

UNIVERSAL ROBOTS

Benutzerhandbuch

UR3/CB3

Übersetzung der originalen Anleitungen (de)

UNIVERSAL ROBOTS

Benutzerhandbuch

UR3/CB3

Euromap67

Version 3.5.5

Übersetzung der originalen Anleitungen (de)

Die hier enthaltenen Informationen sind Eigentum von Universal Robots A/S und dürfen nur im Ganzen oder teilweise vervielfältigt werden, wenn eine vorherige schriftliche Genehmigung von Universal Robots A/S vorliegt. Diese Informationen können jederzeit und ohne vorherige Ankündigung geändert werden und sind nicht als Verbindlichkeit von Universal Robots A/S auszulegen. Dieses Handbuch wird regelmäßig geprüft und überarbeitet.

Universal Robots A/S übernimmt keinerlei Verantwortung für jedwede Fehler oder Auslassungen in diesem Dokument.

Copyright © 2009–2018 by Universal Robots A/S

Das Logo von Universal Robots ist eine eingetragene Handelsmarke von Universal Robots A/S.

Inhaltsverzeichnis

Vorwort	ix
Verpackungsinhalte	ix
Wichtiger Sicherheitshinweis	x
Lesen dieses Handbuchs	x
Wo Sie weitere Informationen finden	x

I Hardware-Installationshandbuch I-1

1 Sicherheit	I-3
1.1 Einleitung	I-3
1.2 Gültigkeit und Verantwortung	I-3
1.3 Haftungsbeschränkung	I-4
1.4 Warnsymbole in diesem Handbuch	I-4
1.5 Allgemeine Warnungen und Sicherheitshinweise	I-5
1.6 Verwendungszweck	I-8
1.7 Risikobewertung	I-8
1.8 Notabschaltung	I-10
1.9 Bewegung mit und ohne Antriebsenergie	I-11
2 Sicherheitsrelevante Funktionen und Schnittstellen	I-13
2.1 Einleitung	I-13
2.2 Nachlaufzeiten des Sicherheitssystems	I-14
2.3 Begrenzungs-Sicherheitsfunktionen	I-14
2.4 Sicherheitsmodi	I-15
2.5 Sicherheitsrelevante elektrische Schnittstellen	I-17
2.5.1 Sicherheitsrelevante elektrische Eingänge	I-17
2.5.2 Sicherheitsrelevante elektrische Ausgänge	I-19
3 Transport	I-21
4 Mechanische Schnittstelle	I-23
4.1 Einleitung	I-23
4.2 Wirkungsbereich des Roboters	I-23
4.3 Montage	I-23
4.4 Maximale Nutzlast	I-28
5 Elektrische Schnittstelle	I-29
5.1 Einleitung	I-29
5.2 Elektrische Warnungen und Sicherheitshinweise	I-29
5.3 Controller-E/A	I-32
5.3.1 Gemeinsame Spezifikationen für alle Digital-E/A	I-33
5.3.2 Sicherheits-E/A	I-34

5.3.3	Digital-E/A für allgemeine Zwecke	I-38
5.3.4	Digitaleingang durch eine Taste	I-39
5.3.5	Kommunikation mit anderen Maschinen oder einer SPS	I-39
5.3.6	Analog-E/A für allgemeine Zwecke	I-39
5.3.7	EIN-/AUS-Fernsteuerung	I-41
5.4	Werkzeug-E/A	I-42
5.4.1	Digitalausgänge des Werkzeugs	I-43
5.4.2	Digitaleingänge des Werkzeugs	I-44
5.4.3	Analogeingänge des Werkzeugs	I-45
5.5	Ethernet	I-46
5.6	Netzanschluss	I-46
5.7	Roboterverbindung	I-48
6	Wartung und Reparatur	I-49
6.1	Sicherheitsanweisungen	I-49
7	Entsorgung und Umwelt	I-51
8	Zertifizierungen	I-53
8.1	Zertifizierungen von Drittparteien	I-53
8.2	Zertifizierungen von Drittanbietern	I-53
8.3	Hersteller-Prüfzeugnis	I-54
8.4	Erklärungen im Einklang mit EU-Richtlinien	I-54
9	Gewährleistung	I-55
9.1	Produktgewährleistung	I-55
9.2	Haftungsausschluss	I-56
A	Nachlaufzeit und -strecke	I-57
A.1	Stopp-Kategorie 0 Nachlaufzeiten und -strecken	I-57
B	Erklärungen und Zertifikate	I-59
B.1	CE/EU Declaration of Incorporation (original)	I-59
B.2	CE/EU-Herstellererklärung (Übersetzung des Originals)	I-60
B.3	Sicherheitszertifikat	I-61
B.4	Umweltverträglichkeitszertifikat	I-62
B.5	EMV-Prüfung	I-63
B.6	Reinraumprüfungszertifikat	I-64
C	Angewandte Normen	I-67
D	Technische Spezifikationen	I-75
II	PolyScope-Handbuch	II-1
10	Sicherheitskonfiguration	II-3
10.1	Einleitung	II-3
10.2	Änderung der Sicherheitskonfiguration	II-5
10.3	Sicherheitssynchronisation und Fehler	II-5

10.4 Toleranzen	II-6
10.5 Sicherheitsprüfsumme	II-7
10.6 Sicherheitsmodi	II-7
10.7 Freedrive-Modus	II-8
10.7.1 Zurückfahren	II-8
10.8 Passwortsperre	II-9
10.9 Übernehmen	II-9
10.10 Allgemeine Grenzwerte	II-10
10.11 Gelenkgrenzen	II-12
10.12 Grenzen	II-14
10.12.1 Auswählen einer zu konfigurierenden Grenze	II-15
10.12.2 3D-Visualisierung	II-15
10.12.3 Sicherheitsebenenkonfiguration	II-16
10.12.4 Werkzeuggrenzkonfiguration	II-19
10.13 Sicherheits-E/A	II-21
10.13.1 Eingangssignale	II-21
10.13.2 Ausgangssignale	II-23
11 Programmierung starten	II-25
11.1 Einleitung	II-25
11.2 Erste Schritte	II-26
11.2.1 Installation des Roboterarms und des Controllers	II-26
11.2.2 Ein- und Ausschalten des Controllers	II-26
11.2.3 Ein- und Ausschalten des Roboterarms	II-27
11.2.4 Schnellstart	II-27
11.2.5 Das erste Programm	II-28
11.3 PolyScope-Programmierschnittstelle	II-29
11.4 Startbildschirm	II-31
11.5 Initialisierungsbildschirm	II-32
12 Bildschirm-Editoren	II-35
12.1 Ausdruckseditor auf dem Bildschirm	II-35
12.2 Bearbeitungsanzeige „Pose“	II-35
13 Roboter-Steuerung	II-39
13.1 Move-Tab	II-39
13.1.1 Roboter	II-39
13.1.2 Funktion und Werkzeugposition	II-40
13.1.3 Bewegung des Werkzeuges	II-40
13.1.4 Bewegung der Gelenke	II-40
13.1.5 Freedrive	II-40
13.2 E/A-Tab	II-41
13.3 MODBUS-Client-E/A	II-42
13.4 AutoMove-Tab	II-43
13.5 Installation → Laden/Speichern	II-44
13.6 Installation → TCP-Konfiguration	II-45
13.6.1 Hinzufügen, Ändern und Entfernen von TCPs	II-46

13.6.2	Standard-TCP und aktiver TCP	II-46
13.6.3	TCP-Position anlernen	II-46
13.6.4	TCP-Ausrichtung anlernen	II-47
13.6.5	Nutzlast	II-48
13.6.6	Schwerpunkt	II-48
13.7	Installation/ → Montage	II-48
13.8	Installation → E/A-Einstellung	II-50
13.8.1	E/A Signaltyp	II-50
13.8.2	Zuordnen von benutzerdefinierten Namen	II-50
13.8.3	E/A-Aktionen und E/A-Tabsteuerung	II-51
13.9	Installations→sicherheit	II-51
13.10	Installations→variablen	II-52
13.11	Installation → MODBUS-Client-E/A-Einstellung	II-53
13.12	Installation → Funktionen	II-57
13.12.1	Verwenden einer Funktion	II-58
13.12.2	Neuer Punkt	II-60
13.12.3	Neue Linie	II-60
13.12.4	Neue Ebene	II-61
13.12.5	Beispiel: Manuelle Anpassung einer Funktion zur Anpassung eines Programms	II-62
13.12.6	Beispiel: Dynamisches Aktualisieren einer Funktion	II-63
13.13	Einrichtung der Fließbandverfolgung	II-64
13.14	Installation → Standardprogramm	II-65
13.15	Der Tab „Protokoll“	II-67
13.16	„Laden“ - Anzeige	II-67
13.17	Der „Ausführen“-Tab	II-70
14	Programmierung	II-71
14.1	Neues Programm	II-71
14.2	Programm - Tab	II-72
14.2.1	Programmstruktur	II-72
14.2.2	Programmausführungsanzeige	II-73
14.2.3	Schaltfläche „Suchen“	II-73
14.2.4	Rückgängig/Erneut ausführen - Taste	II-74
14.2.5	Programm-Dashboard	II-74
14.3	Variable	II-75
14.4	Befehl: Leer	II-76
14.5	Befehl: Move	II-77
14.6	Befehl: Fester Wegpunkt	II-80
14.7	Befehl: Relativer Wegpunkt	II-86
14.8	Befehl: Variabler Wegpunkt	II-87
14.9	Befehl: Warten	II-88
14.10	Befehl: Einstellen	II-88
14.11	Befehl: Meldung	II-89
14.12	Befehl: Halt	II-90
14.13	Befehl: Kommentar	II-90
14.14	Befehl: Ordner	II-91
14.15	Befehl: Schleife	II-92

14.16 Befehl: Unterprogramm	II-93
14.17 Befehl: Zuordnung	II-94
14.18 Befehl: If	II-95
14.19 Befehl: Script	II-96
14.20 Befehl: Ereignis	II-97
14.21 Befehl: Thread	II-98
14.22 Befehl: Switch	II-99
14.23 Befehl: Muster	II-100
14.24 Befehl: Kraft	II-101
14.25 Befehl: Palettieren	II-105
14.26 Befehl: Suchen	II-106
14.27 Befehl: Fließbandverfolgung	II-110
14.28 Befehl: Unterdrücken	II-110
14.29 Grafik-Tab	II-110
14.30 Struktur-Tab	II-112
14.31 Der Tab „Variable“	II-113
14.32 Befehl: Variablen-Initialisierung	II-114
15 Set-up-Bildschirm	II-115
15.1 Sprachen und Einheiten	II-116
15.2 Roboter aktualisieren	II-117
15.3 Passwort festlegen	II-118
15.4 Bildschirm kalibrieren	II-119
15.5 Netzwerk einstellen	II-120
15.6 Uhrzeit einstellen	II-120
15.7 URCaps-Einstellung	II-121
III EUROMAP 67-Schnittstelle	III-1
16 Einleitung	III-3
16.1 EUROMAP 67-Standard	III-4
16.2 Gesetzlicher Hinweis	III-4
17 Integration Roboter und IMM	III-7
17.1 Notabschaltung und Schutzstopp	III-7
17.2 Anschluss eines MAF-Lichtgitters	III-7
17.3 Montage des Roboters und Werkzeugs	III-8
17.4 Verwendung des Roboters ohne IMM	III-8
17.5 Umwandlung von EUROMAP 12 zu EUROMAP 67	III-9
18 GBO	III-11
18.1 EUROMAP 67-Programmiervorlage	III-11
18.2 E/A-Überblick und Fehlerbehebung	III-12
18.2.1 Steuerung	III-14
18.2.2 Herstellerabhängig	III-14
18.2.3 Sicherheit	III-14
18.2.4 Zustand	III-14

18.3 Programmstrukturfunktion	III-14
18.3.1 Startprüfung	III-15
18.3.2 Freigabe Werkzeug	III-16
18.3.3 Auf Werkstück warten	III-17
18.3.4 Auswerfer vor	III-17
18.3.5 Auswerfer zurück	III-18
18.3.6 Kernzüge ein	III-18
18.3.7 Kernzüge aus	III-19
18.4 E/A-Action und warten	III-20
19 Installation und Deinstallation der Schnittstelle	III-21
19.1 Installation	III-21
19.2 Deinstallation	III-22
20 Elektrische Eigenschaften	III-25
20.1 Schnittstelle MAF-Lichtgitter	III-25
20.2 Notabschaltung, Sicherheitsgeräte und MAF-Signale	III-25
20.3 Digitaleingänge	III-26
20.4 Digitalausgänge	III-26
Glossar	III-27
Index	III-29

Vorwort

Herzlichen Glückwunsch zum Erwerb Ihres neuen Universal Robot, UR3.

Der Roboter kann zur Bewegung eines Werkzeugs programmiert werden und mit anderen Maschinen über elektrische Signale kommunizieren. Sein Arm besteht aus stranggepressten Aluminiumrohren und Gelenken. Über unsere patentierte Programmieroberfläche PolyScope ist die Programmierung des Roboters zur Bewegung eines Werkzeugs entlang eines gewünschten Weges einfach.

Verpackungsinhalte

Wenn Sie einen kompletten Roboter bestellen, erhalten Sie zwei Verpackungen. Eine beinhaltet den Roboterarm, die andere enthält die folgenden Artikel:

- Control-Box mit Teach Pendant
- Montagevorrichtung für die Control-Box
- Montagevorrichtung für das Teach Pendant;
- Schlüssel zum Öffnen der Control-Box
- Für Ihre Region kompatibles Netzkabel
- EUROMAP 67-Kabel
- Stylus-Stift mit Laser
- Dieses Handbuch

Wichtiger Sicherheitshinweis

Der Roboter ist eine **unvollständige Maschine** (siehe 8.4) und daher ist eine Risikobewertung für jede Installation des Roboters erforderlich.

Hinweis: Alle Sicherheitshinweise in Kapitel 1 sind unbedingt zu befolgen.

Lesen dieses Handbuchs

Dieses Handbuch enthält Anweisungen für die Installation und Verwendung des Roboters. Dieser besteht aus den folgenden Teilen:

Hardware-Installationshandbuch: Mechanische und elektrische Installation des Roboters.

PolyScope-Handbuch: Programmierung des Roboters.

EUROMAP 67-Schnittstelle: Verwendung der EUROMAP 67-Schnittstelle.

Dieses Handbuch richtet sich an den Integrator, von dem erwartet wird, dass er über eine mechanische und elektrische Grundausbildung verfügt. Ebenso sind elementare Programmierkenntnisse von Vorteil. Spezielle Kenntnisse über Roboter im Allgemeinen oder Universal Robots im Speziellen sind nicht erforderlich.

Wo Sie weitere Informationen finden

Die Support-Webseite (<http://www.universal-robots.com/support>), die allen UR Vertriebshändlern zur Verfügung steht, enthält zusätzliche Informationen, wie zum Beispiel:

- Andere Sprachversionen dieses Handbuchs:
- Neues **PolyScope**-Handbuch nach jedem Update.
- **Wartungshandbuch** mit Anleitungen zur Fehlerbehebung, Instandhaltung und Instandsetzung des Roboters.
- **Skripthandbuch** für erfahrene Benutzer.
- URCAPS wo Fertigkeiten zu erwerben sind

Teil I

Hardware-Installationshandbuch

1 Sicherheit

1.1 Einleitung

Dieses Kapitel enthält wichtige Sicherheitsinformationen, die vom Integrator von UR-Robotern gelesen und verstanden werden müssen, **bevor** der Roboter zum ersten Mal eingeschaltet wird.

In diesem Kapitel sind die ersten Teilabschnitte allgemein. In den sich anschließenden Teilabschnitten werden gezielt technische Angaben behandelt, die sich auf das Einstellen und Programmieren des Roboters beziehen. Kapitel 2 beschreibt und definiert sicherheitsrelevante Funktionen, die insbesondere für kollaborative Anwendungen relevant sind.

Die Anweisungen und Hinweise in Kapitel 2 sowie in Abschnitt 1.7 sind von besonderer Bedeutung.

Es ist von wesentlicher Bedeutung, dass alle Montageanweisungen und Anleitungen der übrigen Kapitel und Handbuchteile beachtet und befolgt werden.

Insbesondere zu beachten sind Texte im Zusammenhang mit Warnsymbolen.

HINWEIS:

Universal Robots schließt jedwede Haftung aus, wenn der Roboter (Armsteuergerät und/oder Teach Pendant) beschädigt, verändert oder auf bestimmte Weise manipuliert wird. Universal Robots kann nicht für Schäden am Roboter oder anderen Geräten haftbar gemacht werden, wenn diese durch Programmierfehler oder eine Fehlfunktion des Roboters verursacht wurden.

1.2 Gültigkeit und Verantwortung

Die Informationen in diesem Handbuch decken jedoch nicht ab, wie eine vollständige Roboteranwendung konzipiert, installiert oder betrieben wird und darüber hinaus auch nicht alle peripheren Geräte, die die Sicherheit des kompletten Systems beeinflussen können. Das komplette System muss gemäß den Sicherheitsanforderungen aus den Normen und Vorschriften des Landes konzipiert und installiert werden, in dem der Roboter installiert wird.

Die Integratoren von UR Robotern sind verantwortlich dafür, sicherzustellen, dass die geltenden Sicherheitsbestimmungen und -vorschriften ihres Landes beachtet werden und dass hohe Gefährdungsrisiken in der kompletten Roboteranwendung vermieden werden.

Dies beinhaltet, beschränkt sich jedoch nicht auf:

- Durchführung einer Risikobewertung für das komplette Robotersystem

- Kopplung von anderen Maschinen und zusätzlichen Sicherheitsbauteilen, wenn durch Risikobewertung definiert
- Einrichtung der angemessenen Sicherheitseinstellungen in der Software
- Sicherstellung, dass der Benutzer keine Sicherheitsmaßnahmen verändert
- Validierung, dass das gesamte Robotersystem korrekt konzipiert und installiert ist
- Spezifizierung der Nutzungsanweisungen
- Kennzeichnung der Roboterinstallation mit relevanten Schildern und Angaben von Kontaktinformationen des Integrators
- Sammlung aller Unterlagen in einer technischen Dokumentation, einschließlich der Risikobewertung und dieses Handbuchs

Eine Anleitung, wo geltende Normen und Bestimmungen zu finden sind und was sie bedeuten, finden Sie unter <http://universal-robots.com/support/>

1.3 Haftungsbeschränkung

Die Sicherheitsangaben in diesem Handbuch sind nicht als Zusicherung durch UR zu betrachten, dass der industrielle Manipulator keine Verletzungen oder Schäden verursachen wird, selbst wenn alle Sicherheitsanweisungen eingehalten werden.

1.4 Warnsymbole in diesem Handbuch

Die nachstehenden Symbole stehen für die Benennungen der unterschiedlichen Gefahrenebenen, die in diesem Handbuch vorkommen. Die gleichen Warnsignale werden auch am Produkt verwendet.

GEFAHR:

Dies weist auf eine unmittelbare Gefährdungssituation durch Elektrizität hin, die, wenn nicht vermieden, zum Tod oder schweren Verletzungen führen kann.

GEFAHR:

Dies weist auf eine unmittelbare Gefährdungssituation hin, die, wenn nicht vermieden, zum Tod oder schweren Verletzungen führen kann.

WARNUNG:

Dies weist auf eine potentielle Gefährdungssituation durch Elektrizität hin, die, wenn nicht vermieden, zu Verletzungen oder größeren Geräteschäden führen kann.

WARNUNG:

Dies weist auf eine potentielle Gefährdungssituation hin, die, wenn nicht vermieden, zu Verletzungen oder großen Geräteschäden führen kann.

WARNUNG:

Dies weist auf eine potentiell gefährdende, heiße Oberfläche hin, die bei Berührung Verletzungen verursachen kann.

VORSICHT:

Dies weist auf eine Gefährdungssituation hin, die, wenn nicht vermieden, zu Geräteschäden führen kann.

1.5 Allgemeine Warnungen und Sicherheitshinweise

Dieser Abschnitt enthält allgemeine Warnhinweise und Vorsichtsmaßnahmen, die in verschiedenen Teilen des Handbuchs erneut vorkommen und erklärt werden können. Wiederum andere Warnungen und Sicherheitshinweise finden sich im gesamten Handbuch wieder.

GEFAHR:

Stellen Sie sicher, dass der Roboter und alle elektrischen Geräte den Spezifikationen und Warnungen entsprechend installiert werden, die in den Kapiteln 4 und 5 stehen.

WARNUNG:

1. Vergewissern Sie sich, dass der Roboterarm und das Werkzeug/Anbauteil ordnungsgemäß und fest angeschraubt sind.
2. Gewährleisten Sie, dass ausreichend Platz vorhanden ist, damit sich der Roboterarm frei bewegen kann.
3. Stellen Sie sicher, dass die Sicherheitsmaßnahmen und / oder Roboter-Sicherheitskonfigurationsparameter, wie in der Risikobewertung festgelegt, eingestellt wurden, um die Programmierer, Anwender und umstehende Personen zu schützen.
4. Tragen Sie bei der Arbeit mit dem Roboter keine weite Kleidung oder Schmuck. Langes Haar muss bei der Arbeit mit dem Roboter zurückgebunden sein.
5. Verwenden Sie den Roboter niemals, falls er beschädigt ist.
6. Wenn die Software einen Fehler meldet, drücken Sie sofort den Notaus, notieren Sie die Umstände, die zu dem Fehler geführt haben, stellen Sie die zugehörigen Fehlercodes im Protokollbildschirm fest und wenden Sie sich an Ihre Lieferfirma.
7. Schließen Sie keine Sicherheitsgeräte an Standard-E/A an. Verwenden Sie nur sicherheitsbezogene E/A.
8. Stellen Sie sicher, dass Sie die richtigen Installationseinstellungen verwenden (z. B. Roboterwinkel, Masse in TCP, TCP-Offset und Sicherheitskonfiguration). Speichern und laden Sie die Installationsdatei zusammen mit dem Programm.
9. Die Freedrive-Funktion (Impedanz/Zurückfahren) darf nur in Installationen benutzt werden, in denen es die Risikobewertung zulässt. Werkzeuge/Anbaugeräte und Hindernisse dürfen keine scharfen Kanten oder Quetschpunkte aufweisen.
10. Ermahnen Sie alle Personen, nicht mit den Händen und dem Gesicht in Reichweite eines in Betrieb befindlichen oder in Betrieb gesetzten Roboters zu gelangen.
11. Achten Sie auf Roboterbewegung, wenn Sie das Teach-Pendant verwenden.
12. Sofern durch die Risikobewertung entsprechend festgestellt, darf der Sicherheitsbereich des Roboters nicht betreten und der Roboter nicht berührt werden, wenn das System in Betrieb ist.

11. Kollisionen können eine hohe kinetische Energie freisetzen, die bei hohen Geschwindigkeiten und hohen Nutzlasten noch wesentlich höher sind. (Kinetische Energie = $\frac{1}{2}$ Masse · Geschwindigkeit²)
12. Das Kombinieren verschiedener Maschinen kann Gefahren erhöhen oder neue Gefahren schaffen. Führen Sie stets eine Gesamtrisikobewertung für die komplette Installation durch. Abhängig vom bewerteten Risiko können verschiedene Grade der funktionellen Sicherheit angesetzt werden; wenn in diesem Sinne unterschiedliche Sicherheits- und Notaus-Funktionsgrade notwendig sind, entscheiden Sie sich stets für den höchsten Funktionsgrad. Es ist stets erforderlich, die Handbücher für alle in der Installation verwendeten Geräte gelesen und verstanden zu haben.
13. Verändern Sie den Roboter niemals. Eine Veränderung kann Gefahren schaffen, die für den Integrator unkalkulierbar sind. Jeder autorisierte Wiederzusammenbau hat unter Einhaltung der neuesten Version aller relevanten Wartungshandbücher zu erfolgen.
14. Wenn der Roboter mit einem zusätzlichen Modul (z. B. Euromap67-Schnittstelle) erworben wird, lesen Sie zunächst das jeweilige Handbuch zu dem Modul.

WARNUNG:

1. Der Roboter und die Control-Box erzeugen während des Betriebs Wärme. Bedienen und berühren Sie den Roboter nicht während er sich in Betrieb befindet oder unmittelbar nach dem Betrieb, da ein längerer Kontakt Unwohlsein hervorrufen kann. Schalten Sie den Roboter aus und warten Sie eine Stunde, damit er abkühlen kann.
2. Stecken Sie niemals einen Finger hinter die innere Abdeckung der Control-Box.

VORSICHT:

1. Wenn der Roboter mit Maschinen kombiniert wird oder mit Maschinen arbeitet, die den Roboter beschädigen könnten, wird ausdrücklich empfohlen, alle Funktionen und das Roboterprogramm separat zu prüfen. Es wird außerdem empfohlen, das Roboterprogramm unter Verwendung temporärer Wegpunkte außerhalb des Arbeitsbereichs anderer Maschinen zu prüfen.
2. Setzen Sie den Roboter keinen permanenten Magnetfeldern aus. Sehr starke Magnetfelder können den Roboter beschädigen.

1.6 Verwendungszweck

UR Roboter sind für die industrielle Handhabung von Werkzeugen/Anbaugeräten oder für die Verarbeitung oder Übergabe von Komponenten oder Produkten vorgesehen. Siehe die Anhänge B und D um weitere Details zu den Umgebungsbedingungen zu erhalten, in denen der Roboter eingesetzt werden sollte.

UR Roboter sind mit speziellen sicherheitsrelevanten Funktionen ausgestattet, die für den kollaborativen Betrieb, also für den Betrieb des Roboters ohne Zäune und/oder zusammen mit einem Menschen konzipiert sind.

Der kollaborative Betrieb ist nur für ungefährliche Anwendungen vorgesehen, bei denen die komplette Anwendung einschließlich des Werkzeugs/Anbaugeräts, Werkstücks, der Hindernisse und anderer Maschinen laut Risikobewertung der jeweiligen Anwendung frei von erheblichen Gefahrenquellen ist.

Jede Nutzung oder Anwendung, die von dem vorgesehenen Verwendungszweck abweicht, wird als unzulässige Zweckentfremdung erachtet. Dies beinhaltet, beschränkt sich jedoch nicht auf:

- Nutzung in potentiell explosionsgefährdeten Umgebungen
- Nutzung in medizinischen und lebenswichtigen Anwendungen
- Nutzung vor der Durchführung einer Risikobewertung
- Nutzung außerhalb der technischen Spezifikationen
- Nutzung als Steighilfe
- Betrieb außerhalb der zulässigen Betriebsparameter

1.7 Risikobewertung

Zu den wichtigsten Aufgaben eines Integrators gehört die Risikobewertung. In vielen Ländern ist dies gesetzlich vorgeschrieben. Der Roboter selbst ist eine unvollständige Maschine, da die Sicherheit der Roboterinstallation davon abhängt, wie

der Roboter integriert wird (z. B. Werkzeug/Anbaugerät, Hindernisse und andere Maschinen).

Es wird empfohlen, dass der Integrator für die Durchführung der Risikobewertung ISO 12100 und ISO 10218-2 nutzt. Im Übrigen kann die technische Spezifikation ISO/TS 15066 als zusätzliche Orientierung verwendet werden.

Die Risikobewertung durch den Integrator hat alle Arbeitsabläufe über die gesamte Lebensdauer der Roboteranwendung hinweg zu berücksichtigen, einschließlich, aber nicht beschränkt auf:

- Der Programmierung des Roboters während des Aufbaus und der Entwicklung der Roboterinstallation
- Fehlersuche und Wartung
- Normaler Betrieb der Roboterinstallation

Eine Risikobewertung muss durchgeführt werden, **bevor** der Roboterarm zum ersten Mal eingeschaltet wird. Ein Teil der durch den Integrator durchzuführenden Risikobewertung ist, die richtigen Sicherheitskonfigurationseinstellungen sowie die Notwendigkeit zusätzlicher Not-Aus-Schalter und/oder andere für die spezifische Roboteranwendung erforderlichen Schutzmaßnahmen zu identifizieren.

Die Festlegung der richtigen Sicherheitskonfigurationseinstellungen ist ein zentraler Inhalt bei der Entwicklung kollaborierender Roboteranwendungen. Ausführliche Informationen, siehe Kapitel 2 und Teil II.

Einige sicherheitsrelevante Funktionen sind speziell für kollaborative Roboteranwendungen ausgelegt. Diese Funktionen sind über die Sicherheitskonfigurations-einstellungen konfigurierbar und besonders relevant, wenn es um spezifische Risiken in der Risikobewertung durch den Integrator geht:

- **Kraft und Leistungsbegrenzung:** Diese werden verwendet, um Klemmkräfte und -drücke in Bewegungsrichtung für den Fall einer Kollisionen zwischen dem Roboter und dem Bediener zu reduzieren.
- **Impulsbegrenzung:** Diese wird verwendet, um hohe Übergangsenergien und Stoßkräfte bei Kollisionen zwischen Roboter und Bediener durch Verringern der Robotergeschwindigkeit zu reduzieren.
- **Begrenzung des Werkzeugmittelpunkts (TCP) und der Werkzeug-/Anbaugeräteposition:** Wird insbesondere dazu verwendet, um Gefährdungen bestimmter Körperteile zu reduzieren. Z. B. um Bewegungen in Richtung Kopf und Hals zu vermeiden.
- **Begrenzung des Werkzeugmittelpunkts und der Werkzeug-/Anbaugeräteausrichtung:** Wird insbesondere dazu verwendet, um Risiken im Zusammenhang mit bestimmten Bereichen und Funktionen des Werkzeugs/Anbaugeräts oder Werkstücks zu verringern. z.B. um zu vermeiden, dass scharfkantige Gegenstände den Bediener gefährden.
- **Geschwindigkeitsbegrenzung:** Wird insbesondere dazu verwendet, eine niedrigere Geschwindigkeit des Roboterarms zu gewährleisten.

Der Integrator muss einen unbefugten Zugang zu der Sicherheitskonfiguration durch einen Passwortschutz verhindern.

Eine Risikobewertung kollaborierender Roboteranwendungen ist für Kontaktpunkte erforderlich, die beabsichtigt sind und/oder bei denen die Gefahr einer relativ vorhersehbaren Zweckentfremdung besteht. In dieser Bewertung müssen folgende Punkte berücksichtigt werden:

- Schweregrad der einzelnen, möglichen Kollisionen
- Wahrscheinlichkeit des Auftretens einzelner, möglicher Kollisionen
- Möglichkeiten zur Vermeidung einzelner, möglicher Kollisionen

Ist der Roboter in einer nichtkollaborierenden Roboteranwendung installiert, bei der die Gefahrenquellen oder Risiken anhand der integrierten sicherheitsbezogenen Funktionen (z.B. bei Verwendung eines gefährlichen Werkzeugs/Anbaugeräts) nicht hinreichend beseitigt bzw. verringert werden können, so muss die Risikobewertung des Integrators auf die Notwendigkeit zusätzlicher Schutzmaßnahmen hinauslaufen (z.B. eine Sicherungsvorrichtung zum Schutz des Bedieners während der Einrichtung und Programmierung).

Universal Robots hat die unten stehenden potentiell bedeutenden Gefährdungen als Gefahren erkannt, die vom Integrator zu beachten sind.

Hinweis: Bei einer speziellen Roboterinstallation können andere erhebliche Risiken vorhanden sein.

1. Offene Wunden durch scharfe Kanten oder Ecken am Werkzeug/Anbaugerät oder an der Werkzeug-/Anbaugeräteverbindung.
2. Offene Wunden durch scharfe Kanten oder Ecken auf Hindernissen in der Nähe des Roboters.
3. Blutergüsse durch Kontakt mit dem Roboter.
4. Verstauchung oder Knochenbruch zwischen einer schweren Nutzlast und einer harten Oberfläche.
5. Auswirkungen als Folge lockerer Schrauben, die den Roboterarm oder das Werkzeug/Anbauteil halten.
6. Teile, die aus dem Werkzeug/Anbaugerät fallen, beispielsweise aufgrund einer unzureichenden Klemmung oder Stromunterbrechung.
7. Fehler durch unterschiedliche Not-Aus-Schalter für unterschiedliche Maschinen.
8. Fehler durch nicht autorisierte Änderungen an den Sicherheitskonfigurationsparametern.

Informationen über Nachlaufzeiten und Nachlaufwege finden Sie in Kapitel 2 und in Anhang A.

1.8 Notabschaltung

Betätigen Sie den Notaus-Schalter, um alle Roboterbewegungen unverzüglich zu stoppen.

Hinweis: Nach IEC 60204-1 und ISO 13850 gelten Notausvorrichtungen nicht als Schutzausstattung. Sie sind vielmehr ergänzende Schutzmaßnahmen, die nicht zum Verhindern von Verletzungen vorgesehen sind.

Aus der Risikobewertung der Roboter-Anwendung sollte hervorgehen, ob weitere Notaus-Schalter benötigt werden. Notaus-Schalter müssen den Anforderungen der IEC 60947-5-5- (siehe Abschnitt 5.3.2) entsprechen.

1.9 Bewegung mit und ohne Antriebsenergie

Im unwahrscheinlichen Fall einer Notfallsituation, in der ein oder mehrere Robotergelenke bewegt werden müssen und die Stromzufuhr zum Roboter entweder nicht möglich oder nicht erwünscht ist, gibt es zwei unterschiedliche Möglichkeiten, um Robotergelenke in Bewegung zu versetzen:

1. Erzwungenes Zurückfahren: Ziehen oder drücken Sie den Roboterarm kräftig, um ein Gelenk zu bewegen. Jede Gelenkbremse verfügt über eine Rutschkupplung, mit der eine Bewegung bei hohem Zwangsimpuls ermöglicht wird.
2. Manuelles Lösen der Bremsen (Nur bei Fuß-, Schulter- und Ellbogengelenk): Entfernen Sie die Gelenkabdeckung durch Lösen der M3-Schrauben. Lösen Sie die Bremse, indem Sie den Bolzen am kleinen Elektromagneten drücken, siehe unten stehende Abbildung.

WARNUNG:

1. Das manuelle Bewegen des Roboterarms ist nur für dringende Notfälle gedacht und kann zu Schäden an den Gelenken führen.
2. Das manuelle Lösen der Bremse kann aufgrund der Schwerkraft das Herabstürzen des Roboterarms bewirken. Sorgen Sie vor dem Lösen der Bremse immer für eine Abstützung des Roboterarms, Werkzeugs/Anbaugeräts und des Werkstücks.

2 Sicherheitsrelevante Funktionen und Schnittstellen

2.1 Einleitung

UR Roboter sind mit einer Reihe von eingebauten, sicherheitsrelevanten Funktionen sowie mit sicherheitsrelevanten elektrischen Schnittstellen ausgestattet, die dem Anschluss an andere Geräte und an zusätzliche Sicherheitsgeräte dienen. Jede Sicherheitsfunktion und Schnittstelle wird gem. ISO13849-1:2008 (siehe Kapitel 8 für Zertifizierungen) überwacht. Die Überwachung dieser Funktionen wird mit dem Performance Level d (PLd) sicher gestellt.

GEFAHR:

Andere Sicherheitskonfigurationsparametern als die in der Risikobewertung des Integrators festgelegten, können in Gefahren und Risiken resultieren, die sich nicht angemessen und hinreichend beseitigen bzw. verringern lassen.

Siehe Kapitel 10, Teil II für die Konfiguration der sicherheitsrelevanten Funktionen sowie Eingänge und Ausgänge in der Benutzerschnittstelle. Siehe Kapitel 5 für die Anleitung, wie Sie Sicherheitsgeräte an die elektrische Schnittstelle anschließen.

HINWEIS:

1. Die Verwendung und Konfiguration von sicherheitsrelevanten Funktionen und Schnittstellen muss gemäß der Risikobewertung erfolgen, die der Integrator für eine bestimmte Roboteranwendung durchführt (siehe Abschnitt 1.7 in Kapitel 1).
2. Meldet der Roboter einen Fehler oder eine Überschreitung im Sicherheitssystem (z. B. ein durchtrenntes Kabel im Notabschaltungs-Stromkreis oder die Verletzung einer sicherheitsrelevanten Funktion), so wird ein Stopp der Kategorie 0 eingeleitet. Die ungünstigste Zeitspanne (Worst Case) im Falle einer Notabschaltung des Roboters finden Sie am Ende dieses Kapitels. Diese Zeitangabe sollte bei der Risikobewertung durch den Integrator berücksichtigt werden.

Der Roboter verfügt über eine Reihe von sicherheitsrelevanten Funktionen, die dazu verwendet werden können, die Bewegung der Gelenke und des Roboters zu begrenzen *Werkzeugmittelpunkt* (TCP). Der TCP ist der Mittelpunkt des Ausgangsflansches inkl. TCP-Offset

Limitierungs-Sicherheitsfunktionen sind:

Begrenzungssicherheitsfunktionen	
Gelenkposition	Min. und max. Winkelposition des Gelenks
Gelenkgeschwindigkeit	Max. Winkelgeschwindigkeit des Gelenks
TCP-Position	Grenzebenen der TCP-Position des Roboters im kartes. Raum
TCP-Geschwindigkeit	Max. TCP- Geschwindigkeit des Roboters
TCP-Kraft	Max. TCP- Schubkraft des Roboters
Impuls	Max. Schwung des Roboterarms
Leistung	Max. angewandte Roboterarmleistung

2.2 Nachlaufzeiten des Sicherheitssystems

Die Nachlaufzeit des Sicherheitssystems ist die Spanne, die der Roboter benötigt, bis er nach einem Fehler oder der Grenzwertüberschreitung einer sicherheitsrelevanten Funktion zum Stillstand kommt und die mechanischen Bremsen betätigt wurden.

Die maximalen Nachlaufzeiten in der Tabelle sind zu berücksichtigen, wenn die Sicherheit der Anwendung auf der Anhaltezeit des Roboters beruht. Führt beispielsweise ein Fehler am Roboter zum kompletten Stillstand einer Produktionsstraße und haben dort bestimmte Maßnahmen unmittelbar zu erfolgen, so sind die maximalen Nachlaufzeiten unbedingt zu berücksichtigen.

Die Messungen werden mit der folgenden Konfiguration des Roboters durchgeführt:

- Streckung: 100% (der Roboterarm ist horizontal voll ausgestreckt).
- Geschwindigkeit: Die TCP-Geschwindigkeitsgrenze des Sicherheitssystems ist auf den beschriebenen Grenzwert gesetzt.
- Nutzlast: maximale am TCP befestigte Nutzlast, die vom Roboter bewegt wird (3 kg).

Die Worst-Case-Nachlaufzeit für einen Stopp der Kategorie¹ 0 im Falle einer Überschreitung der Sicherheitsgrenzwerte oder Schnittstellen sind in der folgenden Tabelle ersichtlich.

