

PETEL

01274

871246 W

FANUC TAPE CUT-MODEL K, L, M, N

MAINTENANCE MANUAL

CONTENTS

I. PREFACE	1
1. GENERAL	1
1.1 External View	1
II. MACHINE MAINTENANCE	2
1. TABLE	2
1.1 Structure of Table	2
1.2 Guide Rail	2
1.3 Ball Screw	2
1.4 Adjustment of Machine Level	3
2. DIELECTRIC SYSTEM	6
2.1 Piping and Composition of the Dielectric System	6
2.2 Tank	9
2.3 Pump	9
2.4 Ion exchanger	11
2.5 Filter	11
2.6 Fuses and Thermal Relays for Pumps	17
2.7 Meter relay	18
2.8 Maintenance and Check and the Method of Re-sealing the Refrigerant	19
3. WIRE FEED SYSTEM	21
3.1 The Construction of The Wire Feed System	21
4. TROUBLE SHOOTING	25
4.1 Table Related Items	25
4.2 Dielectric System	25
4.3 Wire Feed System	27
III. EXPLANATION FOR CONTROL UNIT	29
1. STRUCTURE AND CONSTRUCTION	29
1.1 Structure	29
1.2 Construction	32
1.3 Main Components	34

B-54695E/01

© FANUC LTD, 1983

2.	CONNECTION OF POWER SUPPLY	36
2.1	Tap Change of Control Power Transformer	36
2.2	Tap Change of Servo Transformer	36
2.3	Tap Change of Transformer for Pump	38
2.4	Discharge Unit Transformer Tap Change	40
3.	MAINTENANCE EQUIPMENT	41
4.	PERIODICAL MAINTENANCE	42
5.	TROUBLE SHOOTING FOR CONTROL UNIT	51
5.1	Procedures	51
5.2	Trouble in Power Turning on	53
5.2.1	Power supply trouble	53
5.2.2	Operation is not normal after power is turned on	57
5.3	Trouble Shooting by Alarm Display	59
5.3.1	Alarm list	59
5.3.2	Trouble shooting by alarm	66
5.3.3	LEDs on the master PCB light	84
5.4	Trouble in operation	85
5.4.1	Automatic operation is impossible	85
5.4.2	Jog operation is impossible	86
5.4.3	Status display by self-diagnostic function (DGN)	87
5.4.4	Display of input/output signal condition of control unit	90
5.4.5	Control unit internal state	92
5.5	Trouble in I/O device	95
5.5.1	Tape reader does not operate normally	95
5.5.2	FACIT 4070 does not operate normally	99
5.5.3	ASR 33/43 does not operate normally	100
5.5.4	RS-232C interface does not operate normally	101
6.	TROUBLESHOOTING OF VELOCITY CONTROL UNIT	102
6.1	Protection and Error Detection Function	102
6.2	Troubleshooting	103
6.3	External View of Velocity Control Unit	111
6.4	Location of Thermal Relay in Velocity Control Unit	112
6.5	Magnetic Contactor Terminal Arrangement	113
6.6	Thermal Relay Contactor Arrangement	113
7.	TROUBLESHOOTING FOR DISCHARGE UNIT	114
8.	SETTING AT INSTALLATION	120
8.1	Master PCB (A16B-1000-0030)	121
8.2	Connection Unit (A20B-0008-0540)	122
8.3	MDI & CRT Unit (A20B-1000-0131, A20B-0007-0030)	123
8.4	Tape Reader Photo-Amplifier (A20B-0007-0750)	123
8.5	Bubble Memory PCB (A87L-0001-0015 Tape Length: 15m)	
	(A87L-0001-0016 Tape Length: 40m)	
	(A87L-0001-0017 Tape Length: 80m)	
	(A87L-0001-0018 Tape Length: 320m)	
	(A87L-0001-0084 Tape Length: 320m)	
	(A87L-0001-0085 Tape Length: 640m)	
	(A87L-0001-0086 Tape Length: 1280m)	125
8.6	CRT & I/O Interface PCB (A20B-0008-0430)	125
8.7	Control ROM PCB (A16B-1200-0150)	125
8.8	Resolver Control PCB (A20B-0008-0461)	126
8.9	Power Supply ON/OFF Control PCB (A20B-0007-0340)	127
8.10	Power Stabilizing Unit PCB (A20B-0007-0330)	127
8.11	Adjustment and Setting of Velocity Control Unit	127
8.12	Additional Axis Control PCB (A20B-0008-0470)	130
8.13	Gate Control PCB for Stabilizer (A20B-0007-0150)	130
8.14	Discharge Control Circuit (DCC)	131
8.15	Discharge Switching Circuit (DSC)	132
8.16	Parameter Table	133