
TNC 320
Die kompakte Bahnsteuerung
für Fräs- und Bohrmaschinen

Informationen für den
Maschinenhersteller

03/2019


TNC-Bahnsteuerung von HEIDENHAIN
Allgemeine Informationen

TNC 320 • kompakte Bahnsteuerung für Fräs- und Bohrmaschinen
• Achsen: 6 Regelkreise, davon maximal 2 als Spindel konfigu-

rierbar
• analoge Sollwert-Schnittstelle zu den Antrieben (± 10 V)
• kompakte Bauform: Bildschirm, Tastatur und Hauptrechner in

einer Einheit
• Abmessungen: 400 x 470 x 105 mm
• integrierter 15 Zoll TFT-Farb-Flachbildschirm
• Speichermedium für NC-Programme: CompactFlash-Speicher-

karte
• Programmierung im HEIDENHAIN-Klartext
• standard-Bohr- und Fräszyklen
• Tastsystem-Zyklen
• kurze Satzverarbeitungszeit

Systemtest Steuerungen, Motoren und Messgeräte von HEIDENHAIN
werden in aller Regel als Komponenten in Gesamtsysteme inte-
griert. In diesen Fällen sind unabhängig von den Spezifikationen
der Geräte ausführliche Tests des kompletten Systems erforder-
lich.

Verschleißteile Steuerungen von HEIDENHAIN enthalten insbesondere Ver-
schleißteile wie Pufferbatterie und Ventilator.

Normen Normen (EN, ISO, etc.) gelten nur, wenn sie ausdrücklich im
Katalog aufgeführt sind.

Hinweis Microsoft, Windows 7, 8, 10 und Internet-Explorer sind einge-
tragene Marken der Microsoft Corporation. Intel, Intel Core und
Celeron sind eingetragene Marken der Intel Corporation.

Gültigkeit Die hier beschriebenen Technischen Daten und Spezifikationen
gelten für folgende Steuerung und NC-Software-Versionen:

TNC 320 mit NC-Software-Version
771851-06 (Export nicht genehmigungspflichtig)

Mit Erscheinen dieses Prospekts verlieren alle vorherigen Aus-
gaben ihre Gültigkeit. Änderungen vorbehalten.

Voraussetzungen Einige dieser Spezifikationen setzen bestimmte Gegebenheiten
an der Maschine voraus. Bitte beachten Sie auch, dass zum Ablauf
einiger Funktionen ein spezielles PLC-Programm vom Maschinen-
hersteller erstellt werden muss.

2


Inhalt

TNC-Bahnsteuerung von HEIDENHAIN 2

Übersichtstabellen 4

Steuerungskomponenten 12

Zubehör 17

Kabelübersicht 27

Technische Beschreibung 29

Datenübertragung und Kommunikation 46

Einbauhinweise 49

Hauptabmessungen 51

Allgemeine Informationen 63

Weitere HEIDENHAIN-Steuerungen 65

Stichwortverzeichnis 66

Beachten Sie bitte die Seitenhinweise in den Tabellen mit den
technischen Daten.

3


Übersichtstabellen
Übersicht Komponenten TNC 320

Steuerungssystem TNC 320 Seite

Hauptrechner MC 321 12

Speichermedium CompactFlash-Speicherkarte CFR 12

NC-Software-Lizenz auf SIK-Baustein 12

Bildschirm 15 Zoll Farb-Flachbildschirm integriert

Bedienfeld integriert

Maschinenbedienfeld MB 521 15

Messgeräte-Eingangsplatine notwendig ab 4 Achsen und geregelter Spindel 13

Verbindungskabel ✓ 27

4


Zubehör

Zubehör TNC 320 Seite

Elektronische Handräder • HR 510 FS tragbares Handrad oder
• HR 520 FS tragbares Handrad mit Anzeige oder
• HR 550 FS tragbares Funk-Handrad mit Anzeige oder
• HR 130 Einbau-Handrad oder
• bis zu drei HR 150 Einbau-Handräder über Handrad-Adapter HRA 110

19

Werkstück-Tastsysteme • TS 260 schaltendes Tastsystem mit Kabelanschluss oder
• TS 460 schaltendes Tastsystem mit Funk- bzw. Infrarot-Übertragung oder
• TS 740 schaltendes Tastsystem mit Infrarot-Übertragung

17

Werkzeug-Tastsysteme • TT 160 schaltendes Tastsystem mit Kabelanschluss oder
• TT 460 schaltendes Tastsystem mit Funk- bzw. Infrarot-Übertragung oder

18

PLC-Ein-/Ausgangssystem zur Erweiterung der internen PLC-Ein-/Ausgänge
PL 510 bestehend aus Basismodul PLB 51x und E/A-Modulen

16

USB-Hub ✓ 47

Programmierplatz Steuerungssoftware für PC zum Programmieren, Archivieren, Ausbilden
• Einzelplatzlizenz mit Original-Steuerungsbedienfeld
• Einzelplatzlizenz mit Bedienung über virtuelles Keyboard
• Netzwerklizenz mit Bedienung über virtuelles Keyboard
• Demo-Version mit Bedienung über virtuelles Keyboard oder PC-Tastatur – kostenfrei

Clipstasten für Steuerung, für Handräder 23

Zubehör / Software TNC 320 Seite

PLCdesign1) PLC-Entwicklungssoftware 42

KinematicsDesign1) Software zum Erstellen von Kinematiken 36

TNCremo2), TNCremoPlus2) Datenübertragungssoftware (TNCremoPlus mit Live Screen) 47

ConfigDesign1) Software zur Konfiguration der Maschinenparameter 38

CycleDesign1) Software zur Erstellung der Zyklenstruktur 45

TNCkeygen1) Software zur zeitlich begrenzten Freischaltung von SIK-Optionen und für den Tageszu-
gang zum OEM-Bereich

12

TNCscope1) Software zur Datenaufzeichnung 39

TeleService1)3) Software zur Ferndiagnose, Fernüberwachung und Fernbedienung 39

RemoTools SDK1) Funktionsbibliothek für die Entwicklung eigener Anwendungen zur Kommunikation
mit HEIDENHAIN-Steuerungen

48

TNCtest1) Software zum Erstellen und Durchführen eines Abnahmetests 39

TNCanalyzer1) Software zur Analyse und Auswertung von Service-Dateien 40

1) steht für registrierte Kunden im Internet zum Download zur Verfügung
2) steht für alle Kunden (ohne Registrierung) im Internet zum Download zur Verfügung
3) Software-Freigebemodul erforderlich

5


Technische Daten

Technische Daten TNC 320 Seite

Achsen 6 Regelkreise, davon maximal 2 als Spindel konfigurierbar 30

PLC-Achsen ✓ 30

Zentralantrieb ✓ 30

ungeregelte Achsen ✓ 30

Hauptspindel Fräsen: max. 2; zweite Spindel alternierend zur ersten per PLC ansteuerbar

analoger Drehzahl-Sollwert bis 100 000 min-1 32

codierte Ansteuerung über PLC-Aus-
gänge

✓

lagegeregelte Hauptspindel ✓ 32

Spindelorientierung ✓ 32

Getriebeschalten ✓ 32

NC-Programmspeicher 1,8 GByte

Eingabefeinheit und Anzeigeschritt

Linearachsen 0,1 μm 30

Drehachsen 0,0001° 30

Interpolation

Gerade 4 aus 5 Achsen

Kreis 2 aus 5 Achsen

Schraubenlinie ✓

Achsregelung Analoge Drehzahlsollwert-Schnittstelle ± 10 V (X8)

mit Schleppabstand ✓

mit Vorsteuerung ✓

34

Zykluszeiten

Satzverarbeitung 3 ms 35

Bahninterpolation 3 ms

Zulässiger Temperaturbereich Betrieb:
im Schaltschrank: 5 °C bis 40 °C 
im Bedienpult: 0 °C bis 50 °C 
Lagerung: –20 °C bis 60 °C

6


Maschinenanpassung

Maschinenanpassung TNC 320 Seite

Fehlerkompensation ✓ 37

lineare Achsfehler ✓ 37

nichtlineare Achsfehler ✓ 37

Lose ✓ 37

Umkehrspiel ✓ 37

Wärmeausdehnung ✓ 37

Haftreibung ✓ 37

Gleitreibung ✓ 37

Integrierte PLC ✓ 41

Programmformat Anweisungsliste 41

Programmeingabe an der Steue-
rung

über externe USB-Tastatur 41

Programmeingabe über PC ✓ 41

symbolische PLC-NC-Schnittstelle ✓ 41

PLC-Speicher 350 MB 41

PLC-Zykluszeit 9 ms bis 30 ms, einstellbar 41

PLC-Eingänge DC 24 V1) 31 (erweiterbar über PL); zusätzlich 25 auf Maschinen-Bedienfeld 16

PLC-Ausgänge DC 24 V1) 31 (erweiterbar über PL) 16

Eingänge für Temperaturmesswi-
derstände PT 100

über PL 16

PLC-Funktionen ✓ 41

kleines PLC-Fenster ✓ 41

PLC-Softkeys ✓ 41

PLC-Positionierung ✓ 42

PLC-Basisprogramm ✓ 44

Integration von Applikationen 43

Hochsprachenprogrammierung Verwendung der Programmiersprache Python in Verbindung mit der PLC (Option 46) 43

Freie Gestaltung der Benutzer-
oberflächen

Erstellen spezifischer Benutzeroberflächen des Maschinenherstellers mit der Program-
miersprache Python. Programme bis zu einer Speichergrenze von 10 MB sind im Stan-
dard freigeschalten. Darüber hinausgehende Freischaltung durch Option 46.

43

1) weitere PLC Ein-/Ausgänge über PL 510 zum Anschluss an MC

7


Maschinenanpassung TNC 320 Seite

Inbetriebnahme- und 
Diagnosehilfen

38

ConfigDesign Software zur Erstellung der Maschinenkonfiguration 38

Integriertes Oszilloskop ✓ 38

Trace-Funktion ✓ 39

API-DATA-Funktion ✓ 39

Table-Funktion ✓ 39

OLM (Online Monitor) ✓ 39

Logbuch ✓ 39

TNCscope ✓ 39

Inbetriebnahme-Assistent für analoge Achsen 38

Datenschnittstellen ✓

Ethernet 1000BASE-T 46

USB Rückseite: 2 x USB 3.0
Front: USB 2.0

46

V.24/RS-232-C ✓ 46

Protokolle 46

Standarddatenübertragung ✓ 46

Blockweise Datenübertragung ✓ 46

LSV2 ✓ 46

Messgeräte-Eingänge 33

Lage 4 (optional: 6) 33

inkremental 1 Vss 33

absolut EnDat 2.1 33

1) weitere PLC Ein-/Ausgänge über PL 510 zum Anschluss an MC

8


Benutzerfunktionen

Benutzerfunktion

S
ta

n
d

ar
d

O
p

ti
o

n

TNC 320

Kurzbeschreibung ✓  
0
1

Grundausführung: 3 Achsen und geregelte Spindel
1. Zusatzachse für 4 Achsen und geregelte oder ungeregelte Spindel
2. Zusatzachse für 5 Achsen und geregelte oder ungeregelte Spindel

Programmeingabe ✓
✓

HEIDENHAIN-Klartext
DIN/ISO über Softkeys oder externe USB-Tastatur

Positionswerte ✓
✓
✓

Soll-Positionen für Geraden und Kreise in rechtwinkligen Koordinaten oder Polarkoordinaten
Maßangaben absolut oder inkremental
Anzeige und Eingabe in mm oder inch

Werkzeugkorrek-
turen

✓
✓

Werkzeugradius in der Bearbeitungsebene und Werkzeuglänge
radiuskorrigierte Kontur bis zu 99 Sätze vorausberechnen (M120)

Werkzeugtabellen ✓ mehrere Werkzeugtabellen mit beliebig vielen Werkzeugen

Schnittdaten ✓ automatische Berechnung von Spindeldrehzahl, Schnittgeschwindigkeit, Vorschub pro Zahn und Vor-
schub pro Umdrehung

Konstante Bahn-
geschwindigkeit

✓
✓

bezogen auf die Werkzeug-Mittelpunktsbahn
bezogen auf die Werkzeugschneide

Parallelbetrieb ✓ Programm mit grafischer Unterstützung erstellen, während ein anderes Programm abgearbeitet wird

Rundtischbearbei-
tung

8
8

Programmieren von Konturen auf der Abwicklung eines Zylinders
Vorschub in mm/min

Konturelemente ✓
✓
✓
✓
✓
✓
✓

Gerade
Fase
Kreisbahn
Kreismittelpunkt
Kreisradius
tangential anschließende Kreisbahn
Ecken-Runden

Anfahren/Verlassen
der Kontur

✓
✓

über Gerade: tangential oder senkrecht
über Kreis

Freie Konturpro-
grammierung FK

✓ Freie Konturprogrammierung FK im HEIDENHAIN-Klartext mit grafischer Unterstützung für nicht NC-
gerecht bemaßte Werkstücke