TCP-Geschwindigkeitsbegrenzung	Maximale Nachlaufzeit
1.0 m/s	400 ms
1.5 m/s	450 ms

2.3 Begrenzungs-Sicherheitsfunktionen

Die erweiterte Pfadsteuerungssoftware senkt die Geschwindigkeit oder veranlasst einen Programmausführungsstopp, wenn der Roboterarm sich einer sicherheitsrelevanten Grenze nähert. Überschreitungen der Grenzwerte treten daher nur in Ausnahmefällen auf. Sollte eine Sicherheitsgrenze überschritten werden, veranlasst das Sicherheitssystem einen Stopp der Kategorie 0.

¹Nachlaufzeit-Kategorien gemäß IEC 60204-1, siehe Glossar für weitere Details.

Worst-Case-Szenario				
Begrenzungssicherheitsfunktion	Richtigkeit	Erkennungszeit	Abschaltzeit	Reaktionszeit
Gelenkposition	1.15 °	100 ms	1000 ms	1100 ms
Gelenkgeschwindigkeit	1.15 °/s	250 ms	1000 ms	1250 ms
TCP-Position	20 mm	100 ms	1000 ms	1100 ms
TCP-Ausrichtung	1.15 °	100 ms	1000 ms	1100 ms
TCP-Geschwindigkeit	50 mm/s	250 ms	1000 ms	1250 ms
TCP-Kraft	25 N	250 ms	1000 ms	1250 ms
Impuls	3 kg m/s	250 ms	1000 ms	1250 ms
Leistung	10 W	250 ms	1000 ms	1250 ms

Das System gilt als *deaktiviert*, sobald die 48 V Bus-Spannung ein elektrisches Potential von weniger als 7,3 V hat. Die Abschaltzeit ist die Dauer zwischen der Erfassung eines Ereignisses und dem Zeitpunkt, ab dem das System als deaktiviert gilt.

WARNUNG:

Bei der Kraftbegrenzungsfunktion gibt es zwei Ausnahmen, die beim Einrichten des Wirkungsbereichs des Roboters unbedingt zu beachten sind. Diese sind in Abbildung 2.1 dargestellt. Wenn sich der Roboter streckt, kann der Kniegelenk-Effekt bei niedrigen Geschwindigkeiten zu hohen Kräften in radialer Richtung vom Fußflansch führen. Auch wenn sich das Werkzeug in der Nähe des Fußflansches und tangential (um) den Fußflansch herum bewegt, können bei niedrigen Geschwindigkeiten hohe Kräfte wirken. Die Quetschgefahr kann beispielsweise dadurch verringert werden, dass Hindernisse in diesen Bereichen entfernt werden, der Roboter anders platziert wird oder eine Kombination von Sicherheitsebenen und Gelenkgrenzen festgelegt wird, die eine Bewegung des Roboters in diesem Teil seines Wirkungsbereichs verhindern.

WARNUNG:

Wird der Roboter in Applikationen mit handgeführten Linearbewegungen verwendet, muss das Tempolimit für Gelenke auf maximal 40 Grad pro Sekunde bei Fuß- und Schultergelenk festgeschrieben werden, es sei denn, eine Risikobewertung zeigt, dass Geschwindigkeiten über 40 Grad pro Sekunde akzeptabel sind. Dies verhindert schnelle Bewegungen des Roboter-Ellbogens in der Nähe von Singularitäten.

2.4 Sicherheitsmodi

Normaler und reduzierter Modus Das Sicherheitssystem verfügt über zwei konfigurierbare Sicherheitsmodi: *Normal* und *Reduziert*. Für jeden dieser zwei Modi

Abbildung 2.1: Bestimmte Teile des Wirkungsbereichs bergen aufgrund der physikalischen Eigenschaften des Roboterarms erhöhte Quetschgefahr. Dazu gehört bei radialen Bewegungen das Handgelenk 1, wenn es mindestens 450 mm vom Fußflansch des Roboters entfernt ist. Der andere Teil befindet sich bei Tangentialbewegung innerhalb von 200 mm vom Fußflansch des Roboters.

können Sicherheitsgrenzen konfiguriert werden. Der reduzierte Modus ist aktiv, wenn sich der TCP des Roboters in einer *Reduzierten Modus auslösen*-Ebene befindet oder durch einen konfigurierbaren Eingang ausgelöst wird.

Auf der Seite der *Reduzierten Modus auslösen*-Ebenen, auf denen die Grenzwerte des normalen Modus gelten, gibt es einen Bereich von 20 mm, in dem die Grenzwerte des reduzierten Modus akzeptiert werden. Wenn der reduzierte Modus durch einen Sicherheitseingang ausgelöst wird, gelten beide Grenzwertsätze für 500 ms.

Wiederherstellungsmodus Wenn ein Sicherheitsgrenzwert überschritten wird, muss das Sicherheitssystem neu gestartet werden. Befindet sich das System beim Start jenseits einer Sicherheitsgrenze (z. B. jenseits der Positionsgrenze eines Gelenks), wird der *Wiederherstellungsmodus* aktiviert. Im Wiederherstellungsmodus ist es nicht möglich, Programme für den Roboter auszuführen. Der Roboterarm kann jedoch mit dem *Freedrive*-Modus oder über den „Bewegen“-Tab im PolyScope (siehe Teil II „PolyScope-Handbuch“) von Hand wieder zurück in seinen zulässigen Wirkungsbereich bewegt werden. Die Sicherheitsgrenzwerte des *Wiederherstellungsmodus* sind:

Begrenzungssicherheitsfunktion	Grenzwert
Gelenkgeschwindigkeit	30 °/s
TCP-Geschwindigkeit	250 mm/s
TCP-Kraft	100 N
Impuls	10 kg m/s
Leistung	80 W

Das Sicherheitssystem veranlasst einen Stopp der Kategorie 0, falls einer dieser Grenzwerte überschritten wird.

WARNUNG:

Beachten Sie, dass die Grenzwerte der *Gelenkposition*, der *TCP-Position* und der *TCP-Ausrichtung* im Wiederherstellungsmodus deaktiviert sind. Lassen Sie beim Zurückbewegen des Roboterarms in seinen zulässigen Wirkungsbereich äußerste Vorsicht walten.

2.5 Sicherheitsrelevante elektrische Schnittstellen

Der Roboter ist mit mehreren sicherheitsrelevanten elektrischen Ein- und Ausgängen ausgestattet. Alle sicherheitsrelevanten elektrischen Ein- und Ausgänge sind zweikanalig (redundant). Sie sind im sicheren Zustand, wenn sie „LOW“ sind. Das heißt, die Notabschaltung ist nicht aktiv, wenn das Signal HIGH ist (+24 V).

2.5.1 Sicherheitsrelevante elektrische Eingänge

Die folgende Tabelle enthält einen Überblick über die sicherheitsrelevanten elektrischen Eingänge.

Sicherheitseingang	Beschreibung
Roboter-Notabschaltung	(Spezieller Eingang) Führt einen Stopp der Kategorie 1 aus, der an andere Maschinen über den Ausgang <i>System-Notabschaltung</i> weitergeleitet werden kann, wenn dies konfiguriert wurde.
Not-Aus-Schalter	(Teach Pendant-Taste). Führt einen Stopp der Kategorie 1 aus, der an andere Maschinen über den Ausgang <i>System-Notabschaltung</i> weitergeleitet werden kann, wenn dies konfiguriert wurde.
System-Notabschaltung	(Konfigurierbarer Eingang). Führt einen Stopp der Kategorie 1 aus. Um Blockierungen zu vermeiden, wird dieses Signal nicht über den Ausgang <i>System-Notabschaltung</i> an andere Maschinen weitergeleitet.
Schutzstopp	(Spezieller Eingang) Führt einen Stopp der Kategorie 2 aus.
Schutz-Reset	(Konfigurierbarer Eingang). Setzt den Roboterbetrieb aus dem <i>Schutzstopp</i> -Status fort, wenn eine Flanke im Schutz-Reset-Eingang auftritt.
Reduzierter Modus	(Konfigurierbarer Eingang). Das Sicherheitssystem aktiviert die Grenzwerte des <i>Reduzierten Modus</i> .
3-Stufen-Sicherheitsvorrichtung	(Konfigurierbarer Eingang). Wirkt als Schutzstopp-Eingang, wenn der Betriebsarten-Eingang high ist.
Betriebsart	(Konfigurierbarer Eingang). Zu verwendende Betriebsart, wenn ein 3-stufiges Aktivierungsgerät konfiguriert ist.

Stopps der Kategorie 1 und 2 bremsen den Roboter unter aktiver Antriebskraft ab, wodurch der Roboter stoppt, ohne von seiner Bahn abzuweichen.

Abbildung 2.2: Der grüne Bereich unterhalb der Rampe markiert die zulässigen Geschwindigkeiten für ein Gelenk beim Bremsen. Zum Zeitpunkt 0 wird ein Ereignis (Notabschaltung oder Schutzstop) am Sicherheitsprozessor erfasst. Der Abbremsvorgang beginnt nach 24 ms.

Überwachung der Sicherheitseingänge Stopps der Kategorie 1 und 2 werden durch das Sicherheitssystem wie folgt überwacht:

1. Das Sicherheitssystem stellt fest, dass der Bremsvorgang innerhalb von 24 ms auslöst, siehe Abbildung 2.2.
2. Wenn ein Gelenk in Bewegung ist, wird seine Geschwindigkeit überwacht, um sicherzustellen, dass sie niemals höher ist als die Geschwindigkeit, die durch das ständige Abbremsen von der maximalen Geschwindigkeitsgrenze des Gelenks des *Normalen Modus* auf 0 rad/s in 500 ms erhalten wird.
3. Wenn sich ein Gelenk in Ruhe befindet (Geschwindigkeit des Gelenks kleiner als $0,2 \text{ rad/s}$), wird es überwacht, um sicherzustellen, dass es sich nicht mehr als $0,05 \text{ rad}$ von der Position wegbewegt, an der eine Geschwindigkeit von weniger als $0,2 \text{ rad/s}$ gemessen wurde.

Zusätzlich überwacht das Sicherheitssystem bei einem Stopp der Kategorie 1, dass der Abschaltvorgang innerhalb von 600 ms durchgeführt wird, nachdem der Roboterarm die Ruhestellung eingenommen hat. Ebenso ist nach einer Schutzstoppauslösung die Fortsetzung der Roboterarmbewegung nur möglich, nachdem eine positive Flanke am Schutz-Reset-Eingang erfasst wurde. Ist eine dieser Eigenschaften nicht erfüllt, veranlasst das Sicherheitssystem einen Stopp der Kategorie 0.

Ein Übergang zum *Reduzierten Modus*, ausgelöst durch den Eingang des Reduzierten Modus, wird wie folgt überwacht:

1. Das Sicherheitssystem erlaubt die Festlegung beider Sätze von Sicherheitsgrenzwerten für den *Normalen* und den *Reduzierten Modus* für 500 ms, nachdem der Eingang des Reduzierten Modus ausgelöst wurde.
2. Nach 500 ms sind nur die Grenzwerte für den *Reduzierten Modus* wirksam.

Ist eine dieser Eigenschaften nicht erfüllt, veranlasst das Sicherheitssystem einen Stopp der Kategorie 0.

Das Sicherheitssystem führt einen Stopp der Kategorie 0 mit Wirkung wie in der folgenden Tabelle beschrieben aus: Die Reaktionszeit im Worst Case (maximale Reaktionszeit) ist die Zeit, die benötigt wird, um den Roboter bei maximaler Nutzlast von der maximalen Betriebsgeschwindigkeit zu stoppen und *deaktiviert* zu machen (d. h. ihn auf ein elektrisches Potential von weniger als 7,3 V zu bringen).

Worst-Case-Szenario			
Sicherheitseingangsfunktion	Erkennungszeit	Abschaltzeit	Reaktionszeit
Roboter-Notabschaltung	250 ms	1000 ms	1250 ms
Not-Aus-Schalter	250 ms	1000 ms	1250 ms
System-Notabschaltung	250 ms	1000 ms	1250 ms
Schutzstopp	250 ms	1000 ms	1250 ms

2.5.2 Sicherheitsrelevante elektrische Ausgänge

Die folgende Tabelle enthält einen Überblick über die sicherheitsrelevanten elektrischen Ausgänge.

Sicherheitsausgang	Beschreibung
System-Notabschaltung	LOW, wenn der <i>Notabschaltungs</i> -Eingang LOW ist oder der Not-Aus-Schalter betätigt wird.
Roboter bewegt sich	Solange dieses Signal HIGH ist, bewegt sich kein Gelenk des Roboterarms um mehr als 0,1 rad.
Roboter stoppt nicht	HIGH, wenn der Roboter aufgrund einer Notabschaltung oder eines Schutzstopps angehalten wurde oder im Begriff ist anzuhalten. Ansonsten ist es LOW.
Reduzierter Modus	LOW, wenn sich das Sicherheitssystem im <i>Reduzierten-Modus</i> befindet.
Nicht Reduzierter Modus	Negierter <i>Reduzierter Modus</i> -Ausgang.

Falls ein Sicherheitsausgang nicht ordnungsgemäß eingestellt wurde, veranlasst das Sicherheitssystem einen Stopp der Kategorie 0 mit folgenden Worst-Case-Reaktionszeiten:

Sicherheitsausgang	Worst Case-Reaktionszeit
System-Notabschaltung	1100 ms
Roboter bewegt sich	1100 ms
Roboter stoppt nicht	1100 ms
Reduzierter Modus	1100 ms
Nicht Reduzierter Modus	1100 ms

3 Transport

Transportieren Sie den Roboter in der Originalverpackung. Bewahren Sie das Verpackungsmaterial an einem trockenen Ort auf, für den Fall dass Sie den Roboter vielleicht später noch einmal abbauen und transportieren.

Heben Sie beide Rohre des Roboterarms gleichzeitig an, wenn Sie ihn von der Verpackung zum Ort der Installation bewegen. Halten Sie den Roboter in Stellung, bis alle Montageschrauben am Fußflansch des Roboters sicher festgezogen sind.

Der Controller sollte am Griff angehoben und getragen werden.

WARNUNG:

1. Sorgen Sie dafür, dass Sie sich beim Heben der Geräte nicht verheben. Verwenden Sie geeignete Hebegeräte. Alle regionalen und nationalen Richtlinien zum Heben sind zu befolgen. Universal Robots kann nicht für Schäden haftbar gemacht werden, die durch den Transport der Geräte verursacht wurden.
2. Stellen Sie sicher, dass der Roboter gemäß der Montageanleitung in Kapitel 4 montiert wird.

4 Mechanische Schnittstelle

4.1 Einleitung

Dieser Abschnitt beschreibt die Grundlagen der Montage der verschiedenen Teile des Robotersystems. Alle Anweisungen für die elektrische Installation in Kapitel 5 sind zwingend zu beachten.

4.2 Wirkungsbereich des Roboters

Der Wirkungsbereich des UR3Roboters erstreckt sich bis zu 500 mm vom Basisgelenk. Bitte beachten Sie bei der Auswahl eines Aufstellungsortes für den Roboter unbedingt das zylindrische Volumen direkt über und unter der Basis. Eine Bewegung des Werkzeugs in der Nähe des zylindrischen Volumens sollte möglichst vermieden werden, da sich die Robotergelenke schnell bewegen müssen, obwohl sich das Werkzeug langsam bewegt. Dadurch arbeitet der Roboter ineffizient und die Durchführung der Risikobewertung ist schwieriger.

4.3 Montage

Roboterarm Der Roboterarm wird mithilfe von vier M6 Schrauben montiert, die in den vier 6.6 mm-Löchern der Roboterbasis befestigt werden. Es wird empfohlen, diese Schrauben mit 9 N m impuls festzuziehen. Für eine sehr genaue Neupositionierung des Roboterarms sind zwei Ø5 Löcher zur Verwendung mit einem Stift vorgesehen. Darüber hinaus ist ein genaues Gegenstück der Basis als Zubehörteil verfügbar. Abbildung 4.1 zeigt die Stelle, an der die Löcher zu bohren und die Schrauben zu montieren sind.

Das Roboter-Anschlusskabel kann durch die Seite oder durch die Basisunterseite montiert werden.

WARNUNG:

Vergessen Sie nicht, alle Gummistopfen in die Befestigungslöcher der Roboterbasis einzusetzen, um Quetschungen an den Fingern zu vermeiden.

Montieren Sie den Roboter auf einer stabilen Oberfläche, die mindestens das Zehnfache des normalen Impuls des Basisflanschgelenks und mindestens das Fünffache des Gewichts des Roboterarms aushalten kann. Darüber hinaus sollte die Oberfläche vibrationsfrei sein.

Wird der Roboter auf einer linearen Achse oder einer sich bewegenden Plattform montiert, dann sollte die Beschleunigung der sich bewegenden Montagebasis sehr niedrig sein. Eine hohe Beschleunigung kann verursachen, dass der Roboter anhält, da er denkt, dass er mit etwas zusammengestoßen ist.

GEFAHR:

Vergewissern Sie sich, dass der Roboterarm ordnungsgemäß und sicher festgeschraubt ist. Die Montageoberfläche sollte stabil sein.

VORSICHT:

Wenn der Roboter über längere Zeit in Kontakt mit Wasser kommt, kann er beschädigt werden. Der Roboter sollte nicht im Wasser oder einer feuchten Umgebung montiert werden.

Werkzeug Der Werkzeugflansch des Roboters verfügt über vier Löcher mit M6-Gewinde zur Befestigung des Werkzeugs am Roboter. Die M6-Schrauben müssen mit 9 Nm angezogen werden. Wenn eine sehr genaue Montage des Werkzeugs angestrebt wird, kann das Ø6-Loch mit einem Stift verwendet werden. Abbildung 4.2 zeigt die Stelle, an der die Löcher zu bohren und die Schrauben zu montieren sind.

GEFAHR:

1. Vergewissern Sie sich, dass das Werkzeug ordnungsgemäß und sicher festgeschraubt ist.
2. Stellen Sie sicher, dass das Werkzeug so konstruiert ist, dass es keine Gefährdung darstellt, indem sich beispielsweise unerwartet ein Teil löst.

Control-Box Die Control-Box kann an der Wand angebracht oder auf den Boden gestellt werden. Ein freier Raum von 50 mm zu beiden Seiten wird für einen ausreichenden Luftstrom benötigt. Zusätzliche Halterungen zur Anbringung sind optional erhältlich.

Copyright ©2009–2018 by Universal Robots A/S. Alle Rechte vorbehalten.

Abbildung 4.1: Löcher zur Montage des Roboters. Verwenden Sie vier M6 Schrauben. Alle Maßangaben sind in mm.

Abbildung 4.2: Der Werkzeugflansch, ISO 9409-1-50-4-M6. Hier wird das Werkzeug an die Spitze des Roboters montiert. Alle Maßangaben sind in mm.

Teach Pendant Das Teach Pendant kann an eine Wand oder an die Control-Box gehängt werden. Zusätzliche Halterungen zur Anbringung des Teach Pendant sind optional erhältlich. Stellen Sie sicher, dass niemand über das Kabel stolpern kann.

GEFAHR:

1. Stellen Sie sicher, dass die Control-Box, das Teach Pendant und die Kabel nicht in direkten Kontakt mit Flüssigkeit kommen. Eine nasse Control-Box kann tödliche Verletzungen zur Folge haben.
2. Die Control-Box und das Teach Pendant dürfen nicht in staubigen oder feuchten Umgebungen, die die Schutzart IP20 überschreiten, eingesetzt werden. Achten Sie auch besonders auf die Bedingungen in Umgebungen mit leitfähigem Staub.

4.4 Maximale Nutzlast

Die maximal zulässige Nutzlast des Roboterarms hängt von der *Schwerpunktverschiebung* ab, siehe Abbildung 4.3. Die Abweichung des Schwerpunktes ist definiert als der Abstand zwischen der Mitte des Werkzeugflanschs und dem Schwerpunkt.

Abbildung 4.3: Beziehung zwischen der maximal zulässigen Nutzlast und der Schwerpunktverschiebung.

5 Elektrische Schnittstelle

5.1 Einleitung

Dieses Kapitel beschreibt alle elektrischen Schnittstellen des und der Control-Box.

Die verschiedenen Schnittstellen sind je nach Zweck und Eigenschaften in fünf Gruppen unterteilt:

- Controller-E/A
- Werkzeug-E/A
- Ethernet
- Netzanschluss
- Roboterverbindung

Der Begriff E/A bezieht sich sowohl auf digitale als auch analoge Steuersignale von oder zu einer Schnittstelle.

Eine Beschreibung der elektrischen Signale durch die E67-Schnittstelle befindet sich in Teil III.

Die fünf Gruppen sind in den folgenden Abschnitten beschrieben. Für den Großteil der E/A sind Beispiele angegeben.

Die Warnungen und Sicherheitshinweise des folgenden Abschnitts gelten für alle fünf Gruppen und müssen unbedingt beachtet werden.

5.2 Elektrische Warnungen und Sicherheitshinweise

Die folgenden Warnungen und Sicherheitshinweise sind bei der Erstellung und Installation einer Roboteranwendung zu beachten. Die Warnungen und Sicherheitshinweise gelten auch für Wartungsarbeiten.

GEFAHR:

1. Schließen Sie Sicherheitssignale niemals an eine SPS an, bei der es sich nicht um eine Sicherheits-SPS mit entsprechendem Sicherheitslevel handelt. Eine Nichtbeachtung dieser Warnung kann schwere Verletzungen oder den Tod zur Folge haben, da die Sicherheitsfunktionen umgangen werden können. Sicherheitsschnittstellensignale sind von den normalen E/A-Schnittstellensignalen getrennt zu verlegen.
2. Alle sicherheitsrelevanten Signale sind redundant aufgebaut (zwei unabhängige Kanäle). Halten Sie die beiden Kanäle getrennt, damit eine einzelne Störung nicht zum Verlust der Sicherheitsfunktion führen kann.
3. Einige E/A in der Control-Box können entweder als normal oder als sicherheitsrelevant konfiguriert werden. Machen Sie sich bitte mit Abschnitt 5.3 vertraut.

GEFAHR:

1. Stellen Sie sicher, dass alle nicht wassergeschützten Geräte trocken bleiben. Sollte Wasser in das Produkt gelangt sein, trennen Sie alle Stromversorgungen bzw. schalten Sie sie ab. Kontaktieren Sie dann Ihren Händler oder Integrator.
2. Verwenden Sie nur die mit dem Roboter bereitgestellten Originalkabel. Setzen Sie den Roboter nicht für Anwendungen ein, bei denen die Kabel Biegungen ausgesetzt sind. Kontaktieren Sie Ihren Händler, sollten Sie längere oder biegsame Kabel benötigen.
3. Nullanschlüsse sind mit **GND** (Erdung) bezeichnet und werden an die Schirmung des Roboters und an die Control-Box angeklemmt. Alle markierten **Erdungsanschlüsse** (GND) sind nur für die Stromversorgung und Signalgebung konziert. Verwenden Sie die mit Erdungssymbolen gekennzeichneten M6-Schraubverbindungen als PE (Schutzerde) im Inneren der Control-Box. Die Nennstromstärke des Masseverbinders sollte nicht unter der höchsten Stromstärke des Systems liegen.
4. Bei der Installation der Schnittstellenkabel an den Roboter-E/A ist sorgfältig vorzugehen. Die Metallplatte am unteren Teil ist für Schnittstellenkabel und Anschlüsse bestimmt. Entfernen Sie die Platte, bevor Sie die Löcher bohren. Stellen Sie sicher, dass vor der erneuten Montage der Platte alle Späne entfernt worden sind. Denken Sie daran, die korrekten Verschraubungsgrößen zu verwenden.

VORSICHT:

1. Der Roboter wurde gemäß internationalen IEC-Standards auf EMV (elektromagnetische Verträglichkeit) getestet. Störsignale mit höheren Pegeln als denen, die in den spezifischen IEC-Normen angegeben sind, können ein unerwartetes Verhalten des Roboters verursachen. Sehr hohe Signalpegel oder übermäßige Aussetzung können den Roboter dauerhaft beschädigen. EMV-Probleme treten häufig bei Schweißvorgängen auf und werden in der Regel im Protokoll erfasst. Universal Robots kann nicht für Schäden haftbar gemacht werden, die im Zusammenhang mit EMV-Problemen verursacht wurden.
2. E/A-Kabel zwischen der Control-Box und anderen Maschinen/Geräten dürfen nicht länger als 30 m sein, es sei denn es werden erweiterte Prüfungen durchgeführt.

HINWEIS:

Alle Spannungen und Ströme sind DC (Gleichstrom), sofern nicht anders angegeben.

5.3 Controller-E/A

Dieses Kapitel erklärt, wie Geräte am E/A in der Control-Box angeschlossen werden. Dieser E/A ist äußerst flexibel und kann für eine Vielzahl von verschiedenen Geräten verwendet werden, wie pneumatische Relais, SPS und Not-Aus-Schaltern.

Die folgende Abbildung zeigt die Anordnung der elektrischen Schnittstelle in der Control-Box.

Die Bedeutung der verschiedenen Farben ist zu beachten, siehe unten.

Gelb mit roter Schrift	Vorgesehen für Sicherheitssignale
Gelb mit schwarzer Schrift	Für die Sicherheit konfigurierbar
Grau mit schwarzer Schrift	Digital-E/A für allgemeine Zwecke
Grün mit schwarzer Schrift	Analog-E/A für allgemeine Zwecke

Der **konfigurierbare E/A** kann in der GUI entweder als sicherheitsrelevanter E/A oder als E/A für allgemeine Zwecke konfiguriert werden. Mehr dazu in Teil II.

Wie Sie einen Digital-E/A verwenden, wird in den folgenden Unterabschnitten beschrieben. Beachten Sie den Abschnitt, der die gemeinsamen Spezifikationen beschreibt.

5.3.1 Gemeinsame Spezifikationen für alle Digital-E/A

Dieser Abschnitt definiert die elektrischen Spezifikationen für den folgenden 24 V Digital-E/A der Control-Box.

- Sicherheits-E/A.
- Konfigurierbarer E/A.
- Universal-I/O.

Es ist zwingend erforderlich, UR Roboter nach den für alle drei Eingangsarten gleichen, elektrischen Spezifikationen zu installieren.

Es ist möglich, den digitalen E/A mit einer internen 24-V-Spannungsversorgung oder mit einer externen Stromversorgung zu betreiben, indem der Klemmenblock **Power** entsprechend konfiguriert wird. Dieser Block besteht aus vier Klemmen. Die oberen beiden (PWR und GND) sind der 24-V- und Erdungsanschluss der internen 24-V-Stromversorgung. Die unteren beiden Klemmen (24 V und 0 V) des Blocks umfassen den 24-V-Eingang der E/A-Versorgung. Die Standardkonfiguration ist die interne Spannungsversorgung (siehe unten).

Falls die Stromstärke nicht ausreicht, kann eine externe Spannungsversorgung angeschlossen werden (siehe unten).

Die elektrischen Spezifikationen für eine interne und externe Spannungsversorgung sind unten angegeben.

Klemmen	Parameter	Min	Typ	Max	Einheit
<i>Interne 24-V-Spannungsversorgung</i>					
[PWR – GND]	Spannung	23	24	25	V
[PWR – GND]	Strom	0	-	2	A
<i>Externe 24 V Eingangsanforderungen</i>					
[24V { 0V]	Spannung	20	24	29	V
[24V { 0V]	Strom	0	-	6	A

Die digitalen E/As erfüllen IEC 61131-2. Die elektrischen Spezifikationen sind unten angegeben.

Klemmen	Parameter	Min	Typ	Max	Einheit
<i>Digitalausgänge</i>					
[COx / DOx]	Strom*	0	-	1	A
[COx / DOx]	Spannungsabfall	0	-	0,5	V
[COx / DOx]	Kriechstrom	0	-	0,1	mA
[COx / DOx]	Funktion	-	PNP	-	Typ
[COx / DOx]	IEC 61131-2	-	1A	-	Typ
<i>Digitaleingänge</i>					
[EIx/SIx/CIx/DIx]	Spannung	-3	-	30	V
[EIx/SIx/CIx/DIx]	OFF-Bereich	-3	-	5	V
[EIx/SIx/CIx/DIx]	ON-Bereich	11	-	30	V
[EIx/SIx/CIx/DIx]	Strom (11 – 30 V)	2	-	15	mA
[EIx/SIx/CIx/DIx]	Funktion	-	PNP	-	Typ
[EIx/SIx/CIx/DIx]	IEC 61131-2	-	3	-	Typ

Hinweis: Für ohmsche Lasten oder induktive Lasten von maximal 1 H.

HINWEIS:

Als **konfigurierbar** wird ein E/A bezeichnet, der entweder als sicherheitsrelevanter oder als normaler E/A konfiguriert werden kann. Es handelt sich dabei um die gelben Klemmen mit schwarzer Schrift.

5.3.2 Sicherheits-E/A

Dieser Abschnitt beschreibt die speziellen Sicherheitseingänge (gelbe Klemmen mit roter Schrift) und als Sicherheits-E/A konfigurierte, konfigurierbare E/A. Die gängigen Spezifikationen im Abschnitt 5.3.1 sind zu beachten.

Sicherheitsausrüstung und -geräte müssen unter Einhaltung der Sicherheitsanweisungen und der Risikobewertung installiert werden, (siehe Kapitel 1).

Alle Sicherheits-E/A sind paarweise (redundant) angeordnet und müssen als zwei getrennte Systeme beibehalten werden. Eine einzelne Störung darf nicht zum Verlust der Sicherheitsfunktion führen.

Die beiden permanenten Sicherheitseingänge sind der Roboter-Notabschaltung und der Schutzstopp. Der Roboter-Notabschaltung ist nur für Notabschaltungsgeräte. Der Schutzstopp-Eingang gilt für sicherheitsrelevante Schutzausrüstung aller Art. Der funktionelle Unterschied wird im Folgenden erklärt.

	Notabschaltung	Schutzstopp
Roboterbewegung stoppt	Ja	Ja
Programmausführung	Stoppt	Pausiert
Roboterstrom	Aus	Ein
Reset	Manuell	Automatisch oder manuell
Einsatzhäufigkeit	Nicht häufig	Jeder Durchlauf bis nicht häufig
Erfordert erneute Initialisierung	Nur Bremsfreigabe	Nein
Stoppkategorie (IEC 60204-1)	1	2
Performance Level der Überwachungsfunktion (ISO 13849-1)	PLd	PLd

Es besteht die Möglichkeit, den konfigurierbaren E/A dazu zu verwenden, zusätzliche E/A-Sicherheitsfunktionen wie z. B. einen Notabschaltungsausgang einzurichten. Das Einrichten konfigurierbarer E/A für Sicherheitsfunktionen erfolgt über die GUI, siehe Teil II.

Beispiele zur Verwendung von Sicherheits-E/A finden Sie in den folgenden Abschnitten.

GEFAHR:

1. Schließen Sie Sicherheitssignale niemals an eine SPS an, bei der es sich nicht um eine Sicherheits-SPS mit entsprechendem Sicherheitslevel handelt. Eine Nichtbeachtung dieser Warnung kann schwere Verletzungen oder den Tod zur Folge haben, da die Sicherheitsfunktionen umgangen werden können. Sicherheitsschnittstellensignale sind von den normalen E/A-Schnittstellensignalen getrennt zu verlegen.
2. Alle sicherheitsrelevanten E/A sind redundant aufgebaut (zwei unabhängige Kanäle). Halten Sie die beiden Kanäle getrennt, damit eine einzelne Störung nicht zum Verlust der Sicherheitsfunktion führen kann.
3. Sicherheitsfunktionen müssen vor der Inbetriebnahme des Roboters überprüft werden. Sicherheitsfunktionen sind regelmäßig zu überprüfen.
4. Die Roboterinstallation muss diesen Spezifikationen entsprechen. Eine Nichtbeachtung dieser Warnung kann schwere Verletzungen oder den Tod zur Folge haben, da die Sicherheitsfunktionen umgangen werden können.

5.3.2.1 Standardmäßige Sicherheitskonfiguration

Der Roboter wird mit einer Standardkonfiguration für den Betrieb ohne zusätzliche Sicherheitsausstattung ausgeliefert (siehe Abbildung unten).

5.3.2.2 Not-Aus-Schalter anschließen

In den meisten Roboteranwendungen ist die Nutzung einer oder mehrerer zusätzlicher Not-Aus-Schalter erforderlich. Die folgende Abbildung veranschaulicht die Verwendung mehrerer Not-Aus-Schalter.

5.3.2.3 Notabschaltung mit mehreren Maschinen teilen

Bei der Nutzung des Roboters mit anderen Maschinen ist es oftmals erstrebenswert, einen gemeinsamen Notabschaltungsstromkreis einzurichten. Der Betreiber muss dann im Ernstfall keine Entscheidung darüber treffen, welche Not-Aus-Schalter zu betätigen sind.

Der Roboter-Notabschaltung kann nicht für die gemeinsame Nutzung verwendet werden, da beide Maschinen darauf warten würden, bis sich die andere nicht mehr im Notabschaltungszustand befindet.

Um die Notabschaltungsfunktion mit anderen Maschinen zu teilen, müssen Sie die folgenden konfigurierbaren E/A-Funktionen über die GUI konfigurieren.

- Konfigurierbares Eingangspaar: Externe Notabschaltung.
- Konfigurierbares Ausgangspaar: System-Notabschaltung.

Die folgende Abbildung zeigt zwei UR Roboter, die sich die Notabschaltungsfunktion teilen. In diesem Beispiel werden die konfigurierten E/A „CI0-CI1“ und „CO0-CO1“ verwendet.

Falls mehr als zwei UR Roboter oder andere Maschinen verbunden werden sollen, ist eine Sicherheits-SPS nötig, um die Notabschaltungssignale zu steuern.

5.3.2.4 Schutzstopp mit automatischer Fortsetzung

Ein Beispiel für ein einfaches Schutzstopp-Gerät ist ein Türschalter, der den Roboter stoppt, wenn die Tür geöffnet wird (siehe Abbildung unten).

Diese Konfiguration trifft nur auf Anwendungen zu, bei denen der Betreiber die Tür nicht passieren und hinter sich schließen kann. Mit dem konfigurierbaren E/A kann vor der Tür eine Reset-Taste eingerichtet werden, um den Roboterbetrieb fortzusetzen.

Ein weiteres Beispiel für eine automatische Fortsetzung ist die Verwendung einer Sicherheitsschaltmatte oder eines Sicherheits-Laser-Scanners, siehe unten.

GEFAHR:

- Der Roboter setzt den Betrieb automatisch fort, sobald das Schutzstoppsignal wiederhergestellt ist. Verwenden Sie diese Konfiguration nicht, wenn das Signal von der Sicherheitszone aus wiederhergestellt werden kann.

5.3.2.5 Schutzstop mit Reset-Taste

Wenn die Schutzstop-Schnittstelle mit einem Lichtvorhang verbunden ist, ist ein Reset von außerhalb der Sicherheitszone erforderlich. Die Reset-Taste benötigt zwei Kanäle. In diesem Beispiel ist der E/A „CI0-CI1“ für die Reset-Taste konfiguriert, siehe unten.

5.3.3 Digital-E/A für allgemeine Zwecke

Dieser Abschnitt beschreibt die allgemeinen 24 V E/A (graue Klemmen) und die nicht fest als Sicherheits-E/A konfigurierten aber konfigurierbaren E/A (gelbe Klemmen mit schwarzer Schrift). Die gemeinsamen Spezifikationen im Abschnitt 5.3.1 sind zu beachten.

Die allgemeinen E/A können für die direkte Steuerung von Geräten wie pneumatischen Relais oder für die Kommunikation mit einer SPS verwendet werden. Alle Digitalausgänge können automatisch deaktiviert werden, wenn die Programmausführung gestoppt wird; mehr dazu im Teil II. In diesem Modus ist der Ausgang immer niedrig, wenn ein Programm nicht läuft. Beispiele dafür finden Sie in den folgenden Unterabschnitten. In den Beispielen werden reguläre Digitalausgänge verwendet. Solange er nicht für eine Sicherheitsfunktion konfiguriert werden soll, kann jeder beliebige konfigurierbare Ausgang verwendet werden.

5.3.3.1 Last durch Digitalausgang gesteuert

Diese Abbildung zeigt, wie eine Last anzuschließen ist, die von einem Digitalausgang gesteuert wird, siehe unten.

5.3.4 Digitaleingang durch eine Taste

Die Abbildung unten veranschaulicht den Anschluss einer einfachen Taste an einen Digitaleingang.

5.3.5 Kommunikation mit anderen Maschinen oder einer SPS

Der digitale E/A kann verwendet werden, um mit anderen Geräten zu kommunizieren, sofern ein gemeinsamer GND (0V) besteht und die Maschine PNP-Technologie verwendet, siehe unten.

5.3.6 Analog-E/A für allgemeine Zwecke

Die Analog-E/A-Schnittstelle ist die grüne Klemme. Sie kann verwendet werden, um die Spannung (0 – 10 V) oder den Strom (4 – 20 mA) von und zu anderen Geräten auszugeben oder zu erfassen.

Um höchste Genauigkeit zu erreichen, wird folgendes empfohlen:

- Verwenden Sie die AG-Klemme, die dem E/A am nächsten liegt. Das Paar teilt sich einen gemeinsamen Modus-Filter.
- Verwenden Sie den gleichen GND (0 V) für Geräte und die Control-Box. Der Analog E/A ist nicht galvanisch von der Control-Box getrennt.

- Verwenden Sie ein abgeschirmtes Kabel oder verdrillte Doppelkabel. Schließen Sie die Abschirmung an den „GND“-Anschluss der „Power“-Klemme an.
- Die Verwendung von Geräten im Strommodus. Stromsignale sind weniger anfällig für Störungen.

Eingangsmodi können in der GUI ausgewählt werden; siehe Teil II. Die elektrischen Spezifikationen sind unten angegeben.

Klemmen	Parameter	Min	Typ	Max	Einheit
<i>Analogeingang im Strommodus</i>					
[AIx - AG]	Strom	4	-	20	mA
[AIx - AG]	Widerstand	-	20	-	Ohm
[AIx - AG]	Auflösung	-	12	-	Bit
<i>Analogeingang im Spannungsmodus</i>					
[AIx - AG]	Spannung	0	-	10	V
[AIx - AG]	Widerstand	-	10	-	kOhm
[AIx - AG]	Auflösung	-	12	-	Bit
<i>Analogausgang im Strommodus</i>					
[AOx - AG]	Strom	4	-	20	mA
[AOx - AG]	Spannung	0	-	10	V
[AOx - AG]	Auflösung	-	12	-	Bit
<i>Analogausgang im Spannungsmodus</i>					
[AOx - AG]	Spannung	0	-	10	V
[AOx - AG]	Strom	-20	-	20	mA
[AOx - AG]	Widerstand	-	1	-	Ohm
[AOx - AG]	Auflösung	-	12	-	Bit

Die folgenden Beispiele veranschaulichen, wie die Analog-E/As verwendet werden.

