
FANUC SERIE 0 – TC PROGRAMACIÓN

Programación

Estructura del Programa
Se utiliza la programación CN para máquinas
herramientas según DIN 66025.
l programa CN se compone de una secuencia de
bloques de programa que se guardan en la unidad
de control.
Al mecanizar piezas de trabajo, el ordenador lee y
comprueba estos bloques según la secuencia
programada.
Se envían a la máquina herramienta las
correspondientes señales de control.
Un programa de ejecución consta de:
• Número de programa
• Bloques CN
• Palabras
• Direcciones
• Combinaciones de números (si es preciso, con

signos).

Direcciones Utilizadas
O

N
G
X, Z

U, W

R
C
I, K
F
S
T
M
P

Q
;

número de programa principal 1 a 9499,
para programas de piezas y subrutinas.
Número de bloque, de 1 a 9999
Función de recorrido.
Datos de posición en valores absolutos (X
también temporización)
Datos de posición en valores incrementales
(U también temporización)
Radio, medida cónica, parámetros de ciclos
Chaflán
Parámetros de arco
Avance, paso de rosca
Velocidad de husillo, velocidad de corte
Llamada a herramienta (cálculo de longitud)
Función lógica, función adicional
Temporización, llamada a subrutina,
parámetros de ciclos
 Parámetros de ciclos
Fin de ciclo

Resumen de Comandos de
Funciones G para la Subdivisión
en Comandos A, B, C

En estas instrucciones se describe la
subdivisión en comandos C.

Si se utiliza las versiones A ó B, hay que introducir los
códigos correspondientes para la descripción de
comandos.

Comando Gr.

 A B C
Función

G04 Temporización
G07.1 Interpolación cilíndrica

 G10 Selección de datos
 G11 Selección de datos aparar
G28 Aproxim. a pto. de referencia
G70 G72 Ciclo de acabado
G71 G73 Ciclo de desb. long. al contorno
G72 G74 Ciclo de desb, trans. al contorno.
G73 G75 Ciclo de seguir contorno

G74 G76 Taladrado de agujeros profundos

/ Ciclo de ranurado en Z
G75 G77 Ciclo de ranurado en X
G76 G78 Ciclo de roscado múltiple

0

G50 G92 Fijar sistema de coordenadas /

Limitación de velocidad
 G00 Avance rápido

 G01 Interpolación lineal
 G02 Interpolación circular horaria
 G03 Interpolación circular antihoraria
 G90 G77 G20 Ciclo de desbaste longitudinal
 G92 G78 G21 Ciclo de tallado de roscas
 G94 G79 G24 Ciclo de frenteado

1

 G32 G33 Tallado de roscas
 G96 Velocidad de corte constante 2

 G97 Número de RPM
 X G90 Programación absoluta 3

 X G91 Programación incremental
 G98 G94 Avance en mm/minuto 5

 G99 G95 Avance en mm/revolución
 G20 G70 Programación en pulgadas 6
 G21 G71 Programación en milímetros

G40 Cancelar compensación de radio

de corte

G41 Compensación de radio de corte

a la izquierda 7

G42 Compensación de radio de corte

a la derecha
 G80 Cancelar ciclo de taladrado

 G83 Ciclo de taladrado
 G84 Ciclo de roscado con macho

10

 G85 Ciclo de escariado
 X G98 Retorno al plano inicial 11

 X G99 Retorno al plano de retirada
 G17 Selección de plano XY
 G18 Selección de plano ZX 16
 G19 Selección de plano YZ

G12.1 Inicia la interpolación de

coordenadas polares
21

G13.1 Termina la interpolación de

coordenadas polares

 Estado inicial
................ Activo sólo bloque a bloque

Para la versión A no existen los comandos de los grupos
3 y 11. La programación incremental se realiza en la
versión A siempre con U y W, los desplazamientos de
retirada siempre se hacen al plano inicial.

Compaginó: Julio Alberto Correa Página 1 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

Resumen de Comandos de
Funciones M
M00 Parada programada
M01 Parada programada, condicional
M02 Fin de programa
M03 Husillo activado a la derecha
M04 Husillo activado a la izquierda
M05 Husillo desconectado.
M08 Refrigerante, conectado
M09 Refrigerante, desconectado
M20 Contrapunto atrás.
M21 Contrapunto adelante.
M25 Abrir elemento de amarre.
M26 Cerrar elemento de amarre.
M30 Fin programa.
M71 Soplado conectado
M72 Soplado desconectado
M98 Llamada de subrutina.
M99 Fin subrutina, orden de salto.

Descripción de Comandos de
Funciones G

G00 Avance Rápido

Formato
N ... G00 X (U) ... Z(W) ...