Bearbeitungszyklen ✓
✓
✓
✓
✓
✓
✓
✓
✓
✓
✓
✓

Bohren, Gewindebohren mit und ohne Ausgleichsfutter
Rechteck- und Kreistaschen
Planfräsen
Tiefbohren, Reiben, Ausdrehen, Senken, Zentrieren
Fräsen von Innen- und Außengewinden
Abzeilen ebener und schiefwinkliger Flächen
Komplettbearbeitung von geraden und kreisförmigen Nuten
Komplettbearbeitung von Rechteck- und Kreistaschen, Rechteck- und Kreiszapfen
Punktemuster auf Kreis und Linien
Konturzug, Konturtasche
Gravierzyklus: Text oder Nummern auf Gerade oder Kreisbogen gravieren
Herstellerzyklen (spezielle vom Maschinenhersteller erstellte Zyklen) können integriert werden

9


Benutzerfunktion
S

ta
n

d
ar

d

O
p

ti
o

n

TNC 320

Programmsprünge ✓
✓
✓

Unterprogramme
Programmteil-Wiederholung
beliebiges Programm als Unterprogramm

Koordinaten-
Umrechnungen

✓  
8

Verschieben, Drehen, Spiegeln, Maßfaktor (achsspezifisch)
Schwenken der Bearbeitungsebene, PLANE-Funktion

Q-Parameter
Programmieren mit
Variablen

✓

✓
✓
✓
✓

mathematische Funktionen =, +, –, *, /, sin α, cos α, tan α, arc sin, arc cos, arc tan, an, en, ln, log,
Winkel α aus sin α und cos α, Wurzel aus a, Wurzel aus (a2 + b2)
logische Verknüpfungen (=, =/, <, >)
Klammerrechnung
Absolutwert einer Zahl, Konstante π, Negieren, Nach- bzw. Vorkommastellen abschneiden
Funktionen zur Kreisberechnung

Programmierhilfen ✓
✓
✓
✓
✓
✓

Taschenrechner
vollständige Liste aller anstehenden Fehlermeldungen
kontextsensitive Hilfefunktion bei Fehlermeldungen
TNCguide: das integrierte Hilfesystem. Benutzerinformationen direkt auf der TNC verfügbar
grafische Unterstützung beim Programmieren von Zyklen
Kommentar- und Gliederungssätze im NC-Programm

CAD-Viewer ✓ Anzeige standardisierter CAD-Datenformate auf der TNC

Teach-In ✓ Ist-Positionen werden direkt ins NC-Programm übernommen

Testgrafik 
Darstellungsarten

✓
✓

✓

grafische Simulation des Bearbeitungsablaufs, auch wenn ein anderes Programm abgearbeitet wird
Draufsicht / Darstellung in 3 Ebenen / 3D-Darstellung, auch bei geschwenkter Bearbeitungsebene /
3D-Liniengrafik
Ausschnittvergrößerung

Programmiergrafik ✓ in der Betriebsart „Programm-Einspeichern“ werden die eingegebenen NC-Sätze mitgezeichnet (2D-
Strichgrafik) auch wenn ein anderes Programm abgearbeitet wird

Bearbeitungsgrafik 
Darstellungsarten

✓
✓

grafische Darstellung des abgearbeiteten Programms
Draufsicht / Darstellung in 3 Ebenen / 3D-Darstellung

Bearbeitungszeit ✓
✓

Berechnen der Bearbeitungszeit in der Betriebsart „Programm-Test“
Anzeige der aktuellen Bearbeitungszeit in den Programmlauf-Betriebsarten

Wiederanfahren an
die Kontur

✓

✓

Satzvorlauf zu einem beliebigen Satz im Programm und Anfahren der errechneten Soll-Position zum
Fortführen der Bearbeitung
Programm unterbrechen, Kontur verlassen und wieder anfahren

Bezugspunktver-
waltung

✓ zum Speichern beliebiger Bezugspunkte

Nullpunkttabellen ✓ mehrere Nullpunkttabellen zum Speichern werkstückbezogener Nullpunkte

Tastsystemzyklen ✓
✓
✓
✓

Tastsystem kalibrieren
Werkstückschieflage manuell oder automatisch kompensieren
Bezugspunkt manuell oder automatisch setzen
Werkstücke und Werkzeuge automatisch vermessen

Dialogsprachen ✓ englisch, deutsch, tschechisch, französisch, italienisch, spanisch, portugiesisch, niederländisch,
schwedisch, dänisch, finnisch, norwegisch, slowenisch, slowakisch, polnisch, ungarisch, russisch
(kyrillisch), rumänisch, türkisch, chinesisch (traditionell, simplified), koreanisch

10


Optionen

Options-
nummer

Option ab NC-
Software
771851-

ID Bemerkung Seite

0 Additional Axis 1 01 354540-01 Zusätzlicher Regelkreis 1 13

1 Additional Axis 2 01 353904-01 Zusätzlicher Regelkreis 2 13

Rundtischbearbeitung
• Programmieren von Konturen auf der Abwicklung eines

Zylinders
• Vorschub in mm/min

30

Koordinatenumrechnungen
• Schwenken der Bearbeitungsebene, PLANE-Funktion

31

8 Advanced Function
Set 1

01 536164-01

Interpolation
• Kreis in 3 Achsen bei geschwenkter Bearbeitungs-

ebene

18 HEIDENHAIN DNC 01 526451-01 Kommunikation mit externen PC-Anwendungen über
COM-Komponente

24 Gantry Axes 01 634621-01 Gantry-Achsverbund über Momenten-Master-Slave-Rege-
lung

31

42 CAD-Import 01 526450-01 Konturen aus 3D- und 2D-Modellen importieren, z. B.
STEP, IGES, DXF

46 Python OEM Process 01 579650-01 Python-Anwendungen ausführen 43

93 Extended Tool
Management

02 676938-01 Erweiterte Werkzeugverwaltung

133 Remote Desk.
Manager

04 894423-01 Anzeige und Fernbedienung externer Rechnereinheiten
(z.B. Windows-PC)

48

137 State Reporting 06 1232242-01 State Reporting Interface (SRI): Bereitstellung von
Betriebszuständen

11


Steuerungskomponenten
Hauptrechner

TNC 320 Die TNC 320 besitzt im Grundzustand 4 Lagemessgeräte-Ein-
gänge. Sie kann mit Optionen erweitert werden.

Die TNC 320 beinhaltet den Hauptrechner MC 321 mit:
• Prozessor (Intel Celeron 1047, 1,4 GHz, 2 Cores)
• RAM-Speicher 2 GByte SDRAM
• TFT-Farb-Flachbildschirm, 15 Zoll, Auflösung 1024 x 768 Pixel
• TNC-Tastatur
• PLC
• Schnittstelle zu Handrad und Tastsystemen
• Weitere Schnittstellen (PLC-Erweiterung, Ethernet, USB 2.0 an

Front, 2 x USB 3.0 an Rückseite, V.24/RS-232-C)

Separat zu bestellen und vom OEM in den Hauptrechner einzu-
bauen sind:
• CompactFlash-Speicherkarte CFR mit der NC-Software
• SIK-Baustein (System Identification Key) zum Freischalten von

Regelkreisen und Optionen

MC 321 Lage-Eingänge 4 x 1 VSS oder EnDat 
(optional 5 x 1 VSS oder EnDat)

Masse 8 kg
ID 824012-xx

Spannungsversor-
gung

Versorgungsspannung1) DC 24 V
Leistungsaufnahme 60 W
1) PELV nach EN 61800-5-1 - sichere Trennung vom Netz

Speichermedium Als Speichermedium wird eine Compact-Flash-Speicherkarte CFR
(= CompactFlash Removable) verwendet. Sie beinhaltet die NC-
Software und dient als Speicher für NC- und PLC-Programme. Das
Speichermedium ist als Wechselspeicher ausgeführt und muss
separat zum Hauptrechner bestellt werden.

Diese CFR arbeitet mit dem schnellen SATA-Protokoll (CFast).

CompactFlash CFR 8 GB
freie Kapazität für NC-Programme 1,8 GB
freie Kapazität für PLC-Programme 350 MB
Export genehmigungsfrei ID 1097497-56

CompactFlash CFR

SIK-Baustein Der SIK-Baustein beinhaltet die NC-Software-Lizenz zum Frei-
schalten von Regelkreisen und Software-Optionen. Mit ihm erhält
der Hauptrechner eine eindeutige Kennung, die SIK-Nummer. Der
SIK-Baustein wird separat bestellt und geliefert. Er muss in einen
dafür vorgesehenen Steckplatz des Hauptrechners MC eingesetzt
werden.

Den SIK-Baustein mit der NC-Software-Lizenz gibt es in verschie-
denen Versionen, abhängig von den freigeschalteten Regelkreisen
und Optionen. Zusätzliche Regelkreise lassen sich nachträglich
durch Eingabe eines Schlüsselworts freischalten. Das Schlüssel-
wort vergibt HEIDENHAIN; es basiert auf der SIK-Nummer.

Bitte geben Sie bei einer Bestellung die SIK-Nummer Ihrer Steue-
rung an. Mit der Eingabe der Schlüsselworte in die Steuerung
werden diese im SIK-Baustein gespeichert. Die Optionen sind
damit freigeschaltet und aktiv. Im Servicefall muss der SIK-Bau-
stein in die Ersatzsteuerung gesteckt werden, um alle notwen-
digen Optionen frei zu schalten.

SIK-Baustein

12


Master-
Schlüsselwort
(General Key)

Zur Inbetriebnahme der TNC 320 gibt es ein Master-Schlüsselwort
(General Key), das alle Optionen einmalig für 90 Tage freischaltet.
Danach sind die Optionen nur noch mit den richtigen Schlüssel-
wörtern aktiv. Der General Key wird mit einem Softkey aktiviert.

TNCkeygen
(Zubehör)

TNCkeygen ist eine Sammlung von PC-Software-Tools zum
Erzeugen von zeitlich begrenzten Freigabeschlüsseln für
HEIDENHAIN-Steuerungen.

Mit OEM-Key-Generator erzeugen Sie Freigabe-Schlüssel für
Software-Optionen durch Eingabe der SIK-Nummer, der freizu-
schaltenden Option, der Freischaltdauer und eines herstellerspe-
zifischen Passwortes. Die Freigabe ist zeitlich begrenzt auf 10 bis
90 Tage. Jede Option kann nur einmal freigeschaltet werden. Die
Freischaltung erfolgt unabhängig vom Master-Schlüsselwort.

Der OEM-Tagesschlüssel-Generator generiert einen Freigabe-
schlüssel für den geschützten Maschinenherstellerbereich. Damit
hat der Bediener den Zugang am Tage der Erstellung.

NC-Software-
Lizenz

Den SIK gibt es mit Software-Lizenz und Freischaltung für

4 Regelkreise (3 Achsen und geregelte Spindel) ID 533093-51
5 Regelkreise (4 Achsen und geregelte Spindel) ID 533093-52

Achsoptionen Bei der NC-Software-Lizenz für 3 Achsen können nachträglich zwei
zusätzliche Regelkreise frei geschaltet werden:

1. Zusatzachse ID 354540-01
2. Zusatzachse ID 353904-01

Messgeräte-
Eingangsplatine

Ab einer Achskonfiguration mit 4 Achsen plus geregelter Spindel
ist eine zusätzliche Messgeräte-Eingangsplatine notwendig.

Messgeräte-Eingangsplatine ID 554296-xx

13


Mögliche
Konfigurationen

Achsen geregelt Spindel1) NC-Software-Lizenz für Notwendige Optionen

3 geregelt 4 Regelkreise –

4 Regelkreise 1. Zusatzachse4 ungeregelt

5 Regelkreise –

4 Regelkreise 1. Zusatzachse 
Messgeräte-Eingangsplatine

4 geregelt

5 Regelkreise Messgeräte-Eingangsplatine

4 Regelkreise 1. Zusatzachse 
2. Zusatzachse
Messgeräte-Eingangsplatine

5 ungeregelt

5 Regelkreise 2. Zusatzachse
Messgeräte-Eingangsplatine

4 Regelkreise 1. Zusatzachse 
2. Zusatzachse
2 Messgeräte-Eingangsplatinen

5 geregelt

5 Regelkreise 2. Zusatzachse
2 Messgeräte-Eingangsplatinen

1) Bei der ungeregelten Spindel gibt die TNC die Spindeldrehzahl als analogen Drehzahl-Sollwert vor. Bei der gere-
gelten Spindel erfolgt eine Lagerückmeldung z.B. für die Spindelorientiertung.

Optionen Die Leistungsfähigkeit der TNC 320 kann auch nachträglich durch
Optionen dem tatsächlichen Bedarf angepasst werden. Die
Optionen sind auf Seite 11 beschrieben. Sie werden durch Ein-
gabe von Schlüsselwörtern, die auf der SIK-Nummer basieren, frei-
geschaltet und im SIK-Baustein gespeichert. Bei der Bestellung
von Optionen ist deshalb die SIK-Nummer anzugeben.

TNC-Keyboard Die Tasten für die Achsen Z, 4 und 5 sind als Clips-Tasten ausge-
führt und können gegen andere Symbole ausgetauscht werden
(siehe Clips-Tasten).

Export-
Genehmigung

Der Export der TNC 320 ist generell genehmigungsfrei, da die
NC-Software die Anzahl der interpolierenden Achsen auf max. 4
begrenzt. Die 5. Achse kann für die Spindel oder als Hilfsachse
genutzt werden.

