
.
" I I I 2 I l I ,, I '

\

Ll Ll : ')

L2 L2 ' I

L3 L3 'I

f--

I ' A

Tl

'"'m'~U 1:

1 2 ~ I

I J 5
<(

I J 5 B3-\ -\'-\
-' <(

Kl -- - QFI " 0[

..--{ <(
2 4 6 '.B.J c I> I> I> '" f-- . -'

DJ8BJ GV2~1E05 2 4 6
O.fd-IA

Ml I'll

l 3 ~ c'l

IJSI * \ -\ -\ ------ FU FV FW
\IIFI''L ' ;:J Cl C2

RRc. •UY L I>II>I >I ,\liTO
NJ.\ 2 ~ 6 P0\I'FR M2 I'll

((JrF
nov

__L

I R s T

r--
S-F AN M

Ll L2 u PE R s T SPINLJEL 3-
2'C(l .H! 2.\('!1 F1\N 36(f460V (;

(/j
~

]I

2
'---- ' Designaion Standard Title Paeg ACER I Machine Model I+ ------------- -------------- ---------------------

I U'"'' I FAGOR 80551 CNC power-1 Date: 2011/8/19 Ref: _lP"'' .II

I I I 2 I ~' I 4 I '

'' Ll LJ I 'I"

' ~ L2 L2 I qll

u L3 "'"

1---

K2 \
1
-

J ; l ! 5 I 3 5 I 3 5
- K3 -- - K4 - - K5 -- -

"I 2 4 6 <lC.1 2 4 6 •'C ~ 2 4 6 ".C ~ 2 4 6
DO\!B7 DOi,JB7 DOIJB7 lli)Y!l7

1:

Fll ~I ~I ~t -t~~
97 1 J 5 is 1o7 I 3 5 is 1o7 .

F2 I
2

I ~I ~ t - IJ<\~\x F3 r 51 51 5 - %~-\9X 1---
.

2 ~ (, '1(1 9X 2 1 6

"' 'B2 C)f)j ~ B.2 <1[1_1 ~ R l

_L _L _L

I

U5 V5 W5 U6 V6 W6 U7 V7 W7

-

w;_ w;_ w;_ Ml ~!2 M3
C\ltlL·\N'I i\L\(1 - t\Rl\[-

P!T;,.·tP I 1\IOTOR G ~IOTOR '

I<

l_
. 3

Machine Model Designaion Standard Title Paeg ACER 1-
I+ ------------- - - - - - - - - - - - - - - ---------------------

I ll'acc FAGOR 80551 CNC power-2 Date: 2011/8/19 Ref: P<t;.:..- _l,j

I I I 1 I

L1 Ll

L2 L2' '"

U L3'""

I-
d i d' d1 d I d-' d5 d I d' dS d1 d! dS d1 d> AI

K6~-~-~ K7~-~-~ KS)-i-) K9 't-)-) KIO 1- ~-
(IH' ~ 4 f'i ll1(! 2 4 6 11)('2 2 4 6 fX)\)87 2 4 6 [){)!)87 2 4 In

T)(I()R7 f)0~1 87 [)0987

I- F4 I ~I ~I ~ P-- ~~>--"-''" 7%]q~ is 197

FS I ~I ~I ~ P.- >--"-'
2 ~ 6)())9S

s i95 197
F6 I I I P-- >-IT~~ 96\S ~ ~ ~ 'IS 1"; F7 I I I P-- >-; ; : t \,

li'\ll ~ B \ Jr>D·2 "''

l _l_ _l_ _l_

5 0

>
0

~ ~ > =o liS ?V8 ?WS U9 9V9 9W9

''®J WJ WJ w;_ M4 MS I M6 MIO
c'IIIP SPL.\SJI - C.T.S C.T.S

{'r1;\\"l'lll]{ PlH\IP G Cr>OLANT RECYCLE
~[I) 1'1 JR f\!<JT<lR MOTOR ~!OTOR

(OPTION) <OF'I'!ON)

ll

c)

!-"--
Designaion Standard I Title Paeg I ACER 1: I

- FAGOR-80S5I CNC----------- -P~~e~-3------- -Date: 2011/8119 I Ref: 1~:::: ,:
Machine Model

1--

1--

I>

~

I I I I 1

P6 P6 '' '"

LJ~-------,,-----------------------.r---------------------,,-------------+-----------------------.

L2~-------+--,~--------------------r-,,-------------------r-.

L'~------~---r-,,r-________________ _, __ ,__,r-----------------r--r--,,--------r-------------------------r-------.

I d'
Kl I \- - ~-

f)(l\)[3/ 12)4 lb

F~ II ~I ~ P-- ~-"·

KJ2
10 1' \ t2 14 16

D09B7

Fl211 ~IP-- -~-"·

_L I

Ll JL2 JL3 I JP6

~~---- -~~
F8 1 I

I 2 ; I

R2 S2

I R2'

I S2 ,.,.
liB!

!(1 Tl
LIK\'A

,- ----------------l
JI71

TRANSFORMER ' '

I I
' '

I J~--.
i 2201+ IIV 1 110\+ 0\' 1 24\'1 IJV 1 i

~ ~ ~ iYI 1YJ
2 ·+ 6 % ~tJS

~ ~ ~ i' 197
) 4 6 96 1\)8

II) [l I ~ B·l

_L _L

N

~
"'
~

'"'~ I <'l "' 1"' :::0 > :::0 J.>

I

Ivl11 '®J Ivl12 @~ 4-TH COVER
II\ lJR,\ITLIC SPLI\SII

~!OTOR !\'i(J'!'(JR
10Pl1()Nl

wl ::l_j

SPINDLE COOLANT

L-~----~-~----~-~----~-J

Lll J L13 J L21 J L23 J 0 J 2

I

F9 m
2

L12

I

F!J ill
2

L22

I

FlO m
!

_L

2 I "110

1 ,.,,.

