reglajes
disponibles haciendo uso de las teclas de
flecha. Cargue los ejes correspondientes
con los datos requeridos.

ent

> ent

>

La función de Salida de Impulsos de Posición sólo está
disponible en las DSU que han sido dotadas de la salida
auxiliar opcional.

La función proporciona al operador un medio para el control
de dispositivos externos, tales como relés o Controladores
Lógicos Programables (CLP) haciendo uso del DP8. El
establecimiento de la Salida de Impulsos de Posición en X
AXIS, Y AXIS, Z AXIS ó ALL AXES, activa el dispositivo
para el eje seleccionado.

NOTA: En el caso de la versión para Torno, el Y AXIS
hace referencia al Z AXIS y el Z AXIS hace
referencia al Zl AXIS.

Pulse la tecla [>] para pasar a la siguiente opción del menú.

TODO EJE
Opciones: APAGADO

EJE X
EJE Y
EJE Z
TODO EJE

ESEL POS

Circule a través de las opciones
disponibles haciendo uso de las teclas de
flecha y seleccionar el eje deseado con
ENT (INTRO).

ent

ent

>

(s) Salida de Impulsos de Posición (Opción Auxiliar únicamente)

(t) Posición Establecida (Opción Auxiliar únicamente)

(u) Reposición de los Reglajes Originales de Fábrica

(v) Abandonar la Configuración

IMPORTANTE
Esta función sólo se encuentra disponible con la versión

auxiliar opcional y se detalla en la Sección 8.0

IMPORTANTE
Esta función sólo se encuentra disponible con la versión

auxiliar opcional y se detalla en la Sección 8.0

Instrucciones para el usuario

Sistemas de Medición Newall
15

Teclas Estándares Finalidad

4.0 INSTRUCCIONES PARA EL USUARIO

El DP8 está disponible en dos modelos, El DP8 Fresadora y el DP8 Torno. Cada modelo de DP8 se
encuentra disponible con un puerto auxiliar opcional. El puerto auxiliar se utiliza para (i) un conmutador
colgante de cero remoto (nº de referencia 200-17690) y (ii) para datos de salida posicionales.

En la Figura 1.4 se muestra la disposición del teclado. Las teclas se utilizan como sigue:

Modelos 2 Ejes 3 Ejes Características adicionales

DP8 Fresadora ✓ ✓ Modo de Círculo de Agujeros para Pernos y de Arco de Agujeros para Pernos.
Perforación de Arrastre (máx. de 999 agujeros), Contorneo de arcos, Coordenadas polares

DP8 Torno ✓ ✓ Modo de Decalajes de las Herramientas, Cálculos de conos, Sumación interna

On/Off (Conexión/Desconexión)

Seleccionar eje para introducir dimensión (preestablecer)

Establecer la posición actual correspondiente al eje en cero
(puesta a cero)

Borrar valores de entrada en el modo preestablecido

Tecla de Intro para confirmar la introducción de los datos

Efectúa la conmutación entre lecturas absolutas y lecturas
incrementales (el LED indica la elección del modo)

Función de determinación del centro

Selección de la función Digifind

Efectúa la conmutación entre las visualizaciones en pulgadas y
en milímetros (el LED indica la elección del modo)

Teclado numérico para la introducción de los datos

Selección del número de Sub-Referencias requerido

Establecimiento de la Sub-Referencia en cero

Insertar / Suprimir

Desplazarse Hacia Arriba / Desplazarse Hacia Abajo

X Y Z Z

Xo Yo Zo Zo

abs
inc

ce

1 2

ent

ref

in
mm

1 2 3 4 5

6 7 8 9 0.
+_

sdm

sdm
zero

del.ins.

< >

4.2 Utilización del Teclado

4.1 Opciones

Instrucciones para el usuario

Newall Measurement Systems
16

Teclas de la Opción Finalidad
para Fresadora

Para la utilización de la función de Diámetro del Círculo Primitivo (PCD)

Para la utilización de la función de Perforación (de Agujeros en Línea)

Para la utilización de la función de ARCO

Para la selección entre coordenadas cartesianas (x, y , z) y
coordenadas polares (longitud + ángulo)

Teclas de la Opción Finalidad
para Torno

Para los cálculos de Conos

Para la utilización de Decalajes de las Herramientas

Reglaje de los Decalajes de las Herramientas

Función de Sumación (Suma de Ejes)

R

set

1+1

DP8 Fresadora 2 Ejes DP8 Fresadora 3 Ejes

DP8 Torno 2 Ejes DP8 Torno 3 Ejes

Funciones Estandares

Sistemas de Medición Newall
17

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

5.0 FUNCIONES ESTANDARES

5.1.1 Utilización del Modo Incremental

Cuando se pone el DP8 en el modo incremental, puede ser
utilizado para visualizar cada nueva posición con respecto
a la última posición. Esto se conoce también como
utilización de punto a punto.

En el reglaje al modo incremental, puede poner a cero cada
uno de los ejes pulsando [Xo] [Yo] ó [Zo] .

Como una alternativa a la puesta a cero de los ejes, puede introducir las coordenadas con respecto a la
posición incremental actual.

Cada vez que cambia al modo incremental, el DP8 visualiza la posición con respecto a la última posición
repuesta mientras estaba en el modo incremental.

5.1.2 Utilización del Modo Absoluto

Cuando se pone el DP8 en el modo absoluto, visualizará la
posición con respecto a un punto de referencia establecido.

5.1.3 Establecimiento de la Referencia

Cuando pone a cero la pantalla en el modo absoluto, está estableciendo la posición actual de la máquina
como su punto de referencia. Todas las posiciones absolutas serán medidas con respecto a esta referencia.

Para establecer la referencia, posicione la máquina en el punto en el que tiene la intención de establecer la
referencia y a continuación ponga a cero uno cualquiera o la totalidad de los ejes, mientras se encuentra en
el modo absoluto.

El diagrama que se incluye a continuación se utiliza en el ejemplo siguiente para mostrar los modos
Absoluto e Incremental.

A

B

C

50

10
0

20
0

30

30

150

300

30 70 40 50

30
100

140

190

5.1 Absoluto/Incremental abs
inc

50

(0,0)

Y

X

Funciones Estandares

Newall Measurement Systems
18

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

Establezca el cero absoluto en el ángulo inferior izquierdo
de la pieza.

0.0000

ABS

0.0000

Xo

abs
inc

Zo

Pase a la primera posición en ABS (Agujero A).

30.000

ABS

30.000

Cambie al modo Incremental y ponga a Cero la pantalla.

0.000

INC

0.000

Pase a la segunda posición en ABS (Agujero B).

150.000

ABS

100.000

abs
inc

Haga un movimiento Incremental hasta el Agujero C.

0.000

INC

50.000

Pulse la tecla de[ABS/INC] para volver al modo ABS.

150.000

ABS

150.000

abs
inc

X

Y

Xo

Zo

X

Y

X

Y

X

Y

abs
inc

X

Y

Funciones Estandares

Sistemas de Medición Newall
19

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

ref

1 2

La Determinación del Centro divide por dos la dimensión visualizada para cualquiera o la totalidad de los
ejes seleccionados. Puede utilizar la Determinación del Centro bien sea en el modo absoluto o bien en el
modo incremental. Los accionamientos de las teclas son los mismos en uno u otro caso.

El DP8 está equipado con el Digifind, un dispositivo exclusivo de los productos de lectura digital de Newall.
El Digifind elimina el riesgo de pérdida de la posición y de la Puesta a Punto de Referencia. Con el Digifind,
la Puesta a Punto de precisión de una pieza a mecanizar se lleva a cabo sólo una vez.

Cuando se aplica la corriente eléctrica al DP8, éste visualiza la posición en el momento en que fue apagado,
compensada por cualquier movimiento de un transductor Spherosyn hasta un máximo de 6 mm (¼") y de un
transductor Microsyn hasta un máximo de 2,5 mm (0.1”) en una u otra dirección desde que la unidad fue
utilizada por última vez. Esto es así tanto si el DP8 se apagó de forma intencionada o de manera accidental,
es decir por un corte del suministro eléctrico. Si la máquina se ha movido más allá de los 6 mm (¼") en el
caso de un Spherosyn o de 2,5 mm (0.1”) en el caso de un Microsyn, el Digifind permite disponer de un
medio rápido para hallar la referencia si la misma se ha perdido. El DP8 mantendrá la posición durante 30
días como mínimo, que es la duración de la pila de respaldo.