 Los carros se desplazan a la velocidad máxima al
punto final programado (posición de cambio de
herramienta, punto inicial para el siguiente arranque
de viruta).

Notas
• Mientras se ejecuta G00 se suprime un avance

programado F.
• La velocidad de avance rápido la define el fabricante

de la máquina.
• El interruptor de corrección de avance”100% esta

limitado al 100%.
• Debe verificarse previamente que no haya obstáculos

en el camino de la herramienta.

Ejemplo:
G90 Absoluto
N50 G00 X40 Z56

G91 Incremental
N50 G00 X-30 Z-30.5

G01 Interpolación Lineal

Formato
N... G01 X(U)... Z(W)… F...

Movimiento recto (refrenteado, torneado
longitudinal, torneado cónico) con velocidad
programada de avance.

Ejemplo:
G90 Absoluto

N… G95
................
N20 G01 X40 Z20.1 F0.1

G91 Incremental

N.. G95 F0.1
...........
N20 G01 X10 Z-25.9

Compaginó: Julio Alberto Correa Página 2 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G02 Interpolación circular a la
 Derecha

G03 Interpolación circular a la
 Izquierda

Formato
N.... G02 X(U).... Z(W).... I.... K.... F....
ó
N.... G02 X(U).... Z(W).... R.... F....

X, Z, (U), (W) Punto final del arco
I, K Parámetros increméntales del arco.
(Distancia desde el punto inicial al centro del arco, I
está en relación con el eje X, K con el eje Z).

R Radio del arco

La herramienta se desplazará al punto final a lo
largo del arco definido con el avance programado en
F.

Notas:
Si el I ó el K tienen valor 0, el parámetro en cuestión no
debe introducirse.
Si se introduce R como valor positivo, se obtiene un arco
<180º; si se introduce como valor negativo, el arco será
>180º.
Según DIN 66025, hay que completar G02, G03 siempre
detrás del eje de giro, independientemente de si el
mecanizado se produce detrás ó delante del eje de giro.

G04 Temporización

Formato
N.... G04 X(U)...... (seg.)

ó
N.... G04 P.... (mseg.)

El movimiento de la herramienta se detiene durante
un tiempo definido por X, U ó P – bordes agudos –
transiciones – limpieza en el fondo de la ranura,
parada exacta.

Nota:
- Con la dirección P no puede emplearse el punto
- decimal.
- La temporización comienza en el momento en

que la velocidad de avance del bloque anterior
ha llegado a cero.

- t máx. = 2000seg., t min. = 0,1 seg.
- Resolución de entrada 100 mseg. (0,1 seg.)

Ejemplo:
N75 G04 X2.5 (temporización = 2.5 seg.)

N95 G04 P1000 (temporización = 1 seg. = 1000

mseg.)

G20 Ciclo de torneado
longitudinal

Formato

N... G20 X(U)... Z(W)... F...
(cilíndrico)
ó
N... G20 X(U)... Z(W)... R... F...
(cónico)

X(U), Z(W)........ Coordenadas absolutas
(incremen.)
 del punto de arista del contorno K.
R (mm) Dimensión cónica incremental en el
 eje X con dirección (+ / -).

Notas:
- Este ciclo es modal y se cancelará con otra función G

del mismo grupo.
- Para los bloques siguientes del ciclo sólo habrá que

programar las coordenadas modificadas (ver ejemplo
en la página siguiente).

- El parámetro de conicidad negativo (-R) define el
cono representado en el dibujo de al lado.

Compaginó: Julio Alberto Correa Página 3 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G21 Ciclo de tallado de roscas

Formato
N... G21 X(U)... Z(W)... F... (cilíndrico).
ó
N... G21 X(U)... Z(W)... R... F... (cónico).

F....... Paso de rosca (mm).

Otras direcciones y notas: como en G20.

G24 Ciclo de refrenteado

Formato
N..... G28 X(U)..... Z(W)..... (cilíndrico)
ó
N... G24 X(U)... Z(W)... R... F... (cónico)

R Valor incremental de medida del cono en el
 eje Z.

Otras direcciones y notas: Ver G20

Ciclo de refrenteado sin medida cónica R.

El parámetro negativo define el cono, como se
muestra en el siguiente dibujo.

G28 Aproximación al punto de
 Referencia.

Formato
N..... G28 X(U) Z(W).....

X,Z Coordenadas absolutas de la posición
 intermedia.
U,W..... Coordenadas incrementales de la posición
 intermedia.