5.3.6.1 Verwenden eines Analogausgangs

Im Folgenden finden Sie ein Beispiel dafür, wie ein Förderband mit einer analogen Drehzahlsteuereingabe gesteuert werden kann.

5.3.6.2 Verwenden eines Analogeingangs

Im Folgenden finden Sie ein Beispiel dazu, wie man einen analogen Sensor anschließt.

5.3.7 EIN-/AUS-Fernsteuerung

Die EIN-/AUS-Fernsteuerung kann verwendet werden, um die Control-Box einzuschalten und auszuschalten, ohne das Teach Pendant zu verwenden. Sie wird normalerweise für folgende Anwendungen verwendet:

- Wenn das Teach Pendant nicht zugänglich ist.
- Wenn eine SPS-Anlage die volle Kontrolle hat.
- Wenn mehrere Roboter gleichzeitig ein- oder ausgeschaltet werden müssen.

Die EIN-/AUS-Fernsteuerung bietet eine kleine 12-V-Hilfsstromversorgung, die aktiv bleibt, wenn die Control-Box ausgeschaltet ist. Die „EIN“- und „AUS“-Eingänge sind nur für kurzzeitige Aktivierung gedacht. Der „EIN“-Eingang funktioniert genauso wie die Power-Taste. Verwenden Sie stets den „Aus“-Eingang zum „Ausschalten“ mit der Fernsteuerung, da dieses Signal das Speichern von Dateien und das problemlose Herunterfahren der Control-Box ermöglicht.

Die elektrischen Spezifikationen sind unten angegeben.

Klemmen	Parameter	Min	Typ	Max	Einheit
[12V { GND]	Spannung	10	12	13	V
[12V { GND]	Strom	-	-	100	mA
[EIN / AUS]	Inaktive Spannung	0	-	0,5	V
[EIN / AUS]	Aktive Spannung	5	-	12	V
[EIN / AUS]	Eingangsstrom	-	1	-	mA
[EIN]	Einschaltzeit	200	-	600	ms

Die folgenden Beispiele veranschaulichen, wie die EIN-/AUS-Fernsteuerung funktioniert.

HINWEIS:

Eine spezielle Funktion der Software ermöglicht es, Programme automatisch zu laden und zu starten, siehe Teil II

VORSICHT:

1. Verwenden Sie niemals den „EIN“-Eingang oder die Power-Taste, um die Control-Box auszuschalten.

5.3.7.1 Remote-Taste „EIN“

Die Abbildung unten zeigt, wie eine Remote-Taste „EIN“ angeschlossen wird.

5.3.7.2 Remote-Taste „AUS“

Die Abbildung unten zeigt, wie eine Remote-Taste „AUS“ angeschlossen wird.

5.4 Werkzeug-E/A

An der Werkzeugseite des Roboters existiert ein kleiner Stecker mit acht Stiften, siehe Abbildung unten.

Dieser Stecker liefert Leistungs- und Steuerungssignale für Greifer und Sensoren, die mit einem bestimmten Roboterwerkzeug verwendet werden. Die folgenden Industriekabel sind für die Anwendung geeignet:

- Lumberg RKMV 8-354.

Die acht Adern des Kabels haben unterschiedliche Farben. Jede Farbe steht für eine gewisse Funktion, siehe Tabelle unten:

Farbe	Signal
Rot	0 V (GND)
Grau	0 V / +12 V / +24 V (Spannung)
Blau	Werkzeugausgang 0 (TO0)
Pink	Werkzeugausgang 1 (TO1)
Gelb	Werkzeugeingang 0 (TI0)
Grün	Werkzeugeingang 1 (TI1)
Weiß	Analogeingang 2 (AI2)
Braun	Analogeingang 3 (AI3)

Die interne Spannungsversorgung kann im Tab „E/A“ in der GUI auf 0 V, 12 V oder 24 V eingestellt werden, siehe Teil II. Die elektrischen Spezifikationen sind unten angegeben:

Parameter	Min	Typ	Max	Einheit
Versorgungsspannung im 24-V-Modus	-	24	-	V
Versorgungsspannung im 12-V-Modus	-	12	-	V
Versorgungsstrom in beiden Betriebsarten*	-	-	600	mA

Hinweis: * Es wird dringend empfohlen, eine Schutzdiode für induktive Lasten zu verwenden

Die folgenden Abschnitte beschreiben die unterschiedlichen E/As des Werkzeugs.

GEFAHR:

1. Schließen Sie Werkzeuge und Greifer so an, dass eine Unterbrechung der Stromversorgung nicht zu einer Gefährdung führt, zum Beispiel durch das Herausfallen eines Werkstücks aus dem Werkzeug.
2. Verwenden Sie die Option 12 V vorsichtig, da ein Fehler durch den Programmierer einen Spannungswechsel auf 24 V verursachen kann, was zu Schäden an den Geräten und zu einem Brand führen kann.

HINWEIS:

Der Werkzeugflansch wird an die Erdung (GND) angeschlossen (wie die rote Ader).

5.4.1 Digitalausgänge des Werkzeugs

Die digitalen Ausgänge werden als NPN umgesetzt. Wird ein Digitalausgang aktiviert, wird der entsprechende Anschluss auf Masse gelegt. Wird ein Digitalausgang deaktiviert, ist der entsprechende Anschluss offen (open collector/open drain). Die elektrischen Spezifikationen sind unten angegeben:

Parameter	Min	Typ	Max	Einheit
Spannung wenn offen	-0,5	-	26	V
Spannung beim Absinken 1 A	-	0,05	0,20	V
Strom beim Absinken	0	-	600	mA
Strom durch GND	0	-	600	mA

Ein Beispiel für die Verwendung eines Digitalausgangs finden Sie im folgenden Unterabschnitt.

VORSICHT:

1. Die Digitalausgänge im Werkzeug sind nicht strombegrenzt und eine Überschreitung der vorgegebenen Daten kann zu dauerhaften Schäden führen.

5.4.1.1 Verwendung der Digitalausgänge des Werkzeugs

Das untenstehende Beispiel zeigt die Aktivierung eines Verbrauchers mit Hilfe der internen 12-V- oder 24-V-Spannungsversorgung. Bitte bedenken Sie, dass Sie die Ausgangsspannung im Tab „E/A“ festlegen müssen. Bitte beachten Sie, dass zwischen dem Anschluss POWER und dem Schirm/der Erdung Spannung anliegt, auch wenn der Verbraucher ausgeschaltet ist.

Hinweis: * Es wird dringend empfohlen, eine Schutzdiode für induktive Lasten zu verwenden (s. unten)

5.4.2 Digitaleingänge des Werkzeugs

Die Digitaleingänge werden als PNP mit schwachen Pulldown-Widerständen umgesetzt. Dies bedeutet, dass ein potentialfreier Eingang immer einen niedrigen Wert anzeigt. Die elektrischen Spezifikationen sind unten angegeben.

Parameter	Min	Typ	Max	Einheit
Eingangsspannung	-0,5	-	26	V
Logischer Pegel LOW	-	-	2,0	V
Logischer Pegel HIGH	5,5	-	-	V
Eingangswiderstand	-	47k	-	Ω

Ein Beispiel für die Verwendung eines Digitaleingangs finden Sie im folgenden Unterabschnitt.

5.4.2.1 Verwendung der Digitaleingänge des Werkzeugs

Das untenstehende Beispiel zeigt, wie eine einfache Taste angeschlossen wird.

5.4.3 Analogeingänge des Werkzeugs

Die Werkzeug-Analogeingänge sind nicht differenziell und können auf dem Tab „E/A“ auf Spannung oder Strom eingestellt werden, siehe Teil II. Die elektrischen Spezifikationen sind unten angegeben.

Parameter	Min	Typ	Max	Einheit
Eingangsspannung im Spannungsmodus	-0,5	-	26	V
Eingangswiderstand im Bereich 0V bis 10V	-	10,7	-	kΩ
Auflösung	-	12	-	Bit
Eingangsspannung im Strommodus	-0,5	-	5,0	V
Eingangsstrom im Strommodus	-2,5	-	25	mA
Eingangswiderstand im Bereich 4 mA bis 20 mA	-	182	188	Ω
Auflösung	-	12	-	Bit

Zwei Beispiele für die Verwendung eines Digitaleingangs finden Sie im folgenden Unterabschnitt.

VORSICHT:

- Analogeingänge sind im Strommodus nicht gegen Überspannung geschützt. Überschreitung des in den elektrischen Spezifikationen angegebenen Grenzwertes kann zu dauerhaften Schäden am Eingang führen.

5.4.3.1 Verwendung der nicht differenziellen Analogeingänge des Werkzeugs

Das folgende Beispiel veranschaulicht das Anschließen eines analogen Sensors an einen nicht differenziellen Ausgang. Der Ausgang des Sensors kann entweder Strom oder Spannung sein, solange der Eingangsmodus dieses Analogeingangs im Tab „E/A“ entsprechend eingestellt ist. Bitte denken Sie daran, zu prüfen, ob der Sensor mit Spannungsausgang den internen Widerstand des Werkzeugs antreiben kann. Andernfalls kann die Messung ungültig sein.

5.4.3.2 Verwendung der differenziellen Analogeingänge des Werkzeugs

Das folgende Beispiel veranschaulicht das Anschließen eines analogen Sensors an einen differenziellen Ausgang. Verbinden Sie den negativen Teil des Ausgangs mit der Erdung (0 V); die Funktionsweise gleicht der eines nicht differenziellen Sensors.

5.5 Ethernet

An der Unterseite der Control-Box befindet sich ein Ethernet-Anschluss, siehe Abbildung unten.

Die Ethernet-Schnittstelle kann für folgende Zwecke verwendet werden:

- MODBUS E/A Erweiterungsmodule. Mehr dazu in Teil II.
- Fernzugriff und Fernsteuerung.

Die elektrischen Spezifikationen sind unten angegeben.

Parameter	Min	Typ	Max	Einheit
Kommunikationsgeschwindigkeit	10	-	1000	Mb/s

5.6 Netzanschluss

Das Netzkabel an der Control-Box verfügt am Ende über einen standardmäßigen IEC-Stecker. Verbinden Sie den IEC-Stecker mit einem länderspezifischen Netztecker oder Netzkabel.

Um den Roboter zu aktivieren, muss die Control-Box an das Stromnetz angeschlossen sein. Dies muss über die IEC C20 Steckdose an der Unterseite der Control-Box mit einem entsprechenden IEC C19 Kabel geschehen, siehe Abbildung unten.

Die Spannungsversorgung muss mindestens folgende Parameter aufweisen:

- Verbindung mit Masse.
- Hauptsicherung.
- Fehlerstromschutzschaltung.

Es wird empfohlen, als einfaches Mittel zur Trennung und Abschaltung aller in der Roboterapplikation befindlichen Geräte einen Hauptschalter zu installieren.

Die elektrischen Spezifikationen finden Sie in der untenstehenden Tabelle.

Parameter	Min	Typ	Max	Einheit
Eingangsspannung	100	-	265	VAC
Externe Netzsicherung (@ 100-200 V)	8	-	16	A
Externe Netzsicherung (@ 200-265V)	8	-	16	A
Eingangs frequenz	47	-	63	Hz
Stand-by-Leistung	-	-	0,5	W
Nennbetriebsleistung	90	150	325	W

GEFAHR:

1. Stellen Sie sicher, dass der Roboter korrekt geerdet ist (elektrische Verbindung zur Masse). Verwenden Sie die nicht genutzten Schrauben, die zu den Erdungssymbolen in der Control-Box gehören, um eine gemeinsame Erdung aller Geräte im System zu schaffen. Die Nennstromstärke des Masseverbinders sollte nicht unter der höchsten Stromstärke des Systems liegen.
2. Stellen Sie sicher, dass der Eingangsstrom in der Control-Box mit einem Fehlerstromschutzschalter (FI) und einer ordnungsgemäßen Sicherung abgesichert ist.
3. Verriegeln Sie alle Stromversorgungen für die abgeschlossene Roboterinformation während des Betriebs und schalten Sie sie ab. Andere Geräte dürfen den Roboter-E/A nicht mit Strom versorgen, wenn das System abgeschaltet ist.
4. Stellen Sie sicher, dass alle Kabel korrekt angeschlossen sind, bevor die Control-Box angeschlossen wird. Verwenden Sie immer ein originales und ordnungsgemäßes Stromkabel.

5.7 Roboterverbindung

Das Kabel des Roboters muss in den Anschluss an der Unterseite der Control-Box gesteckt werden, siehe Abbildung unten. Stellen Sie vor dem Einschalten des Roboterarms sicher, dass der Kaltgerätestecker ordnungsgemäß eingerastet ist. Die Kabelverbindung zum Roboter darf erst getrennt werden, nachdem der Roboter ausgeschaltet wurde.

VORSICHT:

1. Trennen Sie die Roboterkabelverbindung nicht, solange der Roboterarm eingeschaltet ist.
2. Das Originalkabel darf weder verlängert noch verändert werden.

6 Wartung und Reparatur

Instandhaltungs- und Instandsetzungsarbeiten sind unter Beachtung der Sicherheitsanweisungen in diesem Handbuch durchzuführen.

Instandhaltungs- und Instandsetzungsarbeiten sowie Kalibrierungen sind unter Zuhilfenahme der neuesten Versionen der Service-Handbücher auf der Support-Website <http://www.universal-robots.com/support> durchzuführen.

Instandsetzungsarbeiten dürfen nur von autorisierten Systemintegratoren oder von Universal Robots durchgeführt werden.

Alle an Universal Robots zurückgesandten Teile sind gemäß Wartungshandbuch zurückzusenden.

6.1 Sicherheitsanweisungen

Im Anschluss an Instandhaltungs- und Instandsetzungsarbeiten sind Prüfungen durchzuführen, um den erforderlichen Sicherheitsstandard zu gewährleisten. Die gültigen nationalen oder regionalen Arbeitsschutzbestimmungen sind bei diesen Prüfungen zu beachten. Die korrekte Funktionsweise aller Sicherheitsfunktionen ist ebenfalls zu prüfen.

Der Zweck von Wartungs- und Reparaturarbeiten ist es, sicherzustellen, dass das System betriebsfähig bleibt oder, im Falle einer Störung, das System erneut in einen betriebsfähigen Zustand zu versetzen. Reparaturarbeiten umfassen die Fehlerbehebung und die eigentliche Reparatur selbst.

Bei Arbeiten am Roboterarm oder der Control-Box sind die folgenden Maßnahmen und Warnungen zu beachten.

GEFAHR:

1. Nehmen Sie keine Änderungen an der Sicherheitskonfiguration der Software vor (z. B. die Kraftbegrenzung). Die Sicherheitskonfiguration wird im PolyScope-Handbuch beschrieben. Werden Sicherheitsparameter verändert, sollte das komplette Robotersystem neu betrachtet werden, d. h. der gesamte Sicherheitsgenehmigungsprozess, einschließlich Risikobewertung, sollte entsprechend aktualisiert werden.
2. Tauschen Sie defekte Komponenten mit neuen Komponenten mit denselben Artikelnummern oder gleichwertigen Komponenten aus, die zu diesem Zweck von Universal Robots genehmigt wurden.
3. Reaktivieren Sie alle deaktivierten Sicherheitsmaßnahmen unverzüglich nach Abschluss der Arbeit.
4. Dokumentieren Sie alle Reparaturen und speichern Sie diese Dokumentation in der technischen Datei für das komplette Robotersystem.

GEFAHR:

1. Trennen Sie das Netzkabel von der Unterseite der Control-Box, um sicherzustellen, dass er vollständig ausgeschaltet ist. Schalten Sie jede andere Energiequelle ab, die an den Roboterarm oder die Control-Box angeschlossen ist. Ergreifen Sie die nötigen Vorkehrungen, um zu vermeiden, dass andere Personen das System während der Reparaturphase einschalten.
2. Prüfen Sie den Erdungsanschluss bevor Sie das System wieder einschalten.
3. Beachten Sie ESD-Vorschriften, wenn Teile des Roboterarms oder der Control-Box demontiert werden.
4. Vermeiden Sie die Demontage der Stromversorgungen in der Control-Box. In den Stromversorgungen können hohe Spannungen (bis zu 600 V) noch mehrere Stunden nach dem Ausschalten der Control-Box vorliegen.
5. Vermeiden Sie das Eindringen von Wasser oder Verunreinigungen in den Roboterarm oder die Control-Box.

7 Entsorgung und Umwelt

Roboter von UR müssen im Einklang mit den geltenden nationalen Gesetzen, Regelungen und Standards entsorgt werden.

Roboter von UR werden zum Schutze der Umwelt unter beschränkter Verwendung gefährlicher Stoffe hergestellt, wie in der europäischen RoHS-Richtlinie 2011/65/EU definiert. Zu diesen Stoffen zählen Quecksilber, Cadmium, Blei, Chrom VI, polybromierte Biphenyle und polybromierte Diphenylether.

Gebühren für die Entsorgung von und den Umgang mit Elektroabfall aus UR Robotern, die auf dem dänischen Markt verkauft werden, werden von Universal Robots A/S vorab an das DPA-System entrichtet. Importeure in Ländern, die der europäischen WEEE-Richtlinie 2012/19/EU unterliegen, haben selbst für ihre Registrierung beim nationalen WEEE-Register ihres Landes zu sorgen. Die Gebühr beträgt in der Regel weniger als 1 €/Roboter. Eine Liste der nationalen Register finden Sie hier: <https://www.ewrn.org/national-registers>.

Die folgenden Symbole sind am Roboter angebracht, um die Konformität mit den obenstehenden Rechtsvorschriften anzuzeigen:

8 Zertifizierungen

In diesem Kapitel werden Zertifikate und Erklärungen für das Produkt bereitgestellt.

8.1 Zertifizierungen von Drittparteien

Zertifizierungen von Drittparteien sind freiwillig. Um jedoch Roboterintegratoren den besten Service zu bieten, hat sich UR dazu entschieden, seine Roboter durch die folgenden, anerkannten Prüfinstitute zertifizieren zu lassen.

TÜV NORD

Roboter von UR sind durch den TÜV NORD, einer nach der Maschinenrichtlinie 2006/42/EG benannten Stelle in der EU, sicherheitsgeprüft. Eine Kopie der Sicherheitszulassung durch den TÜV NORD finden Sie in Anhang B.

DELTA

Roboter von UR sind von DELTA auf Leistung geprüft. Elektromagnetische Verträglichkeits- (EMV) und Umwelt-Prüfzeugnisse finden Sie in Anhang B.

TÜV SÜD

UR-Roboter sind durch TÜV SÜD Reinraumgeprüft. Ein Reinraumzertifikat befindet sich im Anhang B.

CHINA RoHS

UR-Roboter erfüllen China RoHS Managementtechniken zur Begrenzung von Verschmutzung durch elektronische Informationsprodukte. Eine Kopie der Produktdeklarierungstabelle finden Sie in Anhang B.

8.2 Zertifizierungen von Drittanbietern

Umwelt

Die von unseren Anbietern zur Verfügung gestellten Versandpaletten erfüllen die dänischen ISMPM-15 Anforderungen an Holzverpackungsmaterial und sind gemäß dieser Bestimmungen gekennzeichnet.

8.3 Hersteller-Prüfzeugnis

UR

UR-Roboter unterliegen kontinuierlichen, internen Prüfungen und „End-of-Line“-Testverfahren. UR-Testverfahren werden stetigen Überprüfungen und Weiterentwicklungen unterzogen.

8.4 Erklärungen im Einklang mit EU-Richtlinien

Obwohl in erster Linie für Europa von Bedeutung, erkennen auch einige Länder außerhalb Europas **EU Deklarationen** an oder fordern diese ein. Europäische Richtlinien sind auf der offiziellen Homepage verfügbar: <http://eur-lex.europa.eu>.

Roboter von UR sind im Einklang mit den nachstehend aufgelisteten Richtlinien zertifiziert.

2006/42/EG — Maschinenrichtlinie

Gemäß der Maschinenrichtlinie 2006/42/EC werden UR-Roboter als **unvollständige Maschinen** betrachtet und somit wird keine CE-Kennzeichnung angebracht.

Hinweis: Wird der UR Roboter zur Pestizidausbringung eingesetzt, beachten Sie die bestehende Richtlinie 2009/127/EC. Die Einbauerklärung gemäß 2006/42/EG Anhang II 1.B. ist in Anhang B angegeben.

2006/95/EC — Niederspannungsrichtlinie

2004/108/EC — Richtlinie über die elektromagnetische Verträglichkeit (EMV)

2011/65/EU — Beschränkung der Verwendung bestimmter gefährlicher Stoffe (RoHS)

2012/19/EU — Elektro- und Elektronikgeräte-Abfall (WEEE)

Im Anhang B der Einbauerklärung sind Erklärungen über die Konformität mit den vorstehenden Richtlinien enthalten.

Eine CE-Kennzeichnung ist gemäß den CE-Kennzeichnungsrichtlinien oben angebracht. Informationen über Elektro- und Elektronikabfall finden Sie im Kapitel 7.

Informationen zu den bei der Entwicklung des Roboters angewandten Standards finden Sie im Anhang C.

9 Gewährleistung

9.1 Produktgewährleistung

Unbeschadet jeglicher Ansprüche, die der Benutzer (Kunde) gegenüber dem Vertriebshändler oder Einzelhändler geltend machen kann, wird dem Kunden eine Herstellergarantie entsprechend den unten stehenden Bedingungen gewährt:

Wenn neue Geräte und deren Komponenten innerhalb von 12 Monaten (maximal 15 Monate ab Versand) nach Inbetriebnahme Mängel aufgrund von Herstellungs- und/oder Materialfehlern aufweisen, stellt Universal Robots die erforderlichen Ersatzteile bereit, während der Benutzer (Kunde) die Arbeitsstunden für den Austausch der Ersatzteile bereitstellt, wobei Universal Robots das Bauteil entweder durch ein anderes Bauteil austauscht, das dem aktuellen Stand der Technik entspricht, oder repariert. Diese Gewährleistung verliert ihre Gültigkeit, wenn der Gerätedefekt auf eine unsachgemäße Behandlung und/oder die fehlende Einhaltung der Informationen in den Benutzerhandbüchern zurückzuführen ist. Diese Gewährleistung gilt nicht für und erstreckt sich nicht auf Leistungen, die durch den befugten Vertriebshändler oder den Kunden selbst durchgeführt werden (z. B. Aufbau, Konfiguration, Herunterladen von Software). Der Kaufbeleg, aus dem das Kaufdatum hervorgeht, ist als Nachweis für die Gewährleistung erforderlich. Ansprüche im Rahmen der Gewährleistung sind innerhalb von zwei Monaten einzureichen, nachdem der Gewährleistungsmangel aufgetreten ist. Das Eigentumsrecht an Geräten oder Komponenten, die durch Universal Robots ausgetauscht und an Universal Robots zurückgeschickt wurden, geht auf Universal Robots über. Diese Gewährleistung deckt jegliche anderen Ansprüche nicht ab, die durch das oder im Zusammenhang mit dem Gerät entstehen. Nichts in dieser Gewährleistung soll dazu führen, die gesetzlich festgeschriebenen Rechte des Kunden und die Herstellerhaftung für Tod oder Personenschaden durch die Verletzung der Sorgfaltspflicht zu begrenzen oder auszuschließen. Der Gewährleistungszeitraum wird nicht durch Leistungen verlängert, die gemäß den Bestimmungen der Gewährleistung erbracht werden. Sofern kein Gewährleistungsmangel besteht, behält sich Universal Robots das Recht vor, dem Kunden die Austausch- und Reparaturarbeiten in Rechnung zu stellen. Die oben stehenden Bestimmungen implizieren keine Änderungen hinsichtlich der Nachweispflicht zu Lasten des Kunden. Für den Fall, dass ein Gerät Mängel aufweist, haftet Universal Robots nicht für indirekte, zufällige, besondere oder Folgeschäden einschließlich - aber nicht beschränkt auf - Einkommensverluste, Nutzungsausfälle, Produktionsausfälle oder Beschädigungen an anderen Produktionsmaschinen.

Wenn ein Gerät Mängel aufweist, kommt Universal Robots nicht für Folgeschäden oder Verluste auf, wie zum Beispiel Produktionsausfall oder Beschädigungen an anderen Produktionsgeräten.

9.2 Haftungsausschluss

Universal Robots arbeitet weiter an der Verbesserung der Zuverlässigkeit und dem Leistungsvermögen seiner Produkte und behält sich daher das Recht vor, das Produkt ohne vorherige Ankündigung zu aktualisieren. Universal Robots unternimmt alle Anstrengungen, dass der Inhalt dieser Anleitung genau und korrekt ist, übernimmt jedoch keine Verantwortung für jedwede Fehler oder fehlende Informationen.

A Nachlaufzeit und -strecke

Informationen über die Nachlaufzeiten und -strecken sind für Stopps der KATEGORIE 0 und KATEGORIE 1 verfügbar¹. Dieser Anhang enthält Informationen über Stopps der Kategorie 0. Informationen über Stopps der Kategorie 1 finden Sie unter <http://universal-robots.com/support/>.

A.1 Stopp-Kategorie 0 Nachlaufzeiten und -strecken

Die folgende Tabelle enthält die geltenden Nachlaufzeiten und -strecken, nachdem ein Stopp der KATEGORIE 0 ausgelöst wurde. Diese Messungen entsprechen der folgenden Konfiguration des Roboters:

- Streckung: 100% (der Roboterarm ist horizontal voll ausgestreckt).
- Geschwindigkeit: 100% (die allgemeine Geschwindigkeit des Roboters ist auf 100% festgelegt und die Gelenke bewegen sich mit einer Geschwindigkeit von 183 °/s).
- Nutzlast: maximale am TCP befestigte Nutzlast, die vom Roboter bewegt wird (3 kg).

Der Test an Gelenk 0 wurde bei einer Horizontalbewegung durchgeführt, d. h. die Drehachse stand senkrecht zum Boden. Während der Tests der Gelenke 1 und 2 bewegte sich der Roboter auf einer vertikalen Bahn; d. h. die Drehachsen waren parallel zum Boden angeordnet. Der Stopp wurde durchgeführt, während der Roboter sich abwärts bewegte.

	Nachlaufstrecke (rad)	Nachlaufzeit (ms)
Gelenk 0 (FUSS)	0.18	159
Gelenk 1 (SCHULTER)	0.20	154
Gelenk 2 (ELLBOGEN)	0.15	92

¹Gemäß IEC 60204-1, siehe Glossar für weitere Details.

B Erklärungen und Zertifikate

B.1 CE/EU Declaration of Incorporation (original)

According to European Directive 2006/42/EC annex II 1.B.

The manufacturer Universal Robots A/S
 Energivej 25
 5260 Odense S
 Denmark

hereby declares that the product described below

Industrial robot UR3/CB3

may not be put into service before the machinery in which it will be incorporated is declared in conformity with the provisions of Directive 2006/42/EC, as amended by Directive 2009/127/EC, and with the regulations transposing it into national law.

The safety features of the product are prepared for compliance with all essential requirements of Directive 2006/42/EC under the correct incorporation conditions, see product manual. Compliance with all essential requirements of Directive 2006/42/EC relies on the specific robot installation and the final risk assessment.

Relevant technical documentation is compiled according to Directive 2006/42/EC annex VII part B and available in electronic form to national authorities upon legitimate request. Undersigned is based on the manufacturer address and authorised to compile this documentation.

Additionally the product declares in conformity with the following directives, according to which the product is CE marked:

- 2014/35/EU — Low Voltage Directive (LVD)
- 2014/30/EU — Electromagnetic Compatibility Directive (EMC)
- 2011/65/EU — Restriction of the use of certain hazardous substances (RoHS)

A complete list of applied harmonized standards, including associated specifications, is provided in the product manual.

Odense, April 20th, 2016

R&D

David Brandt
Technology Officer

B.2 CE/EU-Herstellererklärung (Übersetzung des Originals)

Gemäß der europäischen Richtlinie 2006/42/EG Anhang II 1.B.

Der Hersteller Universal Robots A/S
 Energivej 25
 5260 Odense S
 Dänemark

erklärt hiermit, dass das nachstehend beschriebene Produkt

Industrieroboter UR3/CB3

nicht in Betrieb zu nehmen ist, bevor die die Konformität mit den Bestimmungen der Richtlinie 2006/42/EG und der geänderten Fassung 2009/127/EG - sowie mit den Bestimmungen zur Umsetzung in nationales Recht - für die maschinelle Anlage, in die es eingebunden wird, erklärt wurde.

Die Sicherheitsmerkmale des Produkts sind für die Einhaltung aller wesentlichen Anforderungen der Richtlinie 2006/42/EG unter den korrekten Einbaubedingungen vorbereitet. Siehe Produkthandbuch. Die Einhaltung aller wesentlichen Anforderungen der Richtlinie 2006/42/EG beruht auf der spezifischen Roboterinstallation und der abschließenden Risikobewertung.

Alle diesbezüglichen, technischen Unterlagen wurden gemäß der Richtlinie 2006/42/EG Anhang VII Teil B in elektronischer Form erstellt und werden den nationalen Behörden auf Verlangen ausgehändigt. Der Unterzeichner ist an der Anschrift des Herstellers ansässig und zur Zusammenstellung dieser Dokumentation berechtigt.

Zusätzlich wird für das Produkt die Konformität mit den folgenden Richtlinien erklärt, gemäß denen das Produkt eine CE-Kennzeichnung ausweist:

- 2014/35/EU — Niederspannungsrichtlinie
- 2014/30/EU — Richtlinie über die elektromagnetische Verträglichkeit (EMV)
- 2011/65/EU — Beschränkung der Verwendung bestimmter gefährlicher Stoffe (RoHS)

Eine vollständige Liste angewandter harmonisierter Normen, einschließlich zugehöriger Spezifikationen, befindet sich im Produkthandbuch.

Odense, 20. April 2016

R&D

David Brandt
Technology Officer

B.3 Sicherheitszertifikat

ZERTIFIKAT CERTIFICATE

Hiermit wird bescheinigt, dass die Firma / *This certifies, that the company*

Universal Robots A/S
Energivej 25
DK-5260 Odense S
Denmark

berechtigt ist, das unten genannte Produkt mit dem abgebildeten Zeichen zu kennzeichnen.
is authorized to provide the product mentioned below with the mark as illustrated.

Fertigungsstätte:
Manufacturing plant:

Universal Robots A/S
Energivej 25
DK-5260 Odense S
Denmark

Beschreibung des Produktes:
(Details s. Anlage 1)
Description of product:
(Details see Annex 1)

Universal Robots Safety System URSafety 3.1
for UR10, UR5 and UR3 robots

Geprüft nach:
Tested in accordance with:

EN ISO 13849-1:2008, PL d

Registrier-Nr. / *Registration No.* 44 207 14097602
Prüfbericht Nr. / *Test Report No.* 3515 4327
Aktenzeichen / *File reference* 8000443298

Gültigkeit / *Validity*
von / from 2015-06-02
bis / until 2020-06-01

Zertifizierungsstelle der TÜV NORD CERT GmbH
TÜV NORD CERT GmbH

Langemarckstraße 20 45141 Essen

Essen, 2015-06-02
www.tuev-nord-cert.de technology@tuev-nord.de

Bitte beachten Sie auch die umseitigen Hinweise
Please also pay attention to the information stated overleaf

B.4 Umweltverträglichkeitszertifikat

Climatic and mechanical assessment sheet no. 1375

DELTA client Universal Robots A/S Energivej 25 5260 Odense S Denmark	DELTA project no. T209612 and T209963
Product identification Robot system UR3, consisting of: UR3 Robot Arm CB 3.1 Control Box TP 3.1 Teach Pendant	
DELTA report(s) DELTA project no. T209612, DANAK-19/14749 DELTA project no. T209963, DANAK-19/14964	
Other document(s)	
Conclusion The Robot system UR3 including its Robot Arm, Control Box and Teach Pendant has been tested according to the below listed standards. The test results are given in the DELTA report listed above. The tests were carried out as specified and the test criteria for environmental tests, as specified in the annexes of the test reports mentioned above, were fulfilled. IEC 60068-2-1:2007, Test Ae: -5 °C, 16 h IEC 60068-2-2:2007, Test Be: +50 °C, 16 h IEC 60068-2-27:2008, Test Ea: 160 g, 1 ms, 3 x 6 shocks IEC 60068-2-64:2008, Test Fh: 5 – 10 Hz: 0.0025 (m/s ²) ² /Hz, 10 – 50 Hz: 0.04 (m/s ²) ² /Hz, 100 Hz: 0.0025 (m/s ²) ² /Hz, 1.5 m/s ² (0.15 grms), 3 x 30 min.	
Date Hørsholm, 06 February 2015	Assessor Susanne Otto B.Sc.E.E., B.Com (Org)

B.5 EMV-Prüfung

Attestation of Conformity

EMC assessment - Certificate no. 1549

DELTA has been designated as Notified Body by the notified authority National Telecom Administration part of the Energy Agency in Denmark to carry out tasks referred to in Annex III of the European Council EMC Directive. The attestation of conformity is in accordance with the essential requirements set out in Annex I.

DELTA client

Universal Robots A/S
Energivej 25
5260 Odense S
Denmark

Product identification (type(s), serial no(s).)

UR robot generation 3, G3, including CB3/AE for models UR3, UR5 and UR10

Manufacturer

Universal Robots A/S

Technical report(s)

DELTA Project T207371, EMC Test of UR5 and UR10 - DANAK-19/13884, dated 26 March 2014
DELTA Project T209172, EMC Test of UR3 - DANAK-19/14667, dated 05 November 2014
UR EMC Test Specification G3 rev 3, dated 30 October 2014
EMC Assessment Sheet 1351

Standards/Normative documents

EMC Directive 2014/30/EU, Article 6
EN/(IEC) 61326-3-1:2008, Industrial locations, SIL 2 applications
EN/(IEC) 61000-6-2:2005
EN/(IEC) 61000-6-4:2007+A1

DELTA

Venlighedsvej 4
2970 Hørsholm
Denmark

Tel. +45 72 19 40 00
Fax +45 72 19 40 01
www.delta.dk
VAT No. 12275110

The product identified above has been assessed and complies with the specified standards/normative documents. The attestation does not include any market surveillance. It is the responsibility of the manufacturer that mass-produced apparatus have the same EMC quality. The attestation does not contain any statements pertaining to the EMC protection requirements pursuant to other laws and/or directives other than the above mentioned if any.

Hørsholm, 08 August 2016

Knud A. Baltsen
Senior Consultant

20aocass-uk-j

B.6 Reinraumprüfungszertifikat

ZERTIFIKAT ◆ CERTIFICATE ◆ CERTIFICADO ◆ CERTIFICAT

Industrie Service

CERTIFICATE

TÜV SÜD Industrie Service GmbH hereby confirms UNIVERSAL ROBOTS A/S situated at Energivej 25, 5260 Odense S; Dänemark, that the product

Roboter, Model: UR3 / Typ INDUSTRIAL

the cleanroom compatibility of the equipment for the ISO Class 5 according ISO 14644-1.

The certificate is limited to the particulate cleanliness. The product was tested according to VDI 2083 Part 9.1 in August 2016.

The implementation of the testing and certification is carried out by TÜV SÜD Industrie Service GmbH.

Certificate Nr.: 2589737-01
Report-Nr.: 203195-1
Valid till: August 2018

Dipl.-Ing. (FH) Walter Ritz
Berlin, 25. August 2016
TÜV SÜD Industrie Service GmbH
Wittestraße 30, Haus L, 13509 Berlin

ZERTIFIKAT ◆ CERTIFICATE ◆ CERTIFICADO ◆ CERTIFICAT

Industrie Service

CERTIFICATE

TÜV SÜD Industrie Service GmbH hereby confirms UNIVERSAL ROBOTS A/S situated at Energivej 25, 5260 Odense S; Dänemark, that the product

Controller for UR 3 & UR 5 & UR 10

the cleanroom compatibility of the equipment for the ISO Class 6 according ISO 14644-1.

The certificate is limited to the particulate cleanliness. The product was tested according to VDI 2083 Part 9.1 in August 2016.

The implementation of the testing and certification is carried out by TÜV SÜD Industrie Service GmbH.

Certificate Nr.: 2589737-04
Report-Nr.: 203195
Valid till: August 2018

Dipl.-Ing. (FH) Walter Ritz
Berlin, 25. August 2016
TÜV SÜD Industrie Service GmbH
Wittestraße 30, Haus L, 13509 Berlin

C Angewandte Normen

Dieser Abschnitt beschreibt die bei der Entwicklung des Roboterarms und der Control-Box berücksichtigten Normen. Eine in Klammern stehende EU-Richtlinienbezeichnung bedeutet, dass die Norm diese Richtlinie erfüllt.

Ein Standard ist kein Gesetz. Ein Standard ist ein von bestimmten Mitgliedern einer Branche verfasstes Dokument, das Definitionen normaler Sicherheits- und Leistungsanforderungen für ein Produkt oder eine Produktgruppe enthält.

Bedeutung der Abkürzungen:

ISO	International Standardization Organization
IEC	International Electrotechnical Commission
EN	European Norm
TS	Technical Specification
TR	Technical Report
ANSI	American National Standards Institute
RIA	Robotic Industries Association
CSA	Canadian Standards Association

Die Konformität mit den folgenden Standards ist nur dann gewährleistet, wenn die Montageanweisungen, die Sicherheitsanweisungen und andere Anleitungen in diesem Handbuch befolgt werden.

ISO 13849-1:2006 [PLd]

ISO 13849-1:2015 [PLd]

ISO 13849-2:2012

EN ISO 13849-1:2008 (E) [PLd – 2006/42/EG]

EN ISO 13849-2:2012 (E) (2006/42/EG)

Safety of machinery – Safety-related parts of control systems

Part 1: General principles for design

Part 2: Validation

Die Sicherheitssteuerung ist entsprechend den Anforderungen der Standards als Performance- Level D (PLd) ausgelegt.

ISO 13850:2006 [Stopp-Kategorie 1]

ISO 13850:2015 [Stopp-Kategorie 1]

EN ISO 13850:2008 (E) [Stopp-Kategorie 1 – 2006/42/EG]

EN ISO 13850:2015 [Stopp-Kategorie 1 – 2006/42/EG]

Safety of machinery – Emergency stop – Principles for design

Die Notabschaltungsfunktion ist nach diesem Standard als Stopp-Kategorie 1 ausgelegt. Stopp-Kategorie 1 beschreibt einen kontrollierten Stopp, bei dem die Motoren unter Stromzufuhr gestoppt werden und die Stromversorgung getrennt wird, nachdem der Stopp ausgeführt wurde.

ISO 12100:2010

EN ISO 12100:2010 (E) [2006/42/EG]

Safety of machinery – General principles for design – Risk assessment and risk reduction

UR Roboter werden nach den Prinzipien dieses Standards beurteilt.