Hay tres formas de utilización del Digifind:

1. En conjunción con una marca de referencia en la máquina o en la pieza a mecanizar;

2. Para encontrar la última referencia (cero absoluto).

5.3.1 Utilización de una Marca de Referencia en la Máquina o en la Pieza a Mecanizar

Debe hacerse una marca tanto en una pieza estacionaria como en una pieza móvil de la máquina. Las
marcas deben estar encaradas y servirán como posición “de partida” de la máquina. Por ejemplo, las marcas
podrían estar en el cabezal del lector y en la mesa de la fresadora, o bien una línea grabada a buril sobre la
guía y el carro de un torno. Las marcas deben ser indelebles y deben permitir al operador mover la máquina
dentro de una banda de 6 mm (¼”) en el caso del un Spherosyn o de 2,5 mm (0.1”) en el caso de un
Microsyn alrededor de la marca en cualquier momento.

Como alternativa, puede hacer uso de un punto de referencia conveniente sobre la pieza a mecanizar.
Éste podría ser la propia posición de referencia o cualquier otro punto conveniente. El punto puede ser
destacado con una marca indicadora para mayor facilidad de uso. El punto de referencia debe permitir al
operador posicionar la máquina dentro de una banda de 6 mm (¼") en el caso del un Spherosyn o de
2,5 mm (0.1”) en el caso de un Microsyn alrededor de la marca.

En el siguiente ejemplo, Centre Find (la Determinación del
Centro) se utiliza en el eje X para determinar el punto medio
de una pieza a mecanizar que tiene una anchura de 100 mm.

Bien sea en el modo absoluto o en el modo incremental,
una vez que ha utilizado Centre Find puede situarse en el
punto medio efectuando un desplazamiento hasta que la
visualización en pantalla esté en el cero.

NOTA: Si está en el modo absoluto, recuerde que al
utilizar la determinación del centro quedará
establecida la referencia en el punto medio.

0.000

1/2 EJE?

100.000

Sitúese en su primera posición (un borde de
la pieza a mecanizar) y ponga el eje a cero.

XO

X 1 2
ó

X1 2
Utilice Centre Find (la Determinación del
Centro) para localizar el punto medio.

Sitúese/desplácese hasta la segunda posición
(el otro borde de la pieza a mecanizar).

50.000

5.3 Digifind

5.2 Determinación del Centro

Funciones Estandares

Newall Measurement Systems
20

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

Una vez que se ha establecido el cero absoluto para la
pieza a mecanizar, efectúe un desplazamiento hasta la
marca de la máquina. No es necesario que la máquina
sea posicionada con exactitud, sino tan sólo dentro de la
banda en torno a la marca, es decir, hasta los 6 mm
(¼ de pulgada) en el caso del un Spherosyn y de 2,5 mm
(0.1 pulgadas) en el caso de un Microsyn, de la marca.

Establezca la posición actual como la referencia.

Repita los procedimientos para cada eje según desee.

ESTB REF

BUSC 0

Si se ha perdido la referencia en cualquier momento, bien
sea porque se ha efectuado algún movimiento en la
máquina con la corriente eléctrica desconectada o porque
se han seleccionado teclas incorrectas, es posible “Find”
(“Hallar”) la referencia de nuevo.

Posicione la máquina dentro de los 6 mm (¼ de pulgada)
en el caso del un Spherosyn y de 2,5 mm (0.1 pulgadas)
en el caso de un Microsyn. “Find” (“Halle”) la referencia.

La posición visualizada en pantalla indica la distancia cor-
recta al cero absoluto correspondiente a ese eje.

La referencia original queda repuesta.

BUSC REF

BUSC 0

ent>

Seleccione ESTB REF (ESTABLECER
REF.) pulsando la tecla de la flecha a la
derecha. Seleccione la posición actual con
ENT (INTRO).

Determine la posición de referencia
pulsando la tecla de la flecha a la derecha
por dos veces. Confirme con ENT (INTRO).

ref

ent

>

ref

>

Opciones: BUSC 0
BUSC REF
ESTB REF

SEL. EJE
Seleccione el eje haciendo uso de la tecla
de Pre-Set (Preestablecimiento) o de
Re-Set (Puesta a Cero del eje).

X

Zo

ó

Opciones: BUSC 0
BUSC REF
ESTB REF

SEL EJE
Seleccione el eje haciendo uso de la tecla
de Pre-Set (Preestablecimiento) o de
Re-Set (Puesta a Cero del eje).

X

Zo

ó

5.3.2 Hallar el Cero Absoluto
Como dispositivo de seguridad, el Digifind puede “hallar” la última referencia o el cero absoluto establecido,
es decir, la posición la última vez que la tecla [Xo] , [Yo] , [Zo] ó [Zlo] fue utilizada.

Si se ha perdido la referencia en cualquier momento, bien
sea porque se ha efectuado algún movimiento en la
máquina con la corriente eléctrica desconectada o porque
se han seleccionado teclas incorrectas, es posible “Hallar”
la referencia de nuevo.

Posicione la máquina dentro de los 6 mm (¼ de pulgada)
en el caso del un Spherosyn y de 2,5 mm (0.1 pulgadas)
en el caso de un Microsyn. “Find” (“Halle”) la referencia.

La referencia original queda repuesta.

SEL. EJE

BUSC 0

Seleccione FIND 0 (HALLAR 0) pulsando
la tecla de ENT (INTRO). Seleccione el
eje haciendo uso de la tecla de Pre-Set
(Preestablecimiento) o de Re-Set (Puesta
a Cero del eje).

ent

ref

X

Xo

ó

Funciones Estandares

Sistemas de Medición Newall
21

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

El DP8 puede almacenar hasta 199 posiciones de SDM (Sub-Referencia), o etapas de mecanizado, en una
memoria no volátil. Las posiciones se conservan en la memoria incluso en el caso de que se desconecte la
corriente eléctrica.

La utilización de las SDM le permite al operador trabajar a cero invocando dimensiones almacenadas en forma
de una SDM, en vez de tener que estar trabajando con las dimensiones del plano. Esto elimina la necesidad de
consultar constantemente el plano y reduce las posibilidades de malograr piezas a la debido a errores de lec-
tura de las dimensiones. Acelera también el posicionamiento dado que el operador trabaja a cero.

Las SDM están almacenadas en forma de coordenadas con relación a la posición de la referencia absoluta.
Si la posición de la referencia absoluta cambia, las SDM “cambiarán” a la nueva referencia.

Las SDM le proporcionan al operador un aumento de la productividad en el mecanizado de lotes de piezas.
Una vez que se ha introducido en SDM una secuencia repetitiva de coordenadas, las coordenadas pueden
volver a ser invocadas en cualquier momento. Las posiciones permanecen en la memoria hasta que son
modificadas por el operador. Simplemente hay que asignar cualquier número de SDM del 1 al 199 a cualquier
etapa de mecanizado. Cuando se mecaniza, invocar cada número de etapa (SDM) y trabajar a cero.

Las SDM reducen también el tiempo para los cambios de herramienta al proporcionar al operador un método
rápido y exacto de retorno a las localizaciones para otras operaciones.

Las SDM simplifican asimismo el mecanizado de las piezas con más de un punto de referencia. Se determina
y se establece el cero absoluto o la posición de referencia. A continuación, se introducen las posiciones de
referencia secundarias en la SDM. Una vez que las coordenadas de las SDM están almacenadas, el operador
puede visualizar las coordenadas referentes a la SDM, así como la posición de la referencia absoluta.

Las SDM se almacenan por medio de la utilización de uno de los dos métodos que a continuación se indican:

1

SDM NU. ?

1.2000

ABS

2.8000

sdm sdm
zero

sdm

EJEMPLO:
Se indican las teclas que hay que pulsar para introducir la
siguiente dimensión de la pieza en las SDM.

ent1

SDM 1

SDM 2

SDM 3

2.800in

1.200in

1.
20

0i
n

2.
80

0i
n

2.000in
del.ins.

5.4.1 Método 1 (Modo de Teach (Enseñanza))

Para la utilización de este método, mover la máquina hasta la posición que se ha de almacenar en forma de
SDM. Se utiliza este método para evitar tener que introducir las dimensiones del plano a través del teclado.
El operador trabaja con las dimensiones que hay en el plano sólo la primera vez. Cada posición queda
almacenada en SDM pulsando la tecla de Teach (Enseñanza) [SDM ZERO] (SDM CERO), una vez que se
ha seleccionado un número de SDM.

