

Sonda do ustawiania narzędzi TS27R

©1995–2007 Renishaw plc. Wszelkie prawa zastrzeżone.

Kopiowanie niniejszego dokumentu, jego reprodukcja w całości bądź w części, a także przenoszenie na inne nośniki informacji lub tłumaczenie na inne języki z użyciem jakichkolwiek metod bez uprzedniej pisemnej zgody firmy Renishaw jest zabronione.

Publikacja materiałów w ramach niniejszego dokumentu nie implikuje uchylecia praw patentowych firmy Renishaw plc.

Zastrzeżenie

Firma dołożyła wszelkich starań, aby zawartość tego dokumentu była wolna od nieścisłości i pominięć. Jednakże firma Renishaw nie udziela żadnych gwarancji co do zawartości niniejszego dokumentu i w szczególności uchyla wszelkie domniemane gwarancje. Firma Renishaw zastrzega sobie prawo dokonywania zmian w niniejszym dokumencie oraz w wyrobie tu opisanym, bez obowiązku powiadamiania jakichkolwiek osób o tych zmianach.

Gwarancja

Sprzęt wymagający sprawdzenia w ramach gwarancji należy zwrócić do dostawcy. Reklamacje nie będą uwzględnione w przypadku, gdy sprzęt firmy Renishaw został niewłaściwie użyty lub zaistniały próby jego naprawiania lub regulowania przez nieuprawnione osoby.

Numer katalogowy firmy Renishaw: H-2000-5018-07-A
Data wydania: 05.07

Wprowadzanie zmian w sprzęcie

Firma Renishaw rezerwuje sobie prawo do zmian specyfikacji bez powiadomienia.

Obrabiarka sterowana numerycznie CNC

Obrabiarka sterowana numerycznie CNC powinna być obsługiwana przez wykwalifikowany personel zgodnie z instrukcjami producenta.

Obchodzenie się z systemem

Elementy składowe należy utrzymywać w czystości.

Znaki towarowe

RENISHAW® oraz symbol sondy wykorzystany w logo firmy Renishaw są zastrzeżonymi znakami towarowymi firmy Renishaw plc w Wielkiej Brytanii i innych krajach.

apply innovation jest znakiem towarowym firmy Renishaw plc.

Wszelkie nazwy marek oraz nazwy produktów, użyte w niniejszym dokumencie, są nazwami towarowymi, znakami usług, znakami towarowymi lub zastrzeżonymi znakami towarowymi, należącymi do ich właścicieli.

Uwagi patentowe

Cechy produktu przedstawione w niniejszej instrukcji obsługi oraz produktów pokrewnych podlegają następującym patentom lub zgłoszeniom patentowym:

DE 4413968	JP 1,445/1997	US 5,446,970
EP 0695926	JP 3561289	US 5,647,137
GB 2277593	JP 2002-531,839	US 5,669,151
IT 1273643		US 6,470,584 B1

Sonda do ustawiania narzędzi TS27R

Instrukcja instalacji i obsługi

Spis treści

System sondy TS27R	1	Mocowanie trzpienia pomiarowego i łącznika zabezpieczającego	10
Działanie	2	Bezpiecznik mechaniczny	11
Dane techniczne	3	Ustawianie poziomu trzpienia pomiarowego	12
Zespół interfejsu	3	Zestrojenie trzpienia kwadratowego	13
Wymiary	4	Naprawa i konserwacja	14
Instalacja	5	Konserwacja membrany	15
Schematy połączeń elektrycznych	6	Lista części zamiennych	16

BEZPIECZEŃSTWO

System TS27R musi być instalowany przez osobę wykwalifikowaną, z zachowaniem stosownych środków ostrożności. Przed rozpoczęciem pracy należy upewnić się, czy obrabiarka znajduje się w bezpiecznym stanie przy WYŁĄCZONYM zasilaniu, oraz czy jest odłączone zasilanie MI 8/MI 8-4.

Alternatywne zespoły interfejsów

Sonda TS27R

Ustawianie średnicy
Obracać narzędzie w
kierunku odwrotnym

Sonda TS27R jest używana do ustawiania narzędzi w centrach obróbkowych sterowanych numerycznie CNC.