El comando G28 se utiliza para aproximación al
punto de referencia a través de una posición
intermedia (X(U), Z(W)).
Primero se produce la retirada a X(U) ó Z(W), y a
continuación la aproximación al punto de referencia.
Ambos movimientos se realizan con G00.
Se cancela el decalaje G92.

G33 Tallado de Roscas

Formato
N..... G33 X(U)..... Z(W)..... F.....

F Paso de rosca (mm.)

Puede tallarse roscas cilíndricas, cónicas y en la
cara de refrentear.

Como no hay retorno automático al punto inicial, se
utiliza principalmente el ciclo de roscado múltiple
G78.
También puede realizarse mecanizados como el
moleteado ó el moleteado diagonal.
Notas
- En el roscado cónico, hay que definir el paso

de rosca con el valor más alto del eje X ó Z.
- Es posible el tallado de roscas continuas

(roscas múltiples).

Compensación de radio de
herramienta.

Para la medición de herramientas, la placa de corte
se mide solo en dos puntos (tangentes a los ejes X
y Z).
La medición de herramienta sólo describe, pues,
una punta teórica de la plaquita.
Este punto es desplazado en las trayectorias
programadas de la pieza de trabajo.
Para los movimientos en las direcciones de los ejes
(torneado longitudinal ó refrenteado), se trabajan
con los puntos tangenciales de la placa de corte.
Por consiguiente no se producen errores
dimensionales en la pieza de trabajo.
Para movimientos simultáneos ambas direcciones
de ejes (conos, radios), la posición del punto teórico
de corte ya no coincide con el punto real de corte de
la placa de herramienta.
En la pieza de trabajo se producen errores
dimensionales.
Error máximo de contorno sin compensación de
radio de herramienta en movimientos de 45º.
Radio de corte 0,4 mm ≅ 0,16 mm, distancia de
trayectoria ≅ 0,24 mm en X y Z.

Si se utiliza la corrección del radio de herramienta,
el control calcula y compensa automáticamente
estos errores dimensionales.

Compaginó: Julio Alberto Correa Página 4 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

Radio de punta y punta teórica de la plaquita.

Movimientos de corte paralelos al eje y oblicuos.

En arcos la aproximación se hace siempre a la
tangente del punto inicial/final del arco.
La aproximación y la retirada de contorno deben ser
superiores al radio de corte R; si no, se interrumpe
el programa con alarma.
Si los elementos de contorno son inferiores al radio
de corte, se puede dañar el contorno. El software
calcula por adelantado 3 bloques para detectar los
posibles problemas e interrumpir en ese caso el
programa con una alarma.

G40 Cancelar compensación del
 radio de corte.

La compensación del radio de corte se cancela con
G40.
Sólo se permite la cancelación con un comando de
trayectoria lineal (G00, G01).
G40 puede programarse en el mismo bloque que
G00 ó G01 ó en el bloque anterior.

G40 se define generalmente en el bloque de
retirada en relación al punto de cambio de
herramienta.

G41 Compensación de radio de
 Herramienta a la izquierda.

Si la herramienta (vista en la dirección de avance)
está a la izquierda del material a mecanizar, hay
que programar G41.

Notas
- No está permitido cambiar directamente entre

G41 y G42 (primero cancelar con G40).
- Es imprescindible definir el radio de corte R y la

posición de cuchilla T (tipo de herramienta).
- Es necesaria la selección en relación con G00 ó

G01.
- No es posible el cambio de corrección de

herramienta en caso de compensación de radio
de corte seleccionada.

G42 Compensación de radio a la
 derecha.

Si la herramienta programada (vista en la dirección
de avance) está a la derecha del contorno a
mecanizar, hay que programar G42.

Nota: ¡ ver G41!

Compaginó: Julio Alberto Correa Página 5 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G70 Medidas en Pulgadas

Formato
N5 G70

- Avance F (pulgadas/min., pulgadas/rev)
- Valores de decalaje (punto cero, geometría y

desgaste: pulgadas)
- Desplazamientos. (pulgadas)
- Visualización de la posición actual. (pulgadas)
- Velocidad de corte. (pies/minuto)

Notas:
- Para mayor claridad, G70 debe definirse en el

primer bloque de programa.
- El último sistema de medición programado

permanecerá activo, incluso tras la
desconexión/ conexión del interruptor principal.

- Para volver al sistema de medición original, es
preferible utilizar el modo MDI (por ej. MDI G70
Cycle Start)

G71 Medidas en Milímetros.
Formato
N5 G71
Comentario y notas: Como en G70

G72 Ciclo de Acabado

Formato
N... G72 P… Q...

P..... Número del primer bloque de corte
 programado para acabado del contorno.

Q..... Número del último bloque de corte
programado para acabado del contorno.