L23

L22

LJi

Ll2

<;lfl

'/Ill

~ \(I

~ \(I

_ p~s~g~a~o~1 ~t~n~~r~ _ _I ________ ~it~e_P~e_¥ ________ E ACER 1: I .I
l . l'acc I

201118119 Ret: p,,, l[

Machine Model
FAGOR 80551 CNC power-4 Date:

L'2

LL1

Ll2

· · Ll3

P6 P6

Ll2

L22 L23

1: L22 WURK IJ II 41

Gl~~:~ G2~~:~ _L LAMP .F~ KR3
,:.~~ ~ l ,::;::,c: ~ l ~ ON 14 D' 14 44 . S-IIXI-24 S-I<Xl-24

lt-R•

iL
II 177

KR5
_L _L 14 -

'

l I~ 1 LI2A Ll3
_L HEAT EXCH. P8 ·

JJ() N

S I f--- _L

N(J kl3 L23 P6 177
NS

PCBJOI
PCB.Fl

I-- --- -- -- -- ----
24\' 1~2

I ~
P6 I'>,\()

I ~
I

I WOKRLAMP
I AC220V P7 Ill \•<1

I M 6-- PCBJ01
I ,_/L {)\'
I N6 "flll

I

I M1 M2
I '-- I C I IC I

N7 I'IHI

AXIS-LUB.
~ -

I>

.

6

Machine Model Designaion Standard Title Paeg ACER
c

- ---------------------
FAGOR 8055I CNC power-5 Ref:

p;,gc

Date: 2011/8/19 P<I;.!C q

2

OP-fl

P6 r--1 1'- P6 I ,n
~ v

.JP1 I(' I

9 8 orr,
OP-TB1 EMG11 EMG21 orcm~ !READY OP-TB4 OT2

OP-E-STOP lit' I' 41

a-$l- 3 3 01 41 II OP-K2
OP-K3 OP-KI "' 4 4 42 14

OP-TB4. OT!

OP-TB I EMCJ12 EMG22
32 .,,

1'.
II OP-COI'd K2.No

OP-K3 . 14 NO

OP-S2E--

~6 NO

\7 r"""' I'Ll'-HIU~ NO II

OP-S1 E--\ OP-K2
NO 14

OP-TR4 II I

OP-K1
44

~

II 3

"'

AI A2 AI AI
'-7'l OP-TB4 hLr-:t>

OP-Kl \7// OP-S2H \ 7'l OP-K2 OP-SlH \ 17// OP-K3
-'2 A2 A2

~

NC1 /1 N6 .,,, ..__,

I> EMERGENCY O.T READY READY O.T
OUTPUT RELEASE RELAY LED LAMP RELEASE . LED LA1v!P RELAY

_, 7

Machine Model Designaion Standard Title Paeg ACER + - - - - - - - - - - - - - -----------------------------------
FAGOR 8055! CNC OP-CONTROL-1 Date: 201118/19 Ref:

Pa;;c

Pa.:.:c 'I!

I I I 2 I ' T ,, I '

I P6
PCB.JlO U:\-111 P6 I >I"

()f',E~ICI (}-- _l
II
@

12

3 PCB06 044

I-

II II II II
C00.1 KRl PCROS PCB06 PCB.Ol2

X-LSI
~c

D I 14 14 14 14
NO

PCBJIO

l'P-01
I65

6
PCB.J03 037 PCBJ03 038 PCB06 044 H .

CO:Vt

4
y,LSl

S:c :\U

PCB.I!O

- FP.02
lo6

ERlR/!800 r - -, 7
q I

I I 9 10 ll 12
I I

I I
I I -- -' CUM

Z-LSl

~c~
PCB..IIO

I 167 5 l 1P-Ol

1- AI 8 9 AI AI El

KRl '>.\·1 (,,,·\ KR2 KR3 D,Yl {_]
A2 Al Al E2 :---,

•I' N(, PCR..Jl' ll:\-UI N6 IJ: ••

[I HIERCIENCY AXIS OVER, READY WORK AUTO-POWER DOOR . STOP TRAVEL LS IN LAMP ON OFF SOL INTERLOCK
11 -............--]J IL IJ-:,...-14 'lBl t\ -,......-14 'B1

RELEASE
.1.1 -_.....- ~ 1 p,n tJJ -..........- ~4 ~ R'

!.!___ 8

Machine Model Designaion Standard Title Paeg ACER 1-
+ - - - - - - - - - - - - - -------------- -

l I p,,,, 7 FAGOR 80551 CNC CNC COMTROL UNIT(DC)-1 Date: 201118/19 Ref: _lp"'' _q

2

1'6 ~P6'"'

11 I) II II 97 ~)7 97 97 97 97 21 "'I

KRI Kl PCB02 PCB.03 F1>- F2>- F3>- F4>- Fs>- F12>- QFI>- KR4
,, ~I 'i<'l II H ll ~ C I <JS ?.~ 2 9l\ 2.[l4 \)){ <.C. I rJR .'C? 9:\ 11)·1 9R IR·5 .22 0Cl "

11 .

PL'BJOJ PCBJOJ
PCB.J12 PCB.J12 PCB.J12 PCB.J12 PCB.J12 PCB.J13 PCB.Jll PCB.Jl3

034 035
l1P-OR UP-07 l/P-116 l'P-10 UP-09 {TP-01 PP-04 l'P-117

11 6D 3D 2D 192 191 !YO 194 !93 195 I78 1101
:1 ll ~~ \ 0 2;\n l'iBI l~.f\ 2 l~.B I 1gB,1 I~ B.1 ~~ B·~ I~ B.1 "liH

aiERCiENCY DRIVE AXIS SPINDEL COOLANT MAGAZINE ARM CHIP SPLASH COVER SPINDLE ~JAIN
STOP DELAY ENABLE ENABLE OVERLOADS MOTOR MOTOR -CONVEYOR MOTOR SPLASH FAN POWER