Przy pomiarach długości narzędzia oraz przy detekcji uszkodzeń narzędzia, jest ono przesuwane w kierunku do trzpienia sondy pomiarowej w osi Z. Obracając się narzędzia mogą być ustawiane w osi X lub Y przy pomiarach offsetów promieni narzędzi.

Śruby regulacyjne umożliwiają ustawienie trzpienia pomiarowego względem osi obrabiarki.

Interfejs przetwarza sygnały pomiędzy sondą i sterownikiem CNC.

1. Trzpień pomiarowy
2. Obsada dla trzpieni pomiarowych z okrągłymi i kwadratowymi końcówkami pomiarowymi
3. Łącznik zabezpieczający
4. Bezpiecznik mechaniczny
5. Przednia pokrywa
6. Śruby mocujące podstawy sondy
7. Regulacja poziomu trzpienia pomiarowego – śruby regulacyjne.
8. Regulacja ustawienia kwadratowego trzpienia pomiarowego względem osi – śruby regulacyjne
9. Regulacja kwadratowego trzpienia pomiarowego względem osi – śruby blokujące
10. Złącze pośrednie

DZIAŁANIE

MOŻLIWE DO UZYSKANIA TOLERANCJE USTAWIEŃ

Tolerancje z jakimi narzędzia mogą być ustawiane zależą od płaskości i równoległości ustawienia końcówki trzpienia pomiarowego. Wartość 5 μm przód względem tyłu i bok względem boku łatwo jest osiągnąć względem płaskiej części końcówki trzpienia pomiarowego (równoległość 5 μm jest łatwo osiągalna względem osi kwadratowej końcówki trzpienia pomiarowego). Taka dokładność ustawiania jest wystarczająca dla większości zastosowań.

ZALECANE PRĘDKOŚCI POSUWU NARZĘDZI OBROTOWYCH

Frezy powinny być obracane w kierunku przeciwnym do kierunku skrawania.

Pierwsze zetknięcie – prędkość obrotowa wrzeciona obrabiarki obr/min

Prędkość obrotowa dla pierwszego przemieszczenia w kierunku trzpienia sondy jest obliczana na podstawie prędkości skrawania powierzchni 60 m/min.

Prędkość wrzeciona należy utrzymywać w zakresie 150 obr./min. do 800 obr./min. dla frezów $\varnothing 24$ mm do $\varnothing 127$ mm.

Prędkość skrawania powierzchniowego nie jest zachowana, jeżeli używa się frezów mniejszych niż $\varnothing 24$ mm lub większych niż $\varnothing 127$ mm.

Pierwsze zetknięcie – prędkość posuwu obrabiarki

Prędkość posuwu (f) jest obliczana jako:

$f = 0,16 \times \text{obr./min.}$ f jednostek mm/min
(ustawianie średnicy)

$f = 0,12 \times \text{obr./min.}$ f jednostek mm/min
(ustawianie długości)

Drugie zetknięcie – prędkość posuwu obrabiarki:

800 obr./min., posuw 4 mm/min.

PROCEDURY PROGRAMOWE

Procedury programowe dla ustawiania narzędzi są dostępne w firmie Renishaw dla różnych sterowników obrabiarek i zostały opisane w arkuszu danych technicznych H-2000-2289.

DANE TECHNICZNE

Kierunki odczytu	Normalnie montowane do odczytu w osiach $\pm X$, $\pm Y$ oraz $-Z$ obrabiarki
Powtarzalność w jednym kierunku	1 μm Maksymalna wartość średnia wartość 2 sigma (2σ)*
Siła wyzwalań dla końcówki pomiarowej	1,3 N do 2,4 N / 130 G do 240 G zależnie od kierunku odczytu
Temperatura Pracy Przechowywania	+5 °C do 60 °C -10 °C do 70 °C

* Sprawdzona przy testowaniu prostym trzpieniem pomiarowym 35 mm i przy prędkości 480 mm/min w środku końcówki trzpienia pomiarowego

Trzpienie dyskowe

Węgiel wolframu,
75 Rockwell C.
Ø12,7 mm x 8 mm

Trzpień kwadratowy

Końcówka ceramiczna, 75
Rockwell C.
19,05 mm x 19,05 mm x 8 mm

Bezpiecznik mechaniczny

Łącznik zabezpieczający

ZESPÓŁ INTERFEJSU

Interfejs MI 8-4 jest dokładnie opisany w Instrukcji obsługi H-2000-5008. Alternatywny interfejs MI 8 jest dokładnie opisany w Instrukcji obsługi H-2000-5015.