ISO 10218-1:2011

EN ISO 10218-1:2011(E) [2006/42/EG]

Robots and robotic devices – Safety requirements for industrial robots

Part 1: Robots

Dieser Standard gilt für den Hersteller des Roboters und nicht für den Integrator. Der zweite Teil (ISO 10218-2) ist für den Roboter-Integrator bestimmt, da er sich mit der Installation und dem Design der Roboter-Anwendung befasst.

Die Autoren des Standards beziehen sich auf herkömmliche Industrieroboter, bei denen der Mensch üblicherweise durch Zäune und Lichtgitter geschützt ist. UR Roboter verfügen über ständig aktive Kraft- und Leistungsbegrenzungen. Daher werden im Folgenden einige Begriffe erläutert.

Falls ein UR Roboter in einer nicht sicheren Applikation verwendet wird, sind unter Umständen zusätzliche Sicherheitsmaßnahmen erforderlich; siehe Kapitel 1 dieses Handbuchs.

Klarstellung:

- „3.24.3 Gesicherter Bereich“ ist durch die Sicherung des Bereichs definiert. Typischerweise befindet sich der gesicherte Bereich hinter einer Absperrung, die Menschen vor gefährlichen, herkömmlichen Robotern schützt. UR Roboter sind so ausgelegt, dass sie mit ihren leistungs- und kraftbegrenzenden, kollaborativen Sicherheitsfunktionen auch ohne Absperrung verwendet werden können und benötigen keinen durch eine Absperrung abgetrennten, gesicherten Gefahrenbereich.
- „5.4.2 Leistungsanforderung“. Alle Sicherheitsfunktionen sind nach ISO 13849-1:2006 als PLd ausgelegt. Der Roboter verfügt in jedem Gelenk über redundante Encoder-Systeme und die sicherheitsrelevanten E/As sind mit einer Struktur der Kategorie¹ 3 Aufbau Die sicherheitsrelevanten E/As müssen gemäß dieser Anleitung an Anlagen der Kategorie 3 angeschlossen werden, um eine PLD-Struktur der Kategorie 3 der gesamten Sicherheitsfunktion zu bilden.
- „5.7 Betriebsmodi“. UR Roboter haben keine unterschiedlichen Betriebsmodi und haben daher auch keinen Betriebsart-Wählschalter.
- „5.8 Pendant-Steuerung“. Dieser Abschnitt definiert Schutzfunktionen des Teach Pendant für die Verwendung in einem gesicherten Gefahrenbereich. Da UR Roboter für den kollaborativen Betrieb entwickelt wurden, ist kein gesicherter Gefahrenbereich wie bei herkömmlichen Robotern erforderlich. Die Teach-Funktion ist bei UR Robotern sicherer als bei herkömmlichen Robotern. Anstatt einen Drei-Punkt-Schalter betätigen zu müssen, kann der Bediener den Roboter ganz einfach mit der Hand stoppen. Wird ein UR-Roboter in einem gefährdeten, abgesicherten Bereich installiert, ist

¹gemäß ISO 13849-1 ausgelegt. Weitere Einzelheiten finden Sie unter Glossar 3.

die Anbindung an einen Drei-Punkt-Schalter als zusätzliche Schutzmaßnahme wie in der Anleitung beschrieben möglich. Beachten Sie auch die Aussage in ISO/TS 15066 Abschnitt 5.4.5.

- „5.10 Anforderungen für den kollaborativen Betrieb“. Die leistungs- und kraftbegrenzenden, kollaborativen Sicherheitsfunktionen der UR Roboter sind stets aktiv. Das visuelle Design der UR Roboter unterstreicht deren Fähigkeit zum kollaborativen Betrieb. Die leistungs- und kraftbegrenzenden Sicherheitsfunktionen wurden in Übereinstimmung mit ISO 10218-1 Abschnitt 5.10.5 entwickelt. Beachten Sie auch die Aussage in ISO/TS 15066 Abschnitt 5.5.4.
- „5.12.3 Sicherheitsrelevante weiche Achsen- und Raumbegrenzung“. Diese Funktion ist eine von mehreren Sicherheitsfunktionen, die über die Software konfigurierbar sind. Ein Hash-Code wird aus den Einstellungen all dieser Sicherheitsfunktionen erzeugt und als Sicherheitsprüfungskennung in der grafischen Benutzeroberfläche dargestellt.

ISO/TS 15066:2016

Robots and robotic devices – Safety requirements for industrial robots – Collaborative operation

Dies ist eine Technische Spezifikation (TS) und **keine** Norm. Der Zweck einer TS ist es, neue Anforderungen vorzustellen, um Ihre Anwendbarkeit auf eine Branche zu prüfen. Per Definition ist eine TS nicht genug ausgereift, um sie im Rahmen der europäischen Richtlinien zu harmonisieren.

Diese TS ist sowohl für Hersteller als auch Integratoren von Robotersystemen gedacht. UR-Roboter entsprechen den Teilanforderungen, die für den reinen Roboter relevant sind, so dass es dem Integrator freisteht, die TS bei der Integration des Roboters zu verwenden.

Diese TS zeigt freiwillige Anforderungen und Leitlinien auf, welche die ISO 10218-Normen auf dem Gebiet von kollaborativen Robotern ergänzen. Neben dem Haupttext enthält die TS einen Anhang A mit einer Tabelle, welche Vorschläge für Kraft und Druckgrenzen aufzeigt, die sich an Schmerzgrenzen und **nicht** Verletzungen orientieren. Es ist wichtig, die Hinweise unterhalb der Tabelle zu lesen und zu verstehen, da viele der Grenzwerte nur auf konservativen Schätzungen und Literaturstudien beruhen. Alle Angaben können sich in der Zukunft ändern, sobald neue Ergebnisse aus der wissenschaftlichen Forschung verfügbar sind. Der Anhang A ist ein informeller und freiwilliger Teil der TS. Eine Konformität mit der TS liegt daher auch ohne die Verwendung der in Anhang A aufgeführten Grenzwerte vor.

ANSI/RIA R15.06-2012

Industrial Robots and Robot Systems – Safety Requirements

Dieser amerikanische Standard umfasst die ISO-Normen ISO 10218-1 (siehe oben) und ISO 10218-2 in einem Dokument. Das britische Englisch des Originals wurde in amerikanisches Englisch umgeändert, der Inhalt bleibt jedoch gleich.

Beachten Sie, dass der zweite Teil (ISO 10218-2) dieser Norm auf den Integrator des Robotersystems und daher nicht auf Universal Robots zutrifft.

CAN/CSA-Z434-14

Industrial Robots and Robot Systems – General Safety Requirements

Dieser kanadische Standard umfasst die ISO-Normen ISO 10218-1 (siehe oben) und -2 in einem Dokument. CSA hat zusätzliche Anforderungen an den Benutzer des Robotersystems hinzugefügt. Einige

dieser Anforderungen müssen möglicherweise vom Roboter-Integrator beachtet werden.

Beachten Sie, dass der zweite Teil (ISO 10218-2) dieser Norm auf den Integrator des Robotersystems und daher nicht auf Universal Robots zutrifft.

IEC 61000-6-2:2005

IEC 61000-6-4/A1:2010

EN 61000-6-2:2005 [2004/108/EG]

EN 61000-6-4/A1:2011 [2004/108/EG]

Electromagnetic compatibility (EMC)

Part 6-2: Generic standards - Immunity for industrial environments

Part 6-4: Generic standards - Emission standard for industrial environments

Diese Standards definieren Anforderungen in Bezug auf elektrische und elektromagnetische Störungen. Die Konformität mit diesen Standards gewährleistet, dass UR Roboter in Industrienumgebungen gut funktionieren und dass sie keine anderen Geräte stören.

IEC 61326-3-1:2008

EN 61326-3-1:2008

Electrical equipment for measurement, control and laboratory use - EMC requirements

Part 3-1: Immunity requirements for safety-related systems and for equipment intended to perform safety-related functions (functional safety) - General industrial applications

Dieser Standard definiert erweiterte EMV-Störfestigkeitsanforderungen für sicherheitsbezogene Funktionen. Die Konformität mit dieser Norm gewährleistet, dass die Sicherheitsfunktionen der UR-Roboter auch dann sicher arbeiten, wenn andere Geräte die in den IEC 61000 Normen definierten EMV-Grenzwerte überschreiten.

IEC 61131-2:2007 (E)

EN 61131-2:2007 [2004/108/EG]

Programmable controllers

Part 2: Equipment requirements and tests

Sowohl normale als auch sicherheitsrelevante 24 V E/As wurden gem. den Anforderungen dieser Norm entwickelt und konstruiert, um eine sichere Kommunikation mit anderen SPS-Systemen zu gewährleisten.

ISO 14118:2000 (E)

EN 1037/A1:2008 [2006/42/EG]

Safety of machinery – Prevention of unexpected start-up

Diese beiden Standards sind sich sehr ähnlich. Sie definieren Sicherheitsprinzipien zur Vermeidung eines unerwarteten Anlaufs als Folge einer unbeabsichtigten Wiederherstellung der Stromversorgung während der Wartung oder Reparatur oder aufgrund von unbeabsichtigten Anlaufbefehlen von Seiten der Steuerung.

IEC 60947-5-5/A1:2005**EN 60947-5-5/A11:2013 [2006/42/EG]**

Low-voltage switchgear and controlgear

Part 5-5: Control circuit devices and switching elements - Electrical emergency stop device with mechanical latching function

Die direkte Kontaktunterbrechung und der Sicherheitsverriegelungsmechanismus des Not-Aus-Schalters entsprechen den Anforderungen dieses Standards.

IEC 60529:2013**EN 60529/A2:2013**

Degrees of protection provided by enclosures (IP Code)

Diese Norm legt Schutzarten hinsichtlich des Schutzes gegen Staub und Wasser fest. UR Roboter werden laut dieser Norm entwickelt und erhalten einen IP-Code (siehe Aufkleber auf dem Roboter).

IEC 60320-1/A1:2007**IEC 60320-1:2015****EN 60320-1/A1:2007 [2006/95/EG]****EN 60320-1:2015**

Appliance couplers for household and similar general purposes

Part 1: General requirements

Das Netzkabel erfüllt diese Norm.

ISO 9409-1:2004 [Typ 50-4-M6]

Manipulating industrial robots – Mechanical interfaces

Part 1: Plates

Die Werkzeugflansche der UR Roboter entsprechen Typ 50-4-M6 dieses Standards. Roboterwerkzeuge sollten ebenfalls laut diesem Standard konstruiert sein, um eine ordnungsgemäße Passform zu gewährleisten.

ISO 13732-1:2006**EN ISO 13732-1:2008 [2006/42/EG]**

Ergonomics of the thermal environment – Methods for the assessment of human responses to contact with surfaces

Part 1: Hot surfaces

Die UR Roboter sind so ausgelegt, dass ihre Oberflächentemperaturen stets unter dem in diesem Standard definierten, ergonomischen Grenzwert bleiben.

IEC 61140/A1:2004**EN 61140/A1:2006 [2006/95/EG]**

Protection against electric shock – Common aspects for installation and equipment

UR Roboter werden gemäß diesem Standard konstruiert, um vor Stromschlägen zu schützen. Ein Erdungs-/Masseanschluss ist nach Hardware-Installationshandbuch zwingend erforderlich.

IEC 60068-2-1:2007

IEC 60068-2-2:2007

IEC 60068-2-27:2008

IEC 60068-2-64:2008

EN 60068-2-1:2007

EN 60068-2-2:2007

EN 60068-2-27:2009

EN 60068-2-64:2008

Environmental testing

Part 2-1: Tests - Test A: Cold

Part 2-2: Tests - Test B: Dry heat

Part 2-27: Tests - Test Ea and guidance: Shock

Part 2-64: Tests - Test Fh: Vibration, broadband random and guidance

UR Roboter werden nach den in diesen Normen definierten Testmethoden geprüft.

IEC 61784-3:2010

EN 61784-3:2010 [SIL 2]

Industrial communication networks – Profiles

Part 3: Functional safety fieldbuses – General rules and profile definitions

Diese Standards legen Anforderungen an sicherheitsbewertete Kommunikationsbusse fest.

IEC 60204-1/A1:2008

EN 60204-1/A1:2009 [2006/42/EG]

Safety of machinery – Electrical equipment of machines

Part 1: General requirements

Die allgemeinen Grundlagen dieser Norm sind erfüllt.

IEC 60664-1:2007

IEC 60664-5:2007

EN 60664-1:2007 [2006/95/EG]

EN 60664-5:2007

Insulation coordination for equipment within low-voltage systems

Part 1: Principles, requirements and tests

Part 5: Comprehensive method for determining clearances and creepage distances equal to or less than 2 mm

Die elektrischen Schaltkreise der UR Roboter erfüllen diese Norm.

EUROMAP 67:2015, V1.11

Electrical Interface between Injection Molding Machine and Handling Device / Robot

UR Roboter, die mit dem E67 Zusatzmodul zur Verwendung mit Spritzgießmaschinen ausgestattet sind, entsprechen dieser Norm.

D Technische Spezifikationen

Robotertyp	UR3
Gewicht	11 kg / 24.3 lb
Max. Nutzlast (s. Abschnitt 4.4)	3 kg / 6.6 lb
Reichweite	500 mm / 19.7 in
Gelenkreichweite	Unbegrenzte Rotation des Werkzeugflansches, ± 360° für alle anderen Gelenke
Geschwindigkeit	Alle Handgelenke: Max 360 °/s Andere Gelenke: Max 180 °/s. Werkzeug: Ca. 1 m/s / Ca. 39.4 in/s.
Wiederholgenauigkeit	± 0.1 mm / ± 0.0039 in (4 mils)
Grundfläche	Ø128 mm / 5.0 in
Freiheitsgrade	6 Drehgelenke
Abmessungen Control-Box (B × H × T)	475 mm × 423 mm × 268 mm / 18.7 in × 16.7 in × 10.6 in
Control-Box E/A-Anschlüsse	16 Digitaleingänge, 16 Digitalausgänge, 2 Analogeingänge, 2 Analogausgänge
Werkzeug E/A-Anschlüsse	2 Digitaleingänge, 2 Digitalausgänge, 2 Analogeingänge
E/A-Stromversorgung	24 V 2 A in Control-Box und 12 V/24 V 600 mA Werkzeug
Kommunikation	TCP/IP 100 Mbit: IEEE 802.3u, 100BASE-TX Ethernet-Anschluss, Modbus TCP & EtherNet/IP-Adapter, Profi-net
Programmierung	PolyScope grafische Benutzeroberfläche auf einem 12Touch-Screen
Lärm	70 dB(A)
IP-Klassifizierung	IP64
Reinraumklassifizierung	Roboterarm: ISO-Klasse 5 Control-Box: ISO-Klasse 6
Stromverbrauch	Ca. 100 W mit einem typischen Programm
Kollaborierender Betrieb	15 erweiterte Sicherheitsfunktionen. Gemäß: EN ISO 13849-1:2008, PLd und EN ISO 10218-1:2011, Abschnitt 5.10.5
Materialien	Aluminium, PP-Kunststoff
Temperatur	Der Roboter funktioniert in einer Umgebungstemperatur von 0-50 °C. Bei kontinuierlich hoher Gelenk-Drehzahl reduziert sich die maximal spezifizierte Umgebungstemperatur.
Stromversorgung	100-240 VAC, 50-60 Hz
Verkabelung	Kabel zwischen Roboter und Control-Box (6 m / 236 in) Kabel zwischen Touchscreen und Control-Box (4.5 m / 177 in)

Teil II

PolyScope-Handbuch

10 Sicherheitskonfiguration

10.1 Einleitung

Der Roboter ist mit einem fortschrittlichen Sicherheitssystem ausgestattet. Abhängig von den bestimmten Charakteristiken seines Wirkungsbereichs sind die Einstellungen für das Sicherheitssystem so zu konfigurieren, dass die Sicherheit des Personals und der Geräte im Umfeld des Roboters garantiert werden kann. Das Anwenden von Einstellungen, die durch die Risikobewertung definiert wurden, gehört zu den ersten Handlungen des Integrators. Einzelheiten zum Sicherheitssystem finden Sie hier Hardware-Installationshandbuch.

GEFAHR:

1. Die Verwendung und Konfiguration von sicherheitsrelevanten Funktionen und Schnittstellen muss gemäß der Risikobewertung erfolgen, die der Integrator für eine bestimmte Roboteranwendung durchführt (siehe Hardware-Installationshandbuch).
2. Die Sicherheitskonfigurationseinstellungen für Set-up und Teaching müssen gemäß der Risikobewertung des Integrators vorgenommen werden, bevor der Roboterarm zum ersten Mal eingeschaltet wird.
3. Alle Sicherheitskonfigurationseinstellungen, auf die über diesen Bildschirm zugegriffen werden kann, sowie deren Unter-Tabs müssen entsprechend der Risikobewertung des Integrators vorgenommen werden.
4. Der Integrator muss sicherstellen, dass alle Änderungen an den Sicherheitseinstellungen entsprechend seiner Risikobewertung durchgeführt werden.
5. Der Integrator hat dafür zu sorgen (z.B. durch einen Passwortschutz), dass es Unbefugten nicht möglich ist, Änderungen an der Sicherheitskonfiguration vorzunehmen.

Auf den Sicherheitskonfigurations-Bildschirm können Sie vom Startbildschirm aus zugreifen (siehe 11.4), indem Sie die Taste Roboter programmieren drücken, den Tab Installation auswählen und Sicherheit antippen. Die Sicherheitskonfiguration ist passwortgeschützt; siehe 10.8.

Die Sicherheitseinstellungen bestehen aus einer Anzahl von Grenzwerten, die verwendet werden, um die Bewegungen des Roboterarms zu beschränken, und den Sicherheitsfunktionseinstellungen für die konfigurierbaren Ein- und Ausgänge. Sie werden in den folgenden Unter-Tabs auf dem Sicherheitsbildschirm definiert:

- Der Unter-Tab **Allgemeine Grenzen** definiert die maximale *Kraft*, *Leistung*, *Geschwindigkeit* und das maximale *Drehmoment* des Roboterarms. Wenn das Risiko besonders hoch ist, dass der Roboterarm mit einer Person oder mit Teilen seiner Umgebung kollidieren könnte, müssen diese Einstellungen auf niedrige Werte festgelegt werden. Wenn das Risiko niedrig ist, ermöglichen es höhere allgemeine Grenzen dem Roboter, sich schneller zu bewegen und mehr Kraft auf seine Umgebung auszuüben. Für weitere Details, siehe 10.10.
- Der Unter-Tab **Gelenkgrenzen** besteht aus den Grenzen für die *Gelenkgeschwindigkeit* und *Gelenkposition*. Die Grenzen für die *Gelenkgeschwindigkeit* definieren die maximale Winkelgeschwindigkeit individueller Gelenke und dienen der weiteren Beschränkung der Geschwindigkeit des Roboterarms. Die Grenzen für die *Gelenkposition* definieren den zulässigen Positions bereich der individuellen Gelenke (im Gelenkkraum). Für weitere Details, siehe 10.11.
- Der Unter-Tab **Grenzen** definiert die Sicherheitsebenen (im kartesischen Raum) und eine Werkzeugausrichtungsgrenze für den Roboter-TCP. Die Sicherheitsebenen können entweder als harte Grenzen für die Position des Roboter-TCP oder als Auslöser für die Sicherheitsgrenzen des *Reduzierten Modus* konfiguriert werden (siehe 10.6)). Die Werkzeugausrichtungsgrenze setzt eine harte Grenze für die Ausrichtung des Roboter-TCPs. Für weitere Details, siehe 10.12.
- Der Unter-Tab **Sicherheits-E/A** definiert Sicherheitsfunktionen für konfigurierbare Ein- und Ausgänge (siehe 13.2). Zum Beispiel kann *Notabschaltung*

als ein Eingang konfiguriert werden. Für weitere Details, siehe 10.13.

10.2 Änderung der Sicherheitskonfiguration

Änderungen bei Sicherheitskonfigurationseinstellungen sind nur gemäß der Risikobewertung des Integrators vorzunehmen.

Die empfohlene Prozedur zum Ändern der Sicherheitskonfiguration ist wie folgt:

1. Stellen Sie sicher, dass die Änderungen im Einklang mit der Risikobewertung des Integrators durchgeführt werden.
2. Passen Sie die Sicherheitseinstellungen an die Risikobewertung des Integrators an.
3. Stellen Sie sicher, dass die Sicherheitseinstellungen aktiv sind.
4. Fügen Sie den folgenden Text in das Bedienerhandbuch ein: „Stellen Sie vor jeglichen Arbeiten in der Nähe des Roboters sicher, dass die Sicherheitskonfiguration wie erwartet agiert. Dies kann beispielsweise getestet werden, indem Sie die Prüfsumme in der oberen rechten Ecke des PolyScope überprüfen (siehe 10.5 in PolyScope-Handbuch).“

10.3 Sicherheitssynchronisation und Fehler

Der Status der aktiven Sicherheitskonfiguration im Vergleich zu der aktuell in der GUI mit der Installationsdatei geladenen Konfiguration, wird durch das Schild-Symbol neben dem Text **Sicherheit** auf der linken Seite des Bildschirms angezeigt. Diese Symbole bieten eine unkomplizierte Anzeige des aktuellen Zustands. Sie sind wie folgt definiert:

- **Konfiguration synchronisiert:** Zeigt an, dass die GUI-Installation mit der derzeit aktiven Sicherheitskonfiguration übereinstimmt. Es wurden keine Änderungen vorgenommen.
- **Konfiguration geändert:** Zeigt an, dass die GUI-Installation mit der derzeit aktiven Sicherheitskonfiguration NICHT übereinstimmt.

Bei der Bearbeitung der Sicherheitskonfiguration zeigt das Schild-Symbol an, ob die aktuellen Einstellungen übernommen wurden.

Wenn eines der Textfelder im Tab **Sicherheit** eine ungültige Eingabe enthält, befindet sich die Sicherheitskonfiguration im Fehlerzustand. Dies wird auf mehrere Arten angezeigt:

1. Ein rotes Fehlersymbol erscheint neben dem Text **Sicherheit** auf der linken Seite des Bildschirms.
2. Fehler enthaltende Unter-Tabs sind oben mit einem roten Fehlersymbol markiert.
3. Textfelder, die Fehler enthalten, werden mit einem roten Hintergrund markiert.

Wenn Fehler vorhanden sind und Sie versuchen, den Tab Installation zu verlassen, erscheint ein Dialog mit den folgenden Optionen:

1. Lösen Sie das Problem, um alle Fehler zu beseitigen. Dies wird sichtbar wenn das rote Fehlersymbol neben dem Text Sicherheit auf der linken Seite des Bildschirms verschwunden ist.
2. Zuvor aktive Sicherheitskonfiguration wieder übernehmen. Verwirft jegliche Änderungen und lässt Sie nach Belieben fortfahren.

Wenn keine Fehler vorhanden sind und Sie versuchen, den Tab zu verlassen, erscheint ein Dialog mit diesen Optionen:

1. Änderungen übernehmen und das System neustarten. Übernimmt die Sicherheitskonfigurationsänderungen und startet das System neu. Hinweis: Dies bedeutet nicht, dass alle Änderungen gespeichert wurden; Herunterfahren des Roboters zu diesem Zeitpunkt macht alle Änderungen an der Roboterinstallation, einschließlich der Sicherheitskonfiguration, rückgängig.
2. Zuvor aktive Sicherheitskonfiguration wieder übernehmen. Verwirft jegliche Änderungen und lässt Sie nach Belieben fortfahren.

10.4 Toleranzen

Der *Roboterarm* verwendet integrierte Toleranzen, die Sicherheitsübertretungen verhindern. Eine Sicherheitstoleranz ist die Differenz zwischen einer Sicherheitsgrenze und dem maximalen, operativen Wert. So beträgt zum Beispiel die allgemeine Geschwindigkeitstoleranz -150mm/s . Konfiguriert der Benutzer demnach eine Geschwindigkeitsbegrenzung von 250mm/Sek. , so beläuft sich die maximale Betriebsgeschwindigkeit auf $250 - 150 = 100\text{mm/s}$. Sicherheitstoleranzen verhindern Schutzverletzungen aber ermöglichen Fluktuationen im Programmverhalten. So kann es zum Beispiel eine Situation erfordern, dass der *Roboterarm* für die Handhabung einer schweren Nutzlast kurzzeitig über die normale, maximale Betriebsgeschwindigkeit hinausgehen muss, um einer programmierten Bahn zu folgen. Ein Beispiel für einen solchen Fall finden Sie in der Abbildung 10.1.

WARNUNG:

Eine Risikobewertung mit den Grenzwerten und ohne Toleranzen ist stets erforderlich.

WARNUNG:

Toleranzen sind von der Softwareversion abhängig. Beim Aktualisieren der Software werden die Toleranzen u. U. geändert. Toleranzänderungen sind stets in den Änderungsbeschreibungen neuer Versionen enthalten.

Abbildung 10.1: Beispiel für Sicherheitstoleranz

10.5 Sicherheitsprüfsumme

Der Text in der Ecke rechts oben auf dem Bildschirm bietet eine Kurzfassung der Sicherheitskonfiguration, die der Roboter derzeit nutzt. Wenn sich der Text ändert, zeigt dies an, dass sich auch die Sicherheitskonfiguration geändert hat. Durch Klicken auf die Prüfsumme werden die Details zur derzeit aktiven Sicherheitskonfiguration angezeigt.

10.6 Sicherheitsmodi

Unter normalen Bedingungen (d. h. wenn kein Sicherheitsstopp aktiv ist), befindet sich das Sicherheitssystem in einem der folgenden *Sicherheitsmodi*, von denen jeder über einen eigenen Satz von Sicherheitsgrenzen verfügt:

Normaler Modus: Der Sicherheitsmodus, der standardmäßig aktiv ist

Reduzierter Modus: Ist aktiv, wenn sich der TCP des Roboters in einer *Reduzierten Modus auslösen*-Ebene befindet (siehe 10.12) oder bei Auslösung durch einen konfigurierbaren Eingang (siehe 10.13).

Wiederherstellungsmodus: Kam es durch den Roboterarm zu einer Grenzwertüberschreitung eines der anderen Modi (d. h. des *Normalen* oder des *Reduzierten Modus*)¹ und wurde ein Stopp der Kategorie 0 durchgeführt, so wird der Roboterarm im **Wiederherstellungsmodus** gestartet. In diesem Modus kann der Roboter mittels **MoveTab** oder **Freedrive** langsam wieder in den zulässigen Bereich zurückgefahren werden. In diesem Modus ist es nicht möglich, Programme für den Roboter auszuführen.

WARNUNG:

Beachten Sie, dass Grenzwerte für die *Gelenkposition*, *TCP-Position* und *TCP-Ausrichtung* im *Wiederherstellungsmodus* deaktiviert sind. Lassen Sie daher beim Bewegen des Roboterarms äußerste Vorsicht walten.

Die Unter-Tabs des Sicherheitskonfigurations-Bildschirms ermöglichen es dem Benutzer, separate Sätze von Sicherheitsgrenzen für den *Normalen* und den

¹Gemäß IEC 60204-1, siehe Glossar für weitere Details.

Reduzierten Modus festzulegen. Die Werkzeug- und Gelenkgrenzwerte des *Reduzierten Modus* bezüglich der Geschwindigkeit und des Schwungs müssen strenger sein als die des *Normalen Modus*.

Wenn eine Sicherheitsgrenze des aktiven Grenzwertsatzes überschritten wird, führt der Roboterarm einen Stopp der Kategorie 0 aus. Wenn eine aktive Sicherheitsgrenze, wie eine Gelenkpositionsgrenze oder eine Sicherheitsebene bereits beim Einschalten des Roboterarms überschritten ist, wird er im *Wiederherstellungsmodus* gestartet. So kann er leicht in den Bereich innerhalb der Sicherheitsgrenzen bewegt werden. Im *Wiederherstellungsmodus* ist die Bewegung des Roboterarms auf einen festen Bereich beschränkt, der vom Benutzer nicht angepasst werden kann. Details zu den Grenzwerten des *Wiederherstellungsmodus* befinden sich unter Hardware-Installationshandbuch.

10.7 Freedrive-Modus

Wenn sich im *Freedrive-Modus* (siehe 13.1.5) die Bewegung des Roboterarms bestimmten Grenzen annähert, fühlt der Benutzer einen Widerstand. Diese Kraft wird für die Grenzen auf Position, Ausrichtung und Geschwindigkeit des Roboter-TCPs sowie die Position und die Geschwindigkeit der Gelenke generiert.

Der Zweck dieses Widerstandes ist es, den Benutzer darüber zu informieren, dass sich die aktuelle Position oder Geschwindigkeit einem Grenzwert annähert und um zu vermeiden, dass der Roboter diese Grenze überschreitet. Wird jedoch ausreichend Kraft auf den Roboterarm durch den Benutzer ausgeübt, kann es zu einer Grenzwertüberschreitung kommen. Der Widerstand wird größer, je näher der Roboterarm sich der Grenze annähert.

10.7.1 Zurückfahren

Im *Freedrive-Modus* können die Robotergelenke mit relativ wenig Kraft bewegt werden, da die Bremsen gelöst sind. Während der Initialisierung des Roboterarms können kleinere Vibrationen auftreten, wenn die Roboterbremsen gelöst werden. In bestimmten Situationen, wenn z. B. der Roboter kurz vor einer Kollision steht, sind diese Erschütterungen nicht erwünscht. Mit der Funktion *Zurückfahren* kann dann erzwungen werden, dass bestimmte Gelenke in die gewünschte Position gebracht werden, ohne alle Bremsen im Roboterarm lösen zu müssen.

Um *Zurückfahren* zu aktivieren:

1. Drücken Sie auf ON, um die Gelenke mit Strom zu versorgen. Der Roboterstatus ist auf „Leerlauf“ gesetzt. Geben Sie die Bremsen **nicht** frei (d. h.: Drücken Sie nicht auf START).
2. Drücken und halten Sie die *Freedrive*-Taste. Der Roboterstatus wechselt zu „Zurückfahren“.
3. Die Bremsen werden nur in den Gelenken gelöst, auf die erheblicher Druck angewendet wird, solange die *Freedrive*-Taste betätigt wird/gedrückt ist. Wenn *Zurückfahren* verwendet wird, ist der Roboter schwer zu bewegen.

10.8 Passwortsperre

Alle Einstellungen auf diesem Bildschirm sind gesperrt, bis das korrekte Sicherheitspasswort (siehe 15.3) in das weiße Textfeld unten im Bildschirm eingegeben und die Taste Ent sperren gedrückt wurde. Der Bildschirm kann durch Klick auf die Taste Sperren wieder gesperrt werden. Der Tab Sicherheit wird automatisch gesperrt, wenn der Sicherheitskonfigurations-Bildschirm verlassen wird. Wenn die Einstellungen gesperrt sind, wird neben dem Text Sicherheit auf der linken Seite des Bildschirms ein Schlosssymbol angezeigt. Ein entsprechendes Symbol wird angezeigt, wenn die Einstellungen freigegeben sind.

HINWEIS:

Beachten Sie, dass der Roboterarm ausgeschaltet ist, solange der Sicherheitskonfigurations-Bildschirm freigegeben ist.

10.9 Übernehmen

Beim Freigeben der Sicherheitskonfiguration ist der Roboterarm ausgeschaltet, so lange Änderungen vorgenommen werden. Der Roboterarm kann vor dem Übernehmen oder dem Abrechen der Änderungen nicht eingeschaltet werden. Danach ist ein manuelles Einschalten des Initialisierungsbildschirms erforderlich.

Alle Änderungen an der Sicherheitskonfiguration müssen vor dem Verlassen des Installations-Tab übernommen oder rückgängig gemacht werden. Diese Änderungen treten *nicht* in Kraft, bevor die Taste Übernehmen gedrückt wurde und dies bestätigt wurde. Die Bestätigung erfordert eine Sichtprüfung der Änderungen am Roboterarm. Aus Sicherheitsgründen sind die Informationen in SI-Einheiten angegeben. Ein Beispiel des Bestätigungsdialogs finden Sie untenstehend.

Bestätigung der angewandten Sicherheitskonfiguration

Allgemeine Grenzen	Gelenkgrenzen	Grenzen	Sicherheits-E/A	Sonstige
Grenzwert	Normaler Modus	Reduzierter Modus		
Kraft	150,00	120,00 N		
Leistung	300,00	200,00 W		
Geschwindigkeit	1,50	0,75 m/s		
Drehmoment	25,00	10,00 kg m/s		

Sicherheitskonfiguration bestätigen **Ablehnen**

Darüber hinaus werden die Änderungen bei der Bestätigung automatisch als Teil der aktuellen Roboterinstallation gespeichert. Siehe 13.5 für weitere Informationen zum Speichern der Roboterinstallation.

10.10 Allgemeine Grenzwerte

Die allgemeinen Sicherheitsgrenzen dienen der Begrenzung der linearen Geschwindigkeit des Roboter-TCPs und der Kraft, die dieser auf die Umgebung ausüben kann. Sie setzen sich aus den folgenden Werten zusammen:

Kraft: Eine Grenze für die maximale Kraft, die der Roboter-TCP auf die Umgebung ausübt.

Leistung: Eine Grenze für die maximale mechanische Arbeit, die vom Roboter in der Umgebung produziert wird, wobei berücksichtigt wird, dass die Nutzlast Teil des Roboters und nicht der Umgebung ist.

Geschwindigkeit: Eine Grenze für die maximale lineare Geschwindigkeit des Roboter-TCPs.

Impuls: Eine Grenze für das Maximale Impuls des Roboters.

Es gibt zwei Wege zur Konfiguration der allgemeinen Sicherheitsgrenzen in der Installation; *Grundlegende Einstellungen* und *Erweiterte Einstellungen*, die nachstehend ausführlicher beschrieben werden.

Die Definition der allgemeinen Sicherheitsgrenzen legt nur die Grenzen für das Werkzeug, jedoch nicht die allgemeinen Grenzen des Roboterarms fest. Das bedeutet, dass trotz spezifizierter Geschwindigkeitsgrenze *nicht* garantiert ist, dass andere Teile des Roboterarms dieselbe Grenze einhalten.

Nähert sich die aktuelle Geschwindigkeit des Roboter-TCP im *Freedrive*-Modus (siehe 13.1.5) zu sehr dem Grenzwert der *Geschwindigkeit*, fühlt der Benutzer einen Widerstand, der mit zunehmender Annäherung an die Geschwindigkeitsgrenze stärker wird. Die Kraft wird generiert, wenn die aktuelle Geschwindigkeit sich innerhalb von etwa 250 mm/s von der Grenze bewegt.

Grundeinstellungen Das Unterfeld allgemeine Grundeinstellungen, angezeigt als Standardbildschirm, verfügt über einen Schieber mit den folgenden vordefinierten Wertesätzen für die allgemeinen Grenzen in den *Normalen* und *Reduzierten* Modi:

Die bestimmten Wertesätze sind in der GUI dargestellt. Vordefinierte Wertesätze sind nur Vorschläge und kein Ersatz für eine ordnungsgemäße Risikobewertung.

Zu erweiterten Einstellungen wechseln Sollte *keiner* der vordefinierten Wertesätze befriedigend sein, kann die Taste *Erweiterte Einstellungen...* gedrückt werden, um zum Bildschirm „Erweiterte allgemeine Grenzwerte“ zu gelangen.

Erweiterte Einstellungen

Hier kann jede der allgemeinen Grenzen, die in 10.10 definiert sind, unabhängig von den anderen geändert werden. Dies erfolgt, indem das entsprechende Textfeld angetippt und der neue Wert eingegeben wird. Der höchste akzeptierte Wert für jede der Grenzen ist in der Spalte mit dem Namen *Maximum* aufgelistet. Die Kraftbegrenzung kann auf einen Wert zwischen 100 N (50 N für den UR3) bis 250 N festgesetzt werden. die Leistungsgrenze zwischen 80 W bis 1000 W festgesetzt werden.

Hinweis: Beachten Sie, dass die Felder für Begrenzungen im *Reduzierten Modus* deaktiviert sind, wenn weder eine Sicherheitsebene noch ein konfigurierbarer Eingang für die Auslösung eingestellt sind (siehe 10.12 und 10.13 für weitere Details). Weiterhin dürfen die Grenzen für *Geschwindigkeit* und *Schwung* im Modus *Reduziert* nicht höher als ihre Gegenstücke im Modus *Normal* sein.

Die Toleranz und Einheit der Grenzen sind jeweils am Ende der zugehörigen Zeile aufgelistet. Wenn ein Programm ausgeführt wird, wird die Geschwindigkeit des Roboterarms automatisch angepasst, damit keiner der eingegebenen Werte abzüglich der Toleranz überschritten wird (siehe 10.4). Beachten Sie, dass das Minuszeichen vor den Toleranzwerten lediglich angibt, dass die Toleranz vom eingegebenen Wert abgezogen wird. Das Sicherheitssystem führt einen Stopp der Kategorie 0 durch, falls der Roboterarm die Grenze (ohne Toleranz) überschreitet.

WARNUNG:

Die Geschwindigkeitsgrenze trifft nur auf den Roboter-TCP zu. Daher können sich andere Teile des Roboterarms schneller bewegen, als durch den definierten Wert vorgegeben.

Zu allgemeinen Grundeinstellungen wechseln Durch Drücken der Taste **allgemeine Grundeinstellungen...** wird wieder zurück zum Bildschirm allgemeine Grenzen gewechselt und alle allgemeinen Grenzen werden auf ihren vordefinierten *Standard* zurückgesetzt. Sollten dadurch angepasste Werte verloren gehen, wird ein Pop-up-Dialog zum Bestätigen der Aktion angezeigt.

10.11 Gelenkgrenzen

Gelenke	Bereich	Normaler Modus	Reduzierter Modus
Fuß	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °
Schulter	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °
Ellbogen	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °
Handgelenk 1	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °
Handgelenk 2	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °
Handgelenk 3	-363 – 363 °	-363 363	-363 363 +3 ° / -3 °

Gelenkgrenzen beschränken die Bewegung einzelner Gelenke im Gelenkraum, d.h. sie beziehen sich nicht auf den kartesischen Raum, sondern auf die interne (Drehungs-) Position der Gelenke und deren Drehgeschwindigkeit. Die Optionsschaltflächen im oberen Bereich des Unterfelds ermöglichen eine unabhängige Einstellung der Maximalen Geschwindigkeit und des Positionsreichs für die Gelenke.

Wenn sich die aktuelle Position oder die Geschwindigkeit eines Gelenks im *Free-drive* Modus (siehe 13.1.5) den Grenzwerten zu sehr nähert, fühlt der Benutzer einen Widerstand, der immer stärker wird, je mehr sich das Gelenk der Grenze annähert. Die Kraft wird generiert, wenn die Gelenkgeschwindigkeit sich in etwa 20 °/s von der Geschwindigkeitsgrenze oder die Gelenkposition sich in etwa 8 ° der Positionsgrenze befindet.

