

Series 0*i* -MD CNC STANDARD FEATURES

Axis Control

Digital Servo Function

1 Controlled Path

Simultaneously controlled axes: Up to maximum of 4; 3 if Contouring Spindle Configured

PMC Axis Control

Simple synchronous control

Tandem control

Serial Encoder Interface

Axis Name Selected from X,Y,Z and U,V,W,A,B,C

Spindle Up to two Spindles

Least input increment 0.001mm, 0.001deg, 0.0001inch Increment system 1/10 0.0001mm, 0.0001deg, 0.00001inch

Flexible feed gear Optional DMR

Fine Acc & Dec control

Inch/metric conversion

Interlock All axes/each axis/each direction/block start/cutting block start

Machine lock All axes/each axis

Emergency stop

Overtravel

Stored stroke check 1 Stored stroke check 2 Stroke limit external setting

Mirror image Each axis

Follow-up Servo off

Backlash compensation

Backlash compensation for each rapid traverse and cutting feed

Stored pitch error compensation

Position switch

Unexpected disturbance torque detection function

Operation

Automatic Data Backup (R641) Automatic operation (memory)

DNC operation Reader/puncher interface is required

MDI operation Schedule function Program number search Sequence number search

Sequence number comparison and stop

Program restart

Manual intervention and return Retraction for rigid tapping

Buffer register Dry run Single block JOG feed

Manual reference position return

Reference position setting without DOG

Reference position setting with mechanical stopper

Reference position shift

Manual handle feed Max. 3 units (requires MPG - order from IOetc Sheet)

Manual handle feed rate $x 1, x 10, x m, x n m: 0 \sim 127, n: 0 \sim 1000$

Manual handle interruption

Incremental feed x 1, x 10, x 100, x 1000

Jog and handle simultaneous mode

Interpola	tion					
		•	000 (1)			

Positioning G00 (Linear interpolation type positioning is possible)
Single direction positioning G60

Exact stop mode G61
Exact stop G09

Linear interpolation

Circular interpolation

Multi-quadrant is possible

Dwell in seconds

Dwell per revolution (synchronous cutting function is required.)

G31

Cylindrical interpolation

Helical interpolation

Circular interpolation plus max. 2 axes linear interpolation

Skip

High-speed skip Input signal is 1 point

Reference position return G28
Reference position return check G27
2nd reference position return

3rd/4th reference position return Normal direction control Index table indexing General purpose retract Nano Interpolation

Feed Function

Rapid traverse rate Max. 240m/min (1µm) Max. 100m/min (0.1µm)

Rapid Traverse Feedrate Override preset value, 25%, 50%, 100% settings

Feed per minute
Feed per revolution

Tangential speed constant control

Cutting feedrate clamp

Automatic acceleration/deceleration Rapid traverse: linear; Cutting feed: exponential

Rapid traverse bell-shaped acceleration/deceleration

Linear acceleration/deceleration after cutting feed interpolation

Feedrate override 0~254%

One-digit F code feed

Jog override 0∼655.34%

Override cancel Cutting mode Tapping mode

Rapid traverse block overlap

External deceleration

Al advanced preview control

#100~#199, #500~#999

Programming

Tape code EIA RS244/ISO840

Label skip

Parity check Horizontal and vertical parity

Control in/out

Optional block skip 9 Levels
Max. programmable dimension ±8-digit
Program number O4-digit

External memory and sub program calling function

Sequence number N5-digit

Absolute/incremental programming Combined use in the same block

Decimal point programming / pocket calculator type decimal point programming

Input unit 10 time multiply

Plane selection G17, G18, G19

Rotary axis designation Rotary axis roll-over Polar coordinate command Coordinate system setting

Automatic coordinate system setting

Workpiece coordinate system G52∼G59

Workpiece coordinate system preset Addition of workpiece coordinate 48 pairs

Direct input of workpiece origin offset value measured

Manual absolute on and off Optional chamfering/corner R

Programmable data input G10

Sub program call 4 folds nested

Custom macro B

Addition of custom macro common variables

Pattern data input

Interruption type custom macro Canned cycles for drilling Small-hole peck drilling cycle

Circular interpolation by R programming

Automatic corner override Automatic corner deceleration Feedrate clamp based on arc radius