ll . OllTPUT E:\ABLE OVERLOADS OVERLOADS MOTOR OVERLOADS MOTOR MOTOR OK
OVERLOADS OVERLOADS OVERLOADS SIGNAL

7
y

Machine Model Designaion Standard Title Paeg ACER
- -

FAGOR 80551 CNC CNC COMTROL UNIT(DC)-2 Ref:
bee

Date: 20ll/8/19 Pa;.:c 'I

2

I l /•J,,Il

PCB.J04 COM

PCB.JOS 043

(,P,<

32
II 21 II

KR2 KR4 PCB.OII
·!'· II ('I 24 14

II II II II . PCB.07 PCB.08 PCB09 PCB.O!O
PCB.J05 043 14 14 14 14

PCB.J04 039 PCB.J04 040 PCB.J04 041 PCB.J04 042

31 32 33 34 35 36 37

22 22

K4 K3
.c; 21 "' 21

I AI AI AI ,\I AI

\\'(JRK ~ Kl • K2 K3 K4 KS
L\)II' A2 Al Al .\2 ,\2

24VIOW

AI
34A 35A 37A

KR4
Al

lf % %

FI>- F2>- F3>- '-f
2.Fll 95 2B·2 95 2B: 95

l 2 I •·Dil . WORK SERVO DRIVER COOLANT MAG. 1\IOTOR MAG. MOTOR ARM MOTOR
IJ LAMP POWER ON POWER ON DRIVER MOTOR ON CW TtJRNINU CCW TURNING CWTURt'i!NC1

21 -...........- 24 Bi J '='..........-- 2 \B)
POWER I o...........-2 28·1 Joo.......-2 /P,)

I o..........-- 2 1B·2 J <:>.........-- 2)B•I

3! -_......- .14 '-H' J o,.......--1 IB·: DELAY 3 o,.......-4 281 3 <:>...........- 4 282
J o,..........-- 4 !8.2 3 o,.......- 4 !R~

"io,........--6 Ill) OFF
5 .,,.......- 6)8 I 5 "",.......- 6 lB2

5 <:>,..........-- 6 28; 5o,......- 6 !H4

13 -,........-- 1-1 ~r: 1 22 ...t-- 21 C4
22J-..-21 .'.'4

10

Machine Model Designaion Standard Title Paeg ACER =

+ ---------------------
I

I Pa~;c FAGOR 80551 CNC CNC COMTROL UNIT(AC)-1 Date: 20Il/8/l8 Ref: I P"" ll

2

I

PCB.J07 col\!

I

PCB.F2 []
l

.
11 \II II II II I\

PCB.Ol3 PCB.Ol4 PCB.OI5 PCB.OI6 B _f....-

14 14 14 Bl 14 COVER 14
SPLASJJ

ON

PCB.J07 045 PCB.J07 046 PCB.J07 047 PCB.J07 048

38 39 40 41 43

22 +2
K7 K6
c' 21 l'i 21

AI AI AI AI AI

K6 K7 • K8 KRS Kl2
Al Al A1 Al Al

3~A 40A 40A

')6 % %

F4>- Fs>- 'i Fl2>- 'j
~ C I "' 3(') 95 rB.' Qj

'11~ 2 . CHIP-CONVEYOR CHIP-CONVEYOR SPLASH PUMP COVER
cw ccw MOTOR ON AXES LUBE

SPLASII
I> 1 o..........--2 ;B•l Ja_........-2 1 1<1

POWER ON
MOTOR

J o,.......-4 ·f) I))o_......-4 'BJ 1 o,.......-2 58·2 ON
5 ""........- (] ~ fl f) ."a_....-(1 .lBI 3 o_......- 4 'B·2 II-:,..- 14 'BO

n>-21 c2 22 J-.- 21 r":l 5 <:>........- 6 1fl2 I o_......-l1Bl
J o,.......- 4 ~B'
5 o,.......-6 4BC

I)
II

~-- _N!a~hin~ ~9d_el_-- ~- ~166;~;~%st;~~~- -I---cNc-coJ~tt2~Nrr(Ac)-2-- I nate:
ACER

I~

I+

I Ref: 11'"'' Ill
2011/8/18 l Pa;.:c 'I

2

., ' P7

PCBJ08 ('()!\] PCBJ09 COM

I I

Pl'B.F< [~ PCB.F4 [J
2

.

II

II II 11 II 11 11 11 11

PCBJJI7 PCB.OI8 PCB.Ol9 PCB020 PCB.021 PCB.022 PCB.022 PCB.024
11 14 14 14 14 14 14 14

PCBJO~ ()_\(.) PCBJOS 050 PCBJ08 051 PCBJ08 052 PCBJ09 053 PCB.J09 054 PCBJ09 055 PCBJ09 056

'I 52 53 54 55 56 57 58

-+- ~ ~ ~ OP-LED \ 17'l {]
I

Yl Y2 Y5 Y3 BK Y-HO
55 1

'ICI

PCBJ08 DNO! 05

PCBJ09 DNOI~05

'I· I' f\7
~1.-'\GAZINE MAGAZINE TOOL- SPINDLE

N7 r . TABLE 4-th CNC Z-AXIS M-CODES
POCKET POCKET UNCLMIP AIR_ SOL BLASTING CLAMPING ALARfv!S LED BRAKE FUNCTION
lJP_SOL DO\\'N_SOL - SOL AIR_SOL. _SOL.(OPTION) COIL LA :VIP

II

Ill 12

Machine Model Designaion Standard Title Paeg ACER - - - - - - - - - - - - - -------------- ---------------------
FAGOR 8055I CNC CNC COMTROL UNIT(SOL)-1 Ref:

Po,~.:c 11
Date: 2011/8/[9 p;,~c 'I

f---

t-

t-

ll

ell

1 I I I I

P6 P6

~ m

PLC-EMU

OP-Ml --- -·---- -·- l
l'fli[lfj

l'ill

OP.TR4QOI OP-MOI E-- OP-BDT E-- OP-OPEN E--\ OP-APOE-- OP-Fl E-- OP-COOL E--\ OP-CWE--

I

L- _[_--- _[_--- _[_--- _[_--- _[_--- _[_--- _[_--- _[_ J

__:i Xl-10 r X2'J.O r X2-11 r X2-JO r X2-12 r X2-31 r X2-IJ r Xl-'1. r
uc·2·1V EII.O(!Il EO [(Ill EO.l(!J) EO.l(l~) E0.4\I<) EII.S(I6) E0.6(!7) E0.711'\

E:v!ERGENCY
STOP PB.