Tras el desbastado con G73, G74 ó G75, el
comando G72 permite el acabado de dimensión
final.
El corte programado con P y Q que utiliza también
para el desbastado, se repetirá sin división de corte
y sin sobremedida de acabado definida
previamente.

Notas
- Las funciones F, S, T y G41 ó G42, que se

programan entre P y Q, son solo efectivas para
G72.

- El ciclo G72 sólo puede programarse tras los
ciclos G73, G74 ó G75.

G73 Ciclo de torneado
longitudinal según contorno

Formato
N..... G73 U... R...
N..... G73 P... Q... U+/-... W+/-... F... S... T...

primer bloque U…(mm.) Profundidad de corte
 incremental, sin signo,
 representado en el plano
 como U
 R… (mm.) Altura de retroceso.
seg. bloque P... número del primer bloque
 para la descripción del
 contorno.
 Q... Número del último bloque
 para la descripción del
 contorno.

U… (mm.) sobremetal de acabado
en dirección X (con signo).

Ejemplo:

Tornear el contorno representado arriba, U1, R, U2 y
W (en N100 y N110) seleccionados, muy
aumentados para mejor representación.

A: X = 102, Z = 0
A’: X = 100, Z = 0
B: X = 100, Z = -50

Programa:

Compaginó: Julio Alberto Correa Página 6 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

.......
N70 G00 X102 Z0 (Punto A)
.......
.......
N100 G73 U8 R2
N110 G73 P120 Q190 U10 W5
N120 G0 X20 (Punto A’)
N130 G1 Z-15
N140 X40
N150 X70 Z-30
N160 Z-40
N170 X80
N180 X90 Z-50
N190 X100 (Punto B)
N200 S.. F.. T.. (Seleccionar herram. de acabado)
N210 G72 P120 Q190 (Ciclo de acabado)
.......

G74 Ciclo de frenteado según
contorno

Formato:
N.... G74 W... R...
N.... G74 P... Q... U+/-... W+/-... F... S... T...

Primer bloque

W...profundidad de corte en Z
 R...altura de retroceso
Segundo bloque

P...número del primer bloque del
contorno
Q...Nº del último bloque del
contorno
U… [mm]...sobremetal de acabado
en la dirección del eje X
representado como U+
W… [mm]... sobremetal de acabado
en la dirección del eje X
representado como W+

Antes del mecanizado, la herramienta debe estar en
el punto inicial, al cual volverá cuando termine el
ciclo

Notas:
- El contorno debe programarse de forma

decreciente, es decir disminuyendo el diámetro.
- El punto inicial debe estar situado fuera del

contorno, es decir debe estar a la derecha del
punto final.

- El primer bloque del contorno se debe
programar con G00 o G01, sólo se permite un
desplazamiento del eje Z (G00 Z...) y debe
programarse en coordenadas absolutas.

- Las funciones F, S y T se omiten dentro del
contorno.

- No se debe llamar a subrutinas entre P y Q.

G75 Seguir contorno

Se efectúan mecanizados paralelos al contorno
final, empleandosé para piezas semiacabadas (de
forja y fundición)

Formato

N... G75 U+/-... W+/-... R...
N... G75 P... Q... U... W... F... S... T...

Primer bloque

U… [mm]...punto inicial del ciclo en
el eje X (incremental en el radio, con
signo). En el dibujo representado
como U.
W...punto inicial del ciclo en el eje Z
(incremental, con signo)
representado en el dibujo como W.
R...Nº de repeticiones (igual al
número de cortes.

Segundo bloque
P... Nº del primer bloque del
contorno
Q... Nº del último bloque del
contorno
U… [mm]...sobremetal de acabado
en la dirección del eje X
representado como U+
W… [mm]... sobremetal de acabado
en la dirección del eje X
representado como W+

Compaginó: Julio Alberto Correa Página 7 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G76 Taladrado de agujeros
profundos / Ciclo de corte de
refrenteado (eje Z)

Formato
N… G76 R…
N… G76 X(U)… Z(W)… P… Q… R… F…

Primer bloque R… (mm) altura de retirada

para el arranque de virutas, en
incremental sin signo. (En la fig. R1)

Seg. Bloque X(U), Z(W) coordenadas del punto
K de esquina de contorno o en Z(W)
final de taladrado.
P… (µm) avance incremental en
dirección X, sin signo, (P< ancho de
herramienta).
Q…(µm) profundidad de corte en Z.
R… medida de rebaje (en la fig. R2)
F… avance.

Notas

− Si se omiten las direcciones X(U) y P, G76
puede utilizarse como ciclo de taladrado.