5.4 Sub-Referencias (SDM)

X

Y
Y

X

Funciones Estandares

Newall Measurement Systems
22

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

0.0000

SDM 1

0.0000

sdm
zero

Establezca el cero absoluto en el ángulo inferior de la pieza.
Desplácese hasta la primera posición y cambie a SDM 1.
Pulse [SDM ZERO] (SDM CERO). Esto almacenará la
posición actual de la máquina en la SDM seleccionada y
pondrá a cero todos los ejes. La posición actual queda
ahora almacenada como SDM 1.

SDM 3

El movimiento siguiente es Absoluto. Seleccione la tecla
ABS y desplácese hasta la posición. Seleccione un nuevo
número de SDM y almacene la posición con [SDM ZERO]
(SDM CERO).

0.0000

SDM 3

0.0000

sdm
zero

1.2000

ABS

1.2000

abs
inc

< >

Desplácese hasta la siguiente SDM
haciendo uso de las teclas de flecha.
Como alternativa, use la tecla SDM para
seleccionar una nueva SDM.

IMPORTANTE
Las dimensiones de la visualización en pantalla pueden

cambiar después de que seleccione el número de la
SDM incluso si el movimiento en la máquina no ha sido

efectuado. Los números son los de las últimas
dimensiones almacenadas en esa SDM en particular y

no deberán ser tenidos en cuenta. Al pulsar [SDM ZERO]
(SDM CERO) se almacenará la posición actual efectiva

en el bloque de la SDM.

abs
inc

Repita este procedimiento para almacenar la SDM nº 3 en
la memoria.

NOTA: Si el siguiente movimiento es Incremental,
desplácese hasta la posición, seleccione un
nuevo número de SDM y almacene la posición
con la tecla SDM.

Para salir de la función de SDM, pulse la tecla de
ABS/INC (ABSOLUTO/INCREMENTAL).

2

SDM NU?

SDM 2

sdm

2 ent

sdm
zero

X

Y

X

Y

X

Y

0.0000

0.0000

Funciones Estandares

Sistemas de Medición Newall
23

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

5.4.2 Método 2 (Modo Manual)
En este ejemplo, las coordenadas de SDM conocidas son introducidas por medio del teclado y sin efectuar
movimientos en la máquina. Las coordenadas de SDM deben ser introducidas con respecto a la posición de
referencia absoluta.

1

SDM NU. ? sdm EJEMPLO:
Se indican las teclas que hay que pulsar para introducir la
siguiente dimensión de la pieza en las SDM.

ent1

1.2000

SDM 1

2.8000

1 2.

Seleccione el primer número de SDM
haciendo uso de la tecla de SDM o de las
teclas de las flechas.

Seleccione el EJE que desee, introduzca la
dimensión y confírmela con la tecla de SDM.

Desplácese hasta la siguientes SDM
haciendo uso de las teclas de las flechas.
Como alternativa, use la tecla de SDM para
seleccionar una nueva SDM. Introduzca las
nuevas coordenadas a través del teclado.

Repita el procedimiento para la SDM 2 y la
SDM 3.

2 8.

< >

Para salir de la función de SDM, pulse la tecla de
ABS/INC (ABSOLUTO/INCREMENTAL).

5.4.3 Números de las Tareas
Esta función permite que un grupo de sub-referencias sea identificado por medio de un número al principio
del grupo y un marcador de fin en el final del grupo.

Una vez que se ha introducido una serie de sub-referencias, es posible introducir el Número de la Tarea y el
Marcador del Fin. A partir de una Sub-Referencia seleccionada, proceda en la forma que se indica en el
ejemplo que se incluye a continuación:

(a) Insertar un Número de Tarea

SDM NU? sdm

ent

Seleccione la primera Sub-Referencia de la secuencia
que ha de ser agrupada, por ejemplo la SDM10.

SDM 1

SDM 2

SDM 3

2.800in

1.200in

1.
20

0i
n

2.
80

0i
n

2.000in

abs
inc

INS SDM
Pulse la tecla de INS (INSERTAR).

>

ins.

1 0

INS TRAB?

ent
Pulse la tecla de flecha para hacer aparecer
Insert Job (Insertar Tarea). Confirme con la
tecla de ENT (INTRO).

10

SDM 10

sdm

sdm

NOTA: Las visualizaciones en pantalla de los ejes
cambiarán para mostrar la posición actual
referente a la SDM.

X

Y

Y

X

Funciones Estandares

Newall Measurement Systems
24

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

TRAB NO? Se pueden introducir números de tarea de hasta 4 dígitos,
POR EJEMPLO: 1234

ent
Introduzca un número
para la tarea.
Confirme con ENT (INTRO).

TRAB 1234 Todas las Sub-Referencias con números superiores
quedan cambiadas en una posición, más es decir las
cifras de la sub-referencia de SDM10 pasan a ser SDM11,
SDM11 pasa a ser SDM12, etc.

NOTA: La SDM199 se perderá.

La Sub-Referencia que contiene el número de la tarea no
presenta datos de los ejes.

En la pantalla de los mensajes aparece ‘JOB
1234’ (TAREA 1234) y las visualizaciones
de los ejes quedan en blanco.

3 421

Al pulsar la tecla de [ABS/INC] (ABSOLUTO/
INCREMENTAL) se saldrá de la función.

abs
inc

(b) Añadir una indicación de Fin de Tarea

El procedimiento es similar al de la introducción del Número de la Tarea, exceptuando lo siguiente:

INS SDM

Todas las Sub-Referencias con números superiores
quedan cambiadas en una posición, más es decir las
cifras de la sub-referencia de SDM15 pasan a ser SDM16,
SDM16 pasa a ser SDM17, etc.

La Sub-Referencia que contiene el indicador de final de la
tarea no presenta datos de los ejes.

Al pulsar la tecla de [ABS/INC] (ABSOLUTO/
INCREMENTAL) se saldrá de la función.

Pulse la tecla de INS (INSERTAR). Utilice las
teclas de flecha para desplazarse a través de
la pantalla de los mensajes hasta ‘Insert End’
‘Insertar Fin’.

ins.

TRAB FIN ent

Una vez que ha aparecido ‘INS END’
(INSERTAR FIN), al pulsar la tecla de
ENT (INTRO) se insertará la indicación
de fin de la tarea.

abs
inc

(c) Búsqueda de un Número de Tarea

El procedimiento es similar al de buscar una Sub-Referencia, excepto en lo siguiente:

SDM NU? sdm

Introducir la función de Sub-Referencia
pulsando la tecla de SDM. En la pantalla de
los mensajes aparece la demanda del
número de la Sub-Referencia.

Pulsando la tecla de la flecha hacia la derecha
se cambia la pantalla de los mensajes a
‘JOB NO?’ (¿Nº DE LA TAREA?)

>

SDM NU? sdm

ent

Seleccione la Sub-Referencia que va
inmediatamente a continuación de la última
Sub-Referencia de la secuencia que se va a
agrupar, por ejemplo la SDM 15.

1 515

SDM 15

< >

Funciones Estandares

Sistemas de Medición Newall
25

TRABNO?

entIntroduzca el número de
tarea requerido. Confirme
con ENT (INTRO).

TRAB 1234 Las Sub-Referencias son sometidas a una búsqueda para
hallar el Número de la Tarea. Si el número no se encuentra,
aparecerá visualizado en la pantalla el primer número.

3 421

Al pulsar la tecla de [ABS/INC] (ABSOLUTO/
INCREMENTAL) en cualquier momento, se saldrá de
la función.

ent

>Como alternativa, la tecla con la flecha
hacia la derecha hará aparecer todos los
números de tarea existentes.

Al pulsar la tecla de ENT (INTRO) se hará
que el número de tarea seleccionado pase
a ser el activo.

5.4.4 Editado de las Sub-Referencias y de los Números de Tarea
Para editar las Sub-Referencias y los Números de Tarea se utilizan las teclas de [ins] (insertar) y de [del]
(suprimir). A partir de una Sub-Referencia seleccionada proceda como sigue:

(a) Para suprimir una Sub-Referencia

SDM 20

Al pulsar la tecla de DEL (SUPRIMIR) se da lugar a que la
pantalla de los mensajes pida la confirmación de si la
Sub-Referencia se ha de suprimir.

BORR SDM?

Al pulsar la tecla de DEL (SUPRIMIR) se da
lugar a que la pantalla de los mensajes pida
la confirmación de si la Sub-Referencia se
ha de suprimir.

Pulsando la tecla de ENT (INTRO) se
confirma la supresión.

NOTA: Pulsando la tecla CE se elimina
la selección.

ent

del.

ce

(b) Para suprimir un Número de Tarea

Siga la secuencia anterior exceptuando que ha de desplazarse por la pantalla de los mensajes haciendo
uso de las teclas de las flechas hasta hacer aparecer el Número de Tarea que se ha de suprimir en vez del
número de la Sub-Referencia.