14


Maschinenbedienfeld

Maschinen-
bedienfeld 
MB 521

• 36 austauschbare Clips-Tasten, über PLC frei definierbar
• Bedienelemente 

12 Achstasten; 18 Funktionstasten; NC Start1); NC Stopp1);
Spindel Start; Spindel Stopp (clipsbar)
Not-Halt; Steuerspannung Ein1)

2 Bohrungen für zusätzliche Tasten oder Schlüsselschalter
• zusätzliche Anschlüsse:

Klemmen für 7 PLC-Eingänge und 8 PLC-Ausgänge

1)Tasten beleuchtet, über PLC ansteuerbar

MB 521 ID 823882-xx
Masse ≈ 1 kg

15


PLC-Ein-/Ausgangssystem PL 510

PL 510 Falls die PLC-Ein-/Ausgänge der Steuerung nicht ausreichen,
können zusätzliche PLC-Ein-/Ausgangs-Systeme PL 51x ange-
schlossen werden. Diese externen modularen EA-Systeme
bestehen aus einem Basismodul PLB 51x und einem oder meh-
reren EA-Modulen PLD 16-8 und PLA 4-4.

PL 510

Basismodule Die Basismodule besitzen Steckplätze für 4, 6 oder 8 EA-Module.
Befestigung auf Standard-Profilschiene NS 35 (DIN 46 227 oder
EN 50 022).

Versorgungsspannung DC 24 V
Leistungsaufnahme ≈ 20 W
Masse 0,36 kg (unbestückt)

Basismodule mit HEIDENHAIN-PLC-Schnittstelle
PLB 510 Steckplätze für 4 EA-Module ID 358849-01
PLB 511 Steckplätze für 6 EA-Module ID 556941-01
PLB 512 Steckplätze für 8 EA-Module ID 557125-01

Bis zu vier PLB 510 und bis zu zwei PLB 511 bzw. PLB 512 sind
an die Steuerung anschließbar. Die maximale Kabellänge bis zum
letzten PLB 51x beträgt 30 m.

EA-Module Als EA-Module gibt es ein Modul mit digitalen Ein-/Ausgängen und
ein Analog-Modul. Bei teilbestückten Basismodulen müssen die
nicht genutzten Steckplätze mit einem Leergehäuse abgedeckt
werden.

PLD 16-8 ID 360916-11
EA-Modul für PL 5x0 mit
16 digitalen Eingängen und 
8 digitalen Ausgängen. 
Die max. Abgabeleistung pro Modul beträgt 200 W. Jeder Aus-
gang kann bis zu 2 A belastet werden. Maximal 4 Ausgänge sind
gleichzeitig mit 2 A belastbar.
Masse 0,2 kg

PLA 4-4 ID 366423-01
Analog-Modul für PL 5x0 mit 
4 analogen Eingängen für Temperaturwiderstände PT 100
4 analogen Eingängen ±10 V
Masse 0,2 kg

Leergehäuse Für nicht genutzte Steckplätze
der System-PL

ID 383022-xx

16


Zubehör
Tastsysteme

Übersicht Die TNC 320 ist standardmäßig zum Anschluss von Tastsystemen
zur Werkstück- und Werkzeugvermessung vorbereitet. Diese
erzeugen ein Schaltsignal, das in der NC die aktuellen Positions-
werte speichert. Mit der EnDat-Schnittstelle werden Tastsys-
teme intelligent und der Anschluss an die HEIDENHAIN-Steue-
rungen komfortabler. Nähere Informationen zu den Tastsystemen
finden Sie im Prospekt Tastsysteme für Werkzeugmaschinen 
(ID 1113984).

Werkstück-
vermessung

Die schaltenden Tastsysteme TS besitzen einen Taststift zum
Antasten von Werkstücken. HEIDENHAIN-Steuerungen verfügen
über Standardroutinen zum Ausrichten und Vermessen von Werk-
stücken und Setzen von Bezugspunkten. Die Tastsysteme gibt
es mit verschiedenen Spannschäften. Als Zubehör stehen unter-
schiedliche Taststifte zur Auswahl.

Tastsysteme mit kabelgebundener Signalübertragung für
Maschinen mit manuellem Werkzeugwechsel:

TS 260
TS 248

TS 260: Tastsystem neuer Generation für NC-Maschinen
TS 248: wie TS 260, mit reduzierten Auslenkkräften

TS 260

Tastsystem mit Funk- und Infrarotübertragung für Maschinen
mit automatischem Werkzeugwechsel (passende Sende- und
Empfangseinheit siehe Seite 18):

TS 460 Tastsystem neuer Generation mit kompakten Abmessungen
• Hybrid-Technik: Signalübertragung per Funk oder Infrarot
• große Reichweite und lange Betriebsdauer
• mechanischer Kollisionsschutz und thermische Entkopplung
• mit EnDat-Funktionalität

TS 460

Tastsysteme mit Infrarot-Signalübertragung für Maschinen mit
automatischem Werkzeugwechsel (passende Sende- und Emp-
fangseinheit siehe Seite 18):

TS 642 Aktivierung über Schalter im Spannschaft

TS 740 Hohe Antastgenauigkeit und Reproduzierbarkeit, geringe Antast-
kräfte

17


Werkzeug-
vermessung 

HEIDENHAIN-Tastsysteme zur Werkzeugvermessung eignen sich
zum Antasten von stehenden oder rotierenden Werkzeugen direkt
auf der Maschine. Die TNC 320 verfügt über Standardzyklen zum
Vermessen von Werkzeuglänge und -durchmesser sowie von Ein-
zelschneiden. Die ermittelten Werkzeugdaten legt die TNC 320
automatisch in der Werkzeugtabelle ab. Ebenso lässt sich zwi-
schen zwei Bearbeitungsschritten der Werkzeugverschleiß fest-
stellen. Die TNC 320 korrigiert automatisch die Werkzeugdaten für
die folgende Bearbeitung oder wechselt – ebenso wie bei einem
Werkzeugbruch – ein Schwesterwerkzeug ein.

Bei den schaltenden Tastsystemen TT wird das scheibenförmige
Antastelement durch Antasten des stehenden oder rotierenden
Werkzeugs aus der Ruhelage ausgelenkt und ein Schaltsignal zur
TNC 320 übertragen.

TT 160 Tastsystem neuer Generation, Signalübertragung zur Steuerung
über Anschlusskabel

TT 160

TT 460 Tastsystem neuer Generation, Hybrid-Technik: Signalübertragung
über Funk bzw. Infrarot-Strecke (passende Sende- und Empfangs-
einheit siehe unten). Optional mit EnDat-Funktionalität.

Sende- und
Empfangseinheit

Die Funk- bzw. Infrarotübertragung wird zwischen Tastsystem TS
bzw. TT und Sende- und Empfangseinheit SE aufgebaut.

SE 660 für Funk- bzw. Infrarotübertragung (Hybrid-Technik);
gemeinsame SE für TS 460 und TT 460;

SE 540 für Infrarotübertragung; zum Einbau in den Spindelkopf
SE 642 für Infrarotübertragung; gemeinsame SE für TS und TT

Folgende Kombinationen sind möglich:

SE 660 SE 661* SE 540 SE 642

TS 460 Funk/Infrarot Infrarot Infrarot

TS 642 Infrarot – Infrarot Infrarot

TS 740 – Infrarot Infrarot

TT 460 Funk/Infrarot Infrarot Infrarot

* mit EnDat-Schnittstelle

SE 661

18


Elektronische Handräder

Übersicht Die TNC 320 ist standardmäßig für den Anschluss von elektroni-
schen Handrädern vorbereitet:
• Funkhandrad HR 550 FS oder
• portables Handrad HR 510 bzw. HR 520 oder
• Einbau-Handrad HR 130 oder
• bis zu 3 Einbau-Handräder HR 150 über HRA 110

HR 510 Tragbares elektronisches Handrad mit:
• Tasten für Istwert-Übernahme und die Anwahl von 5 Achsen
• Tasten für Verfahrrichtung und drei voreingestellte Vorschübe
• drei Tasten mit Maschinenfunktionen (siehe unten)
• Not-Halt-Taste und zwei Zustimmtasten (24 V)
• Haftmagnete

Alle Tasten sind als Clipstasten ausgeführt und können durch
andere Symbole ersetzt werden (siehe Übersicht für HR 510 in
Clipstasten für HR ).

Tasten ohne Ras-
tung

mit Rastung

NC-Start/Stopp
Spindel Start (für
PLC-Basispro-
gramm)

ID 1119971-xx ID 1120313-xx

FCT A, FCT B,
FCT C

ID 1099897-xx –

HR 510

Spindel rechts/links/
Stopp

ID 1184691-xx –

NC-Start/Stopp
Spindel Start (für
PLC-Basispro-
gramm)

ID 1120311-xx ID 1161281-xx

FCT A, FCT B,
FCT C

– ID 1120314-xx

HR 510 FS

Spindel Start,
FCT B, NC-Start

– ID 1119974-xx

Masse ≈ 0,6 kg

HR 510

HR 520 Tragbares elektronisches Handrad mit:
• Anzeige für Betriebsart, Positions-Istwert, programmierten Vor-

schub und Spindeldrehzahl, Fehlermeldung
• Override-Potentiometer für Vorschub und Spindeldrehzahl
• Wahl der Achsen über Tasten und Softkeys
• Istwert-Übernahme
• NC-Start/Stop
• Spindel-Ein/Aus
• Tasten zum kontinuierlichen Verfahren der Achsen
• Softkeys für Maschinenfunktionen des Maschinenherstellers
• Not-Halt-Taste

ohne Rastung mit Rastung

HR 520 ID 670302-xx ID 670303-xx

HR 520 FS ID 670304-xx ID 670305-xx

Masse ≈ 1 kg HR 520

Halter für HR 520 zur Befestigung an der Maschine ID 591065-xx

19


HR 550 FS Elektronisches Handrad mit Funkübertragung. Anzeige, Bedienele-
mente und Funktionen wie HR 520

zusätzlich:
• Funktionale Sicherheit FS
• Funkübertragung Reichweite bis 20 m (abhängig von Umge-

bung)

HR 550 FS ohne Rastung ID 1200495-xx
mit Rastung ID 1183021-xx

Ersatzakku für HR 550 FS ID 623166-xx

HR 550 FS mit HRA 551 FS

HRA 551 FS Handradaufnahme für HR 550 FS
• zur Ablage des HR 550 FS an der Maschine
• integriertes Ladegerät für HR 550 FS
• Anschlüsse zur Steuerung und zur Maschine
• integrierte Sende- und Empfangseinheit
• Magnetbefestigung HR 550 FS frontseitig am HRA 551 FS

HRA 551 FS ID 1119052-xx
Masse ≈ 1,0 kg

Weitere Informationen siehe Produktinformation HR 550 FS.

20


Anschlusskabel HR 510 HR 510 FS HR 520 HR 520 FS HR 550 FS
mit
HRA 551 FS

– – ✓ ✓ – ID 312879-01Verbindungskabel
(Spiralkabel) zu HR 
(3 m) ✓ ✓ – – – ID1117852-03

– – ✓ ✓ – ID 296687-xxVerbindungskabel
mit Metallschutz-
schlauch ✓ ✓ – – – ID 1117855-xx

– – ✓ ✓ ✓ (max. 2 m) ID 296467-xxVerbindungskabel
ohne Metallschutz-
schlauch ✓ ✓ – – – ID 1117853-xx

Adapterkabel HR/
HRA zu MC, Stecker
gerade

✓ ✓ ✓ ✓ ✓1) ID 1161072-xx

Adapterkabel HR/
HRA zu MC, Stecker
abgewinkelt
(1 m)

✓ ✓ ✓ ✓ ✓1) ID 1218563-01

Verlängerungskabel
zu Adapterkabel

✓ ✓ ✓ ✓ ✓1) ID 281429-xx

Adapterkabel HRA 
zu MC

– – – – ✓2) ID 749368-xx

Verlängerungskabel
zu Adapterkabel

– – – – ✓2) ID 749369-xx

Adapterstecker für
Handräder ohne
Funktionaler Sicher-
heit

✓ – ✓ – – ID 271958-03

Adapterstecker für
Handräder mit Funk-
tionaler Sicherheit

– ✓ – ✓ ✓ ID 271958-05

1) für maximale Kabellängen bis 20 m zwischen MB und HRA 551 FS
2) für maximale Kabellängen bis 50 m zwischen MB und HRA 551 FS

Siehe auch Kabelübersicht Seite 27.

HR 130 Einbau-Handrad mit ergonomischem Drehknopf 
Es wird direkt oder über Verlängerungskabel
an das MB 7x0 oder die TE 7x5  angeschlossen.

HR 130 ohne Rastung ID 540940-03
mit Rastung ID 540940-01

Masse ≈ 0,7 kg

HR 130

21


HR 150 Einbau-Handrad mit ergonomischem Drehknopf zum Anschluss an
den Handrad-Adapter HRA 110.

HR 150 ohne Rastung ID 540940-07
mit Rastung ID 540940-06

Masse ≈ 0,7 kg

HR 150

HRA 110 Handradadapter zum Anschluss von bis zu drei Einbau-Handrädern
HR 150 und zwei Stufenschaltern zur Achsanwahl und zur Einstel-
lung des Unterteilungsfaktors. Die ersten beiden Handräder sind
fest den Achsen 1 und 2 zugeordnet. Das dritte Handrad kann ent-
weder über einen Stufenschalter oder über Maschinenparameter
den Achsen zugeordnet werden. Die Stellung des zweiten Stufen-
schalters wird über die PLC ausgewertet und damit z. B. der Unter-
teilungsfaktor gewählt.