MOl STOP
FUNCTION PB.

BLOCK
SKIP! PB.

DOOR-
t INLOCK PB.

8055IX2(IN)
ucu

l\130 AUTO
POWERONSW.

T-CHANGED
TROUBLE­

SHOOTING PB.

l\IANUAL
COOLANT PB.

~IANUAL
~lAG. CW. PB.

13

_ ~~s~g~a~o~ ~t~n_?~r~ _ _I ________ ~i~e_P~e.? _______ -I ACER _ [: [~'""
1
,1

Date: 2011/8/19 I Ret: P"~' q

Machine Model
FAGOR 80551 CNC CNC COMTROL UNIT X2-IN-l

T T T I I

Ph P6 I

N6 N6 IC"

f--

. -~--l--- l --l --r --r --r----r --r~
I ~OP<G~ 1 OP-M~~--1- -O:IR0~-1- -OP:IS~ 1- -OP~TH~l ~P-:HP~DR~l ~P:W:EV~l-- OP-R\ISH~l :

,-

]I

~

----- ~--------- ~--------- ,_-------- _,_-------- _,_-------- _,_-------- _,_-------- -1--------- _,_--- --\

_:'" r:: Xl-14 r Xl-33 r Xl-lj r X2-33 r Xl-16 r X2-35 r X2-17 r· Xl--~ r
U\'11\ Elll(i'll El.l(lllll El.l<lll) EI.J(IIlJ El.1(11J) E15i114) El.6ili5J E1.7t116J

MANUAL
MACr. CC\V. PB.

MANUAL
T-CHANCrE
(M06) PB.

TABLE AIR
BLASTINCr PB.

MANUAL
CTS COOLANT PB.

MANUAL 4TH
l!NCLAMPING
FUNCTION PB.

8055IX2(IN)
12(':1

SCREW-CHIP
MOTOR CW. PB.

SCREW-CHIP
MOTOR CCW. PB.

!YIANUAL
SPLASH PUMP PB.

I

J.~

Machine Model _ !_)~s~g~a~o~ ~t~n_9~r~ __ / ________ ~it~e_P~e_? _______ -I ACER . 1: I~'""
1

,1
Date: 201118/19 I Ref: P"" 'I FAGOR 80551 CNC CNC COMTROL UNIT X2-IN-2

1-

I-

ll

cl'-

I I I I T

8055IX2(0UT)

"r "r "T' Mr .. r T' T" T
X2-02 I C>l X2-21 I 02 X2-03 I (I] X2-22 I 04 X2-04 I 05 X2-23 I 06 X2-05 I 07 X2-24 'i' (18

01
' 1~ !

~ ~------ _,_-------- _,_-------- _,_-------- _,_-------- _,_-------- -·---- -·

---------4-----------1----------1----------1----------1----------1---- --'

O~M~- -~---- -~---- -~---- -~---- -~---- -~---- -~- -~

I OP-LED W'l w<-- w<-- w<-- w<-- w<-- w<--

I
L __ I _____ I _____ I _____ I _____ I _____ I _____ I __ I

:-l(J-------~~~~~~~~~~~-------_h ________ , _______ __J H!ERGEt\CY '---------l'-_______ l'--_ ______ ___s._ _______ _.N6 '"' ,,

ST<lP PB.
X-AXIS

Hm!ELED
Y-AXIS

HOME LED
Z-AXIS

HOME LED
AXDLUBE.

ALARMS LED
M01STOP

FlJNCT!Ot\ LED
BLOC!\. SKIP

FUNCTION LED
M30 AUTO

POWER-OFF
FUNCTION LED

15

Designaion Standard I Title Paeg I ACER 1: I
- FAGOR-sossr CNC---- -cNc-co"MrR.o1 uNrr x2-our-1- Date: 2011/8/19 I Ref: 1~:::: ~:

Machine Model

1--

I-

I- •

,,

~

T T T I I

Ph P6 ' 1
' ...

1Rl

cn~r COM CO~ I COM cmr CO~ I !71 172
X-LSI Y-LSI Z-LSI X-LSI Y-LSI Z-LSI

NO NO NO c:o NO NO

PCB.JIO <:>rwor PCB.JIO 9t•Po2 PCB.JIO 9t•Pol PCB.J 10 9l'PII4 PCB.J!09liP05 PCB.JIO 9tHK' PCB.JI09liPII7 PCB.J 10 <:>t•po~

W// W'l W// W'l W'l W'l w'l W'l

XY-01 i XY-02 r65 X9-21 r66 X9-03 r67 X9-22 r68 X9-04 r69 X9-23 rJo X9-05 r71 X9-24 rll
llJlli\ --1- l l

Ul'Jl\' E2.1~lo5l El[(!oo) El.2il671 E2.3tl68l E2A(!n9) E2.5(17111 EJNI711 E2.7<17ll

X-AXIS
OVER­

TRAVEL LS

Y-AXIS
OVER­

TRAVELLS

X-AXIS
OVER­

TRAVELLS

X-REFERENCE
LS

\'-REFERENCE
LS

8055IX9(IN)
IC•CO 17C0

)\(':0

Z-REFERENCE
LS

SPINDLE
CHILLER
ALAR !'viS

4-REFERENCE
LS

!()

___ l'v!_a~h_in~ ~S_Jd_e~ __ J _ ~~s~g~a~o~ ~t~n_?~r~ _ _I ________ ~it~e _P~e_? _______ -~ ACER I: , I
ra);C [) FAGOR 80551 CNC CNC COMTROL UNIT IN-1 Date: 201118119 Ref: P<l;.:C _lj

2

\' !'6 P6 , ,.

l\i(1 N6 ,.,,

.
'1('1 l;_l'l

m I74

'RI ~c J

NC COM 177 !7R s-sii~:-----!1
_,

D-LSI C,-- AIR-S! [il TS-Sl E~
NC NO ;

r:

