

Huron K2X S840D

Machine tool support kit for NX CAM and CAM Express

fact sheet

Siemens PLM Software

www.siemens.com/nx

► Summary

A machine tool support kit is a package consisting of post-processor, simulation driver, machine tool model, CAM templates, documentation, etc. that enables out of the box post processing and simulation for a specific machine tool using NX™ CAM or CAM Express software. This machine tool support kit is tailored for the Huron Series K2X series of machine tools.

Content of the machine tool support kit:

- Post-processor
- Machine tool driver for simulation
- 3D machine tool model
- Machine specific NX CAM template
- Machine specific NX CAM UDE's
- Example data (part, setup, operations)
- Documentation (installation, usage)
- Installation routine (only for Microsoft Windows)

Supported software version

- NX 5

Prerequisites

- NX CAM Base
- NX Post Exec – Adv Kinematics
- ISV – Adv. Simulation

These pre-requisites are for example met with the MACH 2, 3 and 4 bundles of NX.

Supported machine tool configuration (requires customization)

- Huron K2X Series

Unit

- Metric

The supported units influence: post-processor output, simulation driver, contained NX part files.

Supported capabilities

- 3 axis positioning (ZM)
- 5 axis positioning (Cycle 800)
- 5 axis full contouring (Traori)

Preparatory G-code support list

G0	Rapid motion
G1	Linear motion
G2	Circular motion CLW
G3	Circular motion CCLW
G4	Delay in second
G17	XY interpolation plane
G40	Cancel cutter compensation
G41	Cutter compensation left
G42	Cutter compensation right
G43	Length cutter compensation
G54	Origin 1
G55	Origin 2
G56	Origin 3
G57	Origin 4
G90	Absolut mode
G91	Incremental mode

Preparatory G-code canned cycle support

CYCLE81	Drilling
CYCLE82	Spotdrilling
CYCLE83	Peck or breakchip drilling
CYCLE84	Tap cycle
CYCLE840	Tap rigide cycle
CYCLE85	Boring cycle
CYCLE86	Boring cycle drag
CYCLE88	Boring cycle manual

Miscellaneous M-code support list

M0	Stop
M1	Optional stop
M2	end of program
M3	Spindle rotation CLW
M4	Spindle rotation CCLW
M5	Spindle stop
M6	Tool change
M8	Coolant on
M7	Coolant tool center
M9	Coolant off and air deactivated
M23	Clamp A axis
M24	Unclamp A axis
M26	Clamp B axis
M27	Unclamp B axis
M81	External air activated
M83	Internal air activated
M89	Mist air activated
M95	Aspiration activated

Contact**Siemens PLM Software**

Americas 800 498 5351
Europe 44 (0) 1276 702000
Asia-Pacific 852 2230 3333

www.siemens.com/plm