SDM NU? sdm

ent

2 0

20

abs
inc

1234?

Todas las Sub-Referencias con números superiores
quedan cambiadas en una posición menos, es decir las
cifras de la Sub-Referencia de SDM21 pasa a ser la
nueva SDM20, SDM22 pasa a ser SDM21, etc.

Funciones Estandares

Newall Measurement Systems
26

F
U

N
C

IO
N

E
S

E
S

TA
N

D
A

R
E

S

(c) Para insertar una Sub-Referencia

El proceso para la inserción de una Sub-Referencia es similar al de la inserción de un Número de Tarea
(sección 5.4.3. (a)), exceptuando que cuando se selecciona la Sub-Referencia no hay que pulsar [>] para
acceder al modo de Insertar Tarea ‘INS JOB?’ .

SDM NU? sdm Seleccione la Función de Sub-Referencia [SDM] .

INS SDM?

Una vez más, todas las Sub-Referencia con números
superiores serán cambiadas en una posición más.

Proceda a la introducción de la sub-referencia en la forma
que se ha descrito en las secciones 5.4.1 ó 5.4.2.

Al pulsar la tecla de [Abs/Inc] (Absoluto/Incremental), se
saldrá de la función.

ins.

abs
inc

Seleccione [INS] (INSERTAR) para entrar en el modo de
inserción.

SDM 5 ent

55

SDM 5 ent

5.6 La Retención de Datos
(Pantalla Apagada)

Funciones Estandares

Sistemas de Medición Newall
27

6.0 FUNCIONES DE FRESADORA

El DP8 Fresadora calcula las posiciones para una serie de agujeros uniformemente separados alrededor de
la circunferencia de un círculo o de un arco. En la pantalla de los mensajes se le piden al usuario diversos
parámetros que se necesitan para realizar los cálculos. Una vez que el DP8 Fresadora ha terminado los
cálculos, aparecen en los visualizadores de los ejes la distancia a cada agujero. El operador trabaja a Cero
para cada localización de agujero.

Para acceder a la función de PCD, pulse la tecla de .

6.1 PCD / Círculo de Agujeros
para Pernos

5.5 Pulgadas/Milímetros in
mm

PCD - XY
Opciones: PCD - XY

PCD - XZ
PCD - YZ

>

ent
Desplácese a través de las opciones
disponibles haciendo uso de la tecla de
flecha y seleccione el plano que desee con
la tecla de ENT (INTRO).

5.7 Aproximación a Cero

Para pasar de la visualización en milímetros a pulgadas y viceversa, pulse [in/mm] . La visualizaciones en
pantalla serán convertidas de manera instantánea. Una luz al lado de la tecla le recuerda qué sistema de
medidas está utilizando.

La selección de la visualización en pulgadas o en mm se aplica a todas las dimensiones. Por ejemplo, si está
en la visualización en milímetros, siempre que introduzca dimensiones deberá hacerlo usando milímetros.

Cuando encienda el DP8, el mismo efectuará las visualizaciones en pantalla en la misma unidad de medida
que estableció la última vez que hizo uso del DP8.

La retención de datos le permite desactivar la pantalla/teclado del DP8 pero retener la alimentación eléctrica
en los transductores de medición y en los circuitos de las memorias. Puede utilizar la retención de datos
para impedir la utilización no autorizada o accidental del DP8 cuando éste queda sin vigilancia.

Para seleccionar la retención de datos, pulse la tecla .

Para volver a la utilización normal, pulse la tecla .

NOTA: Si se pulsa la tecla de [ABS/INC] (ABSOLUTO/INCREMENTAL) antes que la tecla , el
DP8 pasará al modo de Configuración.

La aproximación a cero (Zero Approach) es un indicador para el operador de que la posición de la máquina
se está acercando a una posición definible por el usuario en el componente. En la Sección 3.2 (r) se detalla
el procedimiento para establecer la ventana de advertencia de la aproximación.

Cuando la visualización en pantalla de algún eje es menor que (o igual a) la ventana definida, aparece un ‘0’
en intermitente a la izquierda de la visualización de dicho eje. A medida que el eje se desplaza acercándose
a la posición cero, el ritmo del intermitente se acelera. Cuando el eje está a menos de 0.05 mm (0.002”) del
cero, el ‘0’ deja de estar en intermitente y queda encendido de forma fija.

Funciones de Fresadora

Newall Measurement Systems
28

F
U

N
C

IO
N

E
S

 D
E

 F
R

E
S

A
D

O
R

A

EJEMPLO:
Se indican las teclas que hay que pulsar para la introducción
del siguiente círculo de agujeros para pernos. Se supone
que los ejes X e Y están en el Cero Absoluto.50.0000

CENTRO?

50.0000

X

Z

La pauta de los pernos se calculará a partir de la posición
de las 3 en punto y en el sentido contrario al de las agujas
del reloj. El ángulo de partida es el ángulo desde la posición
de las 3 en punto hasta el primer agujero. Introduzca el
ángulo como un valor negativo si viene dado en el sentido
de las agujas del reloj desde la posición de las 3 en punto.

El ángulo final se calcula a partir de la posición de las 3
en punto y en el sentido contrario al de las agujas del reloj
hasta el último agujero. Si la pauta es un círculo completo,
introduzca un ángulo final igual al ángulo de partida.

40.0000

DIA?

0 ent

>

3

NU HOYO

3 ent

>

90.000

PRI ANG?

0 ent

>

270.000

ANG/EXTR?

7 ent

>

-50.000

HOYO 1

>

-70.000

9

2

Posicione los ejes X e Y hasta que ambos
visualizadores presenten una lectura de
Zero (Cero). Esta es la localización del
primer agujero.

HOYO 2 < > Utilice la tecla de flecha para visualizar las coordenadas
correspondientes a los agujeros subsiguientes de la rutina.
Trabaje a cero para cada localización de agujero.

X

Y

90 O

50

500

0

70

30

30 70

D 4
0.

0

(50,70)

(50,30)

(30,50)

NOTA: Las operaciones en una fresadora de dos ejes
son similares a las de la versión para 3 ejes
con la excepción de que no se puede
seleccionar el plano del PCD.

0

ent

ent

5 0

5 0

4

R

Funciones de Fresadora

Sistemas de Medición Newall
29

F
U

N
C

IO
N

E
S

D
E

F
R

E
S

A
D

O
R

A

EJEMPLO:
Se indican las pulsaciones de tecla para la
introducción del siguiente arco.

ARCO -- XY

El DP8 calcula las posiciones para el mecanizado de desbaste de un arco o de una curva. En la pantalla de
los mensajes se le piden al usuario diversos parámetros que se necesitan para realizar los cálculos. Una vez
que se han terminado los cálculos, aparecen en los visualizadores de los ejes las coordenadas,
las cuales son posiciones de punto a punto a lo largo del arco. El operador se desplaza a Cero para cada
posición de punto.

Es posible mecanizar a lo largo del interior o del exterior del arco. El Contorneo de Arcos puede ser utilizado
en tres planos: XY, XZ ó YZ. Los planos verticales (XZ, YZ) sólo están disponibles si se utiliza un DP8
Fresadora para 3 ejes.

En la función de ARC (ARCO) se supone
un arco de 180º o menos. Para un arco de
180º, la rutina calculará el arco en el sentido
contrario al de las agujas del reloj, suponiendo
un desplazamiento XYZ estándar.

2.3700

CENTRO?

2 ent

4.0000

RAD?

4 ent

Opciones: ARCO - XY
ARCO - XZ
ARCO - YZ

>

entDesplácese a través de las opciones
disponibles haciendo uso de la tecla de
flecha y seleccione el plano que desee
con ENT (INTRO).

1.4900

X

Y

. 3 7

1 ent. 4 9

1.3200

PRIM. PT?

1 ent

5.3700

X

Y

. 3 2

5 ent. 3 7

6.2200

ULTIM. PT?

6 ent

2.5100

X

Y

. 2 2

2 ent. 5 1

>

>

Centro: X2.370” Y1.490”
Radio: 4.0”
Punto Inicial: X1.320” Y5.370”
Punto Final: X6.220” Y2.510”
Diámetro de la
Herramienta: 0.5”
Interno/Externo: Interno (RAD.-HERRAMIENTA)
Corte Máximo: 0.1”

Radio
Centro

Corte máximo

Punto Inicial

Punto Final

IMPORTANTE
Si los parámetros introducidos en START
POINT (PUNTO INICIAL) y END POINT
(PUNTO FINAL) no son concordantes,
las cifras de CENTRE (CENTRO) y de
RADIUS (RADIO) anulan y sustituyen a

los parámetros que no concuerdan.