PCBJIO PBOY PCBJIO IJPIO PCBJJI lTOI PCBJII liP02 PCBJII l'POJ PCBJII l!P04 PCBJII LTP05 PCBJII lT'fX>

\l7'l \l7'l \7// \7/,-- \l7'l \l7'l \7/,-- \[7/,--

- - - - - - - - - - - - - - - - - - ---------- ---------- ---------- ---------- --- --
/ ~

I \

I I

\ I
., / - - - - - - - - - - - - - - - - - - ---------- ---------- ---------- ---------- --- --

.
X0-!.0 I ""· r· "" r XO~!.r X~2T X9~· r X9-27 r x=r X9-'" r

nc21\·

f)(')_l\" ~J.Ot17Jl E3.1(1i4l EJ.2(!751 E3J(f76) EJ.4(177) EJ.S(f78) F.J.6(I79l E:'.7t!S(l}

4-AXIS 4-AXIS DOOR AIR PRESSURE LUBE-LOW SPINDLE
SPD TOOL

" CLAMPLS \INCLAl\IP LS INTERLOCK LS LOW SIGNAL LEVEL SIGNAL FAN
REFERENCE IINCLAMP PB.

(OPTION) (OPTION) OVERLOADS
SENSOR
(OPTION)

8055IX9(IN)
)'i('ll

I'
17

Machine Model Designaion Standard Title Paeg ACER =
+ -

FAGOR 80551 CNC CNC COMTROL UNIT IN-2 Ref:
i'<lt':C I'>

Date: 2011/8119 P;1;:t: 'I

I-

f---

~-

II

fl2

I I I I T

~::___./ r r r I/ r v r v r v r v r v::: ',', , ,

Ct>r-.r cmr
TS-LSI TS-LS2

r\() NU

Jll Ql'Pill Jll Ql'POR

W'l W'l

6 ~.

T-sri{P:j_'l

Jll Q (IP09

17-'l

T-S2~
~

Jll QliPIO

\b'l

,':-, ..
T -S3 1{}: __,_ 'I

'

6 6

T-s41{}: __,_'I
·;;

T-SS~
~

T-s61{P:j_ 'I

]12 QliPOI Jl2 Ql 1PIJ2 Jl2 QIIPO.' Jl2 QIIPI~

W'l W// W'l W'l

X~-1~ i X9-IO r·" X9-29 rR2 X9-ll rsJ X9-30 rs; X9-12 r~s X9-31 r~6 X9-13 r~J X9-32 rss
l [('II\ l l

IJC/1\ 1'4.11<1'1 1 E-1.1ll821 E-1.2\IS.l) E43(184) E4.4(l85) E4.5(!86) E4 6(187) E4 7(18'1

DC POWER
DCO\'

LS_TOOL­
llNCLAMP

LS_TOOL­
CLAMP

Machine Model

MAG COUNTER
SENSOR

MAG HOME
SENSOR

MAG-POCKET
UP SENSOR

MAG-POCKET
DOWt\ SENSOR

8055IX9(IN)
lll'll

Designaion Standard Title Paeg

FAGOR 80551 CNC CNC COMTROL UNIT IN-3 Date:

ARMHOl\lE
SENSOR

ACER

2011/8/19 I

ARM CLAMPING
SENSOR

~
Ref:

\

I

18

I bee [7

Ptt).:C il

2

,, ' p(, P6)·'·'o

'\1(] N6 ·2-·flll

.

~ ;- ~ l' ' ~c 2 R.\4 ~ ,. ' ~(" ~ CO" I

T-s711P: _,_'I 190 191 192 193 194 195 CTS-S1 [I)-
NO

11

PCB.J12 l'P05 PCB.J12 UP06 PCB.J12 CP07 PCB.JI2 urns PCB.J12 UP09 PCB.J12 UPIO PCB.J13 CPO I PCB.J13 Cf'tl2

\17/,; \7/,; '\7/,; '117'l \l7'l \7/,; '\7/,; \l7'l

-- ---------- ---------- --- --
/ '

I \

I I

\ I

' / -- ---------- ---------- ---------- --- --

.

'"]" l X9H r XY-JJ r X.llr X9~ r X9-16r X~Jj r X9-17 r X9-JT
!Jl"ll\

lJ('()\' E~.(J{!);t)J E.'i.ltJOO) E5,2(1<11) E53(102) E5,1(!9J) E5.5~N1) E5.6(JlJ5l E.'i.7UIJfll

AR~I STOP AR~IMOTOR ~IAGAZINE COOLANT SPLASH CHIP-CONVEYOR COVER CTS
I' SENSOR OVERLOADS MOTOR OVERLOADS MOTOR MOTOR OVERLOADS SPLASH FILTER OVERLOADS OVERLOADS MOTOR PRESSURE

OVERLOADS ALAR~ I

8055IX9(IN) (OPTION)

J~Cn

I' IY

Machine Model Designaion Standard Title Paeg ACER
~

------------- - - - - - - - - - - - - - - --------------------- I+
FAGOR 80551 CNC CNC COMTROL UNIT IN-4 I Ref:

j P.1s,:- 1 ~

--·---····- Date: 2011/8/19 l Pa;cc .<I

P6 P6 I]liP II

.

J\'CO l'!CO 'l' ~ 2"Crl 2'JI'it

197 198 199 1100 1101 1102 1103

OP-Mi - - r-- -I
128·]

I OP-SWE-- I
li

I I
-- - 1- -

PCB.JI3 03 PCB.J13 I~ PCB.J13 11s PCB.Jl3 rx, PCB.J13 117 PCB.Jl3 os PCB.Jl3 f)l) PCB.J13 10

"iil'l \il'l 'i7'l 'i?'l \17// \?'l 'il7'l "il7'l

~---- - - - - - - - - - - - - - - - - - - --------- -- -·-...
/ \

,--------1 I
\ /
-------- -- --

.

