

GRBL

Einführung in "GRBL" - einer Firmware zur Steuerung von Lasergravierern, CNC-Fräsen, Kameraslidern u.Ä.

HACKERSPACE
BREMEN E.V.

- Bremen, 15.12.2015

make | hack | modify

Inhalt

- Was ist GRBL
- Überblick Software & Gcode
- GRBL einrichten und konfigurieren
- Elektronik & Hardware
- Schrittmotortreiberstufen
- Inbetriebnahme „cnc-shield“
- Dinge, die zu beachten sind
- Linkliste
- Feedback

Was ist GRBL

GRBL ist eine Firmware für den Arduino (Uno/ATMega328)
Ab 2009 vom Norweger Simen Svale Skogsrud entwickelt

Aktuelle Version : 0.9j (unter GPLv3 Lizenz)

GRBL interpretiert standardisierte Gcode-Anweisungen von der seriellen Schnittstelle und erzeugt daraus entsprechende Steuerimpulse für Schrittmotortreiberstufen.

Es werden komplexe mathematische Berechnungen, z.B. für Kreisbahnen und Beschleunigungsrampen durchgeführt. Ausserdem werden permanent Eingangssignale abgefragt und verarbeitet.

Überblick Software & Gcode

GRBL kann über die Arduino-IDE angepasst (z.B. für abweichende PIN-Anordnung) und kompiliert werden, es gibt aber auch fertige HEX-Files zur sehr einfachen Übertragung mit dem Standardbootloader vom Arduino.

Konfiguration & Abarbeitungsbefehle werden über die serielle Schnittstelle angewiesen (z.B. über jedes Terminalprogramm, Baudrate dabei beachten).

Zeichnungsdateien im Vektor-/CAD-Format (z.B. svg, dxf, dwg, iges) müssen erst per CAM-Prozessor in „Gcode“ gewandelt werden.

„GCode“ ist eine Maschinen Anweisungssprache im Klartextformat, die ab den 1960ern entwickelt wurde - genormte Anweisungen werden dann zeilenweise von Maschinensteuerungen abgearbeitet. Dieser GCode wird auch im Bereich 3D-Druck benutzt.

Beispiel:

```
G00 X50 Y50 Z10 (fahre im Eilgang auf Koordinate XYZ)
G01 X100 Y100 (im Normalgang auf Koordinate XY, bleibe dabei bei Z10)
G01 Z-10 (senke Z um 10mm)
```


Zur komfortablen Befehlsübertragung benutzt man sogenannte „Gcodesender“, die es in sehr unterschiedlichen Ausführungen unter verschiedenen Betriebssystemen (oder betriebssystemübergreifend) gibt.

GRBL einrichten und konfigurieren


```
Grbl 0.9j ['$' for help]
$$ (view Grbl settings)
$# (view # parameters)
$G (view parser state)
$I (view build info)
$N (view startup blocks)
$x=value (save Grbl setting)
$Nx=line (save startup block)
$C (check gcode mode)
$X (kill alarm lock)
$H (run homing cycle)
~ (cycle start)
! (feed hold)
? (current status)
ctrl-x (reset Grbl)
```

```
Grbl 0.9j ['$' for help]
$0=10 (step pulse, usec)
$1=25 (step idle delay, msec)
$2=0 (step port invert mask:00000000)
$3=0 (dir port invert mask:00000000)
$4=0 (step enable invert, bool)
$5=0 (limit pins invert, bool)
$6=0 (probe pin invert, bool)
$10=3 (status report mask:00000011)
$11=0.010 (junction deviation, mm)
$12=0.002 (arc tolerance, mm)
$13=0 (report inches, bool)
$20=0 (soft limits, bool)
$21=0 (hard limits, bool)
$22=0 (homing cycle, bool)
$23=0 (homing dir invert mask:00000000)
$24=25.000 (homing feed, mm/min)
$25=500.000 (homing seek, mm/min)
$26=250 (homing debounce, msec)
$27=1.000 (homing pull-off, mm)
$100=250.000 (x, step/mm)
$101=250.000 (y, step/mm)
$102=250.000 (z, step/mm)
$110=500.000 (x max rate, mm/min)
$111=500.000 (y max rate, mm/min)
$112=500.000 (z max rate, mm/min)
$120=10.000 (x accel, mm/sec^2)
$121=10.000 (y accel, mm/sec^2)
$122=10.000 (z accel, mm/sec^2)
$130=200.000 (x max travel, mm)
$131=200.000 (y max travel, mm)
$132=200.000 (z max travel, mm)
```

Elektronik und Hardware

* - Indicates input pins. Held high with internal pull-up resistors.

Bildquelle : <https://github.com/grbl/grbl/wiki/Connecting-Grbl>

Schrittmotortreiberstufen

Dinge, die zu beachten sind

- schaut bei der Inbetriebnahme nochmal Alles gründlich durch
- achtet auf eine ausreichende und einwandfreie Stromversorgung
- bei größeren und teuren Geräten unbedingt eine Notabschaltung einplanen
- achtet auf ausreichende Schutzmaßnahmen (für Mensch & Bauteile)
- Endschalter sind kein Muß, sind aber sinnvoll (z.B. für „homing“)
- Treiberstufen reagieren sehr sensibel auf Rückspannung & Motor „ziehen“
- sichert und dokumentiert Euch die Einstellungen für die Geräte
- ab V0.9 - „Z-Axis limit input on D11 has swapped with spindle enable D12 to support variable spindle PWM output“

Linkliste

Funktion	Name	Link
Übertragung	Universal GCodesender	https://github.com/winder/Universal-G-Code-Sender
CAD	Sketchup	https://www.sketchup.com/de
Plugin	Sketchup dxf/stl-export	http://www.guitar-list.com/download-software/
Übertragung	Serialcom CNC	http://www.serialcominstruments.com/cnc.php
CAM	Estlcam	http://www.estlcam.com/
CAM (Online)	Makercam	http://www.makercam.com/
Lasergraviererprojekt	3DPBurner	http://3dpburner.blogspot.de/
Firmware	GRBL	https://github.com/grbl/grbl/wiki
Hardware / Dokumentation	cncshield	http://blog.protoneer.co.nz/tag/grbl/
Hardware	Arduino Uno	ebay
Hardware	A4988 Treiber	ebay
Hardware	cncshield	ebay
Steuerungssoftware (RPI)	bcNC	https://github.com/vlachoudis/bcNC/wiki
Firmwareübertrager	xloader	http://russemotto.com/xloader/
Hardware	SilentStepStick	http://www.watterott.com/de/SilentStepStick

Vielen Dank für Eure
Aufmerksamkeit!
Ich hoffe, Ihr hattet
(auch) Spaß!

Fragen ?