HRA 110 ID 261097-xx
Masse ≈ 1,5 kg HRA 110

22


Clipstasten für HR

Clipstasten Die Clipstasten ermöglichen einen einfachen Austausch der Tas-
tensymbole. Damit lässt sich das Handrad HR an die unterschied-
lichen Anforderungen anpassen. Die Clipstasten werden in Verpa-
ckungsgrößen von fünf Stück geliefert.

Übersicht für HR 520, HR 520 FS und HR 550 FS

Achstasten

Maschinen-
funktionen

Spindel-
funktionen

sonstige Tasten

grau

orange

schwarz

schwarz

schwarz

schwarz

schwarz

schwarz schwarz

schwarz

schwarz

rot

grün

rot

rot

grün

grau

grün grün

rot

grün

23


Übersicht für HR 510 und HR 510 FS

Achstasten
orange

grau

sonstige Tasten

grün

grün

rot orange

grau

schwarz

schwarz

Maschinen-
funktionen

schwarz schwarz schwarz

Spindel-
funktionen

grün rot

rot

24


Clips-Tasten für Steuerung

Clips-Tasten Die Clips-Tasten ermöglichen einen einfachen Austausch der Tas-
tensymbole. Damit lässt sich die Tastatur an die unterschiedli-
chen Anforderungen anpassen. Die Clips-Tasten werden in Verpa-
ckungsgrößen von fünf Stück geliefert.

Übersicht für Steuerung

Maschinen-
funktionen

grau

Tasten
orange

grün schwarz

schwarz

schwarz

schwarz

rot

25


sonstige Tasten

Spindel-
funktionen

grün

grün

schwarz

schwarz

schwarz

schwarz

grau

orange

rot

rot

grün

rot

rot

Sondertasten Für Sonderanwendungen können Clipstasten auch mit speziellen
Tastensymbolen angefertigt werden. Die Laserbeschriftung weicht
optisch von der Beschriftung der Standardtasten ab. Falls Sie
Tasten für Sonderanwendungen benötigen, setzen Sie sich bitte
mit Ihrem Ansprechpartner bei HEIDENHAIN in Verbindung.

26


Kabelübersicht
TNC 320

M
B

 5
21

82
38

82
-0

1

X
3

X
10

08
.0

1.
20

18

25
12

50
-0

1
62

96
63

-x
x

27


Zubehör

T
N

C
 3

2
0

X
23

30
m

37
10

46
-x

x

P
L 

51
0

4 
x 

m
ax

.

17
.1

2.
20

18

X
14

7

37
10

46
-x

x

35
47

70
-x

x

5m

62
47

75
-x

x

25
m

36
57

25
-x

x
 2

74
54

5-
xx

20
m

P
C

X
27

35
54

84
-x

x
36

69
64

-x
x V.

24
/R

S
-2

32
-C

X
14

1/
X

14
2

X
13

X
12

33
53

32
-x

x
50

m

31
01

97
-x

x

27
45

43
-x

x

T
S

 6
40

62
01

89
-x

x

50
m

S
E

 6
40

63
12

25
-x

x

0.
5m

T
S

 4
40

62
0

04
6-

xx

S
E

 5
40

62
60

01
-x

x

51
73

75
-x

x

51
73

76
-x

x

T
T

 1
40

52
77

97
-x

x

56
0

03
9-

xx

U
T

I 2
40

65
88

83
-x

x
T

T
 4

49
59

30
07

-x
x

66
35

08
-x

x

66
35

11
-x

x

66
36

31
-x

x

30
m

T
S

 2
20

29
34

88
-x

x

S
E

 6
42

65
27

92
-x

x
T

S
 6

42
65

32
17

-x
x

P
LC

H
R

 5
10

11
19

97
1-

xx
11

20
31

3-
xx

10
99

89
7-

xx

H
R

 5
10

 F
S

11
19

97
4-

xx
11

20
31

1-
xx

11
20

31
4-

xx

H
R

 5
20

67
03

02
-x

x
67

03
03

-x
x

H
R

 5
20

 F
S

 
67

03
04

-x
x

67
03

05
-x

x

68
32

59
-x

x

29
66

87
-x

x 

29
64

67
-x

x 

11
17

85
2-

03

11
17

85
3-

xx

11
17

85
5-

xx

31
28

79
-0

1 
11

61
07

2-
xx

20
m

11
61

07
2-

xx

12
18

56
3-

01

12
18

56
3-

01

27
19

58
-0

3
-0

5 

V
L:

 V
er

lä
n

g
er

u
n

g
sk

ab
el

   
   

  –
 f

ü
r 

K
ab

el
tr

en
n

st
el

le
n

 b
ei

 V
er

b
in

d
u

n
g

sk
ab

el
   

   
  –

 z
u

r V
er

lä
n

g
er

u
n

g
 e

in
es

 v
o

rh
an

d
en

en
   

   
   

  A
n

sc
h

lu
ss

ka
b

el
s 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

 

U
S

B
-H

u
b

58
28

84
-0

1

A
d

ap
te

r 
25

-p
o

l.
31

0
08

5-
01

A
d

ap
te

r 
9-

p
o

l.
36

39
87

-0
2

A
u

f A
n

fr
ag

e

28


Technische Beschreibung
Betriebssystem

HEROS 5 Die TNC 320 arbeitet mit dem echtzeitfähigen Betriebssystem
HEROS 5 (HEIDENHAIN Realtime Operating System). Dieses
zukunftsorientierte Betriebssystem beinhaltet leistungsfähige
Funktionen im Standardumfang:

Netzwerk
– Network: Verwaltung von Netzwerkeinstellungen
– Printer: Verwaltung von Druckern
– Shares: Verwaltung von Netzwerkfreigaben
– VNC: Virtual Network Computing Server
Sicherheit
– Portscan (OEM): Portscanner
– Firewall: Schutz vor unerwünschtem Netzwerkzugriff
– SELinux: Schutz vor unberechtigten Systemdatei-Änderungen
– Sandbox: Ausführen von Anwendungen in abgeschalteter

Umgebung
System
– Backup/Restore: Funktion zur Sicherung und Wiederherstel-

lung der Steuerung
– HELogging: Auswertung und Erstellung der Log-Dateien
– Perf2: Systemmonitor
– Benutzerverwaltung: Benutzer mit unterschiedlichen Rollen

und Zugriffsrechten festlegen
Tools
– Web Browser: Firefox®*

– Document Viewer: Anzeige von PDF-, TXT-, XLS- und JPEG-
Dateien

– File Manager: Datei-Explorer zur Verwaltung von Dateien und
Speichermedien

– Gnumeric: Tabellenkalkulationen
– Leafpad: Texteditor zur Erstellung von Notizen
– Ristretto: Anzeige von Bilddateien
– Orage Calendar: einfache Kalenderfunktion
– Screenshot: Erstellung von Bildschirmfotos
– Totem: Mediaplayer zur Wiedergabe von Audio- und Videoda-

teien

Benutzerverwaltung Fehlbedienungen der Steuerung führen häufig zu ungeplanten
Maschinenstillständen und teuren Ausschussteilen. Mit der Benut-
zerverwaltung lässt sich die Prozesssicherheit durch systemati-
sche Vermeidung von Fehlbedienung erheblich verbessern. Durch
die konfigurierbare Verknüpfung von Rechten mit Benutzerrollen
lassen sich die Zugriffsmöglichkeiten maßgeschneidert an die
Tätigkeiten des jeweiligen Bedieners anpassen.

• Login an der Steuerung mit einem Benutzerkonto
• Benutzerspezifischer Ordner HOME für eine vereinfachte Daten-

verwaltung
• Rollenbasierter Zugriff auf Steuerung und Netzwerkdaten

* Firefox ist eine eingetragene Marke der Mozilla Foundation

29


Achsen

Linearachsen Die TNC 320 kann je nach Ausbaustufe Linearachsen mit belie-
biger Achsbezeichnung (X, Y, Z, U, V, W...) regeln.

Anzeige und 
Programmierung

–99 999,9999 bis +99 999,9999 [mm]

Vorschub in mm/min bezogen auf die Werkstückkontur oder mm
pro Spindelumdrehung

Vorschub-Override: 0 bis 150 %

Verfahrbereich –99 999,9999 bis +99 999,9999 [mm]

Der Verfahrbereich wird vom Maschinenhersteller festgelegt. Der
Benutzer kann zur Einschränkung des Arbeitsraums den Verfahrbe-
reich zusätzlich begrenzen. Es können drei verschiedene Verfahr-
bereiche definiert werden (Auswahl über PLC).

Drehachsen Die TNC 320 kann eine Drehachse mit beliebiger Achsbezeichnung
(A, B, C, U ...) regeln. Für Drehachsen mit Hirth-Verzahnung stehen
spezielle Parameter und PLC-Funktionen zur Verfügung.

Anzeige und 
Programmierung

0° bis 360° oder 
–99 999,9999 bis +99 999,9999 [°]

Vorschub in Grad pro Minute [°/min]

Verfahrbereich –99 999,9999 bis +99 999,9999 [°]

Der Verfahrbereich wird vom Maschinenhersteller festgelegt. Der
Benutzer kann zur Einschränkung des Arbeitsraums den Verfahr-
bereich zusätzlich begrenzen. Pro Achse können über Parameter-
sätze verschiedene Verfahrbereiche definiert werden (Auswahl
über PLC).

Zylindermantel-
interpolation 
(Option 8)

Eine in der Bearbeitungsebene definierte Kontur wird auf dem
Zylindermantel abgearbeitet.

30


Schwenken der
Bearbeitungsebene
(Option 8)

Die TNC 320 verfügt über spezielle Koordinaten-Transforma-
tions-Zyklen für die Steuerung von Schwenkköpfen und Schwenk-
tischen. Der Versatz der Schwenkachsen und die Werkzeuglänge
werden von der TNC kompensiert.

In der TNC können mehrere Maschinenkonfigurationen (z. B. unter-
schiedliche Köpfe) verwaltet werden.

Schwenktisch
Schwenkkopf

Gleichlaufachsen
(Option 24)

Gleichlaufachsen sind Achsen, die sich synchron bewegen und
unter der gleichen Achsbezeichnung programmiert werden.

Mit HEIDENHAIN-Steuerungen können parallele Achssysteme
(Gantry-Achsen), wie z. B. bei Portalmaschinen oder Schwenkti-
schen, über eine hochgenaue und dynamische Lageregelung syn-
chron zueinander bewegt werden.

Bei Gantry-Achsen können einer Master-Achse mehrere Gantry-
Slave-Achsen zugeordnet werden. Sie können auch auf mehrere
Reglereinheiten verteilt sein.

PLC-Achsen Achsen können als PLC-Achsen definiert werden. Programmierung
über M-Funktionen oder Herstellerzyklen. Die PLC-Achsen werden
unabhängig von den NC-Achsen positioniert und deshalb auch als
asynchrone Achsen bezeichnet.

31


Hauptspindel

Analoger
Drehzahlsollwert

bis 100000 min-1

Lagegeregelte
Hauptspindel

Die Position der Hauptspindel wird von der Steuerung überwacht.

Messgerät HEIDENHAIN-Drehgeber mit sinusförmigen Spannungssignalen
(1 VSS) oder EnDat-Interface.

Gewindebohren Es gibt spezielle Zyklen zum Gewindebohren mit oder ohne Aus-
gleichsfutter. Zum Gewindebohren ohne Ausgleichsfutter muss die
Hauptspindel lagegeregelt betrieben werden.

Spindelorientierung Bei lagegeregelter Hauptspindel kann die Spindel auf 0,1° genau
positioniert werden.

Spindel-Override 0 bis 150 %

Getriebestufen Für jede Getriebestufe wird eine eigene Nenndrehzahl definiert.
Das Getriebeschalten wird von der PLC gesteuert.

Mehrere
Hauptspindeln

Es können bis zu 2 Spindeln alternierend geregelt werden. Die
Umschaltung der Spindeln erfolgt über die PLC. Für jede aktive
Spindel wird ein Regelkreis belegt.

32


Messgeräte

Übersicht Für die Drehzahl- und Lageregelung der Achsen und Hauptspindel
bietet HEIDENHAIN sowohl inkrementale als auch absolute Mess-
geräte an.

Inkrementale
Messgeräte

Inkrementale Messgeräte besitzen eine Strichgitterteilung. Bei
einer Bewegung des Abtastkopfes relativ zum Maßstab entstehen
sinusförmige Signale, die kontinuierlich ausgegeben werden.
Durch vorzeichenrichtiges Zählen wird aus ihnen der Messwert
gebildet.

Referenzmarke Nach dem Einschalten der Maschine ist erst durch Überfahren der
Referenzmarke ein eindeutiger Zusammenhang zwischen Mess-
wert und Maschinenposition herzustellen. Bei Messgeräten mit
abstandscodierten Referenzmarken beträgt der maximale Ver-
fahrweg zur automatischen Referenzwert-Übernahme abhängig
vom Typ nur 20 mm oder 80 mm bei Längenmessgeräten bzw.
maximal 10° oder 20° bei Winkelmessgeräten.

Referenzmarken-
Auswertung

Die Routine zum Überfahren der Referenzmarken kann auch wäh-
rend des Betriebs über die PLC achsspezifisch gestartet werden
(Reaktivierung parkender Achsen).