-
X7-17 I X7-H r XI-Jlr X7-l5 r Xl-~r X7-16rl X7JS r' X7-17r, X7-J6 r·

E<1IJ(ItJ71 E0.]{I0fl.! 1-:1).2098) E6JOlJ9, E6.4(1l01) F6.5(!(()21 E6.6(110JJ Efl.7(JI04l

ll X AXIS MPCJ Y AXIS MPCJ ZAXIS MPCi 4 AXIS MPG MAIN MPU * 1/1 Oil 00 MP(i *l/10/ICXl MANUAL WORK
POWER LAMP ON PB.

OK
SIGNAL

8055IX7(IN)

I~
20

Machine Model Designaion Standard Title Paeg ACER I+ I - - - - - - - - - - - - - -------------- -

I II';n::c I" I FAGOR 8055! CNC CNC COMTROL UNIT IN-5 Date: 201!/8/19 Ref: I p,," 'II

II

ji)

8055IX10(0UT)
2·/\"012,\()

''f· 'T" "r "l"' "r 'T" "r T' 'T'
:\7-02 'f :..rn X10-02 'f o_n XI0-21 'f o_,; XI0-03 'f 035 XI0-22 'f 036 XI0-04 'f nJ7 XI0-23 'f 038 XI0-05 'f nJY XI0-24 'T 04o

'•[HI' 03.<~

~055-PCB

I--- -·- - -·--- -·- - -·- l

w w w w \17 \17 w w

~ bl bl ~
~ ~ ~ ~

[j [j [j c_w PCB.Ol I __ 'l PCB.02 'l PCB.03 // PCB.04 'l PCB.05 'l PCB.06 'l PCB.07 // PCB.08 'l
2 2 - M M M

I~

-- _[- - _[- - - - - - - - _,- - - - -·- - - - _,- - - -

~ ~

N6 N6 121n·n

MPG
LED
ON

AXES
DRIVER ENABLE

SPINDLE
DRIVER ENABLE

AIR PRESSURE
LOW ALARMS LED

WORK LAMP ON AUTO-POWER
OFF SOL.

COOLANT
1\IOTOR ON

MAG. MOTOR
CW TtrRNIN<r

21

___ I'v_!_a~hin~ !Yf~d_e~ __ J _ ~~s~g~a~o~ ~t~n_?~r~ __ / ________ ~it~e_P~e_? ________ j AC~R 1+ 1

_\]
FAGOR 80551 CNC CNC COMTROL UNIT OUT-1 Ref: Date: 20II/8/l9

p,ll~l: 20

P<l~C

8055IX10(0UT)
10.\1)

.
/)(__'()\ /\2.0 (J41! A2.1 ()4:2! A2.2 04J) A2.J 044l A2.4 (t-151 A2.5 046l A26 047) A1.7!C!-IXl

DCfl\'

XI0-02 l:'Jl) XI0-06 U4l X!0-25 042 Xl0-7 (J.L\ Xl0-26 044 Xl0-08 ()..J.5 Xl0-27 046 Xl0-09 047 Xl0-28 {)4~

-- ---------- - - - - - - - - - - ---------- ---------- ---------- - - - - - - - - - - --- --

- - - - - - - - - - - - - - - - - - ---------- ---------- ---------- ---------- ---------- - - - - - - - - - - --- ---
)]

~0"5-PC:B I - - -- - -- --- -- ----- --- -- ----- ---- - -- - - - -- l

\!7 \7 'i7 'ill \!7 '17 'ill \!7

I

'-- '-- '--- ['---- '-- '-- ['---- '--

AI '\ AI '\ AI 'i AI 'i AI '\ AI 'i AI 'i AI '\
I

PCB.09 7/,; PCB.OlO 7/,; PCB.Oll 7/,; PCB.012 ll'l PCB.Ol3 7/,; PCB.014 7/,; PCB.CJ15 ll// PCB.016 7/,;
I . ,\2 ,\2 A2 A2 ,\2 A2 ;\2 Al

,---- ,---- r- v- v--- r- v--- v--- I

L - - --- - --- - - - - ---- ----- - - -- - -- J

Nh N6 11~po

MAG. MOTOR ARM MOTOR DRIVER DOOR CHIP-CONVEYOR CHIP-CONVEYOR SPLASH PUMP AXES
CC\V TURNING CWTURNING POWER INTERLOCK MOTORCW ~IOTOR CCW TURNING LUBE.

I> DELAY RELEASE TURNING TlJRNI!\G POWER
OFF ON

~()
22

~-- Yla~hin~ ~9~e~- -1- V166;~~~Rstf~~~- -I-- -c-Nc-coM~~6c0Nrr our-2- -~Date: ACER I=

I Ref: II'>>CC cl
2011/8/19 I p,," 'I

2

8055IX10(0UT)
2!>.,1,0 .

A.~.O t)4Yl A3.1 050l :-\3.21051) .-\3.3052) .\3.4 053) A3.5 054l Al.6 055) AJ7t056l

XI0-37 XI0-10 049 X10-29 050 Xl0-11 051 XI0-30 052 XI0-12 05) X10-31 054 X10-13 05~ XI0-32 056

---- - - - - - - - - - --------- ---------- ---------- ---------- -- --
\

I
R

---- - - - - - - - - - - - - - - - - - - ---------- ---------- -- --

R05'-PCB I ~
~ ---- ~ ~ ~ ~ ---- ~ ~ ~ ~ ---- ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

l

\7 \7 \7 \~ \7 \7 \~ \7

I
'-- '---- '--- I'- '-- '--- I'- '--

I
.

,\1 \.. .\1 \ AI \ /\1 \ AI \., AI \ AI \ /\1 \
PCB.Cm 7// PCB.018 7// PCB.019 17'l PCB.020 17'l PCB.021 7'l PCB.022 17'l PCB.023 17'l PCB.024 ll'l

A~ .-\1 .~2 A2 A2 ,-\2
f-

A2 A2

I r-- r- v- v- r-- v- v- r-- I
L ~ J

N!J N6 • ,,,,
POCKET POCKET TOOL- TABLE 4-th CNC Z-AXIS M-CODES
UP_SOL. DOWN_SOL. UN CLAMP _SOL. BLASTING CLAMPING ALARMS BRAKE FUNCTION

ll AIR_SOL SOL LED SOL LA~IP

.21 n

Machine Model Designaion Standard Title Paeg ACER ------------- -----------------------------------
FAGOR 80551 CNC CNC COMTROL UNIT OUT-3 Date: Ref:

P<ll;;c ...
201118/19 Pa)..'C' Jl

I I I 2 I ' I ·I I 5

. 6D 6D 12~.\o

2D ER18/18(XJ
7(1

r--------, 1JJ I

I I I

I I

I 2 Rl I

- I 5 I

J
I I "B If CANL:+--
I I
~--- --- -

""'' SHIELD.