Scaling

Coordinate system rotation Programmable mirror image

Tape format for FANUC Series 10/11

0i-MD 2/11/2016 Page 3

Auxiliary and Spindle Functions

Auxiliary function M8-digit 2nd auxiliary function B8-digit

Auxiliary function lock

High-speed M/S/T/B interface

Multiple command of auxiliary function

Spindle speed function S5-digit, binary output Spindle serial output S5-digit, serial output

Constant surface speed control

Spindle override 0~254%

1st spindle orientation

1st spindle output switching function

2nd spindle orientation

2nd spindle output switching function

Spindle synchronous control

Rigid tapping

Tool Functions and Tool Compensation

Tool Function T8 digits
Tool offset pairs ±6 digits 400

Tool offset memory C Distinction between geometry and wear, or between cutter and tool length compensation.

Tool length compensation

Tool offset

Cutter compensation C Tool life management

Extended tool life management Tool length measurement

Automatic tool length measurement

Part Program Storage & Editing

Part Program Storage 512KB Number of registerable programs 400

Part program editing Program protect Background editing

Extended part program editing

Playback

Password function

Program name 31 characters

Display

Status display Clock function

Current position display Program comment display

Parameter setting and display

Self-diagnosis function

Alarm display

Alarm history display

Operator message history display

Operation history display

Help function

Run hour and parts count display Actual cutting feedrate display Directory display of floppy cassette

Directory display and punch for each group

Servo setting screen

Display of hardware and software configuration

Periodic maintenance screen Maintenance information screen

Trouble diagnosis

Software operator's panel

Software operator's panel general purpose switch

English Language Display, Multiple Languages Selectable Jap, Ger, Fr, Sp, It, Chi, Kor, Por, Dut, Swe, Hun, Cz, Pol, Rus, Tur

Data protection key 4 types

Erase CRT screen display

Data Input/Output and Communications

I/O Link Interface

Punch Panel with 2m Cable A02B-0236-C192 in LCD Mount, A02B-0120-C192 in Stand Alone.

9999

Reader/Punch Interface 1 (RS-232) 2nd Channel may be activated

External I/O device control

External data input: External tool offset

External message

External machine zero point shift

External program input

External key input

External workpiece number search

Expanded external workpiece number search

External program number search 1~9999 Memory card input/output for maintenance

Power Mate CNC manager

Embedded Ethernet

Other included in the BOM of the Root CNC. **CD-ROM containing Product Manuals**

24V Power Cable 44C741911-001 CBL +24V M3 TERM-AMP 5M USA

Spare Fuses A02B-0236-K100 Fuse, LCD Mount CNC A02B-0319-K100 FUSE, Stand Alone CNC

Cable Clamps A02B-0124-K001 CABLE CLAMPS

Grounding Bar 44B295864-001 **GROUNDING BAR 11 SLOT**

Miscellaneous Items: A02B-0319-K191 Screw Caps for LCD Mount. **CONNECTOR AND PINS** A02B-0120-K324

Series 0i-MD CNC **SERIES 0i-MD PACKAGE CHOICES** Package B Package A Basic Func Pkg 1 This Form assumes the use of HRV2. If HRV3 servo control is Basic Func Pkg 1 4 Axes,up to 7 supported 4 Axes.up to 7 supported required, please complete this form as close as possible to A02B-0319-B802 A02B-0319-B502 your desired configuration, then e-mail the form and LCD Mount with 2 Slots Stand Alone 2 Slots your requested changes to: cnc_express@fanucamerica.com No LCD Available A02B-0319-H160 220x290mm CNC Express will modify the form per your request and return R641 Auto Data Backup 10.4" Color LCD the form to you. A02B-0319-C125 **HSSB** The maximum number of axes = 7. 0í-MD 10m F/O cable Horizontal MDI J800 Drivers & Libraries requires at 220x230mm The maximum number of spindles = 2. least **Embedded Ethernet** Embedded Ethernet The maximum number of axes + spindles = 8. Version 5.7 of R641 Auto Data Backup K775 Screen Disp Disk **FANUC** PMC for 0í-D 24K Steps PMC for 0í-D 24K Steps Automatic Data Back-up, 3 Sets of Back-up Data, SRAM + PPS Ladder III Approx 1280m PPS Approx 1280m PPS HRV3 servo control HRV3 servo control USB Memory I/O is available on LCD Mount CNCs. PACKAGE DEPENDENT OPTIONS Al Contour Control Al Contour Control Al Contour Control II Al Contour Control II Manual Guide i Manual Guide i I/O Link 2nd Channel I/O Link 2nd Channel I/O Link 3rd Channel I/O Link 3rd Channel **Dual Check Safety Dual Check Safety** PMC for 0í-D 32K Steps PMC for 0í-D 32K Steps Approx 5120m PPS Approx 5120m PPS