Maximale Geschwindigkeit Diese Position definiert die maximale Winkelgeschwindigkeit für jedes Gelenk. Dies erfolgt, indem das entsprechende Textfeld angetippt und der neue Wert eingegeben wird. Der höchste akzeptierte Wert ist in der Spalte mit dem Namen **Maximum** aufgelistet. Keiner der Werte kann unter den Toleranzwert gesetzt werden.

Beachten Sie, dass die Felder für Grenzen im Modus *Reduziert* deaktiviert sind, wenn weder eine Sicherheitsebene noch ein konfigurierbarer Eingang für die Auslösung eingestellt sind (siehe 10.12 und 10.13 für weitere Details). Weiterhin dürfen die Grenzen im Modus *Reduziert* nicht höher als ihre Gegenstücke im Modus *Normal* sein.

Die Toleranz und Einheit der Grenzen sind jeweils am Ende der zugehörigen Zeile aufgelistet. Wenn ein Programm ausgeführt wird, wird die Geschwindigkeit des Roboterarms automatisch angepasst, damit keiner der eingegebenen Werte abzüglich der Toleranz überschritten wird (siehe 10.4). Beachten Sie, dass das Minuszeichen vor den Toleranzwerten lediglich angibt, dass die Toleranz vom eingegebenen Wert abgezogen wird. Sollte die Winkelgeschwindigkeit eines Gelenks den eingegebenen Wert (ohne Toleranz) dennoch überschreiten, führt das Sicherheitssystem einen Stopp der Kategorie 0 aus.

Positionsbereich Dieser Bildschirm definiert den Positionsreich für jedes Gelenk. Dies erfolgt, indem das entsprechende Textfeld angetippt wird und die neuen Werte für die Ober- und Untergelenkpositionsgröße eingegeben werden. Das eingegebene Intervall muss sich innerhalb der Werte, die in der Spalte namens **Bereich** aufgelistet sind, bewegen und die Untergrenze darf die Obergrenze nicht überschreiten.

Wenn das Handgelenk 3 für Anwendungen verwendet wird, die eine unbegrenzte Anzahl von Umdrehungen in beide Richtungen erfordern, dann prüfen Sie die Option **Unbeschränkte Grenzwerte für Handgelenk 3**.

Hinweis: Beachten Sie, dass die Felder für Begrenzungen im *Reduzierten Modus* deaktiviert sind, wenn weder eine Sicherheitsebene noch ein konfigurierbarer Eingang für die Auslösung eingestellt sind (siehe 10.12 und 10.13 für weitere Details).

Die Toleranzen und Einheit der Grenzen sind jeweils am Ende der zugehörigen Zeile aufgelistet. Der erste Toleranzwert gilt für den Mindestwert, der zweite für

den Maximalwert. Die Programmausführung wird abgebrochen, sobald die Position eines Gelenkes den Bereich, der sich aus der Addition der ersten Toleranz zum eingegebenen Mindestwert und Subtraktion der zweiten Toleranz vom eingegebenen Maximalwert errechnet, verlässt, falls es sich weiterhin entlang der voraussichtlichen Bahn fortbewegt. Beachten Sie, dass das Minuszeichen vor den Toleranzwerten lediglich angibt, dass die Toleranz vom eingegebenen Wert abgezogen wird. Sollte die Position des Gelenkes den eingegebenen Bereich dennoch verlassen, führt das Sicherheitssystem einen Stopp der Kategorie 0 aus.

10.12 Grenzen

In diesem Tab können Sie Grenzwerte bestehend aus Sicherheitsebenen und ein Limit auf der maximal zulässigen Abweichung der Roboterwerkzeugausrichtung konfigurieren. Es ist auch möglich, Ebenen zu definieren, die einen Übergang in den *Reduzierten Modus* auslösen.

Sicherheitsebenen können verwendet werden, um den zulässigen Wirkungsbereich des Roboters zu beschränken, indem erzwungen wird, dass der Roboter-TCP auf der richtigen Seite der definierten Ebenen bleibt und diese nicht durchquert. Es können bis zu acht Sicherheitsebenen konfiguriert werden. Die Beschränkung der Ausrichtung des Werkzeugs kann verwendet werden, um sicherzustellen, dass die Ausrichtung des Roboterwerkzeugs nicht um mehr als den spezifizierten Wert von einer gewünschten Ausrichtung abweicht.

WARNUNG:

Das Definieren von Sicherheitsebenen begrenzt nur den TCP, jedoch nicht die allgemeinen Grenzen des Roboterarms. Dies bedeutet, dass trotz spezifizierter Sicherheitsebene *nicht* garantiert ist, dass andere Teile des Roboterarms dieselbe Grenze einhalten.

Die Konfiguration jedes Grenzlimits basiert auf einer der Funktionen, die in der aktuellen Roboterinstallation definiert sind (siehe 13.12).

HINWEIS:

Es wird dringend empfohlen, dass Sie vor der Bearbeitung der Sicherheitskonfiguration alle erforderlichen Funktionen für die Konfiguration der gewünschten Grenzlimits erstellen und ihnen entsprechende Namen zuordnen. Beachten Sie, dass mit dem Entsperren des Tab *Sicherheit* auch der Roboterarm abgeschaltet wird. Damit ist die Werkzeug-Funktion (die die aktuelle Position und Ausrichtung des Roboter-TCP beinhaltet) sowie der *Freedrive*-Modus (siehe 13.1.5) nicht mehr verfügbar.

Wenn sich im Modus *Freedrive* (siehe 13.1.5) die aktuelle Position des Roboter-TCP einer Sicherheitsebene zu sehr nähert oder sich die Ausrichtung des Roboterwerkzeugs zu sehr an die spezifizierte, maximale Abweichung annähert, fühlt der Benutzer einen Widerstand, der zunimmt, je mehr sich der TCP der Grenze annähert.

Die Widerstand wird generiert, wenn sich der TCP in etwa 5 cm Abstand zu einer Sicherheitsebene befindet oder die Ausrichtungsabweichung des Werkzeugs etwa 3° von der spezifizierten maximalen Abweichung beträgt.

Wenn eine Ebene als *Reduzierten Modus auslösen*-Ebene definiert ist und der TCP sich über den Grenzwert hinaus bewegt, wird der *Reduzierte Modus* aktiv, der wiederum die Sicherheitseinstellungen des *Reduzierten Modus* aktiviert. Auslöserebenen folgen denselben Regeln wie normale Sicherheitsebenen, abgesehen davon, dass sie zulassen, dass der Roboterarm sie durchquert.

10.12.1 Auswählen einer zu konfigurierenden Grenze

Das Feld **Sicherheitsgrenzwerte** auf der linken Seite des Tab wird verwendet, um ein zu konfigurierendes Grenzlimit auszuwählen.

Um eine Sicherheitsebene einzurichten, klicken Sie auf einen der acht oberen Einträge, die in dem Feld aufgelistet sind. Wenn die ausgewählte Sicherheitsebene bereits konfiguriert wurde, wird die zugehörige 3D-Darstellung der Ebene in der 3D-Ansicht (siehe 10.12.2) rechts von diesem Feld hervorgehoben. Die Sicherheitsebene kann im Abschnitt **Eigenschaften** der Sicherheitsebene (siehe 10.12.3) im unteren Tab-Bereich eingestellt werden.

Klicken Sie auf den Eintrag **Werkzeuggrenze**, um die Ausrichtungsgrenze für das Roboterwerkzeug zu konfigurieren. Die Konfiguration des Limits kann im Abschnitt **Eigenschaften** der **Werkzeuggrenze** (siehe 10.12.4) im unteren Bereich des Tab spezifiziert werden.

Klicken Sie auf die Taste / , um die 3D-Visualisierung des Grenzlimits ein-/auszuschalten. Falls ein Grenzlimit aktiv ist, wird der **Sicherheitsmodus** (siehe 10.12.3 und 10.12.4) durch eines der folgenden Symbole angezeigt / / / .

10.12.2 3D-Visualisierung

Die 3D-Ansicht zeigt die konfigurierten Sicherheitsebenen und das Limit der Ausrichtungsgrenze für das Roboterwerkzeug zusammen mit der aktuellen Position des Roboterarms an. Im Abschnitt **Sicherheitsgrenzen** werden alle konfigurierten Grenzeinträge, bei denen die Sichtbarkeitsschaltung ausgewählt ist (d. h. wird angezeigt), zusammen mit dem aktuell ausgewählten Grenzlimit angezeigt.

Die (aktiven) Sicherheitsebenen werden in Gelb und Schwarz zusammen mit einem kleinen Pfeil angezeigt, der für die Normalebene steht, was angibt, auf welcher Seite der Ebene der Roboter-TCP positioniert werden darf. Auslöserebenen werden in blau und grün dargestellt. Ein kleiner Pfeil zeigt die Seite der Ebene an, die *nicht* den Übergang in den *Reduzierten Modus* auslöst. Wenn eine Sicherheitsebene im Feld auf der linken Seite des Tab ausgewählt wurde, wird die zugehörige 3D-Darstellung hervorgehoben.

Das Limit der Werkzeugausrichtungsgrenze wird anhand eines sphärischen Kegels visualisiert, wobei ein Vektor die aktuelle Ausrichtung des Roboterwerkzeugs anzeigt. Das Innere des Kegels repräsentiert den zulässigen Bereich für die Werkzeugausrichtung (Vektor).

Wenn eine Ebene oder das Limit der Werkzeugausrichtungsgrenze konfiguriert, jedoch nicht aktiv ist, ist die Visualisierung grau.

Betätigen Sie die Lupensymbole, um hinein-/herauszuzoomen oder ziehen Sie einen Finger darüber, um die Ansicht zu ändern.

10.12.3 Sicherheitsebenenkonfiguration

Der Abschnitt **Eigenschaften** der Sicherheitsebene im unteren Teil des Tab definiert die Konfiguration der ausgewählten Sicherheitsebene im Feld **Sicherheitsgrenzen** im oberen linken Tab-Bereich.

Name Das Textfeld **Name** ermöglicht es dem Benutzer, der ausgewählten Sicherheitsebene einen Namen zuzuweisen. Dieser Name kann durch Tippen auf das Textfeld und Eingabe eines neuen Namens geändert werden.

Kopierfunktion Die Position und die Normale der Sicherheitsebene wird mithilfe einer Funktion (siehe 13.12) von der aktuellen Roboterinstallation spezifiziert. Nutzen Sie die Dropdown-Box auf der unteren linken Seite des Abschnitts **Eigenschaften** der Sicherheitsebene, um eine Funktion auszuwählen. Nur die Punkte und die Ebenentypenfunktionen sind verfügbar. Durch Auswahl des Elements <Nicht definiert> wird die Konfiguration der Ebene gelöscht.

Die z-Achse der ausgewählten Funktion zeigt auf den verweigerten Bereich und die Normale der Ebene in die entgegengesetzte Richtung, mit der Ausnahme, dass die Funktion **Basis** ausgewählt wird, in welchem Fall die Normale der Ebene in dieselbe Richtung zeigt. Falls die Ebene als *Reduzierten Modus auslösen*-Ebene konfiguriert ist (siehe 10.12.3), zeigt die Normale der Ebene die Seite an, die *nicht* den Übergang in den *Reduzierten Modus* auslöst.

Es ist zu beachten, dass die Positionsinformationen bei der Konfiguration einer Sicherheitsebene durch Auswahl einer Funktion nur in die Sicherheitsebene *kopiert* werden; die Ebene ist *nicht* mit dieser Funktion verknüpft. Dies bedeutet, dass die Sicherheitsebene bei Änderungen an der Position oder Ausrichtung einer Funktion, die zur Konfiguration einer Sicherheitsebene genutzt wurde, nicht automatisch aktualisiert wird. Wenn sich die Funktion verändert hat, wird dies durch ein Symbol angezeigt, das sich über dem Funktionseinsteller befindet. Klicken Sie die Taste neben der Auswahlfunktion, um die Sicherheitsebene mit der aktuellen Position und Ausrichtung der Funktion zu aktualisieren. Das Symbol wird auch angezeigt, wenn die ausgewählte Funktion von der Installation gelöscht wurde.

Sicherheitsmodus Mit dem Dropdown-Menü auf der rechten Seite des Felds **Eigenschaften der Sicherheitsebene** wird der *Sicherheitsmodus* der Sicherheitsebene ausgewählt. Dabei stehen folgende Modi zur Auswahl:

Deaktiviert	Die Sicherheitsebene ist <i>zu keiner Zeit aktiv</i> .
<input type="radio"/> Normal	Wenn sich das Sicherheitssystem im <i>Normalen</i> Modus befindet, ist eine Normaler-Modus-Ebene <i>aktiv</i> und agiert als <i>strenge Begrenzung</i> der TCP-Position des Roboters.
<input type="radio"/> Reduziert	Wenn sich das Sicherheitssystem im <i>Reduzierten</i> Modus befindet, ist eine Reduzierter-Modus-Ebene <i>aktiv</i> und agiert als <i>strenge Begrenzung</i> der TCP-Position des Roboters.
<input checked="" type="radio"/> Normal & Reduziert	Wenn sich das Sicherheitssystem im <i>Normalen</i> oder <i>Reduzierten</i> Modus befindet, ist eine Normale u. Reduzierte Modus-Ebene <i>aktiv</i> und agiert als <i>strenge Begrenzung</i> der TCP-Position des Roboters.
 Reduzierten Modus auslösen	Wenn sich das Sicherheitssystem im <i>Normalen</i> oder <i>Reduzierten</i> Modus befindet, ist eine <i>Reduzierten Modus auslösen</i> -Ebene <i>aktiv</i> , die bewirkt, dass das Sicherheitssystem im <i>Reduzierten</i> Modus bleibt, solange sich der TCP des Roboters außerhalb dieser Ebene befindet.

Der ausgewählte *Sicherheitsmodus* wird durch ein Symbol im zugehörigen Eintrag im Feld **Sicherheitsgrenzen** angezeigt. Ist der *Sicherheitsmodus* auf **Deaktiviert** eingestellt, wird kein Symbol angezeigt.

Verdrängung Wenn eine Funktion in der Dropdown-Box auf der linken Seite des Felds **Eigenschaften der Sicherheitsebene** ausgewählt wurde, kann die Sicherheitsebene seitlich bewegt werden, indem das Textfeld **Verdrängung** im unteren rechten Bereich dieses Felds angetippt und ein Wert eingegeben wird. Durch die Eingabe eines positiven Werts wird der zulässige Wirkungsbereich des Roboters erhöht, indem die Ebene in die entgegengesetzte Richtung der Ebenennormalen

bewegt wird. Durch die Eingabe eines negativen Werts wird der zulässige Bereich verringert, indem die Ebene in Richtung der Ebenennormalen bewegt wird.

Die Toleranz und Einheit für die Verdrängung der Grenzebene wird rechts neben dem Textfeld angezeigt.

Wirkung starker Grenz-Ebenen Die Programmausführung wird abgebrochen, wenn die TCP-Position die Grenze einer aktiven, strengen Sicherheitsebene abzüglich der Toleranz überschreitet (siehe 10.4), wenn sie sich weiter entlang der voraussichtlichen Bahn fortbewegt. Beachten Sie, dass das Minuszeichen vor den Toleranzwerten lediglich angibt, dass die Toleranz vom eingegebenen Wert abgezogen wird. Das Sicherheitssystem führt einen Stopp der Kategorie 0 durch, falls die TCP-Position die festgelegte Grenze einer Sicherheitsebene (ohne Toleranz) überschreitet.

Wirkung von Reduzierten Modus auslösen- Ebenen Wenn kein Sicherheitsstopp aktiv ist und das Sicherheitssystem sich nicht in dem besonderen *Wiederherstellungsmodus* befindet (siehe 10.6), ist es entweder im *Normalen* oder im *Reduzierten* Modus und die Bewegungen des Roboterarms sind durch die jeweiligen Grenzwerte beschränkt.

Standardmäßig befindet sich das Sicherheitssystem im *Normalen* Modus. Es wechselt in den *Reduzierten* Modus, sobald eine der folgenden Situationen eintritt:

- a.) Der TCP des Roboters wird außerhalb einer *Reduzierten Modus auslösen*-Ebene positioniert, d. h. er befindet sich auf der Seite der Ebene, die der Richtung des kleinen Pfeils in der Ebenendarstellung gegenüber liegt.
- b.) Die Sicherheitseingangsfunktion *Reduzierter Modus* ist konfiguriert und die Eingangssignale sind niedrig (siehe 10.13 für weitere Details).

Wenn keiner der oben genannten Fälle mehr vorliegt, wechselt das Sicherheitssystem in den *Normalen* Modus zurück.

Wenn der Übergang vom *Normalen* in den *Reduzierten* Modus durch eine Bewegung durch eine *Reduzierten Modus auslösen*-Ebene ausgelöst wird, wechselt das System von den Grenzwerten des *Normalen* Modus zu denen des *Reduzierten* Modus. Sobald sich der TCP des Roboters 20 mm oder näher an der *Reduzierten Modus auslösen*-Ebene (jedoch noch auf der *Normalen* Modus-Seite) befindet, werden die toleranteren Grenzen des *Normalen* und *Reduzierten* Modus für die Grenzwerte angewendet. Sobald sich der TCP des Roboters auf die *Reduzierten Modus auslösen*-Ebene bewegt, werden die Grenzen des *Normalen* Modus deaktiviert und die des *Reduzierten* Modus aktiviert.

Wenn ein Übergang vom *Reduzierten* in den *Normalen* Modus durch eine Bewegung in eine *Reduzierten Modus auslösen*- Ebene ausgelöst wird, wechselt das System von den Grenzwerten des *Reduzierten* Modus zu denen des *Normalen* Modus. Sobald sich der TCP des Roboters in die *Reduzierten Modus auslösen*-Ebene bewegt, werden die toleranteren Grenzen des *Normalen* und *Reduzierten* Modus für die Grenzwerte angewendet. Sobald sich der TCP des Roboters 20 mm oder weiter von der *Reduzierten Modus auslösen*-Ebene entfernt (auf der *Normalen* Modus-Seite) befindet, sind

die Grenzen des *Reduzierten Modus* nicht mehr aktiv und die des *Normalen Modus* werden aktiviert.

Wenn die voraussichtliche Bahn des TCP durch eine *Reduzierten Modus auslösen*-Ebene verläuft, wird der Roboterarm bereits vor dem Eindringen in die Ebene abgebremst, falls er sonst die Grenzwerte der Gelenkgeschwindigkeit, der Werkzeuggeschwindigkeit oder des Moments dieser Ebene überschreiten würde. Beachten Sie, dass dieser Abbremsvorgang aufgrund der geringeren Grenzwerte im *Reduzierten Modus* nur beim Übergang vom *Normalen* in den *Reduzierten Modus* möglich ist.

10.12.4 Werkzeuggrenzkonfiguration

Das Feld **Eigenschaften** der **Werkzeuggrenze** im unteren Bereich der Registerkarte definiert ein Limit für die Ausrichtung des Roboterwerkzeugs, das sich aus der gewünschten Werkzeugausrichtung und einem Wert für die maximal zulässige Abweichung von dieser Ausrichtung zusammensetzt.

Abweichung Das Textfeld **Abweichung** zeigt den Wert für die maximal zulässige Abweichung der Ausrichtung des Roboterwerkzeugs von der gewünschten Position. Ändern Sie diesen Wert, indem Sie das entsprechende Textfeld antippen und den neuen Wert eingeben.

Der zulässige Wertebereich zusammen mit der Toleranz und Einheit der Abweichung sind neben dem Feld aufgelistet.

Kopierfunktion Die gewünschte Ausrichtung des Roboterwerkzeugs wird mithilfe einer Funktion (siehe 13.12) von der aktuellen Roboterinstallation spezifiziert. Die z-Achse der ausgewählten Funktion wird als Vektor für die gewünschte Werkzeugausrichtung für dieses Limit verwendet.

Nutzen Sie die Dropdown-Box auf der unteren linken Seite des Felds **Eigenschaften** der Werkzeuggrenze, um eine Funktion auszuwählen. Nur die Punkte und die Ebenentypenfunktionen sind verfügbar. Durch Auswahl des Elements <Nicht definiert> wird die Konfiguration der Ebene gelöscht.

Es ist zu beachten, dass bei der Konfiguration eines Limits durch Auswahl einer Funktion die Ausrichtungsinformationen nur in das Limit *kopiert* werden; das Limit ist *nicht* mit dieser Funktion verknüpft. Das bedeutet, dass wenn Änderungen an der Position und Ausrichtung einer Funktion, die zur Konfiguration des Limits genutzt wurde, gemacht wurden, das Limit nicht automatisch aktualisiert wird. Wenn sich die Funktion verändert hat, wird dies durch ein Symbol angezeigt, das sich über dem Funktionseinsteller befindet. Klicken Sie die Taste neben der Auswahlfunktion, um das Limit mit der aktuellen Ausrichtung der Funktion zu aktualisieren. Das Symbol wird auch angezeigt, wenn die ausgewählte Funktion von der Installation gelöscht wurde.

Sicherheitsmodus Mit dem Dropdown-Menü auf der rechten Seite des Felds **Werkzeuggrenzeigenschaften** wird der *Sicherheitsmodus* der Werkzeugausrichtungsgrenze ausgewählt. Die verfügbaren Optionen sind:

Deaktiviert	Das Werkzeuggrenzlimit ist niemals aktiv.
<input type="radio"/> Normal	Das Werkzeuggrenzenlimit ist aktiv, wenn sich das Sicherheitssystem im <i>Normalen</i> Modus befindet.
<input checked="" type="radio"/> Reduziert	Das Werkzeuggrenzenlimit ist aktiv, wenn sich das Sicherheitssystem im <i>Reduzierten</i> Modus befindet.
<input checked="" type="radio"/> Normal & Reduziert	Das Werkzeuggrenzenlimit ist aktiv, wenn sich das Sicherheitssystem im <i>Normalen</i> oder im <i>Reduzierten</i> Modus befindet.

Der ausgewählte *Sicherheitsmodus* wird durch ein Symbol im zugehörigen Eintrag im Feld **Sicherheitsgrenzen** angezeigt. Ist der *Sicherheitsmodus* auf **Deaktiviert** eingestellt, wird kein Symbol angezeigt.

Wirkung Die Programmausführung wird abgebrochen, wenn die Abweichung der Werkzeugausrichtung die eingegebene maximale Abweichung abzüglich der Toleranz überschreitet (siehe 10.4) und der Roboter sich weiter entlang der voraussichtlichen Bahn fortbewegt. Beachten Sie, dass das Minuszeichen vor den Toleranzwerten lediglich angibt, dass die Toleranz vom eingegebenen Wert abgezogen wird. Das Sicherheitssystem führt einen Stopp der Kategorie 0 durch, falls die Abweichung der Werkzeugausrichtung die Grenze (ohne Toleranz) überschreitet.

10.13 Sicherheits-E/A

Dieser Bildschirm definiert die *Sicherheitsfunktionen* für konfigurierbare Ein- und Ausgänge (E/A). Die E/As sind zwischen den Eingängen und Ausgängen aufgeteilt und werden paarweise so zusammengefasst, dass jede Funktion eine Kategorie² 3 und PLd E/A umfasst.

Jede *Sicherheitsfunktion* kann jeweils nur ein E/A-Paar steuern. Wenn Sie versuchen, dieselbe Sicherheitsfunktion ein zweites Mal auszuwählen, wird sie aus dem ersten Paar der vorher definierten E/A entfernt. Es gibt 5 *Sicherheitsfunktionen* für Eingangssignale und 5 für Ausgangssignale.

10.13.1 Eingangssignale

Für Eingangssignale können die folgenden *Sicherheitsfunktionen* ausgewählt werden: System-Notabschaltung, Reduzierter Modus, Schutz-Reset, 3-Stufen-Sicherheit und Betriebsart.

System-Notabschaltung Wenn konfiguriert, ermöglicht dies einen weiteren Not-Aus-Schalter neben dem Not-Aus-Schalter auf dem Teach Pendant. Diese Funktion erfordert die Verwendung eines ISO 13850-kompatiblen Geräts.

Reduzierter Modus Alle Sicherheitsgrenzen haben zwei Modi, in denen sie angewandt werden können: *Normaler Modus* – gibt die standardmäßige Sicherheitskonfiguration an und *Reduzierter Modus* (siehe 10.6 für weitere Details). Wenn diese Eingangs-Sicherheitsfunktion gewählt ist, bewirkt ein niedriges Signal an die

²Gemäß ISO 13849-1 (siehe Glossar für weitere Details).

Eingänge, dass das Sicherheitssystem in den *Reduzierten* Modus wechselt. Wenn nötig, bremst der Roboterarm anschließend ab, um die Grenzen des *Reduzierten* Modus einzuhalten. Sollte der Roboterarm eine der Grenzen des *Reduzierten* Modus weiterhin überschreiten, führt er einen Stopp der Kategorie 0 aus. Der Wechsel zurück in den *normalen* Modus geschieht auf gleiche Weise. Beachten Sie, dass Sicherheitsebenen auch einen Wechsel in den *Reduzierten* Modus bewirken können (siehe 10.12.3 für weitere Details).

Schutz-Reset Ist Schutzstopp in den Sicherheits-E/A verkabelt, kann dieser Eingang verwendet werden, um sicherzustellen, dass der Schutzstopp-Status beibehalten wird, bis ein Reset ausgelöst wird. Der Roboterarm bewegt sich solange nicht, wie er sich im Schutzstopp-Status befindet.

WARNUNG:

Standardmäßig ist die Schutz-Reset-Funktion für die Eingangs-Pins 0 und 1 konfiguriert. Deaktivieren bedeutet, dass der Roboterarm nicht länger durch einen Schutzstopp gesichert ist, sobald der Schutzstopp-Eingangswert ansteigt. Ohne Schutz-Reset bedeutet dies in der Konsequenz, dass die Schutzstopp Eingänge SI0 und SI1 (siehe Hardware-Installationshandbuch) vollständig darüber bestimmen, ob der Schutzstopp-Status aktiv ist oder nicht.

3-Stufen-Sicherheitsvorrichtung und Betriebsart Diese ermöglichen die Verwendung eines 3-Punkt-Schalters als zusätzliche Schutzmaßnahme während der Installation und Programmierung des Roboters. Nachdem der 3-Stufen-Sicherheitsvorrichtung Eingang konfiguriert wurde, befindet sich der Roboter entweder im „Aktivbetrieb“ oder „Programmiermodus“. Ein Symbol in der rechten oberen Ecke zeigt die aktuelle Betriebsart an:

- ⌚ *Aktivbetrieb*: Der Roboter kann nur vordefinierte Aufgaben ausführen. Die Register Move und Freedrive stehen nicht zur Verfügung.
- 🕒 *Programmiermodus*: Die Einschränkungen aus dem *Aktivbetrieb* sind außer Kraft. Wenn jedoch am Eingang des 3-Stufen-Sicherheitsvorrichtung ein LOW-Signal anliegt, löst der Schutzstopp des Roboters aus. Zudem wird der Geschwindigkeitsregler auf einen Anfangswert gesetzt, der 250 mm/s entspricht und der schrittweise erhöht werden kann, um eine höhere Geschwindigkeit zu erreichen. Der Geschwindigkeitsregler wird stets auf den niedrigen Wert zurückgesetzt, wenn der 3-Stufen-Sicherheitsvorrichtung-Eingang von low auf high geht.

Es gibt zwei Verfahren zur Konfigurierung der Wahl der Betriebsart:

1. Um die Betriebsart mit Hilfe eines externen Modusauswahlgeräts auszuwählen, konfigurieren Sie den Betriebsart-Eingang. Die Option, mit der er konfiguriert wird, erscheint im Dropdown-Menü, sobald der 3-Stufen-Sicherheitsvorrichtung Eingang konfiguriert wird. Der Roboter befindet sich im *Aktivbetrieb* wenn der Betriebsart-Eingang low ist und im *Programmiermodus*, wenn er high ist.

2. Um die Betriebsart von Polyscope auszuwählen, darf nur der 3-Stufen-Sicherheitsvorrichtung Eingang konfiguriert sein und auf die Sicherheitskonfiguration angewendet werden. In diesem Fall ist der Standardmodus *Aktivbetrieb*. Um zum *Programmiermodus* zu wechseln, wählen Sie die Taste „Roboter programmieren“ auf dem Willkommensbildschirm. Um zur Betriebsart *Aktivbetrieb* zurückzukehren, beenden Sie einfach die Anzeige „Roboter programmieren“.

HINWEIS:

- Nachdem die Sicherheitskonfiguration für E/A mit dem aktivierte 3-Stufen-Sicherheitsvorrichtung bestätigt wurde, wird automatisch der Begrüßungsbildschirm angezeigt. Der Startbildschirm wird ebenso automatisch angezeigt, wenn sich die Betriebsart von *Programmierung* zu *Aktivbetrieb* ändert.
- Der physische Modusauswahlschalter, wenn verwendet, muss sich für die Auswahl vollständig an den Standard ISO 10218-1: Artikel 5.7.1 halten.
- Der 3-Stufenschalter inkl. Verhalten, Schaltcharakteristiken und Betrieb muss in allen Punkten ISO 10218-1: Artikel 5.8.3 für Freigabeschalter erfüllen.

10.13.2 Ausgangssignale

Für Ausgangssignale können die folgenden *Sicherheitsfunktionen* angewandt werden: Alle Signale werden wieder niedrig, wenn der Status, der das hohe Signal ausgelöst hat, vorüber ist:

System-Notabschaltung Ein LOW-Signal wird nur dann ausgegeben, nachdem das Sicherheitssystem in einen Schutzstopp-Status durch Eingang Roboter-Notabschaltung oder Not-Aus-Schalter überführt wurde. Um Blockierungen zu vermeiden, wird kein LOW-Signal ausgegeben, wenn der per Schutz-Aus-Status durch den System-Notabschaltung-Eingang ausgelöst wird.

HINWEIS:

Externe Maschinen, die den per Schutz-Aus-Status vom Roboter über den Ausgang System-Notabschaltung erhalten, müssen die Vorgaben der ISO 13850 erfüllen. Dies ist insbesondere bei Setups erforderlich, in denen der Roboter-Notabschaltung-Eingang an ein externes Not-Aus-Gerät angeschlossen ist. In solchen Fällen wird der Ausgang System-Notabschaltung high werden, wenn das externe Not-Aus-Gerät freigegeben wird. Dies bedeutet, dass der Status der Notabschaltung bei der externen Maschine ohne manuelles Eingreifen durch den Roboterbediener zurückgesetzt wird. Um die Sicherheitsnormen zu erfüllen, muss die externe Maschine für einen weiteren Betrieb manuell bedient werden.

Roboterbewegung aktiv Ein LOW-Signal wird ausgegeben, wenn sich der Roboterarm in einem Bewegungsstatus befindet. Befindet sich der Roboterarm in einer statischen Position, wird ein HIGH-Signal ausgegeben.

Roboter stoppt nicht Wenn der Roboterarm zum Anhalten aufgefordert wurde, wird ab dem Zeitpunkt der Anforderung etwas Zeit vergehen, bis der Arm stoppt. Während dieser Zeit ist das Signal high. Wenn sich der Roboterarm bewegt und nicht zum Anhalten aufgefordert wurde oder er sich in einer gestoppten Position befindet, ist der Ausgang auf low geschaltet.

Reduzierter Modus Sendet ein LOW-Signal, wenn sich der Roboterarm im *Reduzierten Modus* befindet oder wenn der Sicherheitseingang mit einem Eingang des Reduzierten Modus konfiguriert ist und das Signal derzeit low ist. Andernfalls ist das Signal high.

Nicht Reduzierter Modus Dies ist das Gegenstück zum oben definierten Reduzierten Modus.

11 Programmierung starten

11.1 Einleitung

Der Universal Robot Arm besteht aus Rohren und Gelenken. Die Gelenke und ihre üblichen Bezeichnungen sind in Abbildung 11.1 dargestellt. An der **Basis** ist der Roboter montiert und am anderen Ende (**Handgelenk 3**) ist das Roboterwerkzeug befestigt. Indem die Bewegung jedes der Gelenke koordiniert wird, kann der Roboter sein Werkzeug, abgesehen von dem Bereich direkt über und direkt unterhalb der Basis, frei umherbewegen.

PolyScope ist eine grafische Benutzeroberfläche (GUI), mit der Sie den Roboterarm und das Steuergerät bedienen, Roboterprogramme ausführen oder einfach neue Programme erstellen können.

Im folgenden Abschnitt finden Sie die ersten Schritte für den Betrieb des Roboters. Danach werden die Bildschirme und Funktionen von PolyScope detaillierter beschrieben.

GEFAHR:

1. Das Hardware-Installationshandbuch enthält wichtige Sicherheitsinformationen, die vom Integrator von UR-Robotern gelesen und verstanden werden müssen, bevor der Roboter zum ersten Mal eingeschaltet wird.
2. Der Integrator muss die aus der Risikobewertung definierten Sicherheitskonfigurationsparameter einstellen, bevor der Roboterarm zum ersten Mal eingeschaltet wird, siehe Kapitel 10.

Abbildung 11.1: Gelenke des Roboters. A: Basis, B: Schulter, C: Ellbogen und D, E, F: Handgelenk 1, 2, 3

11.2 Erste Schritte

Vor der Verwendung von PolyScope müssen der Roboterarm und der Controller installiert und der Controller eingeschaltet werden.

11.2.1 Installation des Roboterarms und des Controllers

Um den Roboterarm und den Controller zu installieren, gehen Sie wie folgt vor:

1. Packen Sie den Roboter und den Controller aus.
2. Montieren Sie den Roboter auf einer stabilen, vibrationsfreien Oberfläche.
3. Positionieren Sie den Controller auf dessen Fuß.
4. Verbinden Sie den Roboter und den Controller durch Anschluss des Roboterkabels.
5. Stecken Sie den Netzstecker des Controllers ein.

WARNUNG:

Kippgefahr. Wird der Roboter nicht sicher auf einer stabilen Oberfläche platziert, kann er umfallen und Verletzungen verursachen.

Detaillierte Installationsanweisungen finden Sie hier: Hardware-Installationshandbuch. Beachten Sie, dass eine Risikobewertung erforderlich ist, bevor der Roboterarm für Arbeiten eingesetzt wird.

11.2.2 Ein- und Ausschalten des Controllers

Der Controller wird mit Hilfe der Power-Taste eingeschaltet. Diese befindet sich an der Vorderseite des Feldes mit dem Touch-Screen. Dieses Feld wird in der Regel *Teach Pendant* genannt. Wenn der Controller eingeschaltet ist, erscheint Text vom zugrundeliegenden Betriebssystem auf dem Touch-Screen. Nach etwa einer Minute erscheinen einige Schaltflächen auf dem Bildschirm und ein Pop-up-Fenster leitet den Benutzer zum Initialisierungsbildschirm (siehe 11.5).

Um den Controller auszuschalten, drücken Sie den grünen Ein/Aus-Schalter auf dem Bildschirm oder verwenden Sie die Schaltfläche Roboter abschalten auf dem Startbildschirm (siehe 11.4).

WARNUNG:

Eine Abschaltung durch Herausziehen des Netzkabels aus der Steckdose kann das Dateisystem des Roboters beschädigen und zu einer Fehlfunktion des Roboters führen.

11.2.3 Ein- und Ausschalten des Roboterarms

Der Roboterarm kann eingeschaltet werden, wenn der Controller eingeschaltet und kein Not-Aus-Schalter betätigt ist. Der Roboterarm wird über den Initialisierungsbildschirm (siehe 11.5) eingeschaltet, indem die Schaltfläche **Ein** auf dem Bildschirm und anschließend die Schaltfläche **Start** betätigt wird. Der Start eines Roboters ist mit einem Geräusch und leichter Bewegung während der Freigabe der Bremsen verbunden.

Die Stromversorgung zum Roboterarm kann über die Schaltfläche **AUS** auf dem Initialisierungsbildschirm unterbrochen werden. Der Roboter schaltet sich automatisch aus, wenn der Controller ausgeschaltet wird.

11.2.4 Schnellstart

Um den Roboter schnell zu starten, nachdem er installiert wurde, befolgen Sie die folgenden Schritte:

1. Betätigen Sie den Not-Aus-Schalter an der Vorderseite des Teach Pendant.
2. Drücken Sie den Ein/Aus-Schalter am Teach Pendant.
3. Warten Sie eine Minute, während das System hochfährt und Text auf dem Touch-Screen angezeigt wird.
4. Wenn das System bereit ist, erscheint ein Pop-up-Fenster auf dem Touch-Screen, das Ihnen mitteilt, dass der Roboter initialisiert werden muss.
5. Tippen Sie auf die Schaltfläche im Pop-up-Dialog. Sie werden nun zum Initialisierungsbildschirm geleitet.
6. Warten Sie, bis der Dialog Bestätigung der angewandten Sicherheitskonfiguration erscheint und drücken Sie die Taste Sicherheitskonfiguration bestätigen. Eine erste Reihe von sicherheitsrelevanten Parametern findet nun Anwendung, die auf der Grundlage einer Risikobewertung angepasst werden müssen.
7. Entriegeln Sie den Not-Aus-Schalter. Der Roboterzustand ändert sich nun von Notabschaltung zu Roboterspannung Aus.
8. Verlassen Sie die Reichweite (den Wirkungsbereich) des Roboters.
9. Tippen Sie auf die Schaltfläche **Ein** auf dem Touchscreen. Warten Sie einige Sekunden bis sich der Roboterzustand zu Leerlauf ändert.
10. Prüfen Sie, dass die Nutzlast und die gewählte Montage korrekt sind. Sie werden benachrichtigt, wenn die anhand von Sensordaten erkannte Montage nicht der ausgewählten Montage entspricht.
11. Tippen Sie auf die Schaltfläche **Start** auf dem Touchscreen. Der Roboter gibt nun ein Geräusch von sich und bewegt sich ein wenig, während er die Bremsen entriegelt.
12. Berühren Sie die Schaltfläche **OK**, wodurch der Startbildschirm erscheint.

11.2.5 Das erste Programm

Ein Programm ist eine Auflistung von Befehlen, die dem Roboter vorgeben, was dieser zu tun hat. PolyScope ermöglicht die Programmierung des Roboters auch durch Personen mit weniger Programmiererfahrung. Für die meisten Aufgaben erfolgt die Programmierung ausschließlich mit dem Touch-Screen, ohne dabei kryptische Befehle eingeben zu müssen.

Da die Werkzeugbewegung ein wichtiger Teil eines Roboterprogramms ist, ist eine Methode wichtig, mit der man dem Roboter diese Bewegungen anlernt. In PolyScope sind die Bewegungen des Werkzeugs mithilfe einer Reihe von **Wegpunkten** vorgegeben, d. h. Punkte im Wirkungsbereich des Roboters. Ein Wegpunkt kann vorgegeben werden, indem man den Roboter in eine bestimmte Position bewegt, oder indem man diesen durch die Software berechnen lässt. Um den Roboterarm in eine bestimmte Position zu bewegen, verwenden Sie entweder den Move-Tab (siehe 13.1) oder positionieren Sie den Roboterarm per Hand, während Sie die **Freedrive**-Taste an der Rückseite des Teach Pendants gedrückt halten.