− En el ciclo de corte, la pasada P debe ser
menor que el ancho de la herramienta.

− En el primer corte no se realizará rebaje en
el punto final Z.

− La medida de rebaje ha de tener siempre un
valor positivo.

G77 Ciclo de corte longitudinal
(eje X)

Formato
N… G77 R…
N… G77 X(U)… Z(W)… P… Q… R… F…

Primer bloque R … (mm) altura de retroceso

para el arranque de virutas, en
incremental sin signo. (En la fig. R1)

Seg. Bloque X(U), Z(W) coordenadas del punto
K de esquina de contorno.
P… (µm) profundidad de corte en
dirección X, el avance positivo será
menor al ancho de la herramienta.
Q… (µm) avance incremental en
dirección Z.
R… rebaje en el punto final X (en la
fig. R2)
F… avance.

Notas

− El avance Q debe ser menor que el ancho
de la herramienta.

− En este ciclo no se tiene en cuenta el ancho
de la herramienta.

− En el primer corte no se realizará rebaje.
− La medida de rebaje ha de tener siempre un

valor positivo.

Compaginó: Julio Alberto Correa Página 8 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G78 Ciclo de roscado múltiple.
Q…(µm) profundidad mínima de
corte incremental.

Formato

R…(mm) Sobrematerial para
acabado incrementa.l

N… G78 P… Q… R…

Segundo bloque N… G78 X(U)… Z(W)… R… P… Q… F…
X(U), Z(W), coordenadas del punto
final de rosca (en la fig. K).

Primer bloque

R…(mm) diferencia de radios en
roscado cónico. En rosca recta igual
a cero.

P…… es un parámetro de tres
pares de dígitos a saber:
PXXxxxx, número de cortes de
acabado. P…(µm) Profundidad de rosca.

 PxxXXxx (mm), valor del chaflán
(ver fig.). Q…(µm) profundidad del primer

corte incremental. PxxxxXX, ángulo de flanco (80, 60,
55, 30, 29, 0.) F…(mm) paso de la rosca.

Compaginó: Julio Alberto Correa Página 9 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G80 Cancelar ciclos de taladrado.

Formato
N… G80

Los ciclos de taladrado son modales. Por esto tiene
que cancelarse con G80 u otro comando del grupo 1
(G00, G01,…).

G98/G99 Retorno al plano inicial
de retirada.

Con G98, tras alcanzar la profundidad de taladrado,
la herramienta retrocede al plano inicial.
Con G99, la herramienta retrocede al plano de
retirada definido por el parámetro R.

R define la posición del nivel de retorno con
referencia a la ultima posición Z (posición de partida
para el ciclo de taladrado). Si el valor de R es
negativo, el nivel del retorno está debajo de la
posición de partida. Caso contrario, esta arriba de la
misma.

Desarrollo del movimiento:

1. La herramienta se desplaza en avance
rápido desde la posición de partida (S)
hasta el plano definido por R.

2. Se realiza el taladrado hasta la profundidad
final E.

3. La retirada se hace con G98 hasta S o con
G99 hasta R.

Compaginó: Julio Alberto Correa Página 10 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G83 Ciclo de taladrado

Formato

N… G98 (G99) G83 X0 Z(W)…(R…) Q… P… F…
M…

G98 (G99), retorno al plano inicial.
X0, posición sobre el eje de la pieza en X.
Z…(W), profundidad de taladrado.
R… (mm), valor incremental del plano de retirada
medido sobre Z.
Q…(µm), incremento de avance por corte.
P…(mseg), temporización en el fondo del agujero.
F…, avance.
M…, M3 o M4.

Notas

− Si se programa G99 (retirada al plano de
retirada), hay que especificar el parámetro
R. Con G98 se puede omitir R.

− No es necesario programar X0 si se ha
llevado la herramienta al centro de giro
previamente.

− Si no se especifica Q, no se realiza división
del corte, es decir, el taladrado se hace en
un solo movimiento hasta el punto final Z.

G84 Ciclo de roscado con macho.

Formato

N… G98 (G99) G84 X0 Z(W)…(R…)P… F… M…

F…, paso de rosca
X0, posición en el centro de la pieza.
Z(W)…, profundidad de taladrado.
R…(mm), valor del retorno con respecto al punto de
partida en Z.
P…(mseg), tiempo de permanencia en el fondo del
hueco.
M…, M03 o M04.

Advertencias:

− Si se programa G99 (vuelta al nivel de
retorno), se debe definir también la
dirección R (con G98 se puede eliminar R).

− Comenzar el ciclo con la función M
correspondiente. En el punto final, el sentido
de giro del husillo cambia de forma
automática para el retroceso.