0.5000

HER DIA

5 ent

>

.

6.2 Contorneo de Arcos

R

Funciones de Fresadora

Newall Measurement Systems
30

F
U

N
C

IO
N

E
S

D
E

F
R

E
S

A
D

O
R

A

RAD - HER

Opciones: RAD - HER
RAD + HER

>

ent

0.1000

CORT MAX?

-1.3904

PT 1

-5.1098

X

Y

-5.9950

PT 65

-2.4504

X

Y

RADIUS + TOOL (RADIO + HERRAMIENTA) calcula un
recorrido de la herramienta que está compensado para
el exterior del Arco. RADIUS - TOOL (RADIO -
HERRAMIENTA) calcula un recorrido de la herramienta
que está compensado para el interior del Arco.

Desplácese a través de las opciones
disponibles haciendo uso de la tecla de
flecha y selecciones interno o externo con
la tecla de ENT (INTRO).

1 ent.

PT 2

MAXIMUM CUT (CORTE MÁXIMO) se refiere a la distancia
entre los puntos de mecanizado. Cuanto más pequeño sea
el incremento, tanto más uniforme será el arco y mayor el
número de puntos calculados. Cuanto mayor sea el
incremento tanto más basto será el arco y menor el
número de puntos calculados.

El DP8 visualiza en pantalla la distancia hasta el Punto 1.
En este ejemplo se supone que el operador está en el
cero absoluto.

Utilice la tecla de la FLECHA HACIA LA IZQUIERDA para
visualizar en pantalla las coordenadas correspondientes al
último punto del arco. Esto visualiza también el número de
puntos en que se ha de trabajar en el arco.

Utilice las teclas de las FLECHAS para visualizar las
coordenadas secuenciales correspondientes a cada uno
de los puntos a lo lago del arco. Desplácese para trabajar
a cero en cada punto.

Se puede acceder a la Función de Perforación de Arrastre ó Agujeros en Línea en los modos Absoluto,
Incremental o de Sub-Referencias.

Para introducir la función de Agujeros en Línea pulse la tecla .

En las versiones para tres ejes aparecerá el mensaje PCD -XY, ó XZ ó YZ.

NOTA: Las versiones para dos ejes no ofrecen la
selección de los ejes y pasan directamente a la
demanda de ‘START’ (INICIO). El resto de la
secuencia es idéntico.LINEA -XY

LINEA

Opciones: LINEA - XY
LINEA - XY
LINEA - YZ

>

ent

Desplácese a través de las opciones disponibles
haciendo uso de la tecla de flecha y seleccione
su opción con ENT (INTRO).

6.3 Función de Perforación de
Arrastre ó Agujeros en Línea

>

>

<

><

Funciones de Fresadora

Sistemas de Medición Newall
31

X

Y

0

0

Lo
ng

itu
d

30
.0

Ángulo 45o

Punto Inicial (10,10)

10.000

INICIO

0 ent

30.000

LONGITUD >

4

NU. HOYO

4 ent

>

45.000

ANGULO?

5 ent

>

-10.000

HOYO 1 >

-10.000

4

Posicione los ejes X e Y hasta que la lectura
en los dos visualizadores sea de Cero. Ésta
es la localización del primer agujero.

HOYO 2 < > Utilice las teclas de FLECHA para visualizar las coordenadas
correspondientes a los agujeros subsiguientes de la rutina.
Trabaje a cero para cada localización de agujero.

10.000

1

0 ent1

0 ent3

La función de las Coordenadas Polares le permite al operador convertir los datos visualizados en las
coordenadas cartesianas convencionales (X, Y, Z) en coordenadas polares (longitud + ángulo) para
cualquiera de los planos XY, XZ ó YZ.

El accionamiento de la tecla da lugar a la conmutación entre las dos presentaciones.

La tecla puede ser seleccionada en los modos Absoluto, Incremental o de Sub-Referencias.

-

20.0000

15.0000

Supongamos que las coordenadas cartesianas (x, y, z)
indicadas al lado son las que aparecen visualizadas en
pantalla.

6.4 Coordenadas Polares

EJEMPLO:
Se indican las teclas que hay que pulsar para la introducción
de los siguientes Agujeros en Línea. Se supone que los
ejes X e Y están en el Cero Absoluto.

NOTA: La longitud es la longitud total de la secuencia
de agujeros en línea, no la distancia entre
agujeros adyacentes.

X

Y

Funciones de Fresadora

Newall Measurement Systems
32

POLAR- XY

P 22.360

A

-15.000

Al pulsar la tecla de [polar] (polares), la visualización
en pantalla pasa del modo Cartesiano al modo Polar.

EJEMPLO:
Diagrama en el que se muestra el Trazado tanto en
coordenadas Cartesianas como en coordenadas Polares.Pulse la tecla de las coordenadas polares

(Polar) para pasar al modo de Polares.
Utilice las teclas de las flechas para
desplazarse entre los planos disponibles.

Nota: En la versión para 2 ejes sólo está
disponible (X, Y).

< >

ent

La letra P aparece en el segmento más a la izquierda de
la visualización en pantalla. Esta visualización es la del
argumento o longitud del vector. Véase el diagrama para
mayor claridad.

La letra A aparece en el segundo visualizador de eje.
Esta visualización es la que corresponde al ángulo de las
coordenadas. El ángulo parece indicado con tres cifras
decimales.

Dado que fue seleccionado el plano X, Y, la visualización
de Z se mantiene sin ninguna modificación.

Al volver a pulsar la tecla de las coordenadas polares
(Polar), la visualización en pantalla retorna a las
coordenadas cartesianas.

NOTA: Si se pulsa la tecla [Xo] en el modo de
Polares, el argumento será puesto a cero, es
decir, que tanto X como Y pasarán a ser cero
en las coordenadas cartesianas.

Opciones: POLAR-XY
POLAR-XZ
POLAR-YZ

(0,0)-10-20 2010

10

20

-10

-20

90O

180O

270O

360O

22.360

(-10,20)

116.565O

Funciones de Torno

Sistemas de Medición Newall
31

F
U

N
C

IO
N

E
S

D
E

TO
R

N
O

ABS

7.0 FUNCIONES DE TORNO

La función de Tool Set (Decalaje de las Herramientas) le permite al operador introducir y almacenar los
decalajes correspondientes a una gama de herramientas. Esto hace que el operador pueda llevar a cabo el
cambio de las herramientas sin tener que volver a establecer el cero o la referencia absolutos. La utilización
de los decalajes de las herramientas asegura que las mediciones sigan siendo consistentes después de los
cambios de herramienta. Esto permite acelerar los cambios de las herramientas e incrementa la productividad.

El número de Decalajes de Herramienta disponibles es de 99. Este elevado número permite que las
herramientas puedan ser agrupadas cuando se utiliza más de un juego de herramientas.

La función de Decalaje de las Herramientas implica dos operaciones separadas y distintas:

1. La introducción de los Decalajes de las Herramientas con la tecla de TOOL SET (HERRAMIENTA
ESTABLECIDA)

2. La utilización de los Decalajes de las Herramientas con la tecla de TOOL (HERRAMIENTA)

Las dos funciones por separado son un seguro contra la pérdida accidental o la reprogramación de una
dimensión de decalaje de herramienta mientras está en uso.

(a) Introducción de los Decalajes de las Herramientas

abs
inc

1

HERR NU?

ent

45.300

ent

set

1

EST H 1

NOTA: El eje X no debe ser desplazado después de la
toma del corte de pasada de retoque final.
Introduzca el diámetro tal como se indica (o el radio
en el caso de que el eje X esté puesto en RAD).

Las teclas [Xo] y [Zo] están inactivas en el
modo de herramienta establecida.

. 354

0.000 Z 0

ent

Con el fin de introducir los Decalajes de las Herramientas
en la forma correcta, la pantalla debe estar en el modo de
ABS (ABSOLUTO).

Pulse la tecla de TOOL SET (Herramienta
Establecida) y seleccione la herramienta 1
pulsando la tecla del 1 en el teclado numérico.
Confirme la opción con ENT (INTRO).

Para establecer la referencia del eje Z, tome
un corte de refrentado con la herramienta
número 1. No separe la herramienta de la
cara e introduzca el valor Cero.

Para establecer la referencia del eje X,
tome un corte de pasada de retoque final
del componente (o toque el diámetro).
Mida el diámetro con un calibre adecuado,
por ejemplo: 45.3 mm en este caso.