Neben der Bewegung entlang verschiedener Wegpunkte kann das Programm an bestimmten Stellen entlang des Weges des Roboters E-/A-Signale an andere Maschinen senden und aufgrund von Variablen und E-/A-Signalen Befehle ausführen, beispielsweise **if...then** und **loop**.

Um ein einfaches Programm auf einem hochgefahrenen Roboter zu erstellen, gehen Sie wie folgt vor:

1. Tippen Sie auf die Schaltfläche **Roboter programmieren** und wählen Sie **Neues Programm**.
2. Berühren Sie die Schaltfläche **Weiter** (unten rechts), so dass die <leere> Ziele in der Baumstruktur auf der linken Bildschirmseite gewählt wird.
3. Öffnen Sie den Tab **Struktur**.
4. Tippen Sie auf die Schaltfläche **Move**.
5. Öffnen Sie den Tab **Befehl**.
6. Tippen Sie auf die Schaltfläche **Weiter**, um die **Wegpunkt-Einstellungen** zu öffnen.
7. Berühren Sie die Schaltfläche **Wegpunkt festlegen** neben dem Symbol „?“.
8. Bewegen Sie den Roboter im **Move-Bildschirm**, indem Sie die verschiedenen blauen Pfeile drücken oder indem Sie die Taste **Freedrive** auf der Rückseite des Teach Pendants gedrückt halten, während Sie den Arm des Roboters von Hand bewegen.
9. Drücken Sie **OK**.
10. Drücken Sie **Wegpunkt davor hinzufügen**.
11. Berühren Sie die Schaltfläche **Wegpunkt festlegen** neben dem Symbol „?“.
12. Bewegen Sie den Roboter im **Move-Bildschirm**, indem Sie die verschiedenen blauen Pfeile drücken oder indem Sie die **Freedrive-Taste** gedrückt halten, während Sie den Arm des Roboters von Hand bewegen.

13. Drücken Sie OK.
14. Ihr Programm ist fertig. Der Roboter wird sich zwischen den beiden Wegpunkten bewegen, wenn Sie das Symbol „Abspielen“ drücken. Treten Sie zurück und halten Sie eine Hand an der Notabschaltungstaste. Drücken Sie anschließend auf „Abspielen“.
15. Herzlichen Glückwunsch! Sie haben Ihr erstes Roboterprogramm erstellt, welches den Roboter zwischen zwei vorgegebenen Wegpunkten bewegt.

WARNUNG:

1. Bewegen Sie den Roboter nicht gegen sich selbst oder andere Dinge, da dies den Roboter beschädigen kann.
2. Halten Sie Ihren Kopf und Oberkörper vom Wirkungsbereich des Roboters fern. Halten Sie Finger fern von Bereichen, in denen sie sich verfangen können.
3. Dies ist nur eine Schnellstartanleitung, um zu demonstrieren, wie einfach es ist, einen UR Roboter zu verwenden. Dabei wurde von einer gefahrdungsfreien Umgebung und einem sehr vorsichtigen Benutzer ausgegangen. Erhöhen Sie nicht die Geschwindigkeit oder die Beschleunigung über die Standardwerte hinaus. Führen Sie immer eine Risikobewertung durch, bevor Sie den Roboter in Betrieb nehmen.

11.3 PolyScope-Programmierschnittstelle

PolyScope läuft auf dem Touch-Screen der Control-Box.

Die oben stehende Abbildung zeigt den Startbildschirm. Die bläulichen Bereiche des Bildschirmes sind Schaltflächen, die mit dem Finger oder der Rückseite eines Stiftes betätigt werden können. PolyScope verfügt über eine hierarchische Bildschirmstruktur. In der Programmierumgebung sind die Bildschirme für einen leichten Zugang in Tabs (Registerkarten) angeordnet.

In diesem Beispiel ist der Tab **Programm** auf der obersten Ebene und darunter der Tab **Struktur** ausgewählt. Der Tab **Programm** enthält Informationen zum aktuell geladenen Programm. Wird der Tab **Move** ausgewählt, so wechselt der Bildschirm zum **Move**-Bildschirm, von wo aus der Roboter bewegt werden kann. Durch die Auswahl des Tab **E/A** wird gleichzeitig der aktuelle Zustand der elektrischen Ein- und Ausgänge überwacht und geändert.

Der Anschluss einer Maus oder einer Tastatur an das Steuergerät bzw. das Teach Pendant ist möglich, wird jedoch nicht benötigt. Fast alle Textfelder sind durch Berührungen aktivierbar, sodass eine Berührung der Felder einen Nummernblock oder eine Tastatur auf dem Bildschirm anzeigt.

Die verschiedenen Bildschirme von PolyScope werden in den folgenden Abschnitten beschrieben.

11.4 Startbildschirm

Nach dem Starten des Steuerungscomputers wird der Startbildschirm angezeigt. Der Bildschirm bietet die folgenden Optionen:

- **Programm ausführen:** Vorhandenes Programm auswählen und ausführen. Dies ist der einfachste Weg, den Roboterarm und das Steuergerät zu bedienen.
- **Roboter programmieren:** Ändern Sie ein Programm oder erstellen Sie ein neues Programm.
- **Roboter einrichten:** Ändern der Sprache, Passwörter, Software-Upgrade usw.
- **Roboter abschalten:** Schaltet den Roboterarm und das Steuergerät aus.
- **Über:** Enthält Details zu Software-Versionen, Hostname, IP-Adresse, Seriennummer und rechtliche Informationen.

11.5 Initialisierungsbildschirm

Mit diesem Bildschirm steuern Sie die Initialisierung des Roboterarms.

Roboterarm-Statusanzeige

Diese Status-LED zeigt den aktuellen Status des Roboterarms an:

- Eine helle, rote LED zeigt an, dass sich der Roboterarm derzeit im Stoppzustand befindet, wofür es mehrere Gründe geben kann.
- Eine helle, gelbe LED zeigt an, dass der Roboterarm eingeschaltet ist, jedoch nicht für den normalen Betrieb bereit ist.
- Eine grüne LED zeigt an, dass der Roboterarm eingeschaltet und für den normalen Betrieb bereit ist.

Der neben der LED erscheinende Text beschreibt den aktuellen Status des Roboterarms näher.

Aktive Nutzlast und Installation

Wenn der Roboterarm eingeschaltet ist, wird die Nutzlastmasse, die vom Steuergerät beim Bedienen des Roboterarms verwendet wird, in dem kleinen, weißen Textfeld angezeigt. Dieser Wert kann durch Tippen auf das Textfeld und Eingabe eines neuen Werts geändert werden.

Hinweis: Das Festlegen dieses Werts ändert nicht die Nutzlast in der Installation des Roboters (siehe 13.6). Nur die vom Steuergerät verwendete Nutzlast wird festgelegt.

Gleichermaßen wird der Name der aktuell geladenen Installationsdatei in dem grauen Textfeld angezeigt. Eine andere Installation kann durch Tippen auf das Textfeld oder mithilfe der danebenliegenden Taste **Laden** geladen werden. Alternativ kann die geladene Installation mithilfe der Tasten neben der 3D-Ansicht im unteren Bereich des Bildschirms angepasst werden.

Vor dem Starten des Roboterarms ist es sehr wichtig, zu verifizieren, dass sowohl die aktive Nutzlast als auch die aktive Installation zu der Situation gehören, in der sich der Roboterarm derzeit befindet.

Initialisierung des Roboterarms

GEFAHR:

Stellen Sie stets sicher, dass die tatsächliche Nutzlast und Installation korrekt ist, bevor Sie den Roboterarm starten. Wenn diese Einstellungen falsch sind, funktionieren der Roboter und das Steuergerät nicht korrekt und können eine Gefährdung für Menschen oder Geräte in ihrem Umfeld darstellen.

VORSICHT:

Besondere Aufmerksamkeit sollte der Vermeidung jeglicher Berührung des Roboterarms mit einem Hindernis oder Tisch gelten, da ein Gelenkgetriebe beschädigt werden kann, wenn der Roboterarm in ein Hindernis gesteuert wird.

Die große Taste mit dem grünen Symbol dient zur Durchführung der eigentlichen Initialisierung des Roboterarms. Der Text darauf und die Aktion, die sie ausführt, verändern sich je nach Lage, in welcher sich der Roboterarm aktuell befindet.

- Nachdem der Controller-PC hochgefahren ist, muss die Taste einmal angetippt werden, um den Roboterarm einzuschalten. Der Roboterarm-Status wechselt dann zu **Power on** und anschließend in den **Leerlauf**. Bitte beachten Sie, dass der Roboterarm nicht eingeschaltet werden kann, wenn ein Not-Aus vorliegt - daher wird die Taste deaktiviert.
- Ist der Roboterarm im **Leerlauf**, muss die Taste noch einmal angetippt werden, um den Roboterarm zu starten. Nun werden die Sensordaten hinsichtlich der konfigurierten Aufstellung des Roboterarms geprüft. Wird eine fehlende Übereinstimmung entdeckt (mit einer Toleranz von 30°), wird die Taste deaktiviert und unter ihr eine Fehlermeldung angezeigt.

Ist die Montageprüfung bestanden, werden durch Antippen der Taste alle Lenkbremsen gelöst und der Roboterarm ist bereit für den normalen Betrieb. Bitte beachten Sie, dass der Roboter nun ein Geräusch von sich gibt und sich ein wenig bewegt, während er die Bremsen entriegelt.

- Überschreitet der Roboterarm eine der Sicherheitsgrenzen nachdem er gestartet wurde, arbeitet er in einem besonderen **Wiederherstellungsmodus**. In diesem Modus wird durch Tippen auf die Taste in einen Wiederherstellungsmodus

dus gewechselt, in dem der Roboterarm in die Sicherheitsgrenzen zurückbewegt werden kann.

- Tritt eine Störung auf, kann der Controller mithilfe der Taste neu gestartet werden.
- Falls der Controller momentan nicht läuft, kann es durch Antippen der Taste gestartet werden.

Die kleinere Taste mit dem roten Symbol dient zum Ausschalten des Roboterarms.

12 Bildschirm-Editoren

12.1 Ausdruckseditor auf dem Bildschirm

Während der Ausdruck selbst als Text bearbeitet wird, verfügt der Ausdruckseditor über eine Vielzahl von Schaltflächen und Funktionen zur Eingabe der speziellen Ausdruckssymbole, wie zum Beispiel $*$ zur Multiplikation und \leq für kleiner gleich. Die Tastatursymbol-Schaltfläche oben links im Bildschirm schaltet auf Textbearbeitung des Ausdrucks um. Alle definierten Variablen sind in der Variablen enthält, während die Namen der Ein- und Ausgangsanschlüsse in den Auswahlfunktionen Eingang und Ausgang zu finden sind. Einige Sonderfunktionen finden Sie unter Funktion.

Der Ausdruck wird auf grammatische Fehler überprüft, wenn Sie die Schaltfläche OK betätigen. Mit der Schaltfläche Abbrechen verlassen Sie den Bildschirm und verworfen alle Änderungen.

Ein Ausdruck kann wie folgt aussehen:

```
digital.in[1] =? Wahr und analog.in[0] < 0.5
```

12.2 Bearbeitungsanzeige „Pose“

Auf diesem Bildschirm können Sie die Zielpositionen der Gelenke oder eine Zielpose (Position und Ausrichtung) des Roboterwerkzeugs festlegen. Diese Anzeige ist „offline“ und steuert den Roboterarm nicht direkt.

Roboter

Die aktuelle Position des Roboterarms und die festgelegte neue Zielposition werden in 3D-Grafiken angezeigt. Die 3D-Zeichnung des Roboterarms zeigt die aktuelle Position des Roboterarms an, während der „Schatten“ des Roboterarms die Zielposition des Roboterarms angibt, die durch die festgelegten Werte auf der rechten Bildschirmseite gesteuert wird. Betätigen Sie die Lupensymbole, um hinein-/herauszuzoomen oder ziehen Sie einen Finger darüber, um die Ansicht zu ändern.

Wenn die spezifizierte Zielposition des Roboter-TCP einer Sicherheits- oder Auslöserebene nahe ist oder die Ausrichtung des Roboterwerkzeugs sich nahe am Limit der Werkzeugausrichtungsgrenze (siehe 10.12) befindet, wird eine 3D-Darstellung des Näherungslimits der Grenze angezeigt.

Sicherheitsebenen werden in Gelb und Schwarz zusammen mit einem kleinen Pfeil angezeigt, der für die Normal-Ebene steht, was angibt, auf welcher Seite der Ebene der Roboter-TCP positioniert werden darf. Auslöserebenen werden in Blau und Grün zusammen mit einem kleinen Pfeil angezeigt, der auf die Seite der Ebene zeigt, auf der die Grenzen des Modus *Normal* (siehe 10.6) aktiv sind. Das Limit der Werkzeugausrichtungsgrenze wird anhand eines sphärischen Kegels visualisiert, wobei ein Vektor die aktuelle Ausrichtung des Roboterwerkzeugs anzeigt. Das Innere des Kegels repräsentiert den zulässigen Bereich für die Werkzeugausrichtung (Vektor).

Wenn der Zielroboter-TCP sich nicht mehr in Nähe zum Limit befindet, verschwindet die 3D-Darstellung. Wenn der Ziel-TCP ein Grenzlimit überschreitet oder dem sehr nahe ist, ändert sich die Limitanzeige zu rot.

Funktion und Werkzeugposition

Oben rechts auf dem Bildschirm ist der Funktionseinsteller zu finden. Er legt fest, welche Funktion des Roboterarms angesteuert wird.

Der Name des aktuell aktiven Tool Center Point (TCP) wird unterhalb des Funktionseinstellers angezeigt. Weitere Informationen zur Konfigurationen mehrerer bezeichneter TCPs finden Sie hier 13.6. Die Textfelder zeigen die vollständigen Koordinatenwerte dieses TCPs relativ zur ausgewählten Funktion an. x , y und z steuern die Position des Werkzeugs, während rx , ry und rz die Ausrichtung des Werkzeugs koordinieren.

Verwenden Sie das Auswahlmenü über den Feldern rx , ry und rz , um die Ausrichtungsdarstellung auszuwählen. Die folgenden Typen stehen zur Verfügung:

- **Rotationvektor [rad]** Die Ausrichtung wird als *Rotationsvektor* angegeben. Die Länge der Achse entspricht dem zu drehenden Winkel in Radianen, und der Vektor selbst gibt die Achse an, um die die Drehung erfolgt. Dies ist die Standardeinstellung.
- **Rotationsvektor [$^{\circ}$]** Die Ausrichtung wird als *Rotationsvektor* angegeben, wobei die Länge des Vektors der Rotationswinkel in Grad ist.
- **RPY [rad]** *Roll-, Nick- und Gier-Winkel (RPY)*, die als Radianen angegeben werden. Die RPY-Rotationsmatrix (x -, y -, z -Rotation) wird angegeben durch:

$$R_{rpy}(\gamma, \beta, \alpha) = R_Z(\alpha) \cdot R_Y(\beta) \cdot R_X(\gamma)$$

- **RPY [$^{\circ}$]** *Roll-, Nick- und Gier-Winkel (RPY)*, die in Grad angegeben werden.

Die Werte können bearbeitet werden, indem Sie auf die Koordinate klicken. Durch Klicken auf die Schaltflächen + und - rechts neben einem Feld können Sie den aktuellen Wert um einen Betrag erhöhen oder verringern. Durch Gedrückthalten einer Schaltfläche wird der Wert direkt erhöht/verringert. Je länger Sie die Schaltfläche gedrückt halten, desto mehr wird der Wert erhöht oder verringert.

Gelenkpositionen

Ermöglicht die direkte Festlegung der einzelnen Gelenkpositionen. Jede Gelenkposition kann einen Wert im Bereich von -360° bis $+360^{\circ}$ aufweisen, wobei es sich um die *Gelenkgrenzen* handelt. Die Werte können bearbeitet werden, indem Sie auf die Gelenkposition klicken. Durch Klicken auf die Schaltflächen + und - rechts neben einem Feld können Sie den aktuellen Wert um einen Betrag erhöhen oder verringern. Durch Gedrückthalten einer Schaltfläche wird der Wert direkt erhöht/verringert. Je länger Sie die Schaltfläche gedrückt halten, desto mehr wird der Wert erhöht oder verringert.

Schaltfläche „OK“

Wenn dieser Bildschirm auf dem Move-Tab aktiviert wurde (siehe 13.1), gelangen Sie durch Klicken auf die Schaltfläche **OK** zurück zum Move-Tab, auf dem sich der Roboterarm in die festgelegte Zielposition bewegt. Wenn der zuletzt festgelegte

Wert eine Werkzeugkoordinate war, bewegt sich der Roboterarm mithilfe der Bewegungsart *MoveL*-Tab in die Zielposition. Im Gegensatz dazu bewegt sich der Roboterarm mithilfe der Bewegungsart *MoveJ*-Tab in die Zielposition, wenn zuletzt eine Gelenkposition festgelegt wurde. Die unterschiedlichen Bewegungsarten werden im Abschnitt 14.5 erklärt.

Schaltfläche „Abbrechen“

Mit der Schaltfläche „Abbrechen“ verlassen Sie den Bildschirm und verwerfen alle Änderungen.

13 Roboter-Steuerung

13.1 Move-Tab

Mit diesem Bildschirm können Sie den Roboterarm immer direkt bewegen (Joystick-Steuerung), entweder durch Versetzung/Drehung des Roboterwerkzeugs oder durch Bewegung der einzelnen Robotergelenke.

13.1.1 Roboter

Die aktuelle Position des Roboterarms wird mit einer 3D-Grafik angezeigt. Betätigen Sie die Lupensymbole, um hinein-/herauszuzoomen oder ziehen Sie einen Finger darüber, um die Ansicht zu ändern. Um das beste Gefühl für die Steuerung des Roboterarms zu bekommen, wählen Sie die Funktion **Ansicht** und drehen Sie den Blickwinkel der 3D-Zeichnung, damit dieser Ihrer Ansicht des echten Roboterarms entspricht.

Wenn sich die aktuelle Position des Roboter-TCP einer Sicherheits- oder Auslöseebene nähert oder sich die Ausrichtung des Roboterwerkzeugs nah an einer Werkzeugausrichtungsgrenze befindet (siehe 10.12), wird eine 3D-Darstellung der angenähernten Bewegungsgrenze angezeigt. Beachten Sie, dass die Visualisierung der Grenzlimits deaktiviert wird, während der Roboter ein Programm ausführt.

Sicherheitsebenen werden in Gelb und Schwarz zusammen mit einem kleinen Pfeil angezeigt, der für die Normal-Ebene steht, was angibt, auf welcher Seite der Ebene der Roboter-TCP positioniert werden darf. Auslöseebenen werden in Blau und Grün zusammen mit einem kleinen Pfeil dargestellt, der auf die Seite der Ebene

zeigt, bei der die Grenzen des Modus **Normal** aktiv sind (siehe 10.6). Das Limit der Werkzeugausrichtungsgrenze wird anhand eines sphärischen Kegels visualisiert, wobei ein Vektor die aktuelle Ausrichtung des Roboterwerkzeugs angezeigt. Das Innere des Kegels repräsentiert den zulässigen Bereich für die Werkzeugausrichtung (Vektor).

Wenn der Roboter-TCP sich nicht mehr in Nähe zum Limit befindet, verschwindet die 3D-Darstellung. Wenn der TCP einen Grenzwert überschreitet oder dem sehr nahe ist, ändert sich die Limitanzeige zu rot.

13.1.2 Funktion und Werkzeugposition

Oben rechts auf dem Bildschirm ist der Funktionseinsteller zu finden. Er legt fest, welche Funktion des Roboterarms angesteuert wird.

Der Name des aktuell aktiven Tool Center Point (TCP) wird unterhalb des Funktionseinstellers angezeigt. Die Textfelder zeigen die vollständigen Koordinatenwerte dieses TCPs relativ zur ausgewählten Funktion an. Weitere Informationen zur Konfigurationen mehrerer benannter TCPs finden Sie hier (siehe 13.6).

Werte können manuell durch Anklicken der Koordinaten oder der Gelenkpositionen bearbeitet werden. Dies führt Sie auf den Posenbearbeitungsbildschirm (siehe 12.2), auf dem Sie eine Zielposition und die Ausrichtung des Werkzeugs oder der Zielgelenkpositionen angeben können.

13.1.3 Bewegung des Werkzeuges

- Das Gedrückthalten eines **Bewegungspfeils** (oben) bewegt die Werkzeugspitze des Roboters in die angegebene Richtung.
- Das Gedrückthalten eines **Drehungspfeils** (unten) dreht die Ausrichtung der Werkzeugspitze des Roboters in die angegebene Richtung. Der Drehpunkt ist der Werkzeugmittelpunkt (TCP), d. h. der Punkt am Ende des Roboterarms, der einen charakteristischen Punkt auf dem Roboterwerkzeug ergibt. Der TCP wird kleine blaue Kugel dargestellt.

Hinweis: Lassen Sie die Taste los, um die Bewegung jederzeit zu stoppen!

13.1.4 Bewegung der Gelenke

Ermöglicht die direkte Steuerung der einzelnen Gelenke. Jedes Gelenk kann sich von -360° bis $+360^\circ$ bewegen. Dies sind die standardmäßigen *Gelenkgrenzen*, die für jedes Gelenk durch eine horizontale Leiste dargestellt werden. Wenn ein Gelenk seine Grenze erreicht, kann es sich nicht weiter weg bewegen. Wurden die Grenzen für ein Gelenk mit einem Positionsreich konfiguriert, der sich vom Standard (siehe 10.11) unterscheidet, wird dieser Bereich auf der horizontalen Leiste rot dargestellt.

13.1.5 Freedrive

Während die *Freedrive*-Taste gedrückt ist, kann der Roboterarm festgehalten und an die gewünschte Stelle gezogen werden. Ist die Gravitationseinstellung (siehe 13.7) im Tab **Einstellung** falsch oder trägt der Roboterarm eine schwere Last, kann sich

der Roboterarm bewegen/herabfallen, während die **Freedrive**-Taste gedrückt wird.
Lassen Sie die **Freedrive**-Taste in diesem Fall einfach los.

WARNUNG:

1. Stellen Sie sicher, dass Sie die richtigen Installationseinstellungen verwenden (z. B. Robotermontagewinkel, Gewicht in TCP, TCP-Ausgleich). Speichern und laden Sie die Installationsdateien zusammen mit dem Programm.
2. Stellen Sie sicher, dass die TCP-Einstellungen und die Robotermontageeinstellungen korrekt eingestellt sind, bevor die **Freedrive**-Taste bedient wird. Sind diese Einstellungen falsch, bewegt sich der Roboterarm, sobald die **Freedrive**-Taste aktiviert wird.
3. Die Freedrive-Funktion (**Impedanz/Zurückfahren**) sollte nur bei Installationen verwendet werden, in denen die Risikobewertung dies zulässt. Werkzeuge und Hindernisse sollten keine scharfen Kanten oder Klemmpunkte haben. Stellen Sie sicher, dass sich niemand in der Reichweite des Roboterarms befindet.

13.2 E/A-Tab

In diesem Bildschirm können Sie die spannungsführenden E/A-Signale von/zur Control-Box stets überwachen und einstellen. Der Bildschirm zeigt den aktuellen Zustand der Ein- und Ausgänge an, auch während der Programmausführung.

Werden während der Ausführung des Programms Änderungen vorgenommen, so stoppt das Programm. Wenn ein Programm stoppt, behalten alle Ausgangssignale ihren Status bei. Der Bildschirm wird bei nur 10 Hz aktualisiert, sodass ein sehr schnelles Signal eventuell nicht richtig angezeigt wird.

Konfigurierbare E/A können für spezielle Sicherheitseinstellungen reserviert werden, die im Abschnitt Sicherheits-E/A-Konfiguration der Installation definiert sind (siehe 10.13). Reservierte E/A tragen den Namen der Sicherheitsfunktion statt des Standardnamens oder eines benutzerdefinierten Namens. Konfigurierbare Ausgänge, die für Sicherheitseinstellungen reserviert sind, können nicht bedient werden und werden nur als LEDs angezeigt.

Die elektrischen Angaben der Signale sind im Kapitel 5.3 beschrieben.

Einstellung Analogdomäne Die analogen E/A können entweder auf Stromausgang [4-20 mA] oder Spannungsausgang [0-10 V] eingestellt werden. Die Einstellungen werden für mögliche spätere Neustarts des Controllers bei der Speicherung eines Programms gespeichert.

13.3 MODBUS-Client-E/A

Hier werden die digitalen MODBUS-Client-E/A-Signale des MODBUS-Client angezeigt, wie sie bei der Installation eingegeben wurden. Bei einem Verlust der Signalverbindung wird der entsprechende Eintrag auf dem Bildschirm deaktiviert.

Eingänge

Rufen Sie den Status der digitalen MODBUS-Client-Eingänge auf.

Ausgänge

Rufen Sie den Status der digitalen MODBUS-Ausgänge auf und schalten Sie zwischen ihnen um. Ein Signal kann nur dann umgeschaltet werden, wenn die Auswahl für E/A Tab-Steuerung (siehe 13.8) dies zulässt.

13.4 AutoMove-Tab

Der Tab „AutoMove“ wird eingesetzt, wenn sich der Roboter in eine bestimmte Position innerhalb seines Wirkungsbereichs bewegen muss. Dazu gehört beispielsweise, wenn sich der Roboterarm laut Programm in eine Startposition bewegen muss, um dieses auszuführen oder wenn er sich während einer Programmänderung zu einem Wegpunkt bewegt.

Animation

Die Animation zeigt die Bewegung, die der Roboterarm ausführen wird.

VORSICHT:

Vergleichen Sie die Animation mit der Position des echten Roboterarms und stellen Sie sicher, dass der Roboterarm die Bewegung sicher ausführen kann, ohne auf Hindernisse zu treffen.

VORSICHT:

Mit der AutoMove-Funktion wird der Roboter entlang der Schattenbahn bewegt. Kollisionen können den Roboter oder andere Geräte beschädigen.

Auto

Halten Sie die Schaltfläche **Auto** gedrückt, um den Roboterarm wie in der Animation zu bewegen.

Hinweis: Lassen Sie die Schaltfläche los, um die Bewegung jederzeit zu stoppen.

Manuell

Drücken Sie die Schaltfläche **Manuell**, um zum **Move**-Tab zu gelangen, wo der Roboter manuell bewegt werden kann. Dies ist nur erforderlich, wenn eine andere Bewegung als die der Animation gewünscht ist.

13.5 Installation → Laden/Speichern

Die Roboterinstallation deckt alle Aspekte dessen ab, wie der Roboterarm und die Control-Box in ihrem Arbeitsumfeld platziert werden. Dies beinhaltet die mechanische Befestigung des Roboterarms, die elektrischen Verbindungen zu anderen Geräten sowie alle Optionen, von denen das Roboterprogramm abhängt. Es beinhaltet jedoch nicht das Programm selbst.

Diese Einstellungen können mithilfe der verschiedenen Bildschirme unter **Installation** vorgenommen werden. Davon ausgenommen sind die E/A-Bereiche, die im Register **E/A** festgelegt werden (siehe 13.2).

Es ist möglich, mehr als eine Installationsdatei für den Roboter zu haben. Die erstellten Programme verwenden die aktive Installation und laden diese automatisch, wenn sie verwendet wird.

Alle Änderungen an einer Installation müssen gespeichert werden, um nach dem Herunterfahren erhalten zu bleiben. Wenn es während der Installation nicht gespei-

13.6 Installation → TCP-Konfiguration

cherete Änderungen gibt, wird ein Diskettensymbol neben dem **Laden/Speichern**-Text auf der linken Seite des Tab **Installation** angezeigt.

Eine Installation kann durch Drücken der Tasten **Speichern** oder **Speichern als...** gespeichert werden. Alternativ wird die aktive Installation durch das Speichern eines Programms gespeichert. Nutzen Sie die Taste **Laden**, um eine andere Installationsdatei zu laden. Die Taste **Neu erstellen** setzt alle Einstellungen in der Roboterinstallation auf die Werkseinstellungen zurück.

VORSICHT:

Die Verwendung des Roboters mit einer von einem USB-Laufwerk geladenen Installation wird nicht empfohlen. Um eine Installation, die auf einem USB-Laufwerk gespeichert ist, auszuführen, laden Sie sie zuerst und speichern Sie sie dann im lokalen Ordner **Programme** mithilfe der Schaltfläche **Speichern als....**

13.6 Installation → TCP-Konfiguration

Ein **Tool Center Point** (TCP) ist ein charakteristischer Punkt auf dem Roboterwerkzeug. Auf diesem Bildschirm können mehrere benannte TCPs festgelegt werden. Jeder TCP enthält eine Verschiebung und Drehung bezogen auf die Mitte des Werkzeugausgangsflanschs (siehe Informationen auf den Bildschirmgrafiken). Die Positionskoordinaten, x, y und z bestimmen die Position eines TCP, während rx, ry und rz seine Ausrichtung angeben. Wenn alle angegebenen Werte Null sind, fällt der TCP mit dem Mittelpunkt des Werkzeugflanschs zusammen und nimmt das an der rechten Seite des Bildschirms dargestellte Koordinatensystem an.

13.6.1 Hinzufügen, Ändern und Entfernen von TCPs

Um einen neuen TCP zu definieren, drücken Sie die Taste **Neu**. Der so erstellte TCP erhält dann automatisch einen eindeutigen Namen und wird im Dropdown-Menü ausgewählt.

Die Verschiebung und Rotation des gewählten TCP kann durch Antippen der jeweiligen weißen Textfelder und Eingabe neuer Werte geändert werden.

Um den ausgewählten TCP zu entfernen, tippen Sie einfach auf die **Entfernen**-Taste. Der letzte verbleibende TCP kann nicht gelöscht werden.

13.6.2 Standard-TCP und aktiver TCP

Genau einer der konfigurierten TCPs ist der *Standard-TCP*. Der Standard-TCP wird durch ein grünes Symbol links von seinem Namen im TCP-Dropdown-Menü markiert. Um den aktuell ausgewählten TCP als Standard festzulegen, drücken Sie die Taste **Als Standard festlegen**.

Ein TCP-Offset wird immer als der *aktive* verwendet, um alle linearen Bewegungen im kartesischen Raum zu bestimmen. Im Übrigen ist die Bewegung des aktiven TCP im Grafik-Tab veranschaulicht (siehe 14.29). Bevor ein Programm gestartet oder ausgeführt wird, wird der Standard-TCP auf „aktiv“ gesetzt. Innerhalb eines Programms kann jeder der angegebenen TCPs für eine bestimmte Bewegung des Roboters als aktiv gesetzt werden (siehe 14.5 und 14.10).

13.6.3 TCP-Position anlernen

TCP-Positionskoordinaten können wie folgt automatisch berechnet werden:

1. Tippen Sie auf die Taste **Position**.

2. Wählen Sie einen festen Punkt im Wirkungsbereich des Roboters.
3. Verwenden Sie die Schaltflächen auf der rechten Seite des Bildschirms, um den TCP aus mindestens drei verschiedenen Winkeln an den gewählten Punkt zu bewegen und um die entsprechenden Positionen des Werkzeugausgangsflanschs zu speichern.
4. Überprüfen Sie die berechneten TCP-Koordinaten und übertragen Sie sie auf den ausgewählten TCP mithilfe der Einstellen-Taste.

Beachten Sie, dass die Positionen ausreichend vielfältig sein müssen, damit die Berechnung richtig funktioniert. Sind sie es nicht, leuchtet eine rote Status-LED über den Tasten.

Obwohl drei Positionen in der Regel ausreichend sind, um den richtigen TCP zu bestimmen, kann die vierte Position dazu beitragen, sicherzustellen, dass die Berechnung korrekt ist. Die Qualität jedes gespeicherten Punktes in Bezug auf den berechneten TCP wird mit einer grünen, gelben oder roten LED auf der jeweiligen Taste signalisiert.

13.6.4 TCP-Ausrichtung anlernen

Die TCP-Ausrichtung kann wie folgt automatisch berechnet werden:

1. Tippen Sie auf die Taste Ausrichtung.
2. Wählen Sie eine Funktion aus der Dropdown-Liste. Für weitere Informationen darüber, wie neue Funktionen definiert werden können, (siehe 13.12).
3. Verwenden Sie die Schaltfläche unten, um zu einer Position zu gehen, in der die Ausrichtung des Werkzeugs entsprechend dem TCP mit dem Koordinatensystem der ausgewählten Funktion übereinstimmt.

4. Überprüfen Sie die berechnete TCP-Ausrichtung und übertragen Sie sie auf den ausgewählten TCP mithilfe der **Einstellen**-Taste.

13.6.5 Nutzlast

Das Gewicht des Roboterwerkzeugs ist im unteren Teil des Bildschirms angezeigt. Um diese Einstellung zu ändern, tippen Sie einfach in das weiße Textfeld und geben Sie ein neues Gewicht ein. Die Einstellung gilt für alle definierten TCPs. Weitere Informationen zur maximal zulässigen Nutzlast finden Sie im Hardware-Installationshandbuch.

13.6.6 Schwerpunkt

Der Schwerpunkt des Werkzeugs kann optional unter Verwendung der Felder `cx`, `cy` und `cz` angegeben werden. Der Werkzeug-Mittelpunkt wird als der Schwerpunkt angenommen, solange nichts anderes angegeben wurde. Die Einstellung gilt für alle definierten TCPs.

WARNUNG:

Vergewissern Sie sich, dass Sie die korrekten Installationseinstellungen verwenden. Speichern und laden Sie die Installationsdateien zusammen mit dem Programm.

13.7 Installation/ → Montage

Hier kann die Montage des Roboterarms festgelegt werden. Dies dient zwei Zwecken:

1. Die richtige Darstellung des Roboterarms auf dem Bildschirm.
2. Der Controller wird über die Richtung der Gravitationskraft informiert.

Der Controller verwendet ein erweitertes Dynamikmodell, um dem Roboterarm fließende und genaue Bewegungen zu verleihen und sich im **Freedrive**-Modus selbstständig halten zu lassen. Aus diesem Grund ist es sehr wichtig, dass die Ausrichtung des Roboterarms korrekt eingestellt ist.

WARNUNG:

Werden die Einstellungen des Roboterarms nicht richtig durchgeführt, kann dies zu häufigen Schutzstopps führen und/oder eine Bewegung des Roboterarms beim Drücken der **Freedrive**-Taste zur Folge haben.

Standardmäßig wird der Roboterarm auf einem flachen Tisch oder Untergrund montiert, wobei keine Änderungen in diesem Bildschirm erforderlich werden. Wird der Roboterarm jedoch **an der Decke**, **an der Wand** oder **in einem Winkel** montiert, muss dies mithilfe der Tasten angepasst werden. Die Schaltflächen auf der rechten Seite des Bildschirms dienen der Einstellung des Winkels der Roboterarmmontage. Die drei Schaltflächen auf der rechten oberen Seite stellen den Winkel für **Decke** (180°), **Wand** (90°), **Boden** (0°). Die Schaltflächen **Neigen** können zur Einstellung eines willkürlichen Winkels eingesetzt werden. Die Schaltflächen im unteren Teil des Bildschirms werden zur Drehung der Montage des Roboterarms eingesetzt, um der eigentlichen Montage zu entsprechen.

WARNUNG:

Vergewissern Sie sich, dass Sie die korrekten Installationseinstellungen verwenden. Speichern und laden Sie die Installationsdateien zusammen mit dem Programm.

13.8 Installation → E/A-Einstellung

Auf diesem Bildschirm können den für den Roboter verfügbaren E/A-Signalen benutzerdefinierte Namen zugeordnet sowie Aktionen und E/A Tab-Steuerungen konfiguriert werden.

Die Spalten **Eingänge** und **Ausgänge** beinhalten folgende Typen von E/A-Signalen:

Digital: (Universal, konfigurierbar und Werkzeug)

Analog: Analog (Universal und Werkzeug)

MODBUS:

Allgemeine: Register (Boolean, Integer und Float)

Auf die allgemeinen Register kann von einem Feldbus zugegriffen werden (wie z. B. Profinet und EtherNet/IP).

13.8.1 E/A Signaltyp

Um die Anzahl der angezeigte Signale in den Abschnitten **Eingänge** und **Ausgänge** zu begrenzen, verwenden Sie das Drop-down-Menü **Ansicht** oben auf dem Bildschirm und ändern Sie die angezeigten Inhalte durch Auswahl der Signaltypen.

13.8.2 Zuordnen von benutzerdefinierten Namen

Ein- und Ausgangssignale können Namen zugeordnet werden. So ist es bei der Arbeit mit dem Roboter einfacher zu erkennen, wofür das Signal verwendet wird. Wählen Sie ein Signal durch Anklicken aus und klicken Sie auf das Textfeld im unteren Teil des Bildschirms, um den Namen festzulegen. Der Name kann durch

Löschen auf seine Standardeinstellung zurückgesetzt werden (über die Schaltfläche **Löschen**).

Um ein allgemeines Register einem Programm zur Verfügung zu stellen (z. b. für einen **Warten**-Befehl oder eine bedingte Abfrage wie z.B. bei einem **If**-Befehl), muss das Register einen benutzerdefinierten Namen erhalten. **Warten-** und **If**-Befehle werden entsprechend in (14.9) und (14.18) beschrieben. Das benannte allgemeine Register befindet sich in der Auswahl der **Eingänge** oder **Ausgänge** in der **Ausdruckseditor**-Anzeige.

13.8.3 E/A-Aktionen und E/A-Tabsteuerung

Aktionen für Eingänge: Die acht Standard-Digitaleingänge und die zwei digitalen Werkzeug-Eingänge sowie die allgemeinen Eingangsregister vom Typ *Boolean* können eine Aktion auslösen. Verfügbaren Aktionen umfassen die Möglichkeit, auf steigender Flanke:

- Das aktuelle Programm zu starten
- Das aktuelle Programm zu stoppen
- Das aktuelle Programm zu pausieren

Darüber hinaus kann eine Aktion konfiguriert werden, die den **Freedrive**-Modus aktiviert/beibehält, solange der Eingang High/Low ist (ebenso wie die **Freedrive**-Schaltfläche auf der Rückseite des Teach Pendant).

Aktionen für Ausgänge und E/A-Tabsteuerung: Das Standardverhalten von Ausgängen ist, dass ihre Werte erhalten bleiben, auch nachdem ein Programm nicht mehr läuft. Es ist auch möglich, ein Ausgangssignal in einen Zustand zu zwingen wenn das Programm gestoppt wird.

Die acht Standard-Digitalausgänge und die beiden digitalen Werkzeug-Ausgänge sind darüber hinaus konfigurierbar, um anzuzeigen, ob ein Programm gerade ausgeführt wird. Der Ausgang ist dann High, wenn ein Programm läuft und Low, wenn es gestoppt ist. Standardausgänge vom Typ *Boolean* und digitale MODBUS -Ausgangssignale unterstützen dies ebenfalls.