Shading indicates restrictions, see Package Options for details

Basic Function Package 1 is the full featured 0í-MD version, containing the largest PMC steps and PPS.

Series 0i-MD CNC **ORDER FORM** Series 0í-MD CNC Express Package A 10.4" Color LCD Mount Must choose only one. Pick One Series 0í-MD CNC Express Package B 2 Slot Stand Alone w/ HSSB connection. Pick One Package A MDI Options Separate Type MDI (Standard key) (Vertical) A02B-0319-C126 or equivalent Package A or B Options Manual Guide í (S790) (includes Manuals) Cannot order J973, S772 Al Contour Control (J665) Al Contour Control II (S808) Jerk Control (S678) Requires Al Contour Control II Nano Smoothing (S687) Requires AI Contour Control II Bell-Shaped Acc/Dec Before Interpolation (J977) Requires Al Contour Control or AICC II Machining Condition Selecting Function (S637) I/O Link expansion 2nd Channel (S981) w/ A20B-1007-0680 and 1m cable. Dual Check Safety (S661) Reg's I/O 3rd Channel (S985) or PROFIBUS Master. No Analog Spindle. I/O Link expansion 3rd Channel (S985) w/ A20B-1008-0360 and 1m cable. Reg's (S661) I/O Link expansion 2nd Channel (S981) for use with (S985). PMC for 0í-D 32K Steps (R006#32K) Part Program Storage Size 2MB (J948) Approximately 5120m

Series 0i -MD CNC							
Package A or B Options - Continued.							
5th Axis Control - Only four axes can be controlled simultaneously. If using HRV3, 2 FSSB Links							
for CNC to Servo Amps are required. Without HRV3, all axes are on one FSSB link.							
6th Axis Control - includes Controllable Axes Expansion (R689)							
7th Axis Control - changes to A4 Axis Card							
Analog Spindle Interface (serial spindle interface is standard)							
See Drives Tab for Spindle Separately Mounted Position Encoder.							
Dual Position Feedback (J704)							
Linear Scale I/F w/ absolute address reference mark (J670). Requires Separate Detector I/F.							
Bi-Directional Pitch Error Compensation (S656)							
Retrace (J730)							
Manual Handle Retrace (J998)							
Manual Handle Interface using Beta I/O Link (S722)							
Extended PMC ladder instruction function (R851)							
Function Block function (R852)							
Multi Language PMC Message 128K (S977#128K)							
Dynamic Graphic Display (J973) Not with Manual Guide i.							
(enhanced tool path plotting, solid model display, preview cutting path)							
Grinding Func A (S682)(incl's multi-step skip,grinding canned cycles,continuous dress,infeed control)							
Grinding Func B (S683) incl's Angular Axis Control in addition to the features in Grinding Func A.							
Multi-step skip (J849)							
Option Boards							
PROFIBUS DP Master Includes PROFIBUS DP Master Board uses one option slot							
PROFIBUS DP Slave Includes PROFIBUS DP Slave Board uses one option slot							
Ethernet without Data Server (Uses FOCAS2 Protocol) uses one option slot							
Data Server Function (reg's ATA Flash Card) (Uses FTP for data transfer) uses one option slot uses one option slot							
Compact Flash Card Kit 1GB for use with Data Server 0							
Data Server Editing/Operation (R643) Provides Operation similar to 3xí Family CNC's							
Ethernet (Requires Data Server Function) (Uses FOCAS2 Protocol)							
Ethernet or HSSB Options							
Basic Operation Package (BOP2) Function (J814) Requires Pkg B or Ethernet							
Dual CNC Screen Disp (S884) (CNC Screen Disp and Enlarged Screen Disp 1024x768, are Basic.)							
K776 Disk for CNC Screen Display - Ethernet. Req'd for CNC Screen Disp or Dual CNC Screen Disp.							
Machining Status Monitor Package Function (J870)							
Application Disk for Ethernet (A02B-0207-K783)							
Application Disk for HSSB (A02B-0207-K783) Application Disk for HSSB (A02B-0207-K781)							
Ladder Edit Package Function (J820)							
Manual Guide 0i							
Manual Guide 0í (S772) Not available with Manual Guide í. Macro Executor Related Options - require Development Tools. (See Tools Page)							
Macro Executor & C-lang Executor (J734) Req's >= 2MB Custom SW. System SW reserves 700KB. FANUC Picture Executor (R644) Req's >= J738#4M. Sys SW reserves 2MB. Available w/ J888/J734.							
Custom SW size 512KB. (J738#512K)							
Custom SW size 2MB. (J738#2M) Choose the appropriate Custom SW size							
Custom SW size 4MB. (J738#4M) to support the ordered Macro Executor.							
Custom SW size 6MB. (J738#6M)							