Ausgangssignale Zum Anschluss an die HEIDENHAIN-Steuerungen eignen sich
inkrementale Messgeräte mit sinusförmigen Ausgangssignalen im
Pegel ~ 1 VSS.

Absolute
Messgeräte

Bei absoluten Messgeräten ist die Positionsinformation auf dem
Maßstab codiert abgebildet. Daher steht die Absolutposition
bereits unmittelbar nach dem Einschalten zur Verfügung. Eine
Referenzpunktfahrt ist nicht notwendig. Für hochdynamische
Regelkreise werden zusätzlich Inkrementalsignale ausgegeben.

EnDat-Interface Die TNC 320 ist mit dem seriellen EnDat 2.1-Interface zum
Anschluss von absoluten Messgeräten ausgestattet.

Achtung: Das EnDat-Interface der HEIDENHAIN-Messge-
räte unterscheidet sich in der Anschlussbelegung von den Sie-
mens-Motoren mit integrierten absoluten Drehgebern ECN/EQN.
Es gibt dafür spezielle Adapterkabel.

Messgerät-
Eingänge zur
Lageregelung

An die Messgeräte-Eingänge der TNC 320 können inkrementale
und absolute Längenmessgeräte, Winkelmessgeräte oder Dreh-
geber von HEIDENHAIN angeschlossen werden.

Eingänge Signalpegel/Schnittstelle1) Eingangsfrequenz1)

Inkremental ~1 VSS 33 kHz/350 kHz

Absolut EnDat 2.1
~1 VSS

– 
33 kHz/350 kHz

1) umschaltbar

33


Regelung

Analoge Drehzahl-
Sollwert-
Schnittstelle

Der Lageregler ist in der TNC 320 integriert. Der Drehzahlregler
und der Stromregler befinden sich im Antriebsverstärker. Der
Drehzahl-Sollwert (= Geschwindigkeit) wird über eine analoge
± 10 V-Schnittstelle (Anschluss X8) von der TNC an den Antriebs-
verstärker übergeben.

Achsregelung Die TNC 320 kann Achsen mit Schleppabstand oder Vorsteuerung
regeln.

Betrieb mit
Schleppabstand

Als Schleppabstand bezeichnet man die Differenz zwischen der
momentanen Soll-Position und der Ist-Position der Achse. Die
Geschwindigkeit errechnet sich wie folgt:

v = Geschwindigkeit
kv = Kreisverstärkung

v = kv · sa

sa = Schleppabstand

Betrieb mit
Vorsteuerung 

Vorsteuerung bedeutet, dass eine der Maschine angepasste
Geschwindigkeits- und Beschleunigungsvorgabe erfolgt. Diese
bildet zusammen mit den über den Schleppabstand errechneten
Werten den Sollwert. Dabei stellt sich ein sehr geringer Schleppab-
stand ein (im Bereich von wenigen µm). Die Vorsteuerung ist über
einen Maschinenparameter von 0 bis 100 % einstellbar.

Zentralantrieb Es ist ein gemeinsamer Antrieb für mehrere oder alle Maschinen-
achsen möglich. Die NC-Software erlaubt den gleichen Lage-Soll-
wertausgang mehrfach für verschiedene Achsen zu vergeben.

Die wichtigsten Grundvoraussetzungen für die Realisierung einer
Maschine mit Zentralantrieb:
• gemeinsames Antriebspaket mit einem analogen Lage-Sollwert-

eingang für alle Achsen
• Die PLC muss die Maschinen-Achsen als Klemmachsen behan-

deln
• Die PLC überwacht den Antrieb auf Mehrachsbewegung und

gibt gegebenenfalls eine Fehlermeldung aus

34


Regelkreis-
Zykluszeiten

Als Zykluszeit der Bahninterpolation bezeichnet man das Zeit-
raster, in dem Stützpunkte auf der Bahn berechnet werden. Die
Regelkreis-Zykluszeit der TNC 320 beträgt 3 ms.

Achsen klemmen Der Regelkreis kann über die PLC achsspezifisch geöffnet werden,
um Achsen zu klemmen.

Satzverarbeitungs-
zeit

Beim Abarbeiten langer Programme vom internen Speicher hat
die TNC eine kurze Satzverarbeitungszeit von nur 3 ms. Das
bedeutet, dass die TNC selbst Konturen, die über Geradenstücke
von 0,25 mm angenähert sind, mit einem Vorschub von bis zu
5 m/min fräst.

Look ahead Zur Vorschubanpassung nimmt die TNC 320 eine Vorausberech-
nung der Geometrie vor . Damit werden Richtungsänderungen
rechtzeitig erkannt und die beteiligten NC-Achsen folgerichtig
gebremst oder beschleunigt.

Ungeregelte
Achsen

Eine oder mehrere Achsen können als ungeregelte Achsen
(manuell bediente Achsen, Zählerachsen) definiert werden. Sie
besitzen Lagemessgeräte zur Bestimmung und Anzeige des aktu-
ellen Positionswertes, jedoch keine Sollwert-Ausgänge. Die Ziel-
position wird manuell vom Maschinen-Bediener (z.B. über mecha-
nische Handräder) angefahren. Wird bei der Abarbeitung ein NC-
Satz mit der ungeregelten Achse erreicht, fordert ein Dialogfenster
den Maschinen-Bediener auf, die Achse auf die Soll-Koordinaten zu
fahren.

35


Überwachungsfunktionen

Beschreibung Während des Betriebs überwacht die Steuerung*:
• die Amplitude der Messgerätsignale
• den Flankenabstand der Messgerätsignale
• die Absolutposition bei Messgeräten mit abstandscodierten

Referenzmarken
• die aktuelle Position (Schleppabstandsüberwachung)
• den tatsächlich verfahrenen Weg (Bewegungsüberwachung)
• die Positionsabweichung im Stillstand
• die Prüfsumme sicherheitsrelevanter Funktionen
• die Versorgungsspannung
• die Spannung der Pufferbatterie
• die Betriebstemperatur der MC und der CPU
• die Laufzeit des PLC-Programms

Bei gefährlichen Fehlern wird über den Ausgang „Steuerung ist
betriebsbereit“ eine Not-Halt-Meldung an die externe Elektronik
übergeben und die Antriebe zum Stillstand gebracht. Die korrekte
Einbindung der TNC 320 in den Not-Halt-Kreis der Maschine wird
beim Einschalten der Steuerung überprüft. Im Fehlerfall zeigt die
Steuerung eine Klartext-Meldung an.

Kontextsensitive
Hilfe

Dem Maschinenbediener steht über die HELP-Taste bzw. ERR-
Taste eine kontextsensitive Hilfe zur Verfügung. D.h., die Steue-
rung zeigt zu einer Fehlermeldung die Fehlerursache und Möglich-
keiten zur Fehlerbeseitigung an. Der Maschinenhersteller kann
diese Bedienerunterstützung auch für PLC-Fehlermeldungen reali-
sieren.

KinematicsDesign
(Zubehör)

KinematicsDesign ist eine PC-Software zur Erstellung von flexiblen
Maschinenkinematiken. Sie unterstützt:
• vollständige Kinematik-Konfigurationen
• Transfer der Konfigurationsdateien zwischen Steuerung und PC
• Beschreibung von Werkzeugträger-Kinematiken

Für die iTNC 530 erstellte Kinematikbeschreibungen können auch
in Kinematikbeschreibungen für TNC 640/620/320/128 transferiert
werden.

Wird KinematicsDesign mit der Steuerung online verbunden
(Betrieb auch mit der Programmierplatz-Software möglich), so
können Maschinenbewegungen beim Verfahren der Achsen mit
simuliert werden.

Die Visualisierungsmöglichkeiten reichen von der reinen Darstel-
lung der Transformationskette und einem Drahtmodell bis zur kom-
pletten Arbeitsraumdarstellung.

* keine Sicherheitsfunktionen

36


Fehlerkompensation

Übersicht Die TNC 320 kompensiert mechanische Fehler der Maschine auto-
matisch.

Lineare Fehler Je Achse kann ein Fehler linear über den ganzen Verfahrbereich
kompensiert werden.

Nichtlineare
Fehler 

Die TNC 320 kann den Spindelsteigungsfehler und den Durchhang
gleichzeitig kompensieren. Die Korrekturwerte werden in einer
Tabelle gespeichert. Zudem ermöglicht die nichtlineare Achsfehler-
kompensation die Kompensation einer positionsabhängigen Lose.

Lose Bei Längenmessung mittels Spindel und Drehgeber kann bei Rich-
tungsänderung das Spiel zwischen Tischbewegung und Bewe-
gung des Drehgebers kompensiert werden. Die Lose befindet sich
außerhalb der Regelstrecke.

Umkehrspiel Das Umkehrspiel zwischen Tischbewegung und Motorbewegung
wird auch bei direkter Längenmessung kompensiert. Das Umkehr-
spiel befindet sich dabei innerhalb der Regelstrecke.

Umkehrspitzen Bei Kreisbewegungen treten an den Quadranten-Übergängen,
bedingt durch mechanische Einflüsse, Umkehrspitzen auf. Die
TNC 320 kann diese Umkehrspitzen kompensieren.

Haftreibung Bei großer Haftreibung wird die Achse bei sehr langsamer Bewe-
gung immer wieder losgerissen und stoppt wieder. Dabei spricht
man auch vom Stick-Slip-Verhalten. Die TNC 320 kann dieses stö-
rende Verhalten kompensieren.

Gleitreibung Der Drehzahlregler der TNC 320 kompensiert die Gleitreibung.

Wärme-
ausdehnung

Zur Kompensation der Wärmeausdehnung muss das Ausdeh-
nungsverhalten der Maschine bekannt sein.

Die Temperaturerfassung erfolgt über Temperaturmesswider-
stände, die an den Analog-Eingängen der TNC 320 angeschlossen
werden. Die PLC wertet die Temperaturinformationen aus und
übergibt einen Kompensationsbetrag an die NC.

37


Inbetriebnahme- und Diagnosehilfen

Übersicht Die TNC 320 verfügt über weitreichende interne Inbetriebnahme-
und Diagnosehilfen. Zusätzlich gibt es leistungsfähige PC-Software
zur Diagnose, Optimierung und Fernbedienung.

ConfigDesign
(Zubehör)

PC-Software zur Konfiguration der Maschinenparameter
• Eigenständiger Maschinenparameter-Editor für die Steuerung;

alle Hilfe-Informationen, Eingabegrenzen und Zusatzinforma-
tionen für die Parameter werden angezeigt

• Maschinenparameter konfigurieren
• Vergleichen der Parameter verschiedener Steuerungen
• Importieren von Service-Dateien – einfaches Prüfen von Maschi-

nenparametern im Feld
• Regelbasiertes Erstellen und Verwalten von Maschinenkonfigu-

rationen für mehrere Steuerungen (zusammen mit PLCdesign)

Oszilloskop Die TNC 320 verfügt über ein integriertes Oszilloskop. Es ist
sowohl X/t- als auch X/Y-Darstellung möglich. In 6 Kanälen werden
folgende Kennlinien aufgezeichnet und gespeichert:
• Istwert und Sollwert des Achsvorschubs
• Bahnvorschub
• Ist- und Soll-Position
• Schleppabstand des Lagereglers
• Sollwerte von Drehzahl, Beschleunigung und Ruck
• Istwerte von Beschleunigung und Ruck
• Analogausgang Sollwert
• Inhalt von PLC-Operanden
• Messgerätesignal (0° – A) und (90° – B)
• Geschwindigkeits-Sollwert

Logiksignale Gleichzeitige grafische Darstellung der logischen Zustände von
max. 16 Operanden (Merker, Wörter, Eingänge, Ausgänge, Zähler,
Timer)
• Merker (M)
• Input (I)
• Output (O)
• Timer (T)
• Counter (C)
• IpoLogik (X)

Inbetrieb-
nahme-Assistent

Zur einfachen Achs- und Spindelanpassung leitet Sie der Inbe-
triebnahme-Assistent für analoge Achsen Schritt für Schritt durch
die Inbetriebnahme eines beliebigen Achs-Parametersatzes. Fol-
gende Maschinenparameter können Sie mit Hilfe des Inbetrieb-
nahme-Assistenten bestimmen:
• Vorzeichen der Achse ermitteln
• Verfahrrichtung der Achse ermitteln
• Geschwindigkeit bei Analog-Spannung 9 Volt ermitteln
• Maximale Beschleunigung der Achse ermitteln
• kV-Faktor der Achse ermitteln
• Beschleunigungs-Vorsteuerung für die Achse ermitteln

38


OLM
Online-Monitor

Der Online-Monitor ist Bestandteil der TNC 320 und wird über
eine Schlüsselzahl aufgerufen. Er unterstützt die Inbetriebnahme
und die Diagnose von Steuerungskomponenten durch:
• Anzeige von steuerungsinternen Variablen für Achsen und

Kanäle
• Anzeige von reglerinternen Variablen (wenn eine CC vorhanden

ist)
• Anzeige von Zuständen von Hardware-Signalen
• verschiedene Trace-Funktionen
• Aktivieren von Spindelkommandos
• Freischalten von steuerungsinternen Debug-Ausgaben

TNCscope
(Zubehör)

PC Software zum Auslesen der Oszilloskop-Dateien auf PC. 
Mit TNCscope können bis zu 16 Kanäle gleichzeitig aufgezeichnet
und gespeichert werden.
Hinweis: Die Trace-Dateien werden im TNCscope-Datenformat
abgespeichert.