Compaginó: Julio Alberto Correa Página 11 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

G85 Ciclo de escariado.

Formato

N… G98 (G99) G85 X0 Z(W)…(R…)P… F… M…

X0, posición en el centro de la pieza.
Z(W)…, profundidad de taladrado.
R…(mm), valor del retorno con respecto al punto de
partida en Z.
P…(mseg), tiempo de permanencia en el fondo del
hueco.
F…, avance.
M…, M03 o M04.

Advertencias:

− Si se programa G99 (vuelta al nivel de
retorno), se debe definir también la
dirección R (con G98 se puede eliminar R).

− Comenzar el ciclo con la función M
correspondiente. En el punto final, el sentido
de giro del husillo cambia de forma
automática para el retroceso.

− El retroceso al punto inicial se realiza al
doble de la velocidad de avance.

G90 Programación del valor
 absoluto.

Formato

N.... G90
Las direcciones han de programarse como sigue:
X Diámetro.
Z -/+ Absoluto (en relación al punto cero de la
pieza de trabajo)
Notas:
No se permite la conmutación directa entre G90 y
G91 dentro de un bloque.
G90 (y G91) pueden programarse también con otras
funciones G.
(N.... G90 G00 X.... Z....).

G91 Programación del valor
 Incremental.

Formato

N.... G91
Las direcciones han de programarse como sigue:
X Radio de la pieza de trabajo.
Z +/- Desplazamiento incremental (real), con

 Signo.

Notas: Como en G90.

G92 Fijar sistema de
coordenadas

(Decalaje del origen o desplazamiento
del origen)

Podemos desplazar el origen de coordenadas en
una sola ocasión durante el programa.
Este cambio del punto cero, se activa como modo, y
no lo cancela ni el RESET ni M30.
Por este motivo, antes de terminar el programa, se
debe dejar activado el origen que estaba activo al
inicio del mismo.

Ejemplo:
Supongamos que deseo cambiar el cero de una
pieza de Ø30 mm desde la superficie frontal hasta
150 mm a la izquierda, es decir hacia el plato.

N... G90
................................
................................
N180 G0 X35;
N185 Z-150;
N190 G92 Z0;
................................
................................
................................
N300 G0 X35;

Programa en valor absoluto.
Mecanizados........................
...
Retrocedo en el diámetro.
Me muevo a la izquierda.
Fijo nuevo origen en Z.
Continúo mecanizando........
...
...
Retrocedo en el diámetro.

Compaginó: Julio Alberto Correa Página 12 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

N305 Z150;
N310 G92 Z0;
................................
................................
N... M30;

Me muevo a la derecha.
Cero de la pieza de nuevo a
la derecha.
...
Finalizo el programa.

G92 Limitación de Revoluciones.

Si la velocidad máxima es demasiado elevada para
los fines previstos (por ej. velocidad del plato
limitada, piezas de trabajo descompensadas....), hay
que programar G92.

Formato:

N.... G92 S.... (RPM)
Con G92 puede determinarse la velocidad máxima
(rev/min.) del husillo para un programa de piezas
(solo activo junto con G96).
Introducir el valor deseado en la dirección S.
Este comando se utiliza junto con la velocidad
constante de corte.

G94 Avance por Minuto.
Con el comando G94, todos los valores
programados en “F” (avance) son valores en
mm./min. (pulgadas/min.).

G95 Avance por Revolución.
Con el comando G95, todos los valores
programados en “F” (avance) son los valores
en mm./rev. (pulgadas/rev.).

G96 Velocidad constante de
Corte

Unidad: m/min., pies/min.
El control calcula continuamente la velocidad del
husillo que corresponde a cada diámetro actual.
Con disminución de los diámetros hacia 0, la
velocidad aumentaría al infinito.
En realidad aumenta hasta la velocidad máxima de
la máquina en cuestión y el programa se ejecuta sin
alarma.
El avance se fija automáticamente en G95 (mm/rev.)

G97 Revoluciones Constantes.

Unidad: rev./min. (R.P.M.)
G96 se deselecciona y la velocidad del husillo se
mantiene con el último valor teórico. Después, S se
programa en rev./min.

Compaginó: Julio Alberto Correa Página 13 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

Descripción de los Comandos M
Los comandos M son de función de lógica ó
complementaria, y pueden activarse en un bloque
de programa solos ó junto con otros comandos.
Los comandos del mismo grupo se anulan unos a
otros, es decir, el último comando M programado
anula al anterior comando M del mismo grupo.

Nota:
Que un comando sea ejecutable depende del tipo
de máquina y de los accesorios utilizados.