''·" 11 L'ANH.

p.

I - >- - -1 I- -I
6 6 6 6 6 6 6 I 6

I 1 2 3 4 s 6 7 s 9 10 I RI RE L+ I
- -· -----

·:.J :i :i
> (1j (1j

Q 0 (1j Q SCD-SPINDLE 1-- > 4~ CANL 'T > (1j
01 i5 (1j
+ Cl.. c.:: 'l)

3 SHIELD
~----1 ~----1 I--- I

R s T ~I u v w ~I Ll L2 ~I 2 -P-CANH
I X4-ENCODER I I • f.-- f.--. - - -

l

"'' R 4B~ I R2

s- u v w <1.8.~ I S2

-- T
J _J_

ENCODER G
JL

'"'~" zgt I> R s T R2 S2
~ ' 11 ()

SER\'0 3- 2·\D <

'IOTUR (/y c;

,, 21
-=-=-

1-Machine Model Designaion Standard Title Paeg ACER I+ ---------------------
I [!'"" FAGOR 80551 CNC DRRIVE-SCD-S Ref: ~'

Date: 2011/8/19 JP"'' 'I

" I I I 2 I) I -I I '

.

Nli N6 I ~'Afi

I I _1[) 3D I J<,\(,

(1f) 60 1!'-'..11

-

r:

I---- t- - - t- - - r-----------1

I 6 6 :) :) 6 6 6 6 I ACSD-X-AXIS
1 2 3 4 5 6 7 8 9

f-
~---------------------

z: z:
UJ

UJ UJ
2 CANL IH' Cl ?:. UJ

UJ Cl
~ ~

3 SHIELD 'll .
~----1

I--- I 4 CANH
(I R s T ~ I I _u_v_w_~_ I

Ll L2 ~I ((

MOTOR FEEDBACK INPUT L _~_c __ '_I I
~ ~ ~ _., CANL I !" '

-

• - r--- r---

-+SHIELD , ,,,,,

R Ul Vl Wl
''"'I R2 -cANH ,,,-,

-
"'1'1 s

J3DI S2

1·1 T A B c
j M = X AXIS 3-/t _j_

SEHVO

ENCODER G ~IOTOR

JL

]I

' R s T
"l ,, ' nn '5r•'l R2 S2

!'Ill 2'[)'

,, 25
~

Designaion Standard Title Paeg ACER l Machine Model J+ ---------------------
I li'''" 'I FAGOR 80551 CNC DRIVE-ACSD-X Date: 20I 118119 Ref: P:l~C \1

I I I 2 I ' I ,, I I

.

' ,, ' l\6 N6 "''

" ' 3D~
3D ,,,,,

' ' 6D 6D' ''"

1---

H

I---- -- r---- r------------1

I 6 6 6 6 6 6 I ACSD-Y-AXIS
1-- 1 2 3 4 5 6 7 8 9

:z: :z:
til

til w 2 CANL Ci ;::; . w Ci w
ec. e<:
'll 3 _..SHIELD '(''i

~----1

I--- I 4 CANH ,,.,
' R s T 4- I I - u-v -w-~- I I (

L_~_c __ ,_l I Ll L2 ~I - MOTOR FEEDBACK INPUT
_...CANL '"''' • - r-- r--

SHIELD
_,,, R U2 V2 W2

-~

nD-11 R2 -CANH
1>1 s

2~.04 S2
,,, T A B c

_L M = Y AXIS 3-/t _L
SERVO

ENCODER G ~IOTUR
JL ,,

R s T
>C 'I .'••IH\ ~61>•1 R2 S2

J(1C3)A[)3

~
26

Designaion Standard Title Paeg ACER L Machine Model _L+ ---------------------
I L P:tt:~' ~) FAGOR 80551 CNC DRIVE-ACSD-Y Date: 2011/8/19 Ref: P;l;:C ,l]

I I I 2 I ' I ,, I \

.

" No N6 127'"

-\[) 3D I 1)\<

,, hD 6D 1 "''

f--

H

I---- I-- I-- ~----------1

I ~ ~ ?) 6 6 6 6 ACSD-Z-AXIS
4 ~ 6 7 s 9 I

f-- ~---------------------

z z
<Il

<Il <Il
2 CANL I Q 2:; <Il . <Il i2 "-

C/J 3 SHIELD

~----1 I--- I 4 I~CANH ''\('I

I RST-:}1
I _li_V_W_~_ I

Ll L2 -4-1
('

L __ 1
_

1 _<_I I ((((
MOTOR FEEDBACK INPUT ~ ~ ~ CANL I 'IC' - - - -

i - t- t- -

SHIELD)7l''

U3 V3 W3
~CANH :"''

p
11 07 1\2

- s
~5D·4 I S2

A B c
T

'"" ©L _L
_L

G
SERVO 3-

ENCODER ~!OTOR D
JL

I>

R s
1•1 ' 1 1'

T
R2 S2
27D! 27.:)4

><; 27
r=-

Designaion Standard Title Paeg ACER L Machine Model I+ - - - - - - - - - - - - - -------------- ---------------------
I

P<rl!l _2rr FAGOR 80551 CNC DRIVE-ACSD-Z Date: 201l/8119 Ref: Page Jl

1--

I-

1--

]l

~()

I I I I I

N6 N6 I /lflO

,1[)_._----------------,

6D>~------------4-----,

I~ I
I t 6

2 J
~ ~

z
U-l
Q
U-l
U-l
0-.
C/0

I
R S T ~
f""' r. r. ;;::;