API DATA Mit der Funktion API DATA zeigt die Steuerung die Zustände bzw.
den Inhalt der symbolischen API-Merker und -Doppelwörter an.
Voraussetzung für die Funktion ist, dass Ihr PLC-Programm die
symbolische Speicherschnittstelle verwendet.
Hinweis: Mit der iTNC 530-kompatiblen Speicherschnittstelle
(API 1.0) liefert API DATA keine sinnvollen Anzeigewerte.

Table-Funktion In Tabellen werden die aktuellen Zustände der Merker, Wörter,
Eingänge, Ausgänge, Zähler und Timer angezeigt. Die Zustände
können über die Tastatur verändert werden.

Trace-Funktion In der Anweisungsliste wird in jeder Zeile der aktuelle Inhalt des
Operanden und des Akkus im Hexadezimal- oder Dezimal-Code
dargestellt. Die aktiven Zeilen der Anweisungsliste sind gekenn-
zeichnet.

Logbuch Zur Fehlerdiagnose werden in einem Logbuch alle Fehlermel-
dungen und Tastenbetätigungen aufgezeichnet. Mit den PC-
Programmen PLCdesign oder TNCremo können die Einträge
gelesen werden.

TeleService
(Zubehör)

PC-Software zur Ferndiagnose, Fernüberwachung und Fernbedie-
nung der Steuerung. Für weitere Informationen fordern Sie die
Technische Information Ferndiagnose mit TeleService an.

Einzelplatzlizenz ID 340449-xx
für 14 Arbeitsplätze ID 340454-xxNetzwerklizenz
für 20 Arbeitsplätze ID 340455-xx

TNCtest Abnahmetests an Werkzeugmaschinen mit externer oder inte-
grierter Funktionaler Sicherheit FS müssen reproduzierbar und
nachweisbar geführt werden.

Mit Hilfe des Programmpakets TNCtest und TestDesign können
Abnahmetests für Werkzeugmaschinen mit HEIDENHAIN-Steue-
rungen geplant und durchgeführt werden. Mit TestDesign werden
Abnahmetests geplant; mit TNCtest durchgeführt.

Die TNCtest-Programme sind dafür ausgelegt, dass diese beim
Abnahmetest unterstützen, die benötigten Informationen bereit-
stellen, Konfigurationen automatisch vornehmen und Daten mit
TNCscope aufzeichnen und teilautomatisiert auswerten. Ein Tester
muss manuell bewerten, ob ein Testfall bestanden oder fehlerhaft
ist.

39


TNCanalyzer Die HEIDENHAIN-Anwendung TNCanalyzer ermöglicht eine ein-
fache und intuitive Auswertung von Service- und Log-Dateien.

Funktion:
• Laden von Service- und Log-Dateien
• Analyse zeitlicher Abläufe und statischer Zustände
• Filter und Suchfunktionen
• Daten exportieren (HELogger, CSV- und JSON-Format)
• Definition anwendungsspezifischer Analyseprofile
• Vorkonfigurierte Analyseprofile
• Grafische Anzeige von Signalen über TNCscope
• Interaktion mit anderen Tools, welche für die Anzeige spezieller

Teile der Service-Datei bestimmt sind

40


Integrierte PLC

Übersicht Das PLC-Programm erstellt der Maschinenhersteller entweder an
der Steuerung (über eine externe PC-Tastatur mit USB-Anschluss)
oder mit der PLC-Entwicklungssoftware PLCdesign (Zubehör).
Über die PLC-Ein-/Ausgänge werden maschinenspezifische Funk-
tionen aktiviert und kontrolliert. Die Anzahl der benötigten PLC-
Ein-/Ausgänge ist von der Komplexität der Maschine abhängig.

PLC-Erweiterung Falls die PLC-Ein-/Ausgänge der TNC 320 nicht ausreichen, kann
das externe PLC-Ein-/Ausgangs-System PL 510 angeschlossen
werden.

Nennbetriebsstrom Hauptrechner MC: 0,15 A pro Ausgang
PL 510: siehe PLC-Ein-/Ausgangsysteme PL 510

PLC-
Programmierung

Format Anweisungsliste

Speicher 350 MB

Zykluszeit 9 ms bis 30 ms, einstellbar

Befehlssatz • Bit-, Byte- und Wort-Befehle
• Logische Verknüpfungen
• Arithmetische Befehle
• Vergleiche
• Klammerausdrücke
• Sprungbefehle
• Unterprogramme
• Stack-Operationen
• Submit-Programme
• Timer
• Zähler
• Kommentare
• PLC-Module
• Strings

PLC-Fenster PLC-Fehlermeldungen kann die TNC 320 während des Betriebs in
der Dialogzeile anzeigen.

Kleines PLC-
Fenster

Zusätzliche PLC-Meldungen sowie Balkendiagramme kann die
TNC 320 im kleinen PLC-Fenster anzeigen.

Kleines PLC-Fenster

PLC-Softkeys Der Maschinenhersteller kann in der vertikalen Softkey-Leiste
selbstdefinierte PLC-Softkeys am Bildschirm anzeigen.

41


PLC-
Positionierungen

Alle geregelten Achsen können auch über
die PLC positioniert werden. PLC-Positio-
nierungen der NC-Achsen können den NC-
Positionierungen nicht überlagert werden.

PLC-Achsen Achsen können als PLC-Achsen definiert werden. Die Program-
mierung erfolgt über M-Funktionen oder Herstellerzyklen. Die PLC-
Achsen werden unabhängig von den NC-Achsen positioniert.

PLCdesign
(Zubehör)

PC-Software zur PLC-Programmerstellung. 
Mit der Software PLCdesign werden PLC-Programme auf komfor-
table Weise erstellt. Im Lieferumfang sind umfangreiche PLC-Pro-
grammbeispiele enthalten.

Funktionen:
• komfortabler Text-Editor
• menügeführte Bedienung
• Programmierung symbolischer Operanden
• modulare Programmiertechnik
• „compilieren“ und „linken“ der PLC-Quelldateien
• Operandenkommentierung, Erstellen der Dokumentationsdatei
• umfangreiches Hilfesystem
• Datenübertragung zwischen PC und Steuerung
• Erstellen der PLC-Softkeys

42


Python OEM
Process 
(Option 46) 

Mit der Option Python OEM Process steht dem Maschinenher-
steller ein leistungsfähiges Werkzeug zur Verfügung, um eine
objektorientierte Programmierhochsprache innerhalb der Steue-
rung (PLC) nutzen zu können. Python ist eine leicht zu erlernende
Skriptsprache, die über alle notwendigen Hochsprachenelemente
verfügt.

Python OEM Process kann universell für Maschinenfunktionen,
komplexe Berechnungen und für die Anzeige spezieller Benut-
zeroberflächen eingesetzt werden. Besonders benutzer- oder
maschinenspezifische Lösungen können somit effizient umgesetzt
werden. Unabhängig davon, ob Sie spezielle Algorithmen für Son-
derfunktionen oder separate Lösungen z. B. Oberfläche für eine
Maschinen-Wartungssoftware erstellen wollen – es stehen Ihnen
viele vorhandene Bibliotheken auf Basis von Python und GTK zur
Verfügung.

Die Einbindung Ihrer erstellten Anwendungen können Sie über
die PLC entweder in den bisher bekannten PLC-Fenstern vor-
nehmen, oder Sie können auch eigene freie Fenster bis zur Größe
des Steuerungsbildschirms zur Anzeige bringen.

Einfache Python-Skripte (z. B. für Anzeigenmasken) können auch
ohne Freischaltung der Software-Option Python OEM Process
(Option 46) ausgeführt werden. Als reservierbarer Speicherbe-
reich stehen dafür 10 MB zur Verfügung. Weitere Informationen
dazu finden Sie im Technischen Handbuch Python in HEIDEN-
HAIN-Steuerungen.

43


PLC-
Basisprogramm

Das PLC-Basisprogramm dient als Grundlage zur Anpassung der
Steuerung an den jeweiligen Maschinentyp. Es steht über das
Internet per Download zur Verfügung.

Diese wesentlichen Funktionen werden durch das PLC-Basispro-
gramm abgedeckt:

Achsen
– Ansteuerung analoger Achsen
– Achsen mit Klemmbetrieb
– Achsen mit Zentralantrieb
– Achsen mit Hirthraster
– Verbund- und Gleichlaufachsen
– 3D-Kopf mit C-Achsbetrieb
– Referenzfahrt, Referenzendlagen
– Achsschmierung
Spindeln
– Ansteuerung und Orientierung der Spindeln
– Spindelklemmung
– Alternativer Zweispindelbetrieb
– Paralleler Spindelbetrieb
– Konventionelles 2-stufiges Getriebe
– Stern-Dreieck-Umschaltung (statisch, fliegend)
Werkzeugwechsler
– Manueller Werkzeugwechsler
– Werkzeugwechsler mit Pickup-System
– Werkzeugwechsler mit Doppelarmgreifer
– Werkzeugwechsler mit zwangsgeführtem Greifer
– Rotierendes Werkzeugmagazin mit geregelter Achse
– Rotierendes Werkzeugmagazin mit gesteuerter Achse
– Service-Funktionen für den Werkzeugwechsler
– Python-Werkzeugverwaltung
Palettenwechsler
– Palettenwechsler translatorisch
– Palettenwechsler rotatorisch
– Service-Funktionen für den Palettenwechsler
Sicherheitsfunktionen
– Not-Halt-Test (EN 13849-1)
– Bremsen-Test (EN 13849-1)
– Wiederholten Einschalttest für neue Funkhandrad-Generation
Allgemeine Funktionen
– Vorschubregelung
– Ansteuerung der Kühlmittelsysteme (innen, außen, Luft)
– Temperaturkompensation
– Werkzeugspezifische Drehmoment-Überwachung aktivieren
– Hydraulikansteuerung
– Späneförderer
– Teilapparat
– Tastsysteme
– PLC-Unterstützung für Handräder
– Türansteuerung
– Handling von M-Funktionen
– PLC-Logbuch
– PLC-Fehlermeldungen anzeigen und verwalten
– Diagnosemasken (Python)
– Python-Beispielapplikationen
– Statusanzeige im kleinen PLC-Fenster

44


Maschinenanpassung

Herstellerzyklen Für immer wiederkehrende Bearbeitungsaufgaben kann der
Maschinenhersteller eigene Zyklen erstellen. Diese Herstellerzy-
klen werden vom Benutzer wie die HEIDENHAIN-Standardzyklen
angewendet.

CycleDesign 
(Zubehör)

Mit der PC-Software CycleDesign wird die Softkey-Struktur der
Zyklen gestaltet. Zusätzlich können Hilfsbilder und Softkeys, die im
BMP-Format vorliegen, mit CycleDesign in der TNC gespeichert
werden. Um Speicherplatz zu sparen lassen sich die Grafikdateien
über einen ZIP-Packer komprimieren.

Werkzeug-
verwaltung

Mit der integrierten PLC wird der Werkzeugwechsler entweder
über Näherungsschalter oder als geregelte Achse gesteuert. Die
komplette Werkzeugverwaltung mit Standzeitüberwachung und
Schwesterwerkzeug-Verwaltung übernimmt die TNC 320.

Werkzeugvermes-
sung

Mit den Werkzeugtastsystemen TT (Zubehör) können Werkzeuge
gemessen und geprüft werden. Zur automatischen Werkzeugver-
messung stehen in der Steuerung Standardzyklen zur Verfügung.
Den Antastvorschub und die optimale Spindeldrehzahl berechnet
die Steuerung. Die gemessenen Werkzeugdaten werden in der
Werkzeugtabelle gespeichert.

Tastsystem-
konfiguration

Über eine Tabelle können alle Tastsystemdaten komfortabel kon-
figuriert werden. Alle HEIDENHAIN-Tastsysteme sind bereits vor-
konfiguriert und können über ein Drop-Down Menü ausgewählt
werden.

45


Datenübertragung und Kommunikation
Datenschnittstellen

Übersicht Über die Datenschnittstellen wird die TNC 320 mit PCs, Netz-
werken und anderen Datenspeichern verbunden.

Ethernet Mit der Ethernet-Datenschnittstelle können Sie die TNC 320 ver-
netzen. Zum Anschluss an das Datennetz bietet die Steuerung
einen 1000BASE-T (Twisted Pair Ethernet)-Anschluss.

Maximale Übertragungsstrecke: 
Ungeschirmt 100 m 
Geschirmt 400 m

Protokoll Die TNC 320 kommuniziert im TCP/IP-Protokoll.

Netzwerk-
Anbindung

• NFS-File-Server
• Windows-Netzwerke (SMB)

Datenübertragungs-
geschwindigkeit

ca. 400 bis 800 MBit/s (abhängig vom Dateityp und der Netzaus-
lastung)

V.24/RS-232-C Datenschnittstelle nach DIN 66 020 bzw. EIA-Standard RS-232-C.
Maximale Übertragungsstrecke: 20 m

Datenübertragungs-
geschwindigkeit

115 200; 57 600; 38 400; 19 200; 9600; 4800; 2400; 1200; 600;
300; 150; 110 Bit/s

Protokolle Die TNC 320 kann die Daten in verschiedenen Protokollen über-
tragen.