Interfejs MI 8-4 korzysta ze standardowego sygnału wejściowego sondy pomiarowej typu G31 SKIP. Sygnał wyjściowy statusu sondy przyjmuje wartości w zakresie pomiędzy 4,57 V i 30 V prądu stałego.

Wszystkie sygnały wejściowe są w pełni konfigurowalne do pracy w trybie AKTYWNY WYSOKI (ACTIVE HIGH) lub AKTYWNY NISKI (ACTIVE LOW).

Interfejs posiada również funkcję "inhibit" (wstrzymania), a także jest wyposażony w prosty mechanizm wyboru pomiędzy sondą ustawiania narzędzi i sondą pomiarową.

Interfejs MI 8-4 korzysta ze standardowego sygnału wejściowego sondy pomiarowej typu G31 SKIP. Sygnał wyjściowy statusu sondy stanowi beznapięciowy sygnał przekaźnika SSR (przekaźnik półprzewodnikowy), którego działanie może być odwrócone za pomocą przełącznika (SW1).

Maksymalny prąd 50 mA wartości szczytowej. Maksymalne napięcie ± 50 V wartości szczytowej.

Jest wyposażony w funkcję wstrzymania, a także układ do sterowania zewnętrzną diodą LED statusu sondy.

WYMIARY mm

INSTALACJA

MONTAŻ SONDY NA STOLE OBRABIARKI

1. Wybrać położenie dla sondy na stole obrabiarki.
2. Odłączyć podstawę sondy od zespołu sondy odkręcając dwie śruby **H** i śrubę **L1** za pomocą trzpieniowego klucza sześciokątnego 4 mm.
3. Zamocować śrubę młoteczkową (nie jest dostarczana przez Renishaw).
4. Dokręcić śrubę młoteczkową w celu zamocowania podstawy sondy do stołu obrabiarki.
5. Założyć sondę na podstawę i wkręcić śruby. Dokręcić mocno dwie śruby **H**. Pozostawić śruby mocujące **L1** i **L2** poluzowane, aby umożliwić zestrojenie trzpienia pomiarowego (zobacz na stronie 12).
6. Założyć trzpień pomiarowy (zobacz na stronach 10 oraz 11).

KÓŁKI POZYCJONUJĄCE SPIROL®

(zobacz na stronie 4)

Śruba młoteczkowa zapewnia wystarczający docisk we wszystkich normalnych warunkach. Jednakże w przypadku instalacji, gdzie istnieje potrzeba zdejmowania i zakładania sondy TS27R, można zamontować dwa kołki pozycjonujące (dostarczane w zestawie sondy). W celu zamontowania kołków pozycjonujących należy nawiercić w stole obrabiarki dwa otwory odpowiadające dwóm otworom podstawy sondy. Umieścić kołki pozycjonujące w otworach i zamontować podstawę sondy.

KABEL

Czterozżyłowy ekranowany kabel 7/0,2 w izolacji poliuretanowej, o długości 10 m. Średnica kabla 4,4 mm. Obwody sondy – żyły **czerwona** i **niebieska** (*żółta i zielona nie są wykorzystywane*).

KABEL PRZEDŁUŻAJĄCY (maksymalne przedłużenie o 15 m)

Maksymalna dopuszczalna długość kabla:

Pomiędzy sondą i interfejsem – 25 m długości.

Dwużyłowy ekranowany kabel 7/0,2 w izolacji poliuretanowej. Zachować ekranowanie na złączach.

OSŁONA KABLA do ZABEZPIECZENIA KABLA

Firma Renishaw zaleca dla wszystkich instalacji montowania osłon kablowych Thomas and Betts Typu EF lub odpowiedników. Złącze pośrednie TS27R jest dostosowane do elastycznej osłony kablowej Ø11 mm.

UWAGA:

Ekran kabla jest połączony z obrabiarką poprzez kondensator 100 nF znajdujący się wewnątrz TS27R w celu zapobieżenia przebiciom do masy. Należy się upewnić, czy ekran kabla jest podłączony do odpowiedniego wejścia interfejsu.

