
 Probe Z surface:

1. Copy the file M930.m1s to MACH3 the directory \Mach3\macros\Mach3Mill.
2. Connect the probe:

[image: image1.jpg]

 3. Input the z offset the Tool change location:

[image: image2.jpg]+200.0000
-100.0000
-50.0000

 Notice:the z offset(- 63.000 mm) Is higher 5-10MM than the surface (- 68.000 mm) of the probe，

[image: image3.jpg]ool . 1

Dia. +0.0000
H +0.0000

Auto Tool Zeio,
Remember| Return '

R —

4. Define the MACH3 Probe pin.

In the config :ports and pins.define probe pin.

[image: image4.jpg]Sional Encbled [Port# PinNumber |Activelon |Emuated | Hotkey
Input #2 x 0 0 1 3 x 0
Input #3 4 0 0 4 t 4 0
o 1 24 o< x o
< 1 7 < x o
4 0 0 t 4 x 0
Limit Ovrel 4 0 0 x t 4 0
EStop. o 1 5 4 x o
THC On 4 0 0 t 4 x 0
THC Up. x o o x 4 o
THC Down 4 0 0 4 4 0

5. in my plugin define the key function ”Probe Z Surface”.

 [image: image5.jpg]Probe Z Surface

robe 2 surface

It will auto probe z surface when you press the key.
Macro command setting:
In my plugin setting,you input number in the “custom macro number1”,the number is M code.then choose “Custom macro #1”function in the key combox,, you get the M8 function when you press the key. [image: image6.jpg]Custom Macro number 1

o

M8,Food coolant on.
Key define:[image: image7.jpg][Custom Macro = -

use VB Scripting to do M code:

To activate an output5, you should enable output#5 in ports and pins config.then write the following script:

ActivateSignal(OUTPUT5)

Then you save it as m200.m1s (to signify the output active) in the directory C:\Mach3\macros\Mach3Mill
To deactivate an output, you write the following script:

DeactivateSignal(OUTPUT5)

Then you save it as m201.m1s (to signify the output inactive) in the directory C:\Mach3\macros\Mach3Mill

then you could define the m code number 200 and 201 in the “macro number” box.
Custom Oem code setting:

In my plugin setting,you input number in the “Custom OEM CODE #1”,the number is mach3 OEM code.then choose “OEM Button #1”function in the key combox,, you get the code 208 function when you press the key. [image: image8.jpg]Custome OEM Code

05

208 : Clear Z tool offset (Turn)
Key define: [image: image9.jpg][OEM Buttan =