..L

R S T
~'[I 1 ~,, !.J I L·· [) I

~ ~

I~~I~~6

4 5 6
~ ~

z
U-l
U-l
>
iS
cr:

MOTOR FEEDBACK INPUT

ENCODER

••

G
JL

6 6 ~~I 6
7 8 9

I ~u~v w ~ I

L -~-n-r-.
U4 ~ V4W~

~,\XIS

SER\'(l
~ICJTOR Wt_

ACSD-4-AXIS

2 CANL

3 SHIELD I •• , '

I~~ I 4 CANH "''

I 'ff t I

..L

R2 S2
21>Dl !(>D•1

28

Machine Model _ ~=s~g~~o~ ~t~n_?~r~ _ _I ________ ~it~e_P~e_? _______ -I ACJR ~~ I .I
Page ~7

Date: 201118119 Ref: P"" '~ FAGOR 80551 CNC DRIVE-ACSD-4TH

. 2

8055i-CNC ,----- -- -- -- -- -- -- -- --
l CANBUS Xl RS-232

~~~~~-----, I-- I 
X7 OUTPUTS I - -- -1 

I 
2 3 4 L - - _j 

I 03ltJ56 

~r- I -r-~ ------ -~~---

H 

I Xl CNCD:~WER I 
0 ~ ci ' ::C 0 PS ,., 
«1 ~ ~ o£1 z 

I 
"iJ ~til "'iJ 

"' N8 '"., 

. 
I PE 

I I 

I 
~---~-----, 

I X9 INPUTS 
I I 

JM'Nr} 
-----------

I 
XSMPG 

I I - ~ X2 IN\OUTPUTS- I I-- I I-- I I-- I 
X3 

L I~-:::__:_ ~- -.::::- ~--
L - - _j L - - _j L - - _j 

J X4 S.P\ENCODER 
-- -- -- -- -- -- -- --

I• 

,~ 29 

Machine Model Designaion Standard Title Paeg ACER = . 
------------- -------------- ---------------------

FAGOR 80551 CNC CNC Ref: 
P<1.1~L 2" 

Date: 20il!Sil8 P<t)CL 'I 


1--

1---

1--

~ 

T T T T T 

X5 ; - - - - - - I 28-16 
I 0 : ,' I I 01 I ' ' g AI B B/ DC5V DCOV l ,------1 I ----1 

X31 I I I 

RS-ZJZ 1 shield shielu 1 

RS-232 
~'i]'Jll 

SI'B-U 
!\[11.' rcm.!k 

umncdnr 

tv;v (,'tnxl 
,<'llll<YII>l 

C• I ) 
I 

I 
20--.----.---.---------~-----<·~--~------.--.----------------~ 

' I I I I 01 I I I I I 
:: : : i ~; : ! 

9~~-T~~+-~---===~ 
ll I 

I I 

_ _sh~el~ ~~--l" 
I' Pol .. /J~, 
IJ'I'P(1~ 

'r 
07 

I "I • 197+---~---;-----l-l--JtlL--l-l--~---~---------------------~ 

I "" IY~ .. I 0{. I 

NY.. : I lJl 

1100 II 
I 

!102 I I 

I 

I 
'I 1103 

n------~~------~--------t-----~~---r---, I I 

""" ld 1 "' MPG-LED 
033 I I I 

No 

lJ-pm Bl/S-D I / -.. I 
typcft'mak I 2 2 1 
conne~tor I I I 

3 3 
I I I 

4 ID 
I 

5 7 
I I 

6 6 
I I I 

8 5 
I 
~ / 

I 
~-----· 

COt! CO~! 

MPG-Sl 
L _ 1+1- -+

I I I 

.J I t! 
rm MPG-S2 

_F-- +~+-- rn l '------------., r '" Y-AXIS Z-AXIS 4-TH X-AXIS ·roo 

30 

Designaion Standard I Title Paeg I ACER 1: I 
- FAGOR-80S5I CNC------------ MPG-------- -Date: 2011/8/19 I Ref: 1~:::; ~~~ 

Machine Model 


AXD-4THX4 - - - 20-29P+S 
I I \ I-- I 

I 
I 

I Green 
I 

I I I 
I A 

I Yellow I 
10 B I 

I I 

Blun I I 
2 c I 

Pink I 
F II I D 

I I 

I Gray 
I 

I I 
IY I E I 

. I Brown I I 
20 I F I 

Black I I 
25 I I G I 

I Red 
I 

I I 
23 I H I I 

I White 
I 
I I 

I 21 I J I I 

Purpie 
I 
I I I 

22 I I K I 

I I 
I 26 L I 

I 
- - ----

ll 

. 
~ 

31 

Machine Model Designaion Standard Title Paeg ACER = 

- - - - - - - - - - - - - -------------- ---------------------
FAGOR 8055I CNC 4TH Ref: 

P;tgC 111 

Date: 2011/3118 P<t;!i' 'I 


'I I I I 2 I ' I ,, I ' 

28-11 P+S 
/ - ~-------, 

I 1 
4U I J SERVO MOTOE (U) I 

I I 
I I I I 
I I 

4V I K SERVO MOTOE (V) I 
I I 

1-- I I I I 
I I 

4W I L SERVO MOTOE (WJ I \ r I I 
_L M I I 

ll 
I I 

I P6 
I R DC24V I 

I I . l'B' I !72 
I s 4-REFERENCE LS I 

I I 
1-- >c,Bl I 173 

I B 4-AXIS CLAMP LS I 

I I 
lf,lll I 174 

I c 4-AXIS UNCLAMP LS I 
I I 

I A DC24V I l 

I I 
I C \1 55 

I 
p DCOV I 

I I 
[jJ)'> I N7 

I N OUT SOL I -

I I 
--~------

ll 

. 
~ 

Machine Model Designaion Standard Title Paeg ACER + - - - - - - - - - - - - - - - - - - - - - - - - - - - ---------------------
I II'"'' ll FAGOR 80551 CNC 4TH-POWER Date: 201118/19 Ref: _LP"" q 