ZALECANY SCHEMAT POŁĄCZEŃ DLA SONDY TS27R Z INTERFEJSEM MI 8

- * Kondensator 100 nF zapobiega przepływowi przez ekran kabla napięcia stałego i napięć niskiej częstotliwości, spowodowanych różnicą potencjałów pomiędzy masą odniesienia sterownika i masą odniesienia obrabiarki.

ZALECANY SCHEMAT POŁĄCZEŃ DLA SONDY TS27R Z INTERFEJSEM MI 8-4

MOCOWANIE TRZPIENIA POMIAROWEGO I ŁĄCZNIKA ZABEZPIEZAJĄCEGO

WARTOŚCI MOMENTÓW DOKRĘCENIA ŚRUB

Dokręcić wszystkie śruby z podanymi momentami dokręcania, pamiętając o użyciu trzpienia blokującego przy zakładaniu lub zdejmowaniu części potączonych z bezpiecznikiem mechanicznym (zobacz na stronie 11).

MOCOWANIE TRZPIENIA POMIAROWEGO

Trzpień pomiarowy jest zamocowany w obsadzie trzpienia po dokręceniu wkręta dociskowego **A**.

ŁĄCZNIK ZABEZPIEZAJĄCY

W przypadku nadmiernego wychylenia końcówki pomiarowej trzpienia, bezpiecznik mechaniczny łamie się w swoim najszabszym miejscu, zabezpieczając mechanizm sondy przed uszkodzeniem.

Łącznik zabezpieczający, potączony z sondą i z trzpieniem pomiarowym, utrzymuje trzpień, zapobiegając jego wpadnięciu do wnętrza obrabiarki i zgubieniu.

Podczas montowania nowego łącznika zabezpieczającego należy go zgiąć w taki sposób, by można było przykręcić go śrubą **C** (zobacz na stronie 11).

BEZPIECZNIK MECHANICZNY

Należy zawsze korzystać z trzpienia blokującego umieszczonego w odpowiednim położeniu, w celu przeciwdziałania siłom powstającym przy dokręcaniu, aby nie uszkodzić bezpiecznika mechanicznego.

TRZPIEŃ POMIAROWY I JEGO OBSADA

Umieścić trzpień pomiarowy i jego obsadę na bezpieczniku mechanicznym i wstępnie wkręcić wkręt dociskowy **B**.

Przełożyć śrubę **C** przez oczko łącnika zabezpieczającego i wkręcić do obsady trzpienia pomiarowego. Następnie dokręcić wszystkie śruby

WYMIANA BEZPIECZNIKA MECHANICZNEGO

Usunąć uszkodzone części i założyć bezpiecznik w kolejności przedstawionej powyżej.

UWAGA

Wcześniejsze wersje sondy TS27R są wyposażone we wkręty dociskowe z zakończeniami kielichowymi i inny bezpiecznik mechaniczny. Należy montować tylko te części składowe, które zostały dostarczone wraz z sondą lub pochodzą z zestawu serwisowego bezpiecznika mechanicznego.

USTAWIANIE POZIOMU TRZPIENIA POMIAROWEGO

NALEŻY UWAGAĆ, aby nie uszkodzić bezpiecznika mechanicznego

Trzpień kwadratowy **Trzpień dyskowy**

H, L1 i L2
Klucz
trzcieniowy
sześciokątny
4 mm
5 Nm

L1
Dokręcić po założeniu
podkładki sprężystej

L3 i L4
Klucz trzcieniowy
sześciokątny 2,5 mm
0,8 Nm

TYPY TRZPIENI POMIAROWYCH

Trzpień dyskowe $\varnothing 12,7$ mm
Trzpień kwadratowe 19,05 mm × 19,05 mm

USTAWIANIE POZIOMU TRZPIENIA POMIAROWEGO

Górna powierzchnia trzcienia pomiarowego musi być ustawiona w poziomie, przód względem tyłu i bok względem boku.

Ustawienie poziome przodu względem tyłu trzcienia pomiarowego jest osiągnięte, poprzez przemienne regulowanie śrubami **L1** i **L2**, co powoduje, że

koniec sondy od strony kabla podnosi się lub obniża, zmieniając ustawienia poziomu trzcienia pomiarowego. Po osiągnięciu właściwego wypoziomowania powierzchni trzcienia pomiarowego należy dokręcić śruby **L1** i **L2**.