Weiterhin kann definiert werden, ob ein Ausgang im Nutzer-Level Programmierer oder auch Anwender über die Registerkarte E/A geschaltet werden kann oder ob der Ausgangswert nur durch Roboterprogramme geändert werden darf.

13.9 Installations→sicherheit

Siehe Kapitel 10.

13.10 Installations→variablen

Hier erstellte Variablen werden Installationsvariablen genannt und können wie normale Programmvariablen verwendet werden. Installationsvariablen sind speziell, da sie ihren Wert beibehalten, selbst wenn ein Programm gestoppt und dann wieder gestartet wird und wenn der Roboterarm und/oder die Control-Box aus- und dann wieder eingeschaltet wird. Ihre Namen und Werte werden mit der Installation gespeichert. Deshalb ist es möglich, die gleiche Variable in mehreren Programmen zu verwenden.

Durch Betätigen von **Neu erstellen** wird ein Feld mit einem Namensvorschlag für die neue Variable geöffnet. Der Name kann geändert bzw. sein Wert eingegeben werden, indem das Textfeld berührt wird. Die Taste **OK** kann nur geklickt werden, wenn der neue Name nicht bereits in dieser Installation verwendet wird.

Es ist möglich, den Wert einer Installationsvariablen zu ändern, indem die Variable in der Liste markiert und dann auf **Wert bearbeiten** geklickt wird.

Wählen Sie zum Löschen einer Variablen diese aus der Liste aus, und klicken Sie auf **Löschen**.

Nach dem Konfigurieren der Installationsvariablen muss die Installation eigens gespeichert werden, um diese Konfiguration beizubehalten, (siehe 13.5). Die In-

stallationsvariablen und deren Werte werden etwa alle 10 Minuten automatisch gespeichert.

Wird ein Programm oder eine geladen und eine oder mehrere der Programmvariablen haben denselben Namen wie die Installationsvariablen, so werden dem Benutzer zwei Optionen zur Behebung dieses Problems angeboten: er kann entweder die Installationsvariablen desselben Namens anstelle der Programmvariablen verwenden oder die in Konflikt stehenden Variablen automatisch umbenennen lassen.

13.11 Installation → MODBUS-Client-E/A-Einstellung

Hier können die Signale des MODBUS-Client (Master) eingestellt werden. Verbindungen zu MODBUS-Servern (oder Slaves) auf angegebenen IP-Adressen können mit Eingangs-/Ausgangssignalen (Register oder digital) erstellt werden. Jedes Signal hat einen einmaligen Namen, damit es in Programmen verwendet werden kann.

Aktualisieren

Drücken Sie auf diese Schaltfläche, um alle MODBUS-Verbindungen zu aktualisieren. Das Aktualisieren trennt alle Modbus-Einheiten und verbindet sie erneut. Alle Statistik wird gelöscht.

Einheit hinzufügen

Drücken Sie auf diese Schaltfläche, um eine neue MODBUS-Einheit hinzuzufügen.

Einheit löschen

Drücken Sie auf diese Schaltfläche, um die MODBUS-Einheit und alle Signale dieser Einheit zu löschen.

Einstellung IP-Adresse Einheit

Hier wird die IP-Adresse der MODBUS-Einheit angezeigt. Drücken Sie auf die Schaltfläche, um diese zu ändern.

Sequenzieller Modus

Nur verfügbar, wenn „Erweiterte Optionen anzeigen“ (siehe 13.11) ausgewählt ist. Dieses Kontrollkästchen zwingt den Modbus-Client auf eine Antwort zu warten, bevor er die nächste Anforderung sendet. Dieser Modus ist für einige Feldbus-Einheiten erforderlich. Das Aktivieren dieser Option kann bei Mehrfach-Signalen hilfreich sein und steigende Anfragehäufigkeit resultiert in Signaltrennungen. Beachten Sie, dass die tatsächliche Signalfrequenz möglicherweise niedriger als angefordert sein könnte, wenn mehrere Signale im sequenziellen Modus definiert sind. Die tatsächliche Signalfrequenz kann in Signalstatistiken festgestellt werden (siehe Abschnitt 13.11). Die Signalanzeige wird gelb, wenn die tatsächliche Signalfrequenz weniger als die Hälfte des aus der Dropdown-Liste „Frequenz“ ausgewählten Wertes beträgt.

Signal hinzufügen

Drücken Sie auf diese Schaltfläche, um der entsprechenden MODBUS-Einheit ein Signal hinzuzufügen.

Signal löschen

Drücken Sie auf diese Schaltfläche, um ein MODBUS-Signal der entsprechenden MODBUS-Einheit zu löschen.

Signaltyp einstellen

Verwenden Sie dieses Auswahlmenü, um den Signaltyp auszuwählen. Die folgenden Typen stehen zur Verfügung:

Digitaleingang: Ein digitaler Eingang (Coil) ist eine Ein-Bit-Menge, die von der MODBUS-Einheit aus dem Coil abgelesen wird und im Adressfeld des Signals angegeben ist. Funktionscode 0x02 (diskrete Ausgänge lesen) wird eingesetzt.

Digitalausgang: Ein digitaler Ausgang (Coil) ist eine Ein-Bit-Menge, die auf high oder low eingestellt werden kann. Bevor der Wert dieses Ausgangs durch den Benutzer eingestellt wurde, wird der Wert von der dezentralen MODBUS-Einheit abgelesen. Das bedeutet, dass der Funktionscode 0x01 (Read Coils) verwendet wird. Wenn der Ausgang entweder durch ein Roboterprogramm oder durch Betätigung der Schaltfläche **Signalwert bestimmen** festgelegt wurde, wird ab diesem Zeitpunkt der Funktionscode 0x05 (Write Single Coil) eingesetzt.

Registereingang: Ein Registereingang ist eine 16-Bit-Menge, die von der Adresse abgelesen wird, die im Adressfeld angegeben ist. Der Funktionscode 0x04 (Read Input Registers) wird eingesetzt.

Registerausgang: Ein Registerausgang ist eine 16-Bit-Menge, die durch den Benutzer eingestellt werden kann. Bevor der Wert dieses Registers eingestellt wurde, wird der Wert von der dezentralen MODBUS-Einheit abgelesen. Das bedeutet, dass der Funktionscode 0x03 (Read Holding Registers) verwendet wird. Wenn der Ausgang entweder durch ein Roboterprogramm oder durch Betätigung der Schaltfläche **Signalwert bestimmen** festgelegt wurde, wird der Funktionscode 0x06 (Einzelnes Register schreiben) eingesetzt, um den Wert auf der dezentralen MODBUS-Einheit festzulegen.

Signaladresse einstellen

Dieses Feld zeigt die Adresse des dezentralen MODBUS-Servers. Verwenden Sie die Bildschirmtastatur, um eine andere Adresse auszuwählen. Gültige Adressen hängen von Hersteller und Konfiguration der dezentralen MODBUS-Einheit ab.

Signalname einstellen

Durch Verwendung der Bildschirmtastatur kann der Benutzer das Signal benennen. Dieser Name wird verwendet, wenn das Signal in Programmen eingesetzt wird.

Signalwert

Hier wird der Istwert des Signals angezeigt. Bei Registersignalen wird der Wert als vorzeichenlose ganze Zahl ausgedrückt. Bei Ausgangssignalen kann der gewünschte Signalwert mit der Schaltfläche eingestellt werden. Für den Registerausgang muss der an die Einheit zu schreibende Wert als vorzeichenlose ganze Zahl bereitgestellt werden.

Status Signalkonnektivität

Dieses Symbol zeigt an, ob das Signal korrekt gelesen/geschrieben (grün) werden kann oder ob die Einheit unerwartet antwortet oder nicht erreichbar ist (grau). Wird eine MODBUS-Ausnahmeanwort empfangen, wird der Antwortcode angezeigt. Die MODBUS-TCP-Ausnahmeanworten lauten wie folgt:

- E1: UNZULÄSSIGE FUNKTION (0x01) Der in der Abfrage empfangene Funktionscode ist keine zulässige Aktion für den Server (oder Slave).
- E2: UNZULÄSSIGE DATENADRESSE (0x02) Der in der Abfrage empfangene Funktionscode ist keine zulässige Aktion für den Server (oder Slave). Prüfen Sie, ob die eingegebenen Signaladressen mit der Einstellung des dezentralen MODBUS-Servers übereinstimmen.
- E3: UNZULÄSSIGER DATENWERT (0x03) Ein im Abfragedatenfeld enthaltener Wert ist für den Server (oder Slave) unzulässig. Prüfen Sie, ob der eingegebene Signalwert für die angegebenen Adressen auf dem dezentralen MODBUS-Server gültig ist.

- E4: FEHLER IM SLAVE-GERÄT (0x04) Ein nicht wiederherstellbarer Fehler ist aufgetreten, während der Server (oder Slave) versucht hat, die angeforderte Aktion auszuführen.
- E5: BESTÄTIGEN (0x05) Spezielle Verwendung in Verbindung mit Programmierbefehlen, die an die dezentrale MODBUS-Einheit gesendet werden.
- E6: SLAVE-GERÄT MOMENTAN NICHT VERFÜGBAR (0x06) Spezielle Verwendung in Verbindung mit Programmierbefehlen, die an die dezentrale MODBUS-Einheit gesendet werden; der Slave (Server) kann im Moment nicht antworten.

Erweiterte Optionen anzeigen

Dieses Kontrollkästchen zeigt die erweiterten Optionen für jedes Signal bzw. blendet diese aus.

Erweiterte Optionen

Update-Häufigkeit: Mit diesem Menü kann die Aktualisierungsfrequenz des Signals geändert werden. Dies gilt für die Frequenz, mit der Anfragen an das dezentrale MODBUS-Steuengerät geschickt werden, um den Signalwert entweder zu lesen oder zu schreiben. Ist die Frequenz auf 0 gesetzt, so werden Modbus-Anfragen auf Anforderung unter Verwendung von `Modbus.erhalte.Signal.Status`, `Modbus.setze.Ausgangs.Register` und `Modbus.setze.Ausgangs.Signal`-Scriptfunktionen angestoßen.

Slave-Adresse: Dieses Textfeld kann verwendet werden, um eine spezifische Slave-Adresse für Anfragen im Zusammenhang mit einem spezifischen Signal einzustellen. Der Wert muss im Bereich von 0-255 liegen. Der Standardwert ist 255. Wenn Sie diesen Wert ändern, wird empfohlen, das Handbuch des dezentralen MODUS-Geräts hinzuzuziehen, um seine Funktion zu prüfen, wenn die Slave-Adresse geändert wird.

Zählvariable neu verbinden: Anzahl der beendeten und neu hergestellten TCP-Verbindungen

Verbindungsstatus: TCP-Verbindungsstatus

Antwortzeit [ms]: Zeitspanne zwischen gesendeter Modbus-Anforderung und empfanger Antwort - wird nur bei aktiver Kommunikation aktualisiert.

Modbus-Paket-Fehler: Anzahl der empfangenen Pakete, die Fehler enthielten. (Z. B. ungültige Länge, fehlende Daten, TCP-Socket-Fehler)

Timeout: Anzahl von Modbus-Anfragen ohne Antwort.

Anfrage fehlgeschlagen: Anzahl der Pakete, die aufgrund eines ungültigen Socket-Status nicht gesendet werden konnten.

Istfrequenz: Die durchschnittliche Häufigkeit von Client (Master)-Signal-Status-Updates. Dieser Wert wird jedes Mal neu berechnet, wenn das Signal eine Antwort vom Server (oder Slave) erhält.

Alle Zähler zählen bis 65535 und springen dann wieder auf 0.

13.12 Installation → Funktionen

Es ist ein gängiges Szenario, dass einige Teile eines Roboterprogramms aus Bewegungen bestehen, die sich nicht auf die Basis des Roboters beziehen, sondern relativ zu bestimmten Punkten auszuführen sind. Dabei kann es sich um Tische, andere Maschinen, Werkstücke, Fließbänder, Paletten, Kamerasytseme, Rohteile oder Begrenzungen handeln, die typischerweise in der Umgebung des Roboterarms vorhanden sind.

Die **Funktion** als Konzept ist im Grunde eine Darstellung eines solchen Objekts, das mit einem Namen für zukünftige Referenzzwecke und einer sechsdimensionalen Pose (Position und Orientierung) in Bezug auf die Roboterbasis definiert wurde.

Für den Roboter sind werkseitig zwei vordefinierte Funktionen vorhanden. Diese sind jeweils durch den Roboterarm selbst definiert:

Basis-: Funktion der Ursprung liegt im Zentrum der Roboterbasis (siehe Abbildung 13.1)

Werkzeug-: Funktion der Ursprung liegt im Zentrum des aktuellen TCP (siehe Abbildung 13.2)

Die Position und Orientierung benutzerdefinierter Funktionen werden vom Anwender mithilfe einer eindeutigen und intuitiven Methode definiert. Hierbei wird die aktuellen Position und Orientierung des Werkzeugs (TCP) für die Definition der Standorte im Arbeitsbereich herangezogen. Dies bedeutet, dass der Benutzer z. B. mithilfe des **Freedrive**-Modus die Position von Funktionen anlernen oder den Roboter mit dem manuellen Tippbetrieb in die gewünschte Pose bringen kann.

Abbildung 13.1: Basisfunktion

Abbildung 13.2: Tool (TCP)-Funktion

Für die Definition einer benutzerdefinierten Funktion stehen drei verschiedene Methoden zur Auswahl (**Punkt**, **Linie** und **Ebene**). Die beste Methode für eine bestimmte Anwendung hängt von der Art des Objektes und den Präzisionsanforderungen ab. Aber im Allgemeinen sollte eine Funktion basierend auf mehr Eingabepunkten (**Linie** und **Ebene**) bevorzugt werden.

Um zum Beispiel die Richtung eines linearen Transportbands zu definieren, kann ausschließlich die Funktion **Linie** genutzt werden. Hier ist aufgrund der fehlenden Präzision eine Funktion **Punkt** nicht anwählbar. Bei der Verwendung der **Punkt**-Funktion müsste die Funktion des TCP beim Anlernen mit der y-Achse exakt in Richtung der Fließbandbewegung zeigen. Um die Bewegung des Fließbandes genauer anlernen zu können ist daher nur eine Funktion mit der Methode **Linie** zulässig, da hier die y-Richtung der Funktion mittels zwei angelernter Punkte genau definiert ist.

Werden mehr Punkte für die Definition von Position und Lage z. B. eines Tisches verwendet, bedeutet dies, dass die Ausrichtung eher auf Positionen anstatt auf der Ausrichtung eines einzelnen TCP basiert. Eine einzelne TCP-Ausrichtung mit hoher Präzision ist generell schwer zu konfigurieren. Eine Erläuterung, wie die verschiedenen Methoden zur Definition einer Funktion angewendet werden, stehen in (Abschnitte: 13.12.2), (13.12.3) und (13.12.4).

13.12.1 Verwenden einer Funktion

Wurde eine Funktion in der Installation definiert, kann diese innerhalb des Roboterprogramms verwendet werden, um einen Bezug der Roboterbewegungen (**MoveL** und **MoveP**-Befehle) zur Funktion herzustellen (siehe Abschnitt 14.5). Dies ermöglicht eine einfache Anpassung eines Roboterprogramms, z. B. bei mehreren Roboterstationen oder wenn ein Objekt während der Programmlaufzeit dynamisch oder permanent in der Applikation verschoben wird. Durch einfaches Anpassen der referenzierten Funktion, welche sich auf ein bestimmtes Objekt beziehen, werden alle Bewegungen innerhalb des Programms relativ mit dem Objekt verschoben. Beispiele hierfür finden Sie in den (Abschnitten 13.12.5) und (13.12.6).

Funktionen mit aktiverter Checkbox „Tippbetrieb“ sind auch ein nützliches Tool, wenn der Roboter im **Move**-Tab (Abschnitt 13.1) oder **Posen-Editor**-Bildschirm (siehe 12.2) manuell bewegt wird. Ist eine Funktion als Bezug ausgewählt, werden die Tasten für die **Bewegung des Werkzeugs** für Translationen und Rotationen im ausgewählten Funktionsbereich angewendet (siehe 13.1.2) und

(13.1.3), ebenso wie die aktuelle Anzeige der TCP-Koordinaten, die im TCP-Fenster des Bildschirms angezeigt wird. Wenn z. B. ein Tisch als Funktion definiert und als Bezugsfunktion im Tab **Move** ausgewählt wurde, werden die Pfeiltasten für Verschiebungen nach oben/unten, links/rechts, vorwärts/rückwärts den Roboter in diese Richtungen relativ zum Tisch bewegen. Ebenso werden TCP-Koordinaten relativ zu dieser ausgewählten Funktion angezeigt.

Umbenennen

Diese Schaltfläche ermöglicht die Umbenennung einer Funktion.

Löschen

Diese Schaltfläche löscht die ausgewählte Funktion und alle Unterfunktionen, sofern vorhanden.

Achsen zeigen

Wählen Sie, ob die Koordinatenachsen der ausgewählten Funktion in der 3D-Grafik sichtbar sein sollen. Die Auswahl gilt für diese Anzeige und den Bewegen-Bildschirm.

Tippbetrieb

Wählen Sie, ob ein Tippbetrieb für die gewählte Funktion möglich sein soll. Dadurch wird festgelegt, ob die jeweilige Funktion auch im Bewegen-Bildschirm als auswählbare Referenzfunktion für manuelle Bewegungen angezeigt wird.

Variable

Wählen Sie, ob die ausgewählte Funktion als Variable vorhanden sein soll und als solche verwendet werden kann. Wenn diese Option angewählt ist, wird eine Variable mit dem Namen der Funktion und einem zusätzlichen Suffix „_var“ erstellt. Diese Variable steht innerhalb des Roboterprogramms zur Verfügung. Ihr kann ein neuer Wert innerhalb eines Programms zugewiesen werden, der dann zur Steuerung von Wegpunkten eingesetzt werden kann, die vom Wert der variablen Funktion abhängig sind. Eine Funktion muss als variabel gekennzeichnet werden, wenn innerhalb eines Bewegungsbefehl, welcher sich relativ auf ein bestimmtes Objekt bezieht und das Objekt während des Programmverlaufs Ort und Lage verändern kann. Falls sie nicht als variabel gekennzeichnet ist, werden die Wegpunkte immer relativ zur Position und Lage der Funktion zum Zeitpunkt der Definition sein.

Diesen Punkt ändern

Verwenden Sie diese Schaltfläche, um die ausgewählte Funktion einzustellen oder zu ändern. Der **Move**-Tab (Abschnitt 13.1) erscheint und eine neue Position der Funktion kann eingestellt werden.

Roboter hierher bewegen

Wenn Sie diese Schaltfläche betätigen, bewegt sich der Roboterarm in Richtung der ausgewählten Funktion. Am Ende dieser Bewegung stimmen die Koordinatensy-

steme der Funktion und des TCP überein.

13.12.2 Neuer Punkt

Betätigen Sie diese Schaltfläche, um eine Punkt-Funktion zur Installation hinzuzufügen. Die Punkt-Funktion kann z.B. bei der Definition von Sicherheitsgrenzen oder einer globalen Grundposition des Roboterarms verwendet werden. Die Punkt-Funktion wird durch die Position und Ausrichtung des TCP definiert.

13.12.3 Neue Linie

Betätigen Sie diese Schaltfläche, um eine Linien-Funktion zur Installation hinzuzufügen. Die Linien-Funktion wird in der Regel für die Definition von Linien gewählt, denen der Roboter folgen muss, z. B. bei der Fließbandverfolgung. Eine Linie l ist als eine Achse zwischen zwei Punkt-Funktionen $p1$ und $p2$ definiert, wie in Abbildung 13.3 gezeigt.

Diese Achse ist vom ersten zum zweiten Punkt gerichtet und beschreibt die y-Achse des Koordinatensystems der Linien-Funktion. Die z-Achse wird durch die Orientierung der z-Achse von $p1$ definiert und steht senkrecht auf der Linie. Die Position des Koordinatensystems der Linie ist dieselbe wie die Position von $p1$.

Abbildung 13.3: Definition der Zeilenfunktion

13.12.4 Neue Ebene

Betätigen Sie diese Schaltfläche, um eine Ebenen-Funktion zur Installation hinzuzufügen. Die Ebenen-Funktion wird in der Regel gewählt, wenn ein Koordinatensystem mit hoher Präzision erforderlich ist, z. B. bei der Arbeit mit einem Kamera System oder bei Bewegungen relativ zu einem Tisch. Eine Ebene ist durch drei in ihr befindliche Punkte definiert. Die Position des Koordinatensystems ist dieselbe wie die Position für den ersten Punkt. Die z-Achse ist die Ebenennormale und die y-Achse verläuft vom ersten Punkt in Richtung des zweiten Punktes. Die positive Richtung der z-Achse ist so eingestellt, dass der Winkel zwischen der z-Achse der

Ebene und der z-Achse des ersten Punktes kleiner als 180 Grad ist.

13.12.5 Beispiel: Manuelle Anpassung einer Funktion zur Anpassung eines Programms

Stellen Sie sich eine Anwendung vor, in welcher mehrere Teile eines Roboterprogramms relativ zu einem Tisch definiert sind. In Abbildung 13.4 wird dies als Bewegung der Wegpunkte wp1 bis wp4 dargestellt.

```
Roboterprogramm
MoveJ
 S1
MoveL # Funktion: P1_var
 wp1
 wp2
 wp3
 wp4
```


Abbildung 13.4: Einfaches Programm mit vier Wegpunkten in Relation zu einer Funktionsebene, manuell aktualisiert durch Ändern der Funktion

Es ist eine Voraussetzung für die Anwendung, dass das Programm für mehrere Roboterinstallationen verwendet werden soll, in welchen nur die Positionen des

Tisches leicht variieren. Die Bewegung relativ zum Tisch ist identisch.

Durch Definition der Tischposition als Funktion *P1* in der Installation und der Auswahl der Checkbox **Variable** kann das Programm mit einem *MoveL*-Befehl, welcher relativ zu Ebene konfiguriert ist, einfach für weitere Roboter angewendet werden, indem lediglich die Installation mit der tatsächlichen Position des Tisches aktualisiert wird.

Das Konzept gilt für eine beliebige Anzahl von Funktionen einer Applikation, um ein flexibles Programm zu erhalten, welches die gleiche Aufgabe auf mehreren Robotern ausführen kann. Und dies selbst dann, wenn Aufnahme, Absetzen oder andere kritische Bereiche der Arbeitsfläche zwischen den Installationen variieren.

13.12.6 Beispiel: Dynamisches Aktualisieren einer Funktion

Stellen Sie sich eine ähnliche Anwendung vor, in welcher der Roboter seinen TCP ebenfalls in einem bestimmten Muster über den Tisch bewegt, um eine spezifische Aufgabe zu lösen, wie in Abbildung 13.5 gezeigt.

Abbildung 13.5: Ein *MoveL* Befehl mit vier Wegpunkten relativ zu einer Ebenenfunktion

Stellen Sie sich nun vor, dass die Bewegung relativ zu *P1* mehrmals wiederholt werden muss. Jedes Mal mit einer Verschiebung von *o*, die in diesem Beispiel auf 10 cm in Y-Richtung eingestellt ist (siehe Abbildung 13.6, Verschiebungen *O1* und *O2*). Dies kann z. B. mit den Scriptfunktionen *pose.add()* oder *pose_trans()* erreicht werden, mit denen die variable Funktionen beeinflusst wird.

Roboterprogramm

```

MoveJ
 wp1
 y = 0,01
 o = p[0,y,0,0,0,0]
 P1_var = pose_trans(P1_var, o)
 MoveL # Funktion: P1_var
 wp1
 wp2
 wp3
 wp4
 
```


Abbildung 13.6: Anwenden einer Verschiebung bei der Ebenenfunktion

Anstelle einer einfachen Verschiebung ist es auch möglich, auf eine völlig andere Funktion zu wechseln. Dies wird im Beispiel unten gezeigt (siehe Abbildung 13.7),

in dem die Bezugsfunktion für den MoveL-Befehl $P1_var$ zwischen zwei Ebenen $P1$ und $P2$ wechseln kann.

Roboterprogramm

```
MoveJ
 S1
 if (digital_input[0]) then
 P1_var = P1
 else
 P1_var = P2
 MoveL # Funktion: P1_var
 wp1
 wp2
 wp3
 wp4
```


Abbildung 13.7: Umschalten von einer Ebenenfunktion zu einer anderen

13.13 Einrichtung der Fließbandverfolgung

Wird ein Fließband verwendet, kann der Roboter so konfiguriert werden, dass er dessen Bewegung verfolgt. Die Fließband-Tracking-Einrichtung bietet Robotereinstelloptionen für den Betrieb mit absoluten und relativen Encodern sowie einem geraden oder kreisförmigen Fließband.

Fließband-Parameter

Relative: Encoder können an die digitalen Eingänge 0 bis 3 angeschlossen werden.

Das Decodieren von digitalen Signalen läuft mit 40 kHz. Mit einem **Quadratur**-Encoder (erfordert zwei Eingänge) ist der Roboter in der Lage, die Geschwindigkeit sowie Richtung des Fließbands zu bestimmen. Ist die Richtung des Fließbands konstant, kann ein einzelner Eingang dazu verwendet werden, die Geschwindigkeit des Fließbandes über die Erkennung einer Steigenden, Fallenden oder von Steigenden und Fallenden Signallflanken zu bestimmen.

Absolute: Encoder können verwendet werden, wenn sie über ein MODBUS-Signal verbunden sind. Dies erfordert eine Vorkonfigurierung des digitalen MODBUS-Eingangsregisters in Abschnitt 13.11).

Linear-Fließband

Wurde ein Linear-Fließband ausgewählt, muss in der Installation unter **Funktionen** eine Linienfunktion konfiguriert werden, um die Richtung des Fließbands zu ermitteln. Die Linienfunktion sollte parallel zu der Richtung des Fließbands verlaufen und es sollte ein großer Abstand zwischen den beiden Punkten bestehen, die

die Linienfunktion bestimmen. Es wird empfohlen, die Linienfunktion so zu konfigurieren, dass Sie das Werkzeug beim Anlernen fest gegen die Seite des Fließbands stemmen. Verläuft die Richtung der Linienfunktion entgegen der Fließbandbewegung, verwenden Sie die Schaltfläche **Richtung umkehren**.

Das Feld **Inkredente pro Meter** wird als die Anzahl der Inkredente verwendet, die der Encoder während eines Meters Fahrstrecke des Fließbands erzeugt.

$$\text{Inkredente pro Meter} = \frac{\text{Inkredente pro Umdrehung des Encoder}}{2\pi \cdot \text{Radius Encoderscheibe[m]}} \quad (13.1)$$

Kreisförmiger Fließband

Beim Tracking eines kreisförmigen Fließbands ist der Mittelpunkt des Fließbands (Kreis) festzulegen. Dies geschieht unter **Funktionen** in der Installation durch die Definition einer Punktfunktion. Der Wert **Inkredente pro Meter** wird als die Anzahl der Inkredente verwendet, die der Encoder während einer vollen Umdrehung des Fließbands erzeugt. Aktivieren Sie das Kontrollkästchen **Werkzeug mit Fließband drehen**, wenn sich die Orientierung des Werkzeugs nach dem Fließband richten soll (Beispiel: wenn das Werkzeug senkrecht zum Fließband ist, bleibt es während der Bewegung senkrecht). Deaktivieren Sie die Option, wenn die Orientierung durch die Bahn bestimmt werden soll.

13.14 Installation → Standardprogramm

Copyright ©2009–2018 by Universal Robots A/S. Alle Rechte vorbehalten.

Dieser Bildschirm enthält Einstellungen für das automatische Laden und Starten eines Standardprogramms und für die Auto-Initialisierung des Roboterarms beim Einschalten.

WARNUNG:

Wenn die drei Optionen Auto-Laden, Auto-Start und Auto-Initialisieren aktiviert sind, wird der Roboter mit der Ausführung des ausgewählten Programms beginnen, sobald die Control-Box eingeschaltet wird, wenn das Eingangssignal der ausgewählten Signalebene entspricht, d. h.: in diesem Fall ist kein Flankenübergang auf die ausgewählte Signalebene erforderlich. Mehr Vorsicht ist geboten, wenn die Signalebene auf **Niedrig** gesetzt ist, da in typischen Setups die Eingangssignale standardmäßig niedrig sind, was dazu führt, dass das Programms automatisch ausgeführt wird, ohne Auslösung durch ein externes Signal.

Laden eines Standardprogramms

Ein Standardprogramm kann ausgewählt werden, das geladen werden soll, wenn die Control-Box eingeschaltet wird. Darüber hinaus wird das Standardprogramm auch automatisch geladen, wenn die **Programm ausführen**-Anzeige (siehe 11.4) geöffnet wird und kein Programm geladen ist.

Starten eines Standardprogramms

Das Standardprogramm kann auf dem Bildschirm **Programm ausführen** automatisch gestartet werden. Wenn das Standardprogramm geladen wird und der spezifizierte Flankenübergang eines externen Eingangssignals erkannt wird, wird das Programm automatisch gestartet.

Bitte beachten Sie, dass beim Start die Ebene des Stromeingangssignals nicht definiert ist und das Programm sofort gestartet wird, sobald ein Übergang gewählt wurde, der der Signalebene beim Start entspricht. Darüber hinaus wird die Auto-Startfunktion beim Verlassen des Bildschirms **Programm ausführen** oder beim Drücken der Stopptaste im **Dashboard** solange deaktiviert, bis die Taste „Ausführen“ noch einmal gedrückt wird.

Auto-Initialisierung

Der Roboterarm kann automatisch initialisiert werden, zum Beispiel wenn das Steuergerät eingeschaltet ist. Auf dem spezifizierten Flankenübergang eines externen Eingangssignals wird der Roboterarm vollständig initialisiert, unabhängig vom sichtbaren Bildschirm.

Der letzte Schritt der Initialisierung ist die *Bremsenfreigabe*. Wenn der Roboter die Bremsen freigibt, bewegt er sich leicht und gibt ein Geräusch von sich. Darüber hinaus können die Bremsen nicht automatisch freigegeben werden, wenn die konfigurierte Montage nicht der erkannten Montage basierend auf den Sensordaten entspricht. In diesem Fall muss der Roboter auf dem Initialisierungsbildschirm manuell initialisiert werden (siehe 11.5).

Hinweis: Bitte beachten Sie, dass beim Start die Ebene des Stromeingangssignals nicht definiert ist und der Roboterarm sofort initialisiert wird, sobald ein Übergang

gewählt wurde, der der Signalebene beim Start entspricht.

13.15 Der Tab „Protokoll“

Zustand des Roboters Die obere Hälfte des Bildschirms zeigt den Zustand des Roboterarms und der Control-Box an.

Der linke Teil zeigt Informationen im Zusammenhang mit der Control-Box des Roboters, während der linke Teil Informationen zu jedem Robotergelenk anzeigt. Jedes Robotergelenk zeigt Informationen zur Motortemperatur und Elektronik, zur Belastung am Gelenk und zur elektr. Spannung am Gelenk an.

Roboterprotokoll In der unteren Hälfte des Bildschirms werden Protokollmeldungen angezeigt. Die erste Spalte kategorisiert den Schweregrad des Protokolleintrags. Die zweite Spalte zeigt die Eingangszeit einer Meldung. Die folgende Spalte zeigt den Sender einer Meldung. Die letzte Spalte zeigt die eigentliche Meldung. Meldungen können durch Auswahl der Schaltflächen, die zu dem Schweregrad gehören, gefiltert werden. Die Abbildung oben zeigt nun, dass Fehler angezeigt werden, während Informations- und Warnmeldungen gefiltert werden. Einige Protokollmeldungen sind darauf ausgelegt, weitere Informationen zu bieten, auf die durch Auswahl des Protokolleintrags zugegriffen werden kann.

13.16 „Laden“ - Anzeige

Mithilfe dieses Bildschirms wählen Sie, welches Programm Sie laden wollen. Es gibt zwei Versionen dieses Bildschirms: eine, die verwendet wird, wenn Sie ein Programm laden und ausführen möchten und eine, die verwendet wird, wenn Sie ein Programm bearbeiten möchten.

HINWEIS:

Das Ausführen eines Programms von einem USB-Laufwerk aus wird nicht empfohlen. Um ein Programm auszuführen, das auf einem USB-Laufwerk gespeichert ist, laden Sie es zuerst und speichern Sie es dann im lokalen Ordner **Programme** mithilfe der Option **Speichern als...** im **Datei**-Menü.

Der Hauptunterschied liegt darin, welche Aktionen dem Benutzer zur Verfügung stehen. Im Grundbildschirm „Laden“ kann der Benutzer lediglich auf Dateien zugreifen, sie jedoch nicht bearbeiten oder löschen. Weiterhin kann der Benutzer die Verzeichnisstruktur, die vom Ordner **Programme** ausgeht, nicht verlassen. Der Benutzer kann in ein Unterverzeichnis wechseln, aber er kann nicht über den Ordner **Programme** hinaus gelangen.

Deshalb sind alle Programme in den Ordner „**Programme**“ und/oder in Unterordner unter dem Ordner „**Programme**“ zu speichern.

Layout des Bildschirmes

Die Abbildung zeigt den eigentlichen Bildschirm „Laden“. Er besteht aus den folgenden wichtigen Bereichen und Schaltflächen:

Pfadhistorie Die Pfadhistorie zeigt eine Liste der Pfade, die zum aktuellen Ort führen. Das bedeutet, dass alle übergeordneten Verzeichnisse bis zum Root-Verzeichnis des Computers angezeigt werden. Sie werden hier feststellen, dass Sie vielleicht nicht auf alle Verzeichnisse über dem Ordner „**Programme**“ zugreifen können.

Mit der Auswahl eines Ordnernamens in der Liste, wechselt der Ladedialog zu diesem Verzeichnis und zeigt es im Dateiauswahlbereich (siehe 13.16) an.

Dateiauswahlbereich In diesem Bereich des Dialogfensters werden die Inhalte des eigentlichen Bereiches angezeigt. Es gibt dem Benutzer die Möglichkeit, eine Datei durch einfachen Klick auf ihren Namen auszuwählen oder eine Datei durch Doppelklick auf ihren Namen zu öffnen.

Verzeichnisse werden durch längeres Drücken von ungefähr 0,5 Sek. ausgewählt. Zugriff auf einen Ordner und seinen Inhalt erfolgt durch Einzelklick.

Dateifilter Durch die Verwendung des Dateifilters kann man die angezeigten Dateien so begrenzen, dass nur die gewünschten Dateitypen angezeigt werden. Durch Auswahl von **Backup-Dateien** erscheint die Anzeige des Dateiauswahlbereichs der neuesten 10 gespeicherten Versionen der einzelnen Programme, wobei `.old0` die neueste und `.old9` die älteste ist.

Dateifeld Hier wird die aktuell ausgewählte Datei angezeigt. Der Benutzer hat die Option, den Dateinamen per Hand einzugeben, indem er auf das Tastatursymbol rechts auf dem Feld klickt. Dadurch wird eine Bildschirmtastatur angezeigt, mit der man den Dateinamen direkt auf dem Bildschirm eingeben kann.

Schaltfläche „Öffnen“ Durch Anklicken der Schaltfläche „Öffnen“ öffnet sich die aktuell ausgewählte Datei und das System kehrt zum vorhergehenden Bildschirm zurück.

Schaltfläche „Abbrechen“ Durch Anklicken der Schaltfläche „Abbrechen“ wird der aktuelle Ladevorgang abgebrochen und der Bildschirm wechselt auf die vorhergehende Ansicht.

Aktionsschaltflächen Eine Reihe von Schaltflächen bietet dem Benutzer die Möglichkeit, die Handlungen vorzunehmen, die in der Regel durch Rechtsklick auf einen Dateinamen in einem herkömmlichen Dateidialog verfügbar sind. Zusätzlich gibt es die Möglichkeit zum Wechsel nach oben in die Verzeichnisstruktur und direkt in den Ordner „Programm“.

- Parent: Wechsel nach oben in der Verzeichnisstruktur. Die Schaltfläche ist in zwei Fällen nicht aktiviert: wenn das aktuelle Verzeichnis das oberste Verzeichnis ist oder wenn der Bildschirm im begrenzten Modus läuft und das aktuelle Verzeichnis der Ordner „Programm“ ist.
- Gehe zu Ordner „Programme“: Zum Ausgangsbildschirm zurück
- Aktionen: Aktionen wie beispielsweise Verzeichnis erstellen, Datei löschen usw.

13.17 Der „Ausführen“-Tab

Dieser Tab bietet einen sehr einfachen Weg zur Bedienung des Roboterarms und des Steuergeräts mit so wenig Schaltflächen und Optionen wie möglich. Dies kann sinnvoll mit einem Passwort kombiniert werden, das den Programmierteil von PolyScope schützt (siehe 15.3), um den Roboter zu einem Werkzeug zu machen, das ausschließlich vorab geschriebene Programme ausführt.

Des Weiteren kann ein Standardprogramm in diesem Tab, basierend auf dem Flankenübergang eines externen Eingangssignals, automatisch geladen und gestartet werden (siehe 13.14). Die Kombination von automatischem Laden und Starten eines Standardprogramms und der Auto-Initialisierung beim Einschalten kann beispielsweise verwendet werden, um den Roboterarm in andere Maschinen zu integrieren.

14 Programmierung

14.1 Neues Programm

Ein neues Roboterprogramm kann entweder von einer *Vorlage* oder von einem vorhandenen (gespeicherten) Roboterprogramm aus gestartet werden. Eine *Vorlage* kann die Gesamtprogrammstruktur bieten, sodass nur die Details des Programms ausgefüllt werden müssen.

14.2 Programm - Tab

Der Tab Programm zeigt das aktuell bearbeitete Programm an.

14.2.1 Programmstruktur

Die **Programmstruktur** auf der linken Bildschirmseite zeigt das Programm als Auf-listung von Befehlen, während der Bereich auf der rechten Bildschirmseite Informationen im Zusammenhang mit dem aktuellen Befehl anzeigt. Der aktuelle Befehl wird durch Anklicken der Befehlsliste bzw. über die Schaltflächen **Zurück** und **Weiter** unten rechts auf dem Bildschirm ausgewählt. Befehle können mithilfe des Tab **Struktur** eingegeben oder entfernt werden. Der Programmname erscheint direkt über der Befehlsliste mit einem kleinen Symbol, das zur schnellen Speicherung des Programms angeklickt werden kann.

In der Programmstruktur ist der Befehl markiert, der gerade ausgeführt wird. (wie in 14.2.2 beschrieben).

14.2.2 Programmausführungsanzeige

Die **Programmstruktur** enthält visuelle Hinweise hinsichtlich des Befehls, den der Controller des Roboters gerade ausführt. Ein kleines Anzeigesymbol auf der linken Seite des Befehlssymbols wird angezeigt und der Name des gerade ausgeführten Befehls inkl. aller Befehle, von denen dieser Befehl ein Teilbefehl ist (in der Regel durch die Befehlssymbole / erkennbar) ist blau markiert. Dies hilft dem Anwender den ausgeführten Programmbefehl in der Struktur zu identifizieren.