M00 Parada programada
 incondicional

Este comando produce una parada en la ejecución
de un programa de piezas.

El husillo principal, los avances y el refrigerante se
desconectan.
La puerta de protección contra virutas puede abrirse
sin que se dispare la alarma.
La ejecución del programa puede continuar con

 “Arrancar Programa”

M01 Parada programada
 Condicional

Opera como M00, pero unicamente si se operó la
función PARADA PROGRAMADA SI desde
INFLUEN PROGRAM.

M02 Fin del programa principal
Con M02 se desconectan todos los motores y el
control vuelve al comienzo del programa. Además,
el contador aumenta en “1”.

M03 Husillo principal conectado a
la derecha (sentido de giro
antihorario)
El husillo se activa siempre que se hayan
programado cierto número de revoluciones o una
velocidad de corte, que la puerta de protección
contra virutas esté cerrada y que haya una pieza de
trabajo debidamente amarrada.
Se utiliza para herramientas de corte a la derecha o
herramientas invertidas, si la herramienta está
detrás del eje de giro.

M04 Husillo principal conectado a
la izquierda (sentido de giro
horario)
Igual que en la función M03.

M05 Cabezal desconectado

El motor se detiene eléctricamente. Al final del
programa, el motor del cabezal se detiene
automáticamente sin necesidad de llamarlo.

M08 Refrigerante conectado

Se conecta la bomba de líquido refrigerante.

M09 Refrigerante desconectado

Se desconecta la bomba de líquido refrigerante.

M20 Contrapunto retrocede

El contrapunto retrocede (en tornos con
contrapunto automático como accesorio).

M21 Contrapunto avanza

El contrapunto avanza (en tornos con contrapunto
automático como accesorio).

M25 Abrir elemento de amarre

En tornos con elemento de amarre automático, el
mismo se abre.

M26 Cerrar elemento de amarre

En tornos con elemento de amarre automático, el
mismo se cierra.
M30 Fin de programa principal

M30 actúa de manera semejante a M02.
M71 Soplado conectado

Solo en tornos con accesorio de soplado
automático. El dispositivo se conecta al ponerse en
marcha el cabezal.

M72 Soplado desconectado

Solo en tornos con accesorio de soplado
automático. El dispositivo se desconecta.

Compaginó: Julio Alberto Correa Página 14 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

M98 Llamada a subprograma

En algunos casos, se puede recurrir a la confección
de subprogramas para operaciones repetidas en la
pieza, por ejemplo para la repetición de ranuras
semejantes sobre un eje.

Formato

N.... M98 P…

P…, los primero cuatro dígitos hacia la derecha
definen el número del subprograma, los siguientes
el número de repeticiones.

Notas

− M98 puede designarse también en relación
con instrucciones de desplazamiento (por
ej. G01 X25 M98 P1235001).

− Cuando no se especifica número de
repeticiones, el subprograma se ejecutará
solo una vez .

− Cuando no existe el número de
subprograma programado, se activa una
alarma.

− Está permitido un nivel de anidamiento
doble.

M99 Fin de subprograma / orden
de salto.

Formato

N… M99 P…

M99 en el programa principal:
Sin dirección de salto
Salto al comienzo del programa con la dirección de
salto Pxxxx
Salto al bloque nº xxxx

M99 en el subprograma:
Sin dirección de salto
Salto al programa de llamada, al bloque que sigue al
bloque de llamada (ver fig.) con la dirección de salto
Pxxxx
Salto al programa de llamada, al bloque nº xxxx

Notas

− M99 debe ser el último comando del
subprograma. El control vuelve
automáticamente al programa principal.

Compaginó: Julio Alberto Correa Página 15 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

EJEMPLO DE PROGRAMACIÓN

Datos de corte
Diámetro en bruto: 25.4 mm
Longitud del material: 61 mm
Herramienta de desbaste y acabado: T02 02
Velocidad de corte en desbaste:
220 m/minuto
Velocidad de corte en el acabado: 250m/minuto
Avance en el desbaste: 0.08 mm/revolución
Avance en el acabado: 0.06 mm/revolución
Profundidad de pasada: 0.4mm
Sobrematerial para acabado en X y Z:
0.05 mm
Herramienta de roscado: T0404
Profundidad de rosca: 0.6 mm
Diámetro interior de rosca: 12.8 mm
Número de RPM para roscado: 300