Wypoziomowanie boku względem boku jest osiągnięte, poprzez przemienne regulację wkrętami dociskowymi **L3** i **L4**, co powoduje obracanie się modułu sondy, a przez to zmianę ustawień poziomu trzcienia pomiarowego. Po osiągnięciu właściwego wypoziomowania powierzchni trzcienia pomiarowego należy dokręcić śruby **L3** i **L4**.

ZESTROJENIE TRZPIENIA KWADRATOWEGO

Należy zawsze korzystać z trzpienia blokującego umieszczanego w odpowiednim położeniu, w celu przeciwdziałania siłom powstającym przy dokręcaniu, aby nie uszkodzić bezpiecznika mechanicznego.

DODATKOWA REGULACJA DLA KWADRATOWYCH KOŃCÓWEK POMIAROWYCH

Procedura ustawiania poziomu trzpienia pomiarowego jest identyczna dla dyskowych i kwadratowych końcówek pomiarowych. Dodatkowo, boczne powierzchnie kwadratowych końcówek pomiarowych mogą być ustawiane w osiach X/Y obrabiarki.

Zgrubną regulację obrotu wykonuje się poluzowując wkręt dociskowy obsady trzpienia pomiarowego **A** i obracając trzpieniem w jego obsadzie. Następnie należy dokręcić wkręt dociskowy **A**. (Zawsze należy używać trzpienia blokującego – zobacz na stronie 11.)

Dokładną regulację obrotu wykonuje się poluzowując cztery wkręty dociskowe **R1** i przemiennie regulując dwiema śrubami regulacyjnymi **R2** i **R3** do momentu uzyskania wymaganej równoległości końcówki względem osi. Następnie należy dokręcić wkręty dociskowe **R1**, **R2** i **R3**.

Po wykonanej regulacji należy sprawdzić, czy wszystkie śruby zostały mocno dokręcone.

OBSŁUGA

Użytkownik może samodzielnie wykonać procedury konserwacyjne opisane w niniejszej instrukcji.

Dalszy demontaż i naprawa sprzętu firmy Renishaw jest operacją wyspospecjalizowaną i musi być wykonywana tylko w autoryzowanych centrach serwisowych firmy Renishaw.

Sprzęt wymagający naprawy, przeglądu lub sprawdzenia w ramach gwarancji należy zwrócić do dostawcy.

MODUŁ SONDY TS27R

KONSERWACJA

Sonda jest narzędziem precyzyjnym i należy obchodzić się z nią ostrożnie.

Należy upewnić się, że sonda jest odpowiednio zabezpieczona w zamocowaniu.

Sonda wymaga minimalnej konserwacji, ponieważ została zaprojektowana do pracy jako stały element centrów obróbkowych CNC, gdzie jest narażona na działanie gorących wiórów i chłodziwa.

1. Nie należy dopuszczać do nadmiernego zbierania się odpadków materiałów wokół sondy.
2. Wszystkie połączenia elektryczne należy utrzymywać w czystości.
3. Mechanizm sondy jest zabezpieczony przez zewnętrzną metalową uszczelkę "powieki" sondy oraz wewnętrzną elastyczną membranę uszczelniającą.

Średnio raz w miesiącu należy sprawdzać wewnętrzną membranę uszczelniającą. Jeśli doszło do przebicia lub uszkodzenia, sondę należy dostarczyć do dostawcy w celu jej naprawy.

Odstępy przeglądów można wydłużyć lub skrócić na podstawie doświadczenia eksploatacyjnego.

