

AKKON CNC SYSTEM

Setup Akkon Simulator Installation manual

Authors: Gerhard Burger
 Version: 1.1
 Last update: 13.01.2009
 File: TN017_Setup_Akkon_Simulator
 Attachments: no attachments

Table of versions

Version	Date	Remarks
1.0	12.01.2009	first version
1.1	13.01.2009	Added some information for installing the Akkon simulator

Table of versions 1

1 INTRODUCTION 3

2 INSTALLATION 3

2.1 Install Virtual com port..... 3

2.2 Configure virtual com port 3

2.3 Install Akkon Simulator..... 4

2.4 Setup Akkon Simulator 6

2.5 Setup com port for Akkon controller connection 8

2.6 Connect AkkonDesk with Akkon simulator 8

3 RUNNING A SMALL EXAMPLE PROGRAM 10

4 DISCLAIMER 12

4.1 Limited Warranty and Disclaimer of Warranty12

4.2 ACKNOWLEDGMENT12

1 Introduction

This document describes how to setup the Akkon Simulator running with AkkonDesk.

Figure 1: Concept of Akkon Simulator running with AkkonDesk

2 Installation

2.1 Install Virtual com port

Virtual com port creates additional serial ports on a MS-Windows PC that can be connected to each other without any hardware (serial cable).

The driver can be found in the directory of AkkonDesk on: C:\Program Files\AkkonDesk\Drivers\com2com

The original version of com0com can be downloaded on <http://com0com.sourceforge.net>

2.2 Configure virtual com port

Click on Windows menu Start->Programs->com0com->Setup and create a virtual com port connection.

In the example above the com ports COM2 and COM3 are created and connected to each other „virtually“

2.3 Install Akkon Simulator

If Akkon Simulator is not installed yet please move to installation directory or AkkonDesk C:\Program Files\AkkonDesk\Controller\Simulator and run SetupSimulator.

Follow the installer of the Akkon simulator and press Next.

Check program file location of the simulator and press next.

The installer will now install all necessary files for running the Akkon simulator. The Akkon simulator requires the Microsoft .net framework. It will automatically be downloaded by the installer. The installation needs around 5 - 10 minutes, depending on the download speed and PC system. The installation of the .net framework will require a reboot of the PC.

2.4 Setup Akkon Simulator

After successful installation setup of Akkon simulator can be proceed. Start AkkonDesk and run program properties on Menu->Settings->Program properties or by clicking the toolbar icon. Then select the simulator item in the tree.

Select the com port that Akkon simulator should use. In the example above COM2 is used for the Akkon simulator. After s

Start Akkon Simulator on Tool bar item „Sim“

or using the button “Start Akkon CNC controller simulator in the simulator property dialog.

On success Akkon Simulator is ready for control.

2.5 Setup com port for Akkon controller connection

In the next step the com port that AkkonDesk should use must be selected. Because the virtual connection is established between COM2 and COM3 and Akkon Simulator uses COM2, COM 3 must be selected as suitable com port for AkkonDesk.

2.6 Connect AkkonDesk with Akkon simulator

If all installation steps has been executed start AkkonDesk by clicking the connection button

Now AkkonDesk is ready for running programs

3 Running a small example program

Open a cnc file by clicking Menu->Open file

Akkon is now ready for startup

Press button Start, Stop or Pause to run the program

Increase feed

And press Start button

ENJOY

4 Disclaimer

4.1 *Limited Warranty and Disclaimer of Warranty*

THIS SOFTWARE AND ACCOMPANYING WRITTEN MATERIALS (INCLUDING INSTRUCTIONS FOR USE) ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND. FURTHER, the author DOES NOT WARRANT, GUARANTEE, OR MAKE ANY REPRESENTATIONS REGARDING THE USE, OR THE RESULTS OF USE, OF THE SOFTWARE OR WRITTEN MATERIALS IN TERMS OF CORRECTNESS, ACCURACY, RELIABILITY, CURRENTNESS, OR OTHERWISE. THE ENTIRE RISK AS TO THE RESULTS AND PERFORMANCE OF THE SOFTWARE IS ASSUMED BY YOU. IF THE SOFTWARE OR WRITTEN MATERIALS ARE DEFECTIVE YOU, AND NOT the author OR ITS DEALERS, DISTRIBUTORS, AGENTS, OR EMPLOYEES, ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR, OR CORRECTION.

THE ABOVE IS THE ONLY WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, THAT IS MADE BY the author, ON THIS PRODUCT. NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY the author, ITS DEALERS, DISTRIBUTORS, AGENTS OR EMPLOYEES SHALL CREATE A WARRANTY OR IN ANY WAY INCREASE THE SCOPE OF THIS WARRANTY AND YOU MAY NOT RELY ON ANY SUCH INFORMATION OR ADVICE.

NEITHER the author NOR ANYONE ELSE WHO HAS BEEN INVOLVED IN THE CREATION, PRODUCTION OR DELIVERY OF THIS PRODUCT SHALL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL OR INCIDENTAL DAMAGES (INCLUDING DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, AND THE LIKE) ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT EVEN IF the author HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

4.2 **ACKNOWLEDGMENT**

BY USING THIS PRODUCT YOU ACKNOWLEDGE THAT YOU HAVE READ THIS LIMITED WARRANTY, UNDERSTAND IT, AND AGREE TO BE BOUND BY ITS' TERMS AND CONDITIONS. YOU ALSO AGREE THAT THE LIMITED WARRANTY IS THE COMPLETE AND EXCLUSIVE STATEMENT OF AGREEMENT BETWEEN THE PARTIES AND SUPERSEDE ALL PROPOSALS OR PRIOR AGREEMENTS, ORAL OR WRITTEN, AND ANY OTHER COMMUNICATIONS BETWEEN THE PARTIES RELATING TO THE SUBJECT MATTER OF THE LIMITED WARRANTY.