7.1 Decalajes de las
Herramientas

set

X

IMPORTANTE
La primera herramienta introducida en Decalajes de las

Herramientas se considera siempre que es la Herramienta
de Referencia. Todas las demás herramientas introducidas
son decaladas en relación a la diferencia en longitud y en

anchura en comparación con la herramienta 1.

Funciones de Torno

Newall Measurement Systems
34

45.000

EST H 2

X

ent

0.000

Para establecer las herramientas subsiguientes, utilice la
tecla de flecha para ir hasta el número de la herramienta
siguiente. Mueva la herramienta indicada hasta la
herramienta siguiente.

Z

ent

Para establecer el eje X, tome un corte de
pasada de retoque final del componente
(o toque el diámetro). Mida el diámetro
con un calibre adecuado, por ejemplo:
45.0 mm en este caso.
Introduzca el diámetro como se indica en
el ejemplo.

Para establecer el eje Z, toque la cara con
la herramienta número 2. Introduzca el
valor Cero.

set

No es necesario que los números de las herramientas
sean consecutivos; por ejemplo, las herramientas 1, 3, 5, 7,
etc. son opciones viables.

(b) Utilización de los Decalajes de las Herramientas

Se puede acceder a la función de los Tool Offset (Decalajes de las Herramientas) desde los modos Absolute
(Absoluto), Incremental o de Sub Datum (Sub-Referencias).

H 1 ABS Al pulsar la tecla de TOOL USE (USO DE HERRAMIENTA)
se introduce el modo de uso de herramientas y se visualiza
en pantalla T 1 ABS, T 1 INC ó T 1 Snnn (en donde nnn
se refiere al número de la sub-referencia).

Dado que la Herramienta 1 (Tool 1) tiene unos decalajes
cero (offset zero), la visualización de los ejes no cambiará.

NOTA: Cuando se está en el modo de ‘Tool Use’
(‘Uso de Herramienta’), las teclas de [Abs/Inc]
y de [SDM] funcionan en la forma normal.

>

HERRAM H3

Opciones: T 1 ABS
T 1 INC
T 1 Snnn

<

ent3

Desplácese a través de los números de
las herramientas haciendo uso de las
teclas de las flechas.

O BIEN

Teclee el número de la herramienta que
desee haciendo uso del teclado numérico
y seleccione la opción con ENT (INTRO).

Las teclas de flecha permiten desplazarse hacia adelante
(o hacia atrás) en la visualización a través de las
herramientas que están almacenadas.

El número de la herramienta puede ser introducido de
manera directa, lo que permite al operador acceder
directamente al decalaje de la herramienta que se
requiere, por ejemplo, la Herramienta 3 (Tool 3) tal como
se indica.

Para cada herramienta, los decalajes son sumados a las
cifras visualizadas en pantalla. Para establecer las
referencias correctas, seleccione una herramienta, tome un
corte de diámetro con dicha herramienta, mida el diámetro
e introduzca la cifra en la visualización de X. Para Z, tome
un corte de refrentado en una dimensión conocida e
introduzca el valor en la visualización de Z. Las otras
herramientas serán luego referenciadas a la misma
referencia.

Volviendo a pulsar la tecla de TOOL USE (USO DE
HERRAMIENTA) se sale de la función.

>

4 5

0

>

ó

0 3

Para salir, pulse la tecla de TOOL SET (HERRAMIENTA
ESTABLECIDA).

Funciones de Torno

Sistemas de Medición Newall
35

F
U

N
C

IO
N

E
S

D
E

TO
R

N
O

Si una herramienta está gastada o es sustituida, el decalaje
de dicha herramienta debe ser establecido de nuevo.

Antes de editar una herramienta, es necesario asegurarse de
que las referencias están establecidas de manera correcta.

Pulse la tecla de TOOL USE (USO DE HERRAMIENTA) y
seleccione la herramienta número 1 (a menos que sea
esta herramienta la que ha de ser editada). Establezca las
referencias de los ejes tal como se ha descrito en el apartado
(b) haciendo uso de Decalajes de las Herramientas. A los
efectos del editado, haga que la dimensión Z sea cero.

H1 ABS

(c) Editado de los Decalajes de las Herramientas

Pulse la tecla de Tool Use (Uso de Herramienta) para salir
del modo de uso de las herramientas.

Entre en modo de editado pulsando la tecla de TOOL SET
(HERRAMIENTA ESTABLECIDA).

H3 ABS ent3

set

set

34.788

47.490

En la pantalla de los mensajes aparecerá el ángulo de
las coordenadas X y Z con respecto a las referencias de
X y de Z.

Al pulsar la tecla de [Taper] (Conicidad) se vuelve a la
presentación normal.

Pulse la tecla de Taper (Conicidad) e
introduzca el modo de Taper (Conicidad).

32.992

7.2 Función de Conicidad

La función de conicidad muestra el desplazamiento angular de la posición (X, Z) visualizada. Esta función
puede ser introducida desde los modos Absolute (Absoluto), Incremental o de Sub-Datum (Sub-Referencias).

HERR NU?

Para introducir los decalajes de herramienta revisados,
tome un corte de pasada de retoque final del diámetro
exterior con la herramienta seleccionada. Sin mover la
herramienta, mida el diámetro o el radio e introduzca el
valor en la visualización del eje X. Para el eje Z, toque la
cara e introduzca ‘0’ en la visualización del eje Z.

NOTA: en el caso de que sea la herramienta 1 la que
necesite ser editada, el procedimiento es el mismo
exceptuando que las referencias de los ejes deberán
ser establecidas haciendo uso de otra herramienta.

Pulse la tecla de TOOL SET (HERRAMIENTA
ESTABLECIDA) para salir del modo de editado.

X

Z

Funciones de Torno

Newall Measurement Systems
36

F
U

N
C

IO
N

E
S

D
E

TO
R

N
O

Z + Z > Z

La función de sumación permite que aparezca visualizada la suma de dos ejes seleccionados. Los ejes se
seleccionan en SET UP (CONFIGURACIÓN), véase la Sección 3.2. La sumación sólo se encuentra
disponible en la versión para 3 Ejes.

50.000

En el siguiente ejemplo, se supone que la bancada (Z) y el
carro portaherramientas (Z’) son los ejes seleccionados.

1234.000

7.3 Sumación (Suma de Ejes) 1+1

100.000

1+1

X

Z

Z’

50.000

1284.000

100.000 X

Z

Z’

Pulse la tecla de la Sumación [1+1] para seleccionar la
función de la Sumación. La selección de los ejes sumados
se hace en la Configuración (véase la Sección 3.2)

En la pantalla de los mensajes aparece Z + Z’ > Z, y en el
visualizador de Z se muestra la suma de los dos ejes.

ABS 1+1

50.000

1234.000

100.000 X

Z

Z’

Pulsando la tecla [1+1] se retorna a la visualización origi-
nal de los ejes (no sumados).

NOTA: Las visualizaciones de los ejes pueden ser
puestas a cero o cargadas con un valor en el
modo sumado. Los valores subyacentes de X
o de Z son alterados para adaptarlos.

Un Torno dotado de un carro con movimiento transversal y longitudinal permite desplazar de forma angular
la herramienta de corte en cualquier posición, desde paralela a la bancada hasta estar a 90º con respecto a
la misma. La vectorización es el método que se utiliza para visualizar en la pantalla la posición verdadera de
la herramienta con respecto a la bancada (Z + ZlcosΘ) y al eje transversal (X + ZlsinΘ).

La vectorización ha de ser inicialmente seleccionada en la rutina de la configuración. (Véase la Sección 3.2)

1.000

10.000

7.4 Vectorización 1+1

10.000 X

Z

Z’

Z

X (diám.)

1.0

30o

10.0
11.0

10.0 10.866

Zl

Funciones de Torno

Sistemas de Medición Newall
37

F
U

N
C

IO
N

E
S

D
E

TO
R

N
O

ANGulo? 1+1

30.000

X

Z

Z’

Pulse la tecla [1+1] para seleccionar la función de la
Vectorización.

La visualización en la pantalla de los mensajes le pide al
operador que introduzca el ángulo del eje de la herramienta.

En el visualizador del eje Z aparece el ángulo que fue
introducido la última vez. Modifique el ángulo si es necesario
e introduzca la cifra. Pulse la tecla de [ENT] (INTRO).

ZIVEC X.Z

1+1

1.000

10.866

11.000 X

Z

Z’

Pulsando el icono de [1+1] se retorna a la visualización
original de los ejes (no vectorizada).