Compaginó: Julio Alberto Correa Página 16 de 17

FANUC SERIE 0 – TC PROGRAMACIÓN

N5 T0202
N10 G96 S260 F.08 M3
N15 G X25.4 Z5
N20 G73 U.4 R.5
N25 G73 P30 Q80 U.05 W.05
N30 G1 X Z G42
N35 X10
N40 X14 Z-2
N45 Z-15.8
N50 X11.7 Z-18
N55 Z-20
N60 X16
N65 X18 Z-21
N70 Z-35.28
N75 G3 X24 Z-43.21 R12
N80 G1 X25.4 G40
N85 G96 S275 F.06
N90 G72 P30 Q80
N95 G Z40
N100 T0404
N105 G97 S300
N110 G X14 Z5
N115 G78 P020560 Q50 R.02
N120 G78 X12.8 Z-18 R0 P600
Q30 F1.25
N125 G Z40
N130 M
N132 T0202
N135 G X26 Z-26.57
N140 G92 Z
N145 G96 S260 F.08
N150 G X25.4 Z7
N155 G73 U.4 R.5
N160 G73 P165 Q185 U.05
W.05
N165 G1 X Z6 G42
N170 Z
N175 G3 X24 Z-12 R12
N180 G1 Z-14
N185 X25.4 G40
N190 G96 S275 F.06
N195 G72 P165 Q185
N200 G X26 Z26.57
N205 G92 Z
N210 G Z50
N215 M30

Cargo herramienta.
Coloco velocidad de corte, avance y giro de cabezal.
Aproximo herramienta al diámetro en bruto.
Ciclo de desbaste. Profundidad y retorno.
Inicio y fin del contorno. Sobrematerial.
Corrector de radio de corte.

Saco corrector de radio de corte.
Velocidad de corte y avance para acabado.
Ciclo de acabado.

Cargo herramienta de roscado.
Velocidad de rotación constante.

Ciclo de roscado. Acabado. Valor del chaflán. Áng. del flanco.

Prof. mín. de corte. Sobremat. Cono. Prof. de rosca. Prof. del 1º
corte. Paso.

Parada programada incondicional.

Desplazamiento del cero.

Desplazamiento del cero.

Fin del programa.

Este apunte fue extractado del manual FANUC 0TC de Emco.

Compaginó: Julio Alberto Correa Página 17 de 17

	Programación
	Estructura del Programa

	Direcciones Utilizadas
	Resumen de Comandos de Funciones M
	Descripción de Comandos de Funciones G
	G00 Avance Rápido
	Notas
	Ejemplo:

	G01 Interpolación Lineal
	Formato
	Ejemplo:

	G02 Interpolación circular a la
	Derecha
	G03 Interpolación circular a la
	Izquierda
	Formato
	Notas:

	G04 Temporización
	Formato
	Nota:
	Ejemplo:

	G20 Ciclo de torneado longitudinal
	G21 Ciclo de tallado de roscas
	Formato

	G70 Medidas en Pulgadas
	Notas:

	G71 Medidas en Milímetros.
	G72 Ciclo de Acabado
	Notas

	G73 Ciclo de torneado longitudinal según contorno
	G74 Ciclo de frenteado según contorno
	Notas:

	G75 Seguir contorno
	G76 Taladrado de agujeros profundos / Ciclo de corte de refr
	G77 Ciclo de corte longitudinal (eje X)
	G78 Ciclo de roscado múltiple.
	G80 Cancelar ciclos de taladrado.
	G98/G99 Retorno al plano inicial de retirada.
	G83 Ciclo de taladrado
	G84 Ciclo de roscado con macho.
	G85 Ciclo de escariado.
	G90 Programación del valor
	absoluto.
	G91 Programación del valor
	Incremental.
	N.... G91
	Notas: Como en G90.

	G92 Fijar sistema de coordenadas
	(Decalaje del origen o desplazamiento del origen)

	G92 Limitación de Revoluciones.
	G94 Avance por Minuto.
	G95 Avance por Revolución.
	G96 Velocidad constante de Corte
	Unidad: m/min., pies/min.

	G97 Revoluciones Constantes.
	Descripción de los Comandos M
	Nota:

	M00 Parada programada
	incondicional
	M01 Parada programada
	Condicional
	M02 Fin del programa principal
	M03 Husillo principal conectado a la derecha (sentido de gir
	M04 Husillo principal conectado a la izquierda (sentido de g
	M05 Cabezal desconectado
	M08 Refrigerante conectado
	M09 Refrigerante desconectado
	M20 Contrapunto retrocede
	M21 Contrapunto avanza
	M25 Abrir elemento de amarre
	M26 Cerrar elemento de amarre
	M30 Fin de programa principal
	M71 Soplado conectado
	M72 Soplado desconectado
	M98 Llamada a subprograma
	N.... M98 P…

	M99 Fin de subprograma / orden de salto.
	Datos de corte

