HAAS Mill Setup Checklist

 1. Program preparation

· Ensure drawing package and dimensioning meet senior design criteria

· Run simulation in MasterCAM and have code approved by a mentor

· Have drawings and a machining plan on hand for quick access

 2. Maintenance

· Check coolant; make sure container is ¾ full

· Clean chips from operating table and machinery

· Make sure tools are sharp and in operating condition

 3. Startup

· Turn HAAS Mill on (green POWER ON button)

· Sign and date sheet on right side of control interface

· Perform warm-up if machine has not been run in 3 days

LIST PROG => Spindle warm-up => Start

 4. Tool Preparation

· Setup tools in tool holders on cart

· Put tools in proper order on the HAAS carriage

· Place material securely in the jig

· Zero z-axis for each tool implementing feeler gauge

· Zero x- and y-axis to common corner on the material to be machined

 5. Program Loading

· Upload the program

LIST PROG => select program using CURSOR => SELECT PROG

· Perform a dry run