Standarddatenüber-
tragung

Die Daten werden zeichenweise übertragen. Die Anzahl der
Datenbits, Stoppbits, das Handshake und die Zeichenparität ist ein-
stellbar.

Blockweise Daten-
übertragung

Die Daten werden blockweise übertragen. Zur Datensicherung
wird ein sogenannter Block-Check-Character (BCC) verwendet.
Mit diesem Verfahren wird eine höhere Datensicherheit erreicht.

LSV2 Bidirektionale Übertragung von Befehlen und Daten nach
DIN 66 019. Die Daten werden in Telegramme (Blöcke) aufgeteilt
und übertragen.

USB Die TNC 320 verfügt über USB-Schnittstellen zum Anschluss von
Standard-USB-Geräten, wie Maus, Laufwerke usw. An der Rück-
seite des MC 321 befinden sich 2 USB-3.0-Schnittstellen. Die
USB-Schnittstellen dürfen mit max. 0,5 A belastet werden.

USB-Kabel Kabellänge max. 5 m ID 354770-xx
Kabellänge 6 m bis 30 m mit integriertem Ver-
stärker; begrenzt auf USB 1.1

ID 624775-xx

46


USB-Hub Wenn Sie mehr USB-Anschlüsse benötigen oder der Versorgungs-
strom nicht ausreicht, ist ein USB-Hub erforderlich. Der USB-Hub
von HEIDENHAIN besitzt vier freie USB-2.0-Anschlüsse.

USB-Hub ID 582884-xx
Spannungsversorgung DC 24 V/max. 300 mA

Abdeckklappe Der USB-Hub kann so im Steuerungsbedienpult montiert werden,
dass zwei USB-Anschlüsse von außen frei zugänglich sind. Mit
einer optional erhältlichen Abdeckklappe können die Anschlüsse
gegen Verschmutzung geschützt werden.

Abdeckklappe ID 508921-xx

Software zur
Datenübertragung

Zur Übertragung von Dateien zwischen TNC 320 und PC sollte
HEIDENHAIN-Software benutzt werden.

TNCremo
(Zubehör)

Dieses PC-Softwarepaket unterstützt den Bediener bei der Daten-
übertragung vom PC zur Steuerung. Die Software realisiert die
blockweise Datenübertragung mit Block-Check-Character (BCC).

Funktionen:
• Datenübertragung (auch blockweise)
• Fernbedienung (nur seriell)
• Dateiverwaltung und Datensicherung der Steuerung
• Logbuch auslesen
• Bildschirminhalte drucken
• Texteditor
• Verwaltung mehrerer Maschinen

TNCremoPlus
(Zubehör)

TNCremoPlus bietet zu den schon von TNCremo bekannten Funk-
tionen noch zusätzlich die Übertragung des aktuellen Bildschirmin-
haltes der Steuerung auf den PC (Livescreen). Somit lässt sich
eine komfortable Überwachung der Maschine realisieren.

Weitere Funktionen:
• Abfrage von DNC-Daten (NC uptime, Machine uptime, Machine

running time, Spindle running time, anstehende Fehler, Daten
aus den Datenservern wie z.B. symbolische PLC-Operanden)

• gezieltes Überschreiben von Werkzeugdaten anhand von
Werten eines Werkzeug-Voreinstellgeräts

TNCremoPlus ID 340447-xx

47


Connected Machining

Übersicht Connected Machining ermöglicht ein durchgängig digitales Auf-
tragsmanagement in der vernetzten Fertigung. Darüber hinaus
profitieren Sie von:
• einfacher Datennutzung
• zeitsparenden Abläufen
• transparenten Prozessen

Remote Desktop
Manager 
(Option 133)

Fernbedienung und Anzeige externer Rechnereinheiten über
Ethernet-Verbindung (z. B. Windows-PC). Die Anzeige erfolgt
auf dem Bildschirm der Steuerung. Mit dem Remote Desktop
Manager können Sie von der Steuerung aus auf wichtige Anwen-
dungen wie z. B. auf CAD/CAM-Applikationen und das Auftrags-
management zugreifen.

Remote Desktop Manager ID 894423-xx

HEIDENHAIN
DNC 
(Option 18)

Um den immer komplexer werdenden Anforderungen des Maschi-
nenumfelds gerecht zu werden, eignen sich besonders die Ent-
wicklungsumgebungen auf Windows-Betriebssystemen als fle-
xible Plattform für die Applikationsentwicklung.

Die Flexibilität von PC-Software und die große Auswahl von fer-
tigen Software-Komponenten und Bordmitteln der Entwicklungs-
umgebungen ermöglichen in nur kurzer Zeit PC-Applikationen
zu entwickeln, die höchsten Kundennutzen vermitteln, beispiels-
weise:
• Fehlermeldesysteme, die z. B. dem Kunden per SMS Probleme

des laufenden Bearbeitungsprozesses melden
• Standard- oder kundenspezifische PC-Software, welche die

Prozesssicherheit und die Anlagenverfügbarkeit entscheidend
erhöhen

• Software-Lösungen, die den Ablauf in Fertigungssystemen
steuern

• Informationsaustausch mit Auftragsmanagement-Software

Die Software-Schnittstelle HEIDENHAIN DNC stellt hierfür eine
geeignete Kommunikationsplattform zur Verfügung. Sie liefert alle
für diese Abläufe notwendigen Daten und Einflussmöglichkeiten.
Eine externe PC-Anwendung kann somit Daten aus der Steuerung
auswerten und im Bedarfsfall Einfluss auf den Fertigungsprozess
nehmen.

RemoTools SDK
(Zubehör)

Um HEIDENHAIN DNC effektiv zu nutzen, bietet HEIDENHAIN
das Entwicklungspaket RemoTools SDK an. Es enthält die COM-
Komponente und das ActiveX-Control zur Integration der DNC-
Funktionen in Entwicklungsumgebungen.

RemoTools SDK ID 340442-xx

Weitere Informationen finden Sie im Prospekt HEIDENHAIN DNC.

48


Einbauhinweise
Abstände und Montage

Mindestabstände Bitte achten Sie beim Einbau der Steue-
rungskomponenten auf Mindestabstände,
Freiräume und auf eine geeignete Länge
und Lage der Anschlusskabel.

Abluft

Zuluft

 Freiraum für Luftzirkulation und Servicezwecke

Montage und
elektrischer
Anschluss

Beachten Sie bei Montage und elektrischem Anschluss folgende
Punkte:
• nationale Vorschriften für Niederspannungsanlagen am

Betriebsort der Maschine bzw. Komponenten
• nationale Vorschriften zur Störaussendung und Störfestigkeit am

Betriebsort der Maschine bzw. Komponenten
• nationale Vorschriften hinsichtlich elektrischer Sicherheit und

Betriebsbedingungen am Betriebsort der Maschine bzw. Kom-
ponenten

• Vorgaben zur Einbaulage
• Vorgaben des Technischen Handbuchs

Schutzklassen Folgende Komponenten erfüllen die Schutzklasse IP54 (Staub- und
Spritzwasserschutz):
• TNC 320 (in eingebautem Zustand)
• Maschinenbedienfeld (in eingebautem Zustand)
• Handrad

49


EMV-
Verträglichkeit

Schützen Sie die Anlage vor Störeinflüssen, indem Sie die Vor-
schriften und Empfehlungen des Technischen Handbuchs ein-
halten.

Vorgesehener Ein-
satzort

Das Gerät entspricht EN 50370-1 und ist für den Betrieb in Indus-
triegebieten vorgesehen.

Mögliche Stör-
quellen

Störeinflüsse entstehen durch kapazitive und induktive Einkopp-
lungen an Leitungen oder an den Geräteanschlüssen, z. B. durch:
• starke Magnetfelder von Transformatoren oder Elektromotoren
• Relais, Schütze und Magnetventile
• Hochfrequenz-Geräte, Impuls-Geräte und magnetische Streu-

felder von Schaltnetzteilen
• Netzleitungen und Zuleitungen zu den oben genannten Geräten

Schutzmaßnahmen • Mindestabstand von 20 cm zwischen MC, CC und Signallei-
tungen zu störenden Geräten einhalten

• Mindestabstand von 10 cm zwischen MC, CC und Signallei-
tungen zu störsignalführenden Kabeln einhalten. In metallischen
Kabelschächten genügt eine geerdete Zwischenwand zur Ent-
kopplung

• Abschirmung nach EN 50178
• Potential-Ausgleichsleitungen gemäß Erdungsplan verwenden.

Beachten Sie dazu das Technische Handbuch Ihrer Steuerung.
• Nur Original-HEIDENHAIN-Kabel und Steckverbinder verwenden

Aufstellhöhe Die maximale Aufstellhöhe für Steuerungskomponenten von
HEIDENHAIN (MC, CC, PLB, MB, TE, BF, IPC, usw.) beträgt
3000 m über NN.

50


Hauptabmessungen
Hauptrechner

MC 321

Frontplattenausschnitt
Montagefläche
Freiraum für Luftzirkulation

51


Tastatur

MB 521

42

78

94
+

1

384+1

30+5
0 26 319.5 359.5 55+5

= Frontplattenausschnitt
= Montagefläche

52


PLC-Ein- und Ausgänge

PL 510

Freiraum für Belüftung

53


Elektronische Handräder

HR 510, HR 510 FS

278

46

3

76
.5

296

HR 520, HR 520 FS

54


Halter für HR 520, HR 520 FS

HR 550 FS

69
.3

70
.3

73
.5

72

55


HRA 551 FS

4

48.6

68.6

122

120

11
6

32
0

32
4x

5.5

6 12
18

0

83±0.2

19
2±

0.
2

20
4

21
0

56


HR 130, HR 150 mit Drehknopf

57


HRA 110

58


Adapterkabel für Handräder (gerade)

 


 



 



 





 

X1 X2

Montageausschnitt ab Wandstärke S = 4

Montageausschnitt bis Wandstärke S = 4

Adapterkabel HR/HRA zu MC, Stecker gerade

59


Adapterkabel für Handräder (abgewinkelt)

36





 





X1 X2

Montageausschnitt

Adapterkabel HR/HRA zu MC, Stecker abgewinkelt

60


Schnittstellenzubehör

Spannungsregler für Messgeräte mit EnDat-Interface

Anschluss KTY

USB-Hub

Zubehör Abdeckung

Montagefläche

61


USB-Verlängerungskabel mit Hubs

Bestelllänge

62


Allgemeine Informationen
Dokumentation

Technische
Dokumentation

• Technisches Handbuch TNC 320 ID 1109226-xx; im PDF-Format auf HESIS-
Web including Filebase

• Montageanleitung TS 260 ID 808652-9x
• Montageanleitung TS 460 ID 808653-9x
• Montageanleitung TS 740 ID 632761-9x
• Montageanleitung TT 160 ID 808654-xx
• Montageanleitung TT 460 ID 808655-xx

Benutzer-
dokumentation

TNC 320
• Benutzerhandbuch HEIDENHAIN-Klartext-Dialog ID 1096950-xx
• Benutzerhandbuch Zyklenprogrammierung ID 1096959-xx
• Benutzerhandbuch DIN/ISO-Programmierung ID 1096983-xx

allgemein
• Benutzerhandbuch TNCremo als integrierte Hilfe
• Benutzerhandbuch TNCremoPlus als integrierte Hilfe
• Benutzerhandbuch PLCdesign als integrierte Hilfe
• Benutzerhandbuch CycleDesign als integrierte Hilfe
• Benutzerhandbuch KinematicsDesign als integrierte Hilfe

Sonstige
Dokumentation

• Prospekt TNC 320 ID 1113511-xx
• Prospekt Tastsysteme ID 1113984-xx
• Prospekt RemoTools SDK virtualTNC ID 628968-xx
• Produktübersicht Ferndiagnose mit TeleService ID 348236-xx
• DVD Tastsysteme ID 344353-xx
• DVD Programmierplatz TNC 320, TNC 620 – Demoversion ID 741708-xx
• Produktinformation HR 550 FS PDF

Sicherheits-
technische 
Kenngrößen

Für HEIDENHAIN-Geräte, wie z.B. Steuerungskomponenten,
Messgeräte oder Motoren erhalten Sie sicherheitstechnische
Kenngrößen (Ausfallraten, Aussagen zu einem Fehlerausschluss
usw.) gerätespezifisch auf Anfrage bei Ihrem HEIDENHAIN-
Ansprechpartner.

Prinzipschaltplan Weitere Informationen zu Prinzipschaltplänen erhalten Sie bei
Ihrem HEIDENHAIN-Ansprechpartner.

63


Service und Schulungen

Technische
Unterstützung

HEIDENHAIN bietet dem Maschinenhersteller technische Unter-
stützung zur Optimierung der Anpassung der Steuerung an die
Maschine – auch vor Ort – an.

Tauschsteuerung Im Fehlerfall garantiert HEIDENHAIN die kurzfristige Lieferung
einer Tauschsteuerung (in Europa im Regelfall innerhalb 24
Stunden).