KONSERWACJA MEMBRANY

1. Zdjąć trzpień pomiarowy i jego osadę (zobacz na stronie 11).
2. Usunąć bezpiecznik mechaniczny używając klucza płaskiego 5 mm AF 2,6 Nm.
3. Użyć klucza C do odkręcenia przedniej pokrywy sondy. Spowoduje to odstąpienie metalowej uszczelki powieki sondy i wewnętrznej membrany uszczelniającej. Zdjąć metalową powiekę i sprężynę. **OSTRZEŻENIE** – te elementy mogą upaść.
4. Przemycić wnętrze sondy czystym chłodziwem. (NIE UŻYWAĆ ostrych metalowych obiektów do usuwania wiórów).
5. Sprawdzić, czy membrana uszczelniająca nie nosi śladów przebicia lub uszkodzenia. W przypadku uszkodzenia, należy dostarczyć sondę do dostawcy w celu jej naprawy, ponieważ chłodziwo dostające się do mechanizmu sondy może spowodować jej nieprawidłowe działanie.
6. Założyć sprężynę i metalową powiekę sondy (największa średnica sprężyny powinna być skierowana w stronę metalowej powieki sondy).
7. Założyć pozostałe części (zobacz na stronach 10 oraz 11).

LISTA CZĘŚCI ZAMIENNYCH — na zamówieniu należy wpisać numer katalogowy

Typ	Nr katalogowy	Opis
TS27R (trzczenie dyskowe) z MI 8-4	A-2008-0397	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2), trzczenie dyskowe Ø12,7 mm oraz interfejs MI 8-4.
TS27R (trzczenie kwadratowe) z MI 8-4	A-2008-0396	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2), trzczenie kwadratowe 19,05 mm oraz interfejs MI 8-4.
TS27R (trzczenie dyskowe) z MI 8	A-2008-0367	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2), trzczenie dyskowe Ø12,7 mm oraz interfejs MI 8.
TS27R (trzczenie kwadratowe) z MI 8	A-2008-0366	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2), trzczenie kwadratowe 19,05 mm oraz interfejs MI 8.
TS27R (trzczenie dyskowe)	A-2008-0368	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2), trzczenie dyskowe Ø12,7 mm.
TS27R	A-2008-0388	Obsada TS27R, moduł sondy, bezpiecznik mechaniczny (× 2) oraz obsadą trzczenia (bez trzczenia pomiarowego).
Zestaw bezpiecznika mechanicznego	A-5003-5171	Zestaw zabezpieczający trzczeń pomiarowy, zawierający: Bezpiecznik mechaniczny, łącznik zabezpieczający, wkręt dociskowy (× 3), śrubę z gniazdem gwiazdowym (× 2) oraz narzędzia (klucze sześciokątne, klucz płaski 5 mm AF oraz trzczeń blokujący).
Zestaw obsady trzczenia	A-2008-0389	Zestaw obsady trzczenia, zawierający: obsadę trzczenia i śruby.
Obsada trzczenia	M-2008-0378	Obsada trzczenia.
Trzczeń dyskowy	A-2008-0382	Trzczeń dyskowy - Ø12,7 mm – węgiel wolframu, 75 Rockwell C.
Trzczeń kwadratowy	A-2008-0384	Trzczeń pomiarowy z kwadratową końcówką pomiarową - 19,05 mm – końcówka ceramiczna, 75 Rockwell C.
Wkręt dociskowy	P-SC11-0404	Wkręt dociskowy (z płaską końcówką) dla obsady trzczenia pomiarowego M4 × 4 mm (potrzebne dwie sztuki).
Śruby	P-SC01-X406	Śruby M4 z gniazdem gwiazdowym dla obsady trzczenia pomiarowego (potrzebna jedna sztuka).
Klucz C	A-2008-0332	Klucz C – używany do odkręcania przedniej pokrywy sondy.
Interfejs MI 8-4	A-2157-0001	Zespół interfejsu MI 8-4 z wkładkami podwójnej blokady oraz szynami montażowymi typu DIN.
Interfejs MI 8	A-2037-0010	Zespół interfejsu MI8 z zamocowaniem nóżkowym lub kołkowym.
MI 8/z zestawem DIN do montażu	A-2037-0020	Zespół interfejsu MI 8-4 z szynami montażowymi typu DIN.

Renishaw Sp. z o.o.

ul. Szyszkowa 34
02-285 Warszawa
Polska

T +48 22 577 1180
F +48 22 577 1181
E poland@renishaw.com

www.renishaw.pl

RENISHAW

apply innovation™

**Aby zapoznać się z danymi
teleadresowymi przedstawicielstw firmy
na świecie, zapraszamy do odwiedzenia
naszej głównej witryny pod adresem
www.renishaw.com/contact**

H - 2000 - 5249 - 07