

FANUC iHMI Simple. Efficient. Intuitive.

FANUC iHMI has been designed to be extremely easy to use. Intuitive menu icons, high-visibility design and animated features take the head-scratching out of complex machining operations, making accessing even the most sophisticated programs and functionalities straightforward. Despite its more intuitive layout, users will nevertheless find that it provides a familiar FANUC user experience.

Tool manager

Uniform tool information management for machine

- up to 1000 tools with tool management option
- up to 1024 sets of tools with tool life management option
- up to 1000 tools when the CNC option is invalid
- tool catalogue data available for about 2000 tools
- VERICUT format (TLS file) CAM/simulation software is compatible with tool data

CNC operation screen

Easy operation along process flow with integration

of three screens:

Graphical

Intuitive icons and high-visibility design with animated features

- machining program list features icons
- graphic interface to set work coordinates
- easy-to-see load meters

Friendly

Help troubleshooting – one-stop problem-solving

- alarm occurs
- cause of alarm is shown
- advice on troubleshooting is displayed

Data logger

Investigate cause of problem while machining

- amount of data per second under 64 KB
- data types:
- · position of axes
- · CNC status
- · PMC data
- · macro variable data
- · information of servo/spindle
- · operational information
- · alarm information etc.

Manual viewer

Always refer to the machine's manual

- add MTB's manuals and classify into an arbitrary group
- use multiform file formats (HTML,TXT, PDF)
- display manuals according to NC language setting
- memory capacity for manuals is limited to 500 MB

Various cycles

- turning
- milling
- measurement

Cycle time estimation

Quickly estimate the execution time of an NC program

- high accuracy cycle time estimations
- all calculations consider real machine's acceleration/deceleration
- estimation for complex 5-axis machining programs
- decrease processing time by optimizing programs
- enhanced and reliable machine schedule planning
- Improve the utilization of your machines

Machine collision avoidance

Model, prevent interference and add to CNC before machining

- collision status can be confirmed graphically
- forecast positions for safe, precise collision detection
- based on CGTech Co's CAS (Collision Avoidance Software)
- maximum forecast time up to 600 msec.
- create 3D models of the machine on a PC

Servo viewer

Measure and display various kinds of data

- servo and spindle data, e.g. position, speed and torque
- PMC data
- CNC status information, e.g. program number, M/S/T codes
- analyze the axis movement and CNC operation timing
- optimize the CNC program to reduce cycle times
- monitor the machine's condition by periodical measurements

Maintenance manager

Observe CNC and machine parts and set alert for exchange time

- specified by usage time, amount of movement, PMC counter etc.
- add a max. of 100 items as orig. monitoring item
- min. 1 sec monitoring period
- time savings of an hour or more
- easy to add original monitoring item and notification information

MT-LINK i operation management software

MT-LINKi is a software suite that makes it easy for users to monitor machines and access real-time production data from the factory floor. Data, which is displayed graphically, can be viewed via Internet browser and used to improve maintainability and operational performance.

Operation information

Maintenance information

(CNC/machine parts)

Servo/spindle information

Tool information

OPERATION **MANAGEMENT**

TOOL MANAGER