Helpline Bei Fragen zur Anpassung oder bei Störungen stehen Ihnen
unsere Kundendiensttechniker selbstverständlich telefonisch zur
Verfügung:

NC-Support +49 8669 31-3101 
E-Mail: service.nc-support@heidenhain.de

PLC-Programmierung +49 8669 31-3102
E-Mail: service.plc@heidenhain.de

NC-Programmierung +49 8669 31-3103 
E-Mail: service.nc-pgm@heidenhain.de

Messgeräte/Maschinen-
vermessung

+49 8669 31-3104 
E-Mail: service.ms-support@heidenhain.de

APP-Programmierung +49 8669 31-3106 
E-Mail: service.app@heidenhain.de

Bei Fragen zu Reperaturen, Ersatzteilen oder Exchange-Geräten
wenden Sie sich bitte an unsere Kundenbetreuung:

Kundenbetreuung
National

+49 8669 31-3121 
E-Mail: service.order@heidenhain.de

Kundenbetreuung 
International

+49 8669 31-3123
E-Mail: service.order@heidenhain.de

Maschinen-
Vermessung

Auf Wunsch nehmen die HEIDENHAIN-Techniker eine Vermes-
sung der Maschinengeometrie, z. B. mit einem Kreuzgitter-Mess-
gerät KGM, vor.

Technische
Schulungen

HEIDENHAIN bietet Technische Schulungen für folgende Themen-
bereiche an:
• NC-Programmierung
• PLC-Programmierung
• TNC-Optimierung
• TNC-Service
• Messgerät-Service
• Kundenspezifische Sonderschulungen

Information, Termine, Anmeldung: 
+49 8669 31-2293 oder 31-1695 
+49 8669 31-1999
E-Mail: mtt@heidenhain.de
training.heidenhain.de

64


Weitere HEIDENHAIN-Steuerungen
Beispiele

TNC 620 Information: 
Prospekt TNC 620
• Kompakte Bahnsteuerung für Fräs- und Bohrmaschinen
• Achsen: 8 Regelkreise, davon maximal 2 als Spindel konfigu-

rierbar
• Für den Betrieb mit HEIDENHAIN-Umrichtersystemen und vor-

zugsweise HEIDENHAIN-Motoren
• Durchgängig digital durch HSCI-Schnittstelle und EnDat-Interface
• Kompakte Bauform
• Speichermedium CompactFlash-Speicherkarte
• Programmierung im HEIDENHAIN-Klartext oder nach DIN/ISO
• Standard-Bohr- und Fräszyklen
• Tastsystemzyklen
• Kurze Satzverarbeitungszeit (1,5 ms)

Ausführung mit Touch-Screen:
• Bildschirm 19'' (hochkant), Tastatur und Hauptrechner in einer

Einheit (MC 8410)
• Integration der Tastatur im unteren Bildschirmbereich
• Multitouch-Bedienung
• MC 8410 einbaukompatibel zu MC 7410

Ausführung mit Bedientasten:
• Bildschirm 15'', Tastatur und Hauptrechner in einer Einheit

(MC 7410)
• Bildschirm und Hauptrechner in einer Einheit (MC 7420) und

separate Tastatur mit integrierten ASCII-Tasten

65


Stichwortverzeichnis

A

Absolute Messgeräte..........................  33
Achsen................................................ 30
Achsen klemmen................................  35
Achsregelung......................................  34
Analoge Drehzahl-Sollwert-Schnittstelle 34
Analoger Drehzahlsollwert...................  32
Anschlusskabel.................................... 21
API DATA............................................  39
Aufstellhöhe........................................  50

B

Basismodule.......................................  16
Benutzerverwaltung............................  29
Betriebssystem...................................  29

C

Clipstasten..........................................  23
Clips-Tasten......................................... 25
ConfigDesign......................................  38
Connected Machining.......................... 48

D

Datenschnittstellen..............................  46
DNC-Anwendungen............................  48
Drehachsen.........................................  30

E

EA-Module..........................................  16
Elektronische Handräder......................  19
EMV-Verträglichkeit.............................. 50
Ethernet..............................................  46

F

Fehlerkompensation............................  37

G

Gantry-Achsen..................................... 31
Getriebestufen....................................  32
Gewindebohren................................... 32
Gleichlaufachsen.................................. 31
Gleitreibung......................................... 37

H

Haftreibung.........................................  37
Hauptspindel.......................................  32
HEROS 5............................................  29
HR 130.........................................  21, 57
HR 150.........................................  22, 57
HR 510.........................................  19, 54
HR 510 FS..........................................  19
HR 520.........................................  19, 54
HR 520 FS..........................................  19
HR 550 FS....................................  20, 55

HRA 110........................................ 22, 58
HRA 551 FS.................................. 20, 56

I

Inbetriebnahme-Assistent....................  38
Inbetriebnahme- und Diagnosehilfen....  38
Inkrementale Messgeräte.................... 33
Integrierte PLC....................................  41

K

Kabelübersicht..................................... 27
KinematicsDesign................................ 36
Kontextsensitive Hilfe..........................  36

L

Lagegeregelte Hauptspindel................  32
Leergehäuse.......................................  16
Linearachsen.......................................  30
Lineare Fehler.....................................  37
Logbuch..............................................  39
Look ahead.........................................  35
Lose.................................................... 37

M

Maschinenanpassung............................  7
Master-Schlüsselwort..........................  13
MB 521........................................  15, 52
MC 321........................................  12, 51
Mehrere Hauptspindeln.......................  32
Messgerät-Eingänge............................ 33
Mindestabstände................................  49
Montage und elektrischer Anschluss....  49

N

Nennbetriebsstrom.............................  41
Nichtlineare Fehler............................... 37

O

OLM...................................................  39
Optionen.............................................  11
Oszilloskop..........................................  38

P

PL 510................................................  16
PLA 4-4............................................... 16
PLC-Achsen..................................  31, 42
PLC-Basisprogramm............................ 44
PLCdesign........................................... 42
PLC-Erweiterung.................................  41
PLC-Fenster........................................  41

PLC-Positionierungen........................... 42
PLC-Programmierung..........................  41
PLC-Softkeys.......................................  41

PLD 16-8............................................. 16
Python OEM Process..........................  43

R

Regelkreis-Zykluszeiten........................ 35
Regelung............................................. 34
Remote Desktop Manager..................  48
RemoTools SDK..................................  48

S

Schleppabstand...................................  34
Schutzklassen...................................... 49
Schwenken der Bearbeitungsebene.....  31
SE 660/SE 661/SE 540/SE 642............  18
Sende- und Empfangseinheit...............  18
SIK-Baustein........................................ 12
Software...............................................  5
Speichermedium.................................  12
Spindelorientierung.............................. 32
Spindel-Override..................................  32
Steuerungskomponenten....................  12

T

Table-Funktion.....................................  39
Tastsysteme........................................ 17
Technische Daten..................................  6
TeleService.......................................... 39
TNCanalyzer........................................  40
TNCkeygen.........................................  13
TNCremo............................................  47
TNCremoPlus...................................... 47
TNCscope...........................................  39
TNCtest..............................................  39
Trace-Funktion.....................................  39

U

Überwachungsfunktionen.................... 36
Umkehrspiel........................................  37
Umkehrspitzen....................................  37
USB....................................................  46
USB-Hub....................................... 47, 61

V

V.24/RS-232-C.....................................  46
Vorsteuerung....................................... 34

W

Wärmeausdehnung.............................  37
Werkstückvermessung........................  17
Werkzeugvermessung.........................  18

Z

Zubehör................................................  5
Zylindermantelinterpolation..................  30

66


HEIDENHAIN
worldwide

Mastering nanometer accuracy

1113513-14 · 3 · 03/2019 · H · Printed in Germany

DR. JOHANNES HEIDENHAIN GmbH
Dr.-Johannes-Heidenhain-Straße 5
83301 Traunreut, Germany
 +49 8669 31-0
 +49 8669 32-5061
info@heidenhain.de

www.heidenhain.com

Nanometer beherrschbar machen


	TNC-Bahnsteuerung von HEIDENHAIN
	Allgemeine Informationen
	TNC 320
	Systemtest
	Verschleißteile
	Normen
	Hinweis
	Gültigkeit
	Voraussetzungen


	Übersichtstabellen
	Übersicht Komponenten TNC 320
	Zubehör
	Technische Daten
	Maschinenanpassung
	Benutzerfunktionen
	Optionen

	Steuerungskomponenten
	Hauptrechner
	TNC 320
	MC 321
	Speichermedium
	SIK-Baustein
	Master-Schlüsselwort (General Key)
	TNCkeygen (Zubehör)
	NC-Software-Lizenz
	Achsoptionen
	Messgeräte-Eingangsplatine
	Mögliche Konfigurationen
	Optionen
	TNC-Keyboard
	Export- Genehmigung

	Maschinenbedienfeld
	Maschinen-bedienfeld MB 521

	PLC-Ein-/Ausgangssystem PL 510
	PL 510
	Basismodule
	EA-Module
	Leergehäuse


	Zubehör
	Tastsysteme
	Übersicht
	Werkstückvermessung
	Werkzeugvermessung
	Sende- und Empfangseinheit

	Elektronische Handräder
	Übersicht
	HR 510
	HR 520
	HR 550 FS
	HRA 551 FS
	Anschlusskabel
	HR 130
	HR 150
	HRA 110

	Clipstasten für HR
	Übersicht für HR 520, HR 520 FS und HR 550 FS
	Übersicht für HR 510 und HR 510 FS

	Clips-Tasten für Steuerung
	Übersicht für Steuerung


	Kabelübersicht
	TNC 320
	Zubehör

	Technische Beschreibung
	Betriebssystem
	HEROS 5
	Benutzerverwaltung

	Achsen
	Linearachsen
	Drehachsen
	Zylindermantel-interpolation (Option 8)
	Schwenken der Bearbeitungsebene (Option 8)
	Gleichlaufachsen(Option 24)
	PLC-Achsen

	Hauptspindel
	Analoger Drehzahlsollwert
	Lagegeregelte Hauptspindel
	Gewindebohren
	Spindelorientierung
	Spindel-Override
	Getriebestufen
	Mehrere Hauptspindeln

	Messgeräte
	Übersicht
	Inkrementale Messgeräte
	Absolute Messgeräte
	Messgerät-Eingänge zur Lageregelung

	Regelung
	Analoge Drehzahl-Sollwert-Schnittstelle
	Achsregelung
	Betrieb mit Schleppabstand
	Betrieb mit Vorsteuerung
	Zentralantrieb
	Regelkreis-Zykluszeiten
	Achsen klemmen
	Satzverarbeitungszeit
	Look ahead
	Ungeregelte Achsen

	Überwachungsfunktionen
	Beschreibung
	Kontextsensitive Hilfe
	KinematicsDesign(Zubehör)

	Fehlerkompensation
	Übersicht
	Lineare Fehler
	Nichtlineare Fehler
	Lose
	Umkehrspiel
	Umkehrspitzen
	Haftreibung
	Gleitreibung
	Wärmeausdehnung

	Inbetriebnahme- und Diagnosehilfen
	Übersicht
	ConfigDesign(Zubehör)
	Oszilloskop
	OLMOnline-Monitor
	TNCscope (Zubehör)
	API DATA
	Table-Funktion
	Trace-Funktion
	Logbuch
	TeleService(Zubehör)
	TNCtest
	TNCanalyzer

	Integrierte PLC
	Übersicht
	PLC-Erweiterung
	Nennbetriebsstrom
	PLC-Programmierung
	PLC-Fenster
	PLC-Softkeys
	PLC-Positionierungen
	PLC-Achsen
	PLCdesign (Zubehör)
	Python OEM Process (Option 46)
	PLC-Basisprogramm

	Maschinenanpassung
	Herstellerzyklen
	Werkzeug-verwaltung
	Tastsystem-konfiguration


	Datenübertragung und Kommunikation
	Datenschnittstellen
	Übersicht
	Ethernet
	V.24/RS-232-C
	USB
	USB-Kabel
	USB-Hub
	Software zur Datenübertragung
	TNCremo (Zubehör)
	TNCremoPlus (Zubehör)

	Connected Machining
	Übersicht
	Remote Desktop Manager (Option 133)
	HEIDENHAIN DNC (Option 18)


	Einbauhinweise
	Abstände und Montage
	Mindestabstände
	Montage und elektrischer Anschluss
	Schutzklassen
	EMV-Verträglichkeit
	Aufstellhöhe


	Hauptabmessungen
	Hauptrechner
	MC 321

	Tastatur
	MB 521

	PLC-Ein- und Ausgänge
	PL 510

	Elektronische Handräder
	HR 510, HR 510 FS
	HR 520, HR 520 FS
	Halter für HR 520, HR 520 FS
	HR 550 FS
	HRA 551 FS
	HR 130, HR 150 mit Drehknopf
	HRA 110
	Adapterkabel für Handräder (gerade)
	Adapterkabel für Handräder (abgewinkelt)

	Schnittstellenzubehör
	Spannungsregler für Messgeräte mit EnDat-Interface
	USB-Hub
	USB-Verlängerungskabel mit Hubs


	Allgemeine Informationen
	Dokumentation
	Technische Dokumentation
	Benutzerdokumentation
	Sonstige Dokumentation
	Sicherheits-technische Kenngrößen
	Prinzipschaltplan

	Service und Schulungen
	Technische Unterstützung
	Tauschsteuerung
	Helpline
	Maschinen-Vermessung
	Technische Schulungen


	Weitere HEIDENHAIN-Steuerungen
	Beispiele
	TNC 620


	Stichwortverzeichnis