NOTA: Al igual que en el caso de la sumación
(Sección 7.3) las visualizaciones de los ejes
pueden ser puestas a cero o cargadas con un
valor en el modo vectorizado.

ent

1.000

10.000

10.000 X

Z

Z’

3 0

Pulse la tecla de [ENT] (INTRO) (o bien la tecla [1 + 1]
otra vez) para aceptar el ángulo.

NOTA: El eje X (Eje transversal) es establecido para
dar la lectura de DIA (DIÁM,) en este ejemplo.

Opcion de Salida Auxiliar

Newall Measurement Systems
38

A
U

X
IL

IA
R

Y
 O

U
T

P
U

T
 O

P
T

IO
N

8.0 OPCIÓN DE SALIDA AUXILIAR
En la Figura 8.1 se muestran las funciones de los pines del conector auxiliar.

8.1 Salida de Impulsos de Posición

8.1.1 Objeto
La función de Salida de Impulsos de Posición que hay en el DP8 proporciona un medio por el que
dispositivos externos tales como relés o controladores lógicos programables (PLC) pueden ser utilizados
para el control de una máquina desde el DP8.
Solamente pueden efectuarse conexiones de baja tensión a las entradas/salidas auxiliares del DP8.

8.1.2 Salidas
Hay tres salidas aisladas ópticamente para esta función. Se trata de salidas de transistor con tanto los
colectores como los emisores en situación de disponibles, es decir, equivalentes a contactos sin tensión. Los
transistores están normalmente en el estado de CONECTADO (contactos normalmente cerrados) y cambian
al estado de DESCONECTADO cuando están activos. Los valores nominales de los transistores son:

Vc MÁX. = 30 V
Ic MÁX. = 40 mA

En la Figura 8.2 se muestra un ejemplo de utilización con relés.

PIN FUNCIONES

1 Colector de la Salida Nº 3 (Z)
2 Colector de la Salida Nº 2 (Y)
3 Colector de la Salida Nº 1 (X)
4 No utilizado (no conectar)
5 Intro/Puesta Cero Remotas
6 Entrada de cero remoto Z
7 Entrada de cero remoto Y
8 Entrada de cero remoto X
9 Emisor de la Salida Nº 3 (Z)
10 Emisor de la Salida Nº 2 (Y)
11 Emisor de la Salida Nº 1 (X)
12 No utilizado (no conectar)
13 No utilizado (no conectar)
14 No utilizado (no conectar)
15 Masa

1 2 3 4 5 6 7 8

9 10 11 12 13 14 15

CIRCUITO DE SALIDA

CIRCUITO DE ENTRADA

TIL197 BZV85C33

1, 2 ó 3

9, 10 u 11

5, 6, 7 u 8

5 V

10 K

0V y MASA

15

10 K

Figura 8.1 Conector Auxiliar

Vista del conector auxiliar

1 2 3 4 5 6 7 8

9 10 11 12 13 14 15

RL3
RL2

RL1

24 V en C, C.
Resistencia de la Bobina del Relé
de 600 ohmios como mínimo

-

+

DP8

Figura 8.2 Conexión a Relés de Salida (ejemplo)

8.1.3 Entradas
Hay una sola entrada que pueda ser utilizada para la puesta a cero de la función de salida de impulsos de
posición. Esta entrada es puesta a tierra para originar una puesta a cero, pudiendo utilizarse, por ejemplo,
un contacto de conmutador o de relé.

8.1.4 Funcionamiento
Hay dos modos de funcionamiento: el de un solo eje o el todos los ejes.

(a) Funcionamiento en Un Solo Eje
Cada una de las tres salidas corresponde a una posición establecida, la posición 1, 2 ó 3, en un solo eje
únicamente. Cuando dicho eje pasa a través de cada una de las posiciones establecidas, la salida
correspondiente cambiará, pasando de su estado normalmente CONECTADO al de DESCONECTADO.
La dirección del desplazamiento debe ser en el sentido negativo y cada una de las salidas cambiará tan
sólo una vez y se mantendrá en el estado DESCONECTADO hasta que sea puesta a cero. Las salidas
pueden ser puestas a cero de una de tres maneras diferentes:

i) pulsando la tecla de ENT (INTRO)
ii) por medio de la entrada externa
iii) retornando el eje hasta más allá de una posición de “reset” (puesta a cero) preestablecida.

En la Figura 8.3 se ilustra el funcionamiento en un solo eje.

Este modo de funcionamiento permite que el DP8 pueda ser fácilmente conectado a relés o a un controlador
lógico programable (PLC) para el control sobre un solo eje.

Opcion de Salida Auxiliar

Sistemas de Medición Newall
39

O
P

C
IO

N
D

E
S

A
LID

A
A

U
X

ILIA
R

SALIDA 1

SALIDA 2

SALIDA 3

PUESTA A CERO POSICIÓN 1 POSICIÓN 2 POSICIÓN 3

OFF

ON

OFF

ON

OFF

ON

Figura 8.3 Salida de Posiciones por Impulsos (Un Solo Eje)

(b) Funcionamiento en Todos los Ejes
Cada una de las tres salidas corresponde a un solo eje únicamente. Se pueden establecer para cada eje tres
posiciones junto con una posición de puesta a cero. Cuando un eje pasa a través de las dos primeras
posiciones establecidas, se producirá un impulso en la salida correspondiente a dicho eje. Cuando se alcanza
la tercera posición, la salida cambiará al estado DESCONECTADO y permanecerá en esta situación hasta
que tenga lugar una puesta a cero. Los métodos para la puesta a cero son los mismos que en el caso de
funcionamiento en un solo eje. Al igual que ocurre con el funcionamiento en un solo eje, la dirección del
desplazamiento debe ser negativa y, por lo tanto, las posiciones primera y segunda deben estar establecidas
en unos valores más positivos que la tercera. En la Figura 8.4 se ilustra el funcionamiento en todos los ejes.

La amplitud de los impulsos de salida puede ser establecida de 2 ms hasta 120 ms.

En este modo de funcionamiento, el DP8 puede ser conectado de forma fácil a un controlador lógico pro-
gramable (PLC) para el control sobre uno, dos o tres ejes.

POSICIÓN
DE LOS

EJES
X

DIRECCIÓN POSITIVA

DIRECCIÓN NEGATIVA

(DESCONECTADO)

(DESCONECTADO)

(DESCONECTADO)

(CONECTADO)

(CONECTADO)

(CONECTADO)

Opcion de Salida Auxiliar

Newall Measurement Systems
40

A
U

X
IL

IA
R

Y
 O

U
T

P
U

T
 O

P
T

IO
N

(C) Configuración
Los parámetros de las Salidas de Impulsos de Posición se estableces a través de “Configuración” (véase la
Sección 3.3). Seleccione “POS OUT” (SALIDA DE POSICIONES) en el menú. Esto hará aparecer un sub-
menú con las siguientes opciones:

OFF (DESCONEXIÓN) Seleccionarla para que no haya impulsos de salida
X Axis (Eje X) Seleccionarla para funcionamiento en un solo eje, el eje X
Y Axis (Eje Y) Seleccionarla para funcionamiento en un solo eje, el eje Y

(Nota: En la versión para torno, el eje Y se refiere al eje Z)
Z Axis (Eje Z) Seleccionarla para funcionamiento en un solo eje, el eje Z

(Nota: En la versión para torno, el eje Z se refiere al eje Z’)
All Axes (Todos los Ejes) Seleccionarla para funcionamiento en todos los ejes

Utilice las teclas de las flechas hasta que aparezca visualizado el modo que desee y a continuación pulse la tecla
de ENT (INTRO). Si no se va a hacer uso de la Salida de Impulsos de Posición, seleccione OFF (DESCONEXIÓN).

