

Inventables CNC Machine

M. Neilsen

Synthetos gShield + Arduino with grbl

Stepper Motors

[Four Phase Unipolar Stepper:](https://learn.adafruit.com/all-about-stepper-motors)

<https://learn.adafruit.com/all-about-stepper-motors>

3-Axis CNC Machine

Terminology

- NC – Numerical Control
- **CNC – Computer Numerical Control**
- CAD – Computer Aided Design
- CAM – Computer Aided Manufacturing

G - Code Programming

- **G – Code Programming**
- Originally called the “word address” programming format
- Processed **sequentially, one line** at a time

Common Format of a Block

G Word

- **G words or codes** tell the machine to perform certain functions.
- Most G words are modal which means they remain in effect until replaced by another modal G code.

Common G Codes

- G00 – Rapid positioning mode - move along the shortest route to the programmed X,Y,Z position. Usually NOT used for cutting.
- G01 – Linear interpolation mode - move along a straight-line path at programmed rate of speed.
- G02 – Circular motion clockwise (cw)
- G03 – Circular motion counter clockwise (ccw)

Common G Codes ..

- G17 – XY plane
- G18 – XZ plane
- G19 – YZ plane
- G20 – Inch Mode
- G21 – Metric Mode
- G28 – Return to axis machine zero (go home)

Universal G-Code Sender

<https://github.com/winder/Universal-G-Code-Sender>

Universal GcodeSender (Version 1.0.6)

Connection

Port: /dev/tty.usbmodem621

Baud: 9600

Machine status

Active State: Run
 Latest Comment: Outside
 Work Position: Machine Position:
 X: 7.771 X: 7.771
 Y: 7.246 Y: 7.246
 Z: -6.631 Z: -6.631

Commands | File Mode | Machine Control

File C:/projects/OrdBot/b17049_rev_2-bot foot - 8.2 thick - 1.6 tool.nc

Override speed % 1,00

Estimated Time Remaining: 00:01:25
Duration: 00:07:43

Rows In File: 766
Sent Rows: 646
Remaining Rows: 117

Scroll output window Show verbose output

Console | Command Table

Command	Sent	Done	Response
G0 Z-6.2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G1 X0.5089 Y43.1691	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G1 F300.0 Z-7.0	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G1 F1000.0 X6.9429 Y9.9696	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G3 X7.7827 Y7.2438 I13.0571 J2.5304	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G0 Z-6.2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ok
G3 X9.6399 Y4.1598 I12.2173 J5.2562	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
G1 F300.0 Z-7.0	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
G3 F1000.0 X33.0571 Y9.9696 I10.3601 J8.3402	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
G1 X34.5979 Y17.9201	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Easel (<http://easel.inventables.com>)