Series 0i-MD CNC								
Parallel Axis Tracking								
Parallel Axis Tracking (S895) is the tracking of the W/Z Zero position when W and Z axis are parallel								
axes. Activated by G-Code. Applicable to popular Horizontal Boring Machines. Requires J888,								
J738#512K & at least 4 axes. Includes DVD and Manual.								
<i>i</i> AdaptS Check to override required DVD.								
i AdaptS (S898) maintains a constant load during part processing by modifying the feedrate override	. This							
allows for the fastest possible cycle time based on the condition of the tool, part geometry and material								
variation. By maintaining the manufacturer's recommended load on the tool, tool life can also be								
extended. $\it i$ AdaptS works on the first serial spindle in the first path only. Req's J738#2M,J734.								
i AdaptS S/W DVD D75F-0102-PB00 Each MTB/Retrofitter must purchase a DVD of	once.							
Flash Card								
Compact Flash Card Kit 128MB	0							
I/O unit for 0i	-							
I/O unit for 0i-D This is compatible with the DI/DO I/F of I/O card of Series 0i-B. DI/DO : 96/6	4 pts.							
See the IOetc page for the available I/O Link signal cables.								
Analog Servo Interface								
Analog Servo Inf for 1 axis Includes Analog Inf Module, Connectors & Fuse - Reg's F/O cm								
Analog Servo Interface for 2 axes Includes Connection								
Analog Servo Interface for 3 axes Includes Analog Inf Module, Ribbon Cbl & Connection								
Analog Servo Interface for 4 axes Includes Connection								
Analog Servo Inf for 5 axes Includes Analog Inf Module, Connectors & Fuse - Reg's F/O cm								
Analog Servo Interface for 6 axes Includes Connection								
Analog Servo Interface for 7 axes Includes Analog Inf Module, Ribbon Cbl & Connec	ctors							
Required Fiber Optic Command Cable is ordered on the 230V Drives tab.								
Enter Analog Quote Number: See Sales Engineer for Quote Nur	mber.							
Des dest Manuela								
Product Manuals								
Series 0í-D, 0í-D Mate Description Manual, B-64302EN	0							
Series 0í-D, 0í-D Mate Conn H/W Manual, B-64303EN	0							
Series 0í-D, 0í-D Mate Conn Func Manual, B-64303EN-1	0							
Series 0(-D, 0(-D Mate Maintenance Manual *, B-64305EN	0							
Series 0í-D, 0í-D Mate Parameter Manual * B-64310EN	0							
Series 0í-MD Mate Operator's Manuals *, Common and MD specific, B-64304EN & -2	0							
Oper Manual - Fast Ethernet/Data Server, B-64414EN	0							
Manual Guide í Operator's Manuals & Setup Guide, B-63874EN, -1 & -2	0							
This Manual is NOT included on any CD. A complimentary copy is shipped with the CNC.	•							
Extra hard-copy manuals, if required, may be ordered here.								
Series 0i-D Operation & Maintenance Handbook, B-64307EN	0							
Check here if no I/O is needed.								
Check here if I/O has already been purchased								