En el menú principal aparece también la opción de POS SET (POSICIÓN ESTABLECIDA). Al seleccionarla
se obtiene otro sub-menú:

POSIT-1 (POSICIÓN 1) Establecer la(s) posición(es) 1ª en uno o en todos los ejes
POSIT-2 (POSICIÓN 2) Establecer la(s) posición(es) 2ª en uno o en todos los ejes
POSIT-3 (POSICIÓN 3) Establecer la(s) posición(es) 3ª en uno o en todos los ejes
RESET (PUESTA A CERO) Posición(es) de puesta cero en uno o en todos los ejes
PULSE MS (MS DE IMPULSO) Establecer la amplitud de los impulsos en ms (un valor solamente)

Las teclas de las flechas le permitirán desplazarse a través de estos parámetros visualizando los valores
establecidos vigentes. Para modificar un valor establecido, pulse la tecla del eje correspondiente e introduz-
ca el nuevo valor. Por ejemplo, si se hubiera seleccionado anteriormente el funcionamiento en ‘ALL AXIS’
(‘TODOS LOS EJES’), los accionamientos de las teclas podrían ser:

SALIDA 1

PUESTA A CERO POSICIÓN 1 POSICIÓN 2 POSICIÓN 3

OFF

ON

Figura 8.4 Salida de Posiciones por Impulsos (Todos los Ejes - representada para el eje X únicamente)

POSICIÓN
DE LOS

EJES
X

POS-1

350.000

50.000

100.000

ent5 0

ent0 0

ent5 0

X 1

Y

Z 3

>
Establezca la posición 1 para cada uno de los ejes
haciendo uso de las teclas de los ejes y del teclado
numérico. Confirme cada eje con ENT (INTRO).

Utilice la tecla con la flecha hacia la derecha para
pasar al valor establecido siguiente.

POS-2

140.000

10.000

35.000

ent1 0

ent3 5

ent4 0

X

Y

Z 1

>
Establezca la posición 2 para cada uno de los ejes
haciendo uso de las teclas de los ejes y del teclado
numérico. Confirme cada eje con ENT (INTRO).

Utilice la tecla con la flecha hacia la derecha para
pasar al valor establecido siguiente.

DIRECCIÓN POSITIVA

DIRECCIÓN NEGATIVA

ADVERTENCIA
Para un funcionamiento correcto, la posición de

RESET (PUESTA A CERO) debe ser más
positiva que la Posición1, la cual debe ser más

positiva que la Posición 2, la cual debe
ser más positiva que la Posición 3.

(DESCONECTADO)

(CONECTADO)

Opcion de Salida Auxiliar

Sistemas de Medición Newall
41

O
P

C
IO

N
D

E
S

A
LID

A
A

U
X

ILIA
R

reajuste

505.000

175.000

750.000

ent7 5

ent5 0

ent0 5

X

Y

Z 5

>
Establezca la posición Puesta a Cero para cada uno de
los ejes haciendo uso de las teclas de los ejes y del
teclado numérico. Confirme cada eje con ENT (INTRO).

7

1

PULSo MS

25.000 ent5 0Y

>
Establezca la amplitud del impulso de salida
haciendo uso de la tecla del eje Y y del teclado
numérico. Confirme con ENT (INTRO).

7

estb pos ent

Utilice la tecla con la flecha hacia la derecha para
pasar al valor establecido siguiente.

Utilice la tecla con la flecha hacia la derecha para
pasar al valor establecido siguiente.

Pulse la tecla de ENT (INTRO) para volver al menú
principal.

8.2.1 Cero Remoto
Se han dispuesto tres entradas para la función de cero remoto, una para cada eje X, Y ó Z. Cuando una de estas
entradas es puesta a tierra, por ejemplo por medio de un contacto de conmutador o de relé, la visualización del
eje correspondiente será de cero. Esta acción es equivalente a la pulsación de las teclas [Xo] , [Yo] ó [Zo] .

8.2.2 Introducción Remota
Se ha dispuesto una entrada para introducción remota. Esta entrada puede ser utilizada como una tecla de
ENT (INTRO) remota. Por ejemplo, puede ser necesario que el eje X sea establecido a 25.0 mientras se
están llevando a cabo unos ajustes finos a una cierta distancia del DP8. Pulsar las teclas [X] [2] [5] en
el teclado del DP8 y, cuando ya se esté preparado, accionar el conmutador de ENT (INTRO) remota.

En la Figura 8.5 se muestra un ejemplo de una conexión a conmutadores remotos.

8.2 Entradas de Cero y
de Introducción Remotos

1 2 3 4 5 6 7 8

9 10 11 12 13 14 15

Xo Yo Zo ENT
DP8

Figura 8.5 Conexión a Conmutadores de Cero y de Introducción Remotos

POS-3

110.000

- 5.000

30.000

ent- 5

ent3 0

ent1 0

X

Y

Z 1

>
Establezca la posición 3 para cada uno de los ejes
haciendo uso de las teclas de los ejes y del teclado
numérico. Confirme cada eje con ENT (INTRO).

Utilice la tecla con la flecha hacia la derecha para
pasar al valor establecido siguiente.

Investigación de las Averías / Limpieza

Newall Measurement Systems
42

T
R

O
U

B
LE

S
H

O
O

T
IN

G

9.0 INVESTIGACIÓN DE LAS AVERÍAS

Síntoma Soluciones

10.0 LIMPIEZA
Desconecte la DSU del suministro eléctrico antes proceder a la limpieza de la misma.

Se recomienda que la limpieza de la DSU y de la Pantalla/Teclado se lleve a cabo con una tela que no deje
hilachas y humedecida con un líquido de limpieza que no sea corrosivo ni abrasivo.

No utilizar el aire comprimido.

1 No ocurre nada cuando se aplica
la corriente eléctrica a la unidad.
Incluso la lámpara del conmutador
sigue estando apagada.

Comprobar que la unidad esté conectada de forma correcta a una fuente
de corriente eléctrica que funcione. Comprobar que el cable de la
alimentación eléctrica no esté deteriorado.

Comprobar que el conmutador selector que hay en la Unidad Emisora
Digital (DSU) del DP8 esté ajustado para aceptar el voltaje correcto del
suministro eléctrico.

Comprobar el fusible. Tener en cuenta que si el fusible se ha fundido,
esto sugiere la existencia de una avería en la toma de la energía
eléctrica, la cual debe ser subsanada antes de proceder a la sustitución
del fusible. (Véase la Sección 2.2).

3 Cuando se aplica la corriente
eléctrica a la unidad, los
visualizadores quedan
“congelados”.

4 Los visualizadores funcionan,
pero se ponen a cero de vez en
cuando sin que se hayan pulsado
las teclas.

5 Los visualizadores funcionan, pero
dan unas lecturas erráticas, el
último dígito fluctúa o las
mediciones saltan a nuevas cifras
de manera inesperada.

6 Aparece la indicación “SIG FAIL”
(FALLO DE LA SEÑAL) en la
pantalla.

7 La unidad no responde a la
pulsación de las teclas.

Esto sugiere que el voltaje de la corriente eléctrica es demasiado bajo.

Comprobar que el suministro eléctrico a la unidad esté dentro de los
límites aceptados por la misma. (Véase la Sección 2.2).

Esto sugiere que el voltaje de la toma de corriente eléctrica está
demasiado bajo o bien que el suministro de energía eléctrica tiene una
avería de tipo intermitente.

Comprobar la toma de corriente eléctrica como antes.

Comprobar que todas las conexiones se encuentren en buen estado.

Esto sugiere la existencia de una puesta a tierra (conexión a masa)
deficiente. Tanto la unidad misma del DP8 como la máquina en la cual
esté instalado, deben tener unas conexiones de puesta a tierra (masa)
adecuadas. (Véase la Sección 2.1). Véanse también las soluciones para
el punto 6.

Comprobar que la conexión de los transductores esté en buen estado.

Comprobar que no haya deterioros en los conectores o en el cable de
los transductores. Si este mensaje aparece sólo en uno de los ejes,
conectar el transductor de un eje que funcione bien al eje que no
funciona. Si aparece el mismo mensaje, es probable que la avería esté
en la unidad del DP8 y deberán ponerse en contacto con su distribuidor
local. NOTA: La unidad debe apagarse y volverse a encender para
eliminar el mensaje de “SIG FAIL" (FALLO DE LA SEÑAL).

Apagar la unidad y volverla a encender. Comprobar el cable y las conex-
iones entre la Unidad Emisora Digital (DSU) y la Pantalla/Teclado.

2 La lámpara del conmutador está
encendida, pero no ocurre nada.

Comprobar el cable y las conexiones entre la DSU y la Pantalla/Teclado.

S
ID

E
-H

E
A

D
IN

G

NEWALL MEASUREMENT SYSTEMS LTD
64 Percy Road . Leicester . LE2 8FN . Great Britain

Tel.: (44) 0116 283 3899 . Fax: (44) 0116 283 5530

Email: sales@newall.co.uk . Web: www.newall.co.uk

NEWALL ELECTRONICS INC
1778 Dividend Drive . Columbus . Ohio . 43228 . EE. UU.

Tel.: (1) 614 - 771 0213 . Fax: (1) 614 - 771 0219

Correo Electrónico: newall@ix.netcom.com . Página Web: www.newall.co.uk

Code: 023-12560 ES Issue Date: May 1999