Bewegt sich beispielsweise der Roboterarm in Richtung eines Wegpunktes, so wird der entsprechende Teilbefehl des Wegpunkts mit dem -Symbol markiert und sein Name wird, zusammen mit dem zugehörigen Namen des Move-Befehls (siehe 14.5) blau angezeigt.

Wenn das Programm angehalten wird, markiert die Programmausführungsanzeige den letzten Befehl, der gerade durchgeführt wurde.

Durch Klicken auf die untere Schaltfläche mit dem Symbol springt die Programmstruktur auf den aktuell oder zuletzt ausgeführten Befehl in der Struktur. Wenn ein Befehl angeklickt wird, während ein Programm läuft, zeigt der **Befehl**-Tab die Information zu dem ausgewählten Befehl an. Durch Drücken der Taste zeigt der **Befehl**-Tab weitere fortlaufende Informationen über die aktuell ausgeführten Befehle.

14.2.3 Schaltfläche „Suchen“

Über die Schaltfläche mit dem Symbol lässt sich eine Textsuche in der Programmstruktur durchführen. Nach einem Klick kann ein Suchtext eingegeben werden,

woraufhin die entsprechenden Programmknöten gelb hervorgehoben erscheinen. Drücken Sie das Symbol ✕, um die Suchfunktion zu verlassen.

14.2.4 Rückgängig/Erneut ausführen - Taste

Die Tasten mit den Symbolen ⏪ und ⏵ unterhalb der Programmstruktur dienen dazu, in der Programmstruktur vorgenommene Änderungen und darin enthaltene Befehle rückgängig zu machen bzw. erneut auszuführen.

14.2.5 Programm-Dashboard

Der unterste Teil des Bildschirms ist das *Dashboard*. Das *Dashboard* verfügt über Schaltflächen, die einem traditionellen Kassettenrekorder ähneln, mit denen Programme gestartet und gestoppt, einzeln durchgegangen und neu gestartet werden können. Der *Geschwindigkeitsregler* ermöglicht Ihnen die Anpassung der Programmgeschwindigkeit zu jeder Zeit, was sich direkt auf die Geschwindigkeit auswirkt, mit der sich der Roboterarm bewegt. Zusätzlich zeigt der *Geschwindigkeitsregler* in Echtzeit und unter Einbeziehung der Sicherheitseinstellungen die relative Geschwindigkeit an, in der sich der Roboterarm bewegt. Der angezeigte Prozentsatz im laufenden Programm zeigt die maximal mögliche Geschwindigkeit an, ohne die Grenzwerte des Sicherheitssystems zu überschreiten.

Mit den Tasten links vom *Dashboard* kann zwischen der Ausführung des Programms in einer *Simulation* oder dem echten Roboter hin- und hergeschaltet werden. Bei einer Simulation bewegt sich der Roboterarm nicht und kann deshalb keinerlei Schäden verursachen. Verwenden Sie die Simulationsfunktion zum Testen von Programmen, wenn Sie sich bzgl. der Bewegungen des Roboterarms unsicher sind.

GEFAHR:

1. Stellen Sie sicher, dass Sie sich außerhalb des Wirkungsreichs des Roboters befinden, wenn die Taste **Abspielen** gedrückt wird. Die von Ihnen programmierte Aktivität könnte von der erwarteten Bewegung abweichen.
2. Stellen Sie sicher, dass Sie sich außerhalb des Wirkungsreichs des Roboters befinden, wenn die Taste **Step** gedrückt wird. Die Funktion der Taste **Step** ist möglicherweise nicht einfach zu verstehen. Verwenden Sie sie nur, wenn absolut notwendig.
3. Stellen Sie sicher, dass Sie Ihr Programm immer prüfen, indem Sie die Geschwindigkeit mithilfe des Geschwindigkeitsreglers reduzieren. Logische Programmierfehler des Integrators können unerwartete Bewegungen des Roboterarms verursachen.
4. Nachdem eine Notabschaltung oder ein Schutzstopp aufgetreten ist, stoppt das Roboterprogramm. Es kann fortgesetzt werden, solange sich kein Gelenk mehr als 10° bewegt hat. Mit dem Fortsetzen fährt der Roboter langsam auf seine Bahn zurück und führt das Programm fort.

Während das Programm geschrieben wird, wird die daraus folgende Bewegung des Roboterarms mithilfe einer 3D-Zeichnung im Tab **Grafik** dargestellt (wie in 14.29 beschrieben).

Neben jedem Programmbefehl befindet sich ein kleines rotes, gelbes oder grünes Symbol. Ein rotes Symbol deutet auf einen Fehler in diesem Befehl, gelb weist darauf hin, dass der Befehl nicht abgeschlossen ist und grün steht für eine ordnungsgemäße Eingabe. Ein Programm kann erst ausgeführt werden, wenn alle Befehle grün angezeigt sind.

14.3 Variable

Ein Roboterprogramm kann Variable nutzen, um während der Laufzeit verschiedene Werte zu aktualisieren. Es stehen zwei Arten von Variablen zur Verfügung:

Installationsvariable: Diese können von mehreren Programmen verwendet werden und ihre Namen und Werte bleiben zusammen mit der Roboterinstallation bestehen (siehe 13.10). Installationsvariable behalten ihren Wert, auch nachdem Roboter und die Control-Box neu gestartet wurden.

Normale Programmvariable: Diese stehen nur dem laufenden Programm zur Verfügung und ihre Werte gehen verloren, sobald das Programm gestoppt wird.

Die folgenden Arten von Variablen stehen zur Verfügung:

<i>Bool</i>	Eine Boolesche Variable, deren Wert entweder True (wahr) oder False (falsch) ist.
<i>int</i>	Eine Ganzzahl im Bereich von -2147483648 bis 2147483647 (32 Bit).
<i>Float</i>	Eine Gleitkommazahl (dezimal)(32 Bit).
<i>String</i>	Eine Sequenz von Zeichen.
<i>Pose</i>	Ein Vektor, der die Lage und Ausrichtung im Kartesischen Raum beschreibt. Er ist eine Kombination aus einem Positionsvektor (x, y, z) und einem Rotationsvektor (rx, ry, rz), der die Ausrichtung darstellt; Schreibweise ist $p[x, y, z, rx, ry, rz]$.
<i>List</i>	Eine Sequenz von Variablen.

14.4 Befehl: Leer

Programmbefehle müssen hier eingegeben werden. Drücken Sie auf die Schaltfläche „Struktur“, um zum Tab „Struktur“ zu gelangen, in der die verschiedenen auswählbaren Programmzeilen zu finden sind. Ein Programm kann erst ausgeführt werden, wenn alle Zeilen vorgegeben und festgelegt sind.

14.5 Befehl: Move

Der **Move**-Befehl steuert die Roboterbewegung durch die zugrunde liegenden Wegpunkte. Wegpunkte müssen unter einem Move-Befehl vorhanden sein. Der Befehl „Move“ definiert die Beschleunigung und die Geschwindigkeit, mit denen sich der Roboterarm zwischen diesen Wegpunkten bewegen wird.

Bewegungsarten

Folgende drei Bewegungsarten stehen zur Auswahl: **MoveJ**, **MoveL** und **MoveP**. Zu jeder Art finden Sie im weiteren eine Erläuterung.

- **moveJ** führt Bewegungen aus, die im **Gelenkraum** des Roboterarms berechnet werden. Jedes Gelenk wird so gesteuert, dass alle Gelenke die gewünschte Stellung gleichzeitig erreichen. Diese Bewegungsart sorgt für eine gekrümmte Bewegung des Werkzeugs. Die gemeinsamen Parameter, die für diese Bewegungsart gelten, sind die maximale Gelenkgeschwindigkeit und die Gelenkbeschleunigung für die Berechnungen der Bewegung und werden in deg/s bzw. deg/s^2 angegeben. Wenn es gewünscht ist, dass sich der Roboterarm (ungeachtet der Bewegung des Werkzeugs zwischen diesen Wegpunkten) zwischen Wegpunkten schneller bewegt, ist diese Bewegungsart auszuwählen.
- **MoveL** sorgt für eine lineare Bewegung zwischen Wegpunkten. Das bedeutet, dass jedes Gelenk eine komplexere Bewegung ausführt, um die lineare Bewegung des Werkzeugs sicherzustellen. Die gemeinsamen Parameter, die für diese Bewegungsart eingestellt werden können, sind die gewünschte Werkzeuggeschwindigkeit und die Werkzeugbeschleunigung, angegeben in mm/s bzw. mm/s^2 , und auch ein Merkmal. Das ausgewählte Merkmal bestimmt, in welchem Funktionsraum die Werkzeugpositionen der Wegpunkte dargestellt

werden. Variable-Merkmale und -Wegpunkte sind von besonderem Interesse im Hinblick auf Funktionsräume. Variable Funktionen können eingesetzt werden, wenn die Werkzeugposition eines Wegpunkts durch den Istwert der Variable-Funktion bei laufendem Roboterprogramm bestimmt werden muss.

- **MoveP** bewegt das Werkzeug linear bei konstanter Geschwindigkeit und kreisrunden Überblendbewegungen und ist für Abläufe wie beispielsweise Kleben oder Ausgeben konzipiert. Die Größe des Überblendradius ist standardmäßig ein gemeinsamer Wert zwischen allen Wegpunkten. Ein kleinerer Wert sorgt für eine schärfere Kurve und ein größerer Wert sorgt für eine länger gezogene Kurve. Während sich der Roboterarm bei konstanter Geschwindigkeit durch die Wegpunkte bewegt, kann die Control-Box weder auf die Betätigung eines E/A, noch auf eine Eingabe durch den Bediener warten. Dadurch kann die Bewegung des Roboterarms eventuell angehalten oder ein Schutz-Aus ausgelöst werden.
- **Circle move** kann zu einem **moveP** hinzugefügt werden, um eine Kreisbewegung zu bewirken. Der Roboter beginnt die Bewegung von seiner aktuellen Position oder seinem Startpunkt aus, bewegt sich durch einen auf der Kreisbahn definierten **Zwischenpunkt** und einen **Endpunkt**, der die Kreisbewegung vollendet.

Ein Modus wird verwendet, um die Werkzeugorientierung durch den Kreisbogen zu berechnen. Mögliche Moduseinstellungen:

- Fest: Werkzeugausrichtung wird nur durch den Startpunkt definiert
- Uneingeschränkt: Der Startpunkt geht in den **Endpunkt** über, um die Werkzeugausrichtung festzulegen

Gemeinsame Parameter

Die Einstellungen der gemeinsamen Parameter (unten rechts auf dem Move-Bildschirm) gelten für den Weg zwischen der vorherigen Position des Roboterarms und dem ersten Wegpunkt unter dem Befehl und von dort zu jedem weiteren der nachfolgenden Wegpunkte. Die Einstellungen des Move-Befehls gelten nicht für den Weg vom letzten Wegpunkt unter diesem Move-Befehl.

TCP-Auswahl

Das für die Wegpunkte im Rahmen dieses Fahrbefehls verwendete TCP kann aus dem Dropdown-Menü ausgewählt werden. Es können benutzerdefinierte TCPs über die Installation, das aktive TCP oder einfach mithilfe des Werkzeugflansches ausgewählt werden. Wenn eine benutzerdefiniertes TCP oder das aktive TCP ausgewählt ist, wird die Bewegung im Rahmen dieses Fahrbefehls entsprechend angepasst. Wenn Werkzeugflansch verwenden ausgewählt ist, wird kein TCP verwendet und die Bewegung im Rahmen dieses Fahrbefehls erfolgt in Bezug auf den Werkzeugflansch (d. h., es erfolgt keine Anpassung der Bewegung).

Wird das aktive TCP für diese Bewegung während der Laufzeit des Programms festgelegt, muss es über den Set-Befehl dynamisch eingestellt werden (siehe 14.10) oder mittels Verwendung von Scriptbefehlen. Weitere Informationen zu benannten TCP-Konfigurationen finden Sie hier (siehe 13.6).

Auswahl von Funktionen

Im Falle von **MoveL** und **MoveP** ist es möglich, bei der Festlegung der Wegpunkte auszuwählen, welcher Funktionsbereich unter dem Move-Befehl berücksichtigt sein soll (siehe Abschnitt 13.12). Das bedeutet, dass sich das Programm bei der Einstellung eines Wegpunkts an die Werkzeugkoordinaten im Koordinatensystem der gewählten Funktion erinnert. Es gibt nur einige wenige Umstände, die einer detaillierteren Erläuterung bedürfen:

Relative Wegpunkte: Die ausgewählte Funktion hat keinen Einfluss auf die relativen Wegpunkte. Die relative Bewegung ist immer hinsichtlich der Orientierung zur **Basis** ausgerichtet.

Variable Wegpunkte: Bewegt sich der Roboterarm zu einem variablen Wegpunkt, wird die Zielposition des Werkzeugs als die Koordinaten der Variablen im Raum der ausgewählten Funktion berechnet. Deshalb ändert sich die Roboterarmbewegung für einen variablen Wegpunkt, sobald eine andere Funktion ausgewählt wird.

Variable-Funktion: Wird eine der Funktionen in der aktuell geladenen Installation als variabel ausgewählt, sind die entsprechenden Variablen ebenfalls im Menü zur Auswahl der Funktion wählbar. Wird eine Funktionsvariable (bezeichnet mit dem Namen der Funktion und nachgestelltem „var“) ausgewählt, sind die Roboterarmbewegungen (ausgenommen von **relativen** Wegpunkten) relativ zum Istwert der Variablen, solange das Programm läuft. Der Anfangswert einer Funktionsvariablen ist der Wert der eigentlichen Funktion, wie bei der Installation konfiguriert. Wenn dieser Wert verändert wird, ändern sich auch die Bewegungen des Roboters.

Abbildung 14.1: Geschwindigkeitsprofil für eine Bewegung. Die Kurve wird in drei Segmente unterteilt: *Beschleunigung*, *konstante Bewegung* und *Verzögerung*. Die Ebene der *konstanten Bewegung* wird durch die Geschwindigkeitseinstellung der Bewegung vorgegeben, während der Anstieg und Abfall der Phasen in *Beschleunigung* und *Verzögerung* durch den Beschleunigungsparameter vorgegeben wird.

14.6 Befehl: Fester Wegpunkt

Copyright ©2009–2018 by Universal Robots A/S. Alle Rechte vorbehalten.

Ein Punkt auf der Bahn des Roboters. Wegpunkte sind der wichtigste Faktor eines Roboterprogramms, denn sie bestimmen die Positionen des Roboterarms. Ein Wegpunkt mit einer festen Position wird vorgegeben, indem der Roboterarm physisch in die entsprechende Position bewegt wird.

Festlegung des Wegpunktes

Betätigen Sie diese Taste, um zum Move-Bildschirm zu gelangen, über den Sie die Roboterarm-Position für diesen Wegpunkt vorgeben können. Wird der Wegpunkt unter einen Move-Befehl (**MoveL** oder **MoveP**) im linearen Raum gesetzt, muss

ein Bezugskoordinatensystem für diesen Move-Befehl ausgewählt werden, damit diese Schaltfläche betätigt werden kann.

Namen der Wegpunkte

Definierten Wegpunkten wird automatisch ein eindeutiger Name zugewiesen. Der Name kann durch den Benutzer geändert werden. Wegpunkte mit dem gleichen Namen haben dieselben Positionsinformationen. Die Positionsänderung eines Wegpunktes hat daher auf alle anderen, gleichnamigen Wegpunkte gleiche Auswirkungen. Andere Wegpunktinformationen wie Überblend-Radius, Werkzeug-/Gelenkgeschwindigkeit und Werkzeug-/Gelenkbeschleunigung werden für jeden einzelnen Wegpunkt konfiguriert, auch wenn sie den gleichen Namen haben.

Überblenden

Überblenden ermöglicht dem Roboter einen sanften Übergang zwischen zwei Bewegungsabläufen ohne am dazwischenliegenden Wegpunkt zu stoppen.

Beispiel Betrachten wir beispielsweise eine Pick-and-Place-Anwendung (siehe Abbildung 14.2), bei der sich der Roboter aktuell am Wegpunkt 1 (WP_1) befindet und ein Objekt am Wegpunkt 3 greifen (WP_3) soll. Um Kollisionen mit dem Objekt und anderen Hindernissen (○) zu vermeiden, muss sich der Roboter WP_3 aus der Richtung von Wegpunkt 2 kommend (WP_2) nähern. Es werden also drei Wegpunkte für die Bahn einbezogen, um die Anforderungen zu erfüllen.

Abbildung 14.2: WP_1: Ausgangsstellung, WP_2: Zwischenziel, WP_3: Aufnahmeposition, ○: Hindernis.

Ohne die Konfiguration weiterer Einstellungen führt der Roboter an jedem Wegpunkt einen Stopp aus, bevor er seinen Bewegungsablauf fortsetzt. Für diese Aufgabenstellung ist ein Stopp bei WP_2 nicht erwünscht, da mit einer reibungslosen Bewegung Zeit und Energie eingespart und die Anforderungen dennoch erfüllt werden. Es ist sogar zulässig, dass der Roboter WP_2 nicht genau erreicht, solange der Übergang von Bewegungsablauf eins zu zwei nahe dieser Position stattfindet.

Der Stopp bei WP_2 kann durch Konfigurieren eines Blending für den Wegpunkt vermieden werden und ermöglicht dem Roboter die Berechnung für einen reibungslosen Übergang zur nächsten Bewegung. Der primäre Parameter für das Überblenden

ist ein Radius. Wenn sich der Roboter innerhalb des Überblend-Radius des Wegpunktes befindet, kann er von der ursprünglichen Bahn abweichen. Dies ermöglicht schnellere und gleichmäßige Bewegungen, da der Roboter weder abbremsen noch beschleunigen muss.

Überblend-Parameter Neben den Wegpunkten beeinflussen mehrere Parameter den Bewegungsablauf im Überblend-Bereich (siehe Abbildung 14.3):

- der Überblend-Radius (r)
- die Anfangs- und Endgeschwindigkeit des Roboters (an Position p_1 und entsprechend an p_2)
- die Bewegungsdauer (z. B. wenn eine bestimmte Dauer für einen Bewegungsablauf vorgegeben wird, beeinflusst dies die Anfangs-/Endgeschwindigkeit des Roboters)
- die Bewegungsart im Überblenden von bzw. zu (MoveL, MoveJ)

Abbildung 14.3: Blending über WP_2 mit Radius r , ursprügl. Blending-Position bei p_1 und letzte Blending-Position bei p_2 . O ist ein Hindernis.

Wird ein Überblend-Radius eingestellt, so wird der Roboterarm um den Wegpunkt geführt, so dass der Roboterarm an dem Punkt nicht anhalten muss (Verschleifen).

Überblend-Bereiche können nicht überlappen, womit ausgeschlossen wird, dass ein eingestellter Überblend-Radius mit einem Überblend-Radius für einen vorhergehenden oder nachfolgenden Wegpunkt überlappt (siehe Abb. 14.4).

Bedingte Bewegungsabläufe im Überblend-Bereich Bewegungsabläufe im Überblend-Bereich sind sowohl vom Wegpunkt, in dem der Überblend-Radius festgelegt ist, als auch dem in der Programmstruktur nachfolgenden Wegpunkt abhängig. Das heißt, im Programm in Abbildung 14.5 ist der Überblendradius um WP_1 von WP_2 abhängig. Die Folge davon wird offensichtlicher, wenn das Überblenden wie in diesem Beispiel um WP_2 stattfindet. Es gibt zwei mögliche Endpositionen. Um den

Abbildung 14.4: Blending-Radius-Überlappung nicht zulässig (*).

nächsten Wegpunkt für das Überblenden zu bestimmen, muss der Roboter den aktuellen Wert von `digital_input[1]` bereits beim Eintritt in den Überblend-Radius berechnen. Dies bedeutet, dass der Ausdruck `if...then` oder andere notwendige Anweisungen, die den folgenden Wegpunkt bestimmen (z. B. variable Wegpunkte) bereits ausgewertet werden, bevor wir bei `WP_2` tatsächlich ankommen. Bei Betrachtung des Programmablaufs klingt dies ein wenig unlogisch. Wenn es sich bei einem Wegpunkt um einen Wegpunkt ohne Überblendradius handelt auf welchen beispielsweise einem If-else-Befehl folgt durch welchen (z. B. mit einem E/A-Befehl) der nächste Wegpunkt bestimmt wird, so wird die Prüfung ausgeführt, sobald der Roboterarm am Wegpunkt anhält.

Bewegungsarten in Kombinationen Es ist möglich, alle vier Bewegungsarten von **MoveJ** und **MoveL** beim Überblenden zu kombinieren, hierbei hat die spezifische Kombination die entscheidende Auswirkung auf den berechneten Bewegungsablauf im Überblend. Es gibt vier mögliche Kombinationen:

1. **MoveJ** zu **MoveJ** (Übergang im Gelenkraum)
2. **MoveJ** zu **MoveL**
3. **MoveL** zu **MoveL** (Übergang im karthesischen Raum)
4. **MoveL** zu **MoveJ**

Ein reines Überblenden im Gelenkraum (Punkt 1) im Vergleich zu einem auf den kartesischen Raum beschränkten Überblenden (Punkt 3) ist in Abbildung 14.6 dargestellt. Sie zeigt zwei mögliche Bahnen des Werkzeugs für jeweils identische Reihen von Wegpunkten auf.

Von den verschiedenen Kombinationen führen die Punkte 2, 3 und 4 zu Bewegungsabläufen, die innerhalb der Grenzen der ursprünglichen Bahn im kartesischen Koordinatensystem erfolgen. Ein Beispiel für ein Überblenden zwischen verschiedenen Bewegungsarten (Punkt 2) ist in Abbildung 14.7 zu sehen.

```

MoveL
WP_I
WP_1 (Überblenden)
WP_2 (Überblenden)
if (digital_input[1]) then
 WP_F_1
else
 WP_F_2

```


Abbildung 14.5: WP_I ist der Ausgangswegpunkt und es gibt zwei mögliche endgültige Wegpunkte WP_F_1 und WP_F_2, je nach einem bedingten Ausdruck (if ... then). Die Bedingung if wird ausgewertet, sobald der Roboterarm den zweiten Übergang (*) erreicht.

Abbildung 14.6: Bewegung und Blending im Gelenkkraum (MoveJ) im Vgl. zum kartesischen Raum (MoveL).

Ein Überblenden im Gelenkkraum (Punkt 1) verhält sich jedoch in einer weniger intuitiven Weise, da der Roboter versuchen wird, die reibungsloseste Bahn im Gelenkkraum unter Berücksichtigung von Geschwindigkeit und zeitlichen Anforderungen zu folgen. Aus diesem Grund können Bewegungen vom Kurs abweichen, der durch die Wegpunkte vorgegeben ist. Dies ist insbesondere dann der Fall, wenn erhebliche Unterschiede zwischen den Gelenkgeschwindigkeiten der beiden Bewegungsabläufe bestehen. *Vorsicht:* Wenn sich die Geschwindigkeiten stark unterscheiden (z. B. durch die Angabe erweiterter Einstellungen von Geschwindigkeit oder Zeit für einen bestimmten Wegpunkt) so können dadurch größere Abweichungen vom ursprünglichen Bewegungsablauf (wie in Abbildung 14.8 dargestellt) die Folge sein. Falls verschiedene Geschwindigkeiten im Überblend-Bereich erforderlich aber Bahnabweichungen nicht akzeptabel sind, sollte das Überblenden im kartesischen Raum mittels **MoveL** erfolgen.

Abbildung 14.7: Blending von einer Bewegung im Gelenkkraum (MoveJ) zu linearer Werkzeuggbewegung (MoveL).

Abbildung 14.8: Blending im Gelenkkraum bei erheblich niedrigerer Ausgangsgeschwindigkeit v1 im Vergleich zur Endgeschwindigkeit v2 oder umgekehrt.

14.7 Befehl: Relativer Wegpunkt

Ein Wegpunkt , dessen Position in Relation zur vorhergehenden Position des Roboterarms angegeben wird, wie z. B. „zwei Zentimeter nach links“. Die relative Position wird als Unterschied zwischen den beiden gegebenen Positionen festgelegt (links nach rechts).

Hinweis: Bitte beachten Sie, dass wiederholte relative Positionen den Roboterarm aus dessen Wirkungsbereich heraus bewegen können.

Der Abstand hier ist der kartesische Abstand zwischen dem TCP an beiden Positionen. Der Winkel gibt an, wie sehr die Ausrichtung des TCP sich zwischen beiden Positionen ändert. Genauer gesagt handelt es sich um die Länge des Rotationsvektors, welche die Ausrichtungsänderung angibt.

14.8 Befehl: Variabler Wegpunkt

Ein Wegpunkt, dessen Position durch eine Variable angegeben wird, in diesem Fall berechnete_Pos. Die Variable muss eine *Pose* sein, wie beispielsweise `var=p[0.5, 0.0, 0.0, 3.14, 0.0, 0.0]`. Die ersten drei sind *x,y,z* und die letzten drei beschreiben die Ausrichtung als *Rotationsvektor*, der durch den Vektor *rx,ry,rz* vorgegeben wird. Die Länge der Achse entspricht dem zu drehenden Winkel in Radianen, und der Vektor selbst gibt die Achse an, um die die Drehung erfolgt. Die Position wird immer in Bezug auf einen Bezugsrahmen oder ein Koordinatensystem angegeben, definiert durch die ausgewählte Funktion. Der Roboterarm bewegt sich immer linear zu einem variablen Wegpunkt. Wird ein Übergangsradius auf einen festen Wegpunkt gelegt, wobei der vorangegangene und nachfolgende Wegpunkt variabel ist, oder wird ein Übergangsradius auf einen Variable Wegpunkt gelegt, so wird der Übergangsradius nicht auf Überschneidungen geprüft (siehe 14.6). Überschneidet der Übergangsradius bei der Ausführung des Programms einen Punkt, so ignoriert der Roboter diesen und bewegt sich zum nächsten Punkt.

Beispielsweise, um den Roboter 20 mm entlang der z-Achse des Werkzeugs zu bewegen:


```
var_1=p[0, 0, 0.02, 0, 0, 0]
MoveL
 Wegpunkt_1 (Variableposition):
 Verwenden Sie Variable=var_1, Funktion=Werkzeug
```

14.9 Befehl: Warten

Warten unterbricht das E/A-Signal oder den Ausdruck für eine bestimmte Zeit. Wird **Nicht warten** ausgewählt, erfolgt keine Maßnahme.

14.10 Befehl: Einstellen

Setzt entweder digitale oder analoge Ausgänge auf einen vorgegebenen Wert.

Der Befehl kann ebenso zur Einstellung der Tragfähigkeit des Roboterarms eingesetzt werden. Eine Anpassung der Tragfähigkeit könnte erforderlich sein, um zu verhindern, dass der Roboter einen Schutzstopp auslöst, falls das Gewicht am Werkzeug vom erwarteten Gewicht abweicht. Der aktive TCP wird auch als Standardeinstellung für den Schwerpunkt verwendet. Soll der aktive TCP nicht den Schwerpunkt ausmachen, ist der Haken aus dem Kontrollkästchen zu entfernen.

Der aktive TCP kann auch über den Befehl **Einstellen** verändert werden. Setzen Sie einfach den Haken im Kontrollkästchen und wählen Sie eine der TCP-Offsets aus dem Menü. Ist das aktive TCP für eine bestimmte Bewegung zum Zeitpunkt der Programmierung bekannt, können Sie stattdessen die Verwendung der TCP-Auswahl auf der **Move**-Karte in Betracht ziehen (siehe 14.5). Weitere Informationen zu benannten TCP-Konfigurationen finden Sie hier (siehe 13.6).

14.11 Befehl: Meldung

Eine Meldung ist ein Pop-up, das auf dem Bildschirm angezeigt wird, wenn das Programm diesen Befehl erreicht. Der Meldungsstil ist wählbar und der Text kann mithilfe der Tastatur auf dem Bildschirm eingegeben werden. Der Roboter wartet, bis der Benutzer/Bediener die Schaltfläche „O.K.“ unter dem Pop-up betätigt, bevor er mit dem Programm fortfährt. Wenn der Punkt „Programmausführung stoppen“ ausgewählt ist, hält das Programm bei dieser Meldung an.

14.12 Befehl: Halt

Die Ausführung des Programms wird an dieser Stelle angehalten.

14.13 Befehl: Kommentar

Hier erhält der Programmierer die Möglichkeit, das Programm durch eine Textzeile zu ergänzen. Diese Textzeile hat auf die Ausführung des Programms keinerlei

14.14 Befehl: Ordner

Auswirkung.

14.14 Befehl: Ordner

Ein **Ordner** wird zur Organisation und Kennzeichnung bestimmter Programmteile, zur Bereinigung der Programmstruktur und zur Vereinfachung des Lesens und Navigierens im Programm eingesetzt.

Der **Ordner** selbst führt keine Maßnahmen durch.

14.15 Befehl: Schleife

Die zugrunde liegenden Programmbefehle befinden sich in einer Schleife. In Abhängigkeit von der Auswahl werden die zugrunde liegenden Befehle entweder unbegrenzt, eine gewisse Anzahl oder solange wiederholt wie die vorgegebene Bedingung wahr ist. Bei der Wiederholung für eine bestimmte Anzahl wird eine fest zugeordnete Schleifenvariable (im vorherigen Screenshot `loop_1` genannt) erstellt, die in Ausdrücken innerhalb der Schleife eingesetzt werden kann. Die Schleifenvariable zählt von 0 bis $N - 1$.

Bei der Erstellung von Schleifen mit einem Ausdruck als Endbedingung bietet PolyScope eine Option zur kontinuierlichen Bewertung dieses Ausdrucks, sodass der „loop“ jederzeit während der Ausführung unterbrochen werden kann, anstelle nach jedem Durchlauf.

14.16 Befehl: Unterprogramm

Ein Unterprogramm kann Programmteile enthalten, die an mehreren Stellen erforderlich sind. Ein Unterprogramm kann eine separate Datei auf der Diskette oder auch versteckt sein, um sie gegen ungewollte Änderungen am Unterprogramm zu schützen.

Befehl: Unterprogramm aufrufen

Wenn Sie ein Unterprogramm aufrufen, werden die Programmzeilen im Unterprogramm ausgeführt, bevor zur nächsten Zeile übergegangen wird.

14.17 Befehl: Zuordnung

Weist den Variablen Werte zu. Der berechnete Wert auf der rechten Seite wird der Variablen auf der linken Seite zugeordnet. Dies kann sich bei komplexen Programmen als nützlich erweisen.

14.18 Befehl: If

Durch einen **if...else**-Befehl kann der Roboter sein Verhalten aufgrund von Sensoreingängen oder Variablewerten ändern. Verwenden Sie den **Ausdruckseditor**, um die Bedingung zu beschreiben, in der der Roboter mit den Unterbefehlen dieses **If** fortfahren soll. Wenn die Bedingung mit **True** bewertet wird, werden die Zeilen in diesem **If** ausgeführt.

Jedes **If** kann mehrere **ElseIf**-Befehle und einen **Else**-Befehl haben. Diese können mithilfe der Schaltflächen auf dem Bildschirm hinzugefügt werden. Ein **ElseIf**-Befehl kann für diesen Befehl vom Bildschirm entfernt werden.

Durch Anklicken von **Ausdruck kontinuierlich prüfen** wird die Bewertung der Bedingungen der **If**- und **ElseIf**-Aussagen ermöglicht, während die darin enthaltenen Zeilen ausgeführt werden. Wird ein Ausdruck mit *False* bewertet, während dieser innerhalb des **If**-Teils ist, trifft folgende **ElseIf** oder **Else**-Aussage zu:

14.19 Befehl: Script

Dieser Befehl ermöglicht den Zugang zur zugrundeliegenden Echtzeit-Scriptsprache, die vom Controller des Roboters ausgeführt wird. Er ist nur für erfahrene Benutzer bestimmt und Anweisungen zu seiner Verwendung finden Sie im Skripthandbuch auf der Support-Webseite (<http://www.universal-robots.com/support>).

Mit der Option „File“ oben links können Skript-Programmdateien erstellt und bearbeitet werden. So können lange und komplexe Skript-Programme zusammen mit der bedienerfreundlichen Programmierung von PolyScope eingesetzt werden.

14.20 Befehl: Ereignis

Ein Ereignis kann zur Überwachung eines Eingangssignals eingesetzt werden und eine Maßnahme durchführen oder eine Variable einstellen, wenn dieses Eingangssignal auf HIGH wechselt. Wechselt beispielsweise ein Ausgangssignal auf HIGH, kann das Ereignisprogramm 200 ms warten, bevor es das Signal anschließend wieder auf LOW zurücksetzt. Dadurch kann der Hauptprogrammcode erheblich vereinfacht werden, falls eine externe Maschine durch eine ansteigende Flanke anstelle eines HIGH-Pegels ausgelöst wird. Ein Ereignis wird einmal pro Kontrollzyklus (8 ms) überprüft.

14.21 Befehl: Thread

Ein Thread ist ein paralleler Prozess zum Roboterprogramm. Ein Thread kann zur Steuerung einer externen Maschine, unabhängig vom Roboterarm, eingesetzt werden. Ein Thread kann mithilfe von Variablen und Ausgangssignalen mit dem Roboterprogramm kommunizieren.

14.22 Befehl: Switch

Durch einen **Switch Case**-Befehl kann der Roboter sein Verhalten aufgrund von Sensoreingängen oder Variablewerten verändern. Verwenden Sie den **Ausdruckseditor**, um die Bedingung zu beschreiben, in welcher der Roboter mit den Unterbefehlen dieses Switch fortfahren soll. Wenn die Bedingung einen dieser Fälle erfüllt, werden die Zeilen in dem jeweiligen Case ausgeführt. Wurde ein Default Case festgelegt, werden die Linien nur dann ausgeführt, wenn keine anderen passenden Fälle wurden gefunden.

Jeder Switch kann mehrere Cases sowie einen Default Case haben. In einem Switch kann immer nur eine Instanz pro Case-Wert definiert sein. Cases können mithilfe der Schaltflächen auf dem Bildschirm hinzugefügt werden. Ein Case-Befehl kann für diesen Switch vom Bildschirm entfernt werden.

14.23 Befehl: Muster

Der Befehl **Muster** kann eingesetzt werden, um die Positionen im Roboterprogramm zu durchlaufen. Der Befehl **Muster** entspricht bei jeder Ausführung einer Position.

Ein Muster kann aus Punkten in einer Linie, in einem Quadrat, in einer Box oder nur aus einer Liste aus Punkten bestehen. Die ersten drei, nämlich **Linie**, **Quadrat** oder **Box** können für Positionen in einem regelmäßigen Muster verwendet werden. Die regelmäßigen Muster werden von einer Anzahl an charakteristischen Punkten definiert, wobei die Punkte die Kanten/Ecken des Musters definieren. Für **Linie** sind dies die beiden Endpunkte, für **Quadrat** sind es drei der vier Eckpunkte, während es für **Box** vier der acht Eckpunkte sind. Der Programmierer gibt die Anzahl der Positionen entlang jeder der Ecken im Muster ein. Die Robotersteuerung errechnet dann die einzelnen Musterpositionen, indem die Kantenvektoren proportional addiert werden.

Fallen die durchlaufenden Positionen nicht in ein regelmäßiges Muster, kann man **Liste** wählen und sich der von den Programmierern bereitgestellten Positionen bedienen. Auf diese Weise kann jede Art von Positionierung realisiert werden.

Muster definieren

Bei Wahl des **Box**-Musters wechselt der Bildschirm zu dem unten gezeigten.

Ein **Boxmuster** verwendet drei Vektoren, um die Seiten der Box zu definieren. Diese drei Vektoren sind als vier Punkte gegeben, wobei der erste Vektor von Punkt ein bis Punkt zwei, der zweite von Punkt zwei bis Punkt drei und der dritte von Punkt drei bis Punkt vier geht. Jeder Vektor wird durch die Anzahl der Punkte in dem angegebenen Intervall dividiert. Jede Position im Muster wird durch das proportionale Addieren der Intervektoren berechnet.

Das **Linien-** und das **Quadrat-Muster** funktioniert ähnlich.

Eine Zähler-Variable wird beim Durchgehen der Positionen im Muster verwendet. Der Name der Variablen wird auf dem Befehlsbildschirm für **Muster** angezeigt. Die Variable durchläuft die Zahlen von 0 bis $x * y * z - 1$, die Anzahl der Punkte in den Mustern. Diese Variable kann mit Zuweisungen manipuliert und in Ausdrücken verwendet werden.

14.24 Befehl: Kraft

Im Wirkungsbereich des Roboters erlaubt der **Kraftmodus** eine Anpassung und Kraftanwendung in konformen Achsen. Alle Roboterarmbewegungen im Rahmen eines **Kraft-Befehls** erfolgen im **Kraftmodus**. Bei Bewegung des Roboterarms im **Kraftmodus** können eine oder mehrere Achsen ausgewählt werden, in denen sich der Roboterarm konform verhält. Der Roboterarm geht mit der Umgebung entlang einer vorgegebenen Achse konform. D. h. der Roboterarm passt seine Position automatisch an, um die vorgegebene Kraft zu erreichen. Der Roboterarm kann auch selbst auf seine Umgebung (z. B. ein Werkstück) Kraft ausüben.

Der **Kraftmodus** eignet sich für Anwendungen, bei denen die eigentliche TCP-Position entlang einer vorgegebenen Achse keine ausschlaggebende Bedeutung hat, sondern eher eine bestimmte Kraft entlang dieser Achse benötigt wird. Dies ist beispielsweise der Fall, wenn das Roboter-TCP auf eine gekrümmte Oberfläche

trifft oder beim Schieben oder Ziehen eines Werkstücks. Der **Kraftmodus** lässt sich auch auf bestimmte Impulse um vorgegebene Achsen anwenden.

Hinweis: Trifft der Roboterarm auf einer Achse mit Krafteinstellung ungleich null auf keinerlei Hindernis, so tendiert er entlang/an dieser Achse zur Beschleunigung.

Auch wenn eine Achse als konform ausgewählt wurde, versucht das Roboterprogramm den Roboter entlang dieser Achse zu bewegen. Mithilfe der Kraftregelung ist jedoch sichergestellt, dass der Roboterarm die vorgegebene Kraft dennoch erreicht.

WARNUNG:

1. Vermeiden Sie zu starke Verlangsamung kurz vor Eintritt in den Kraftmodus.
2. Vermeiden Sie zu starke Beschleunigung im Kraftmodus, da dies zu Genauigkeitsverlusten bei der Kraftregelung führt.
3. Vermeiden Sie parallele Bewegungen zu konformen Achsen vor Eintritt in den Kraftmodus.

Auswahl von Funktionen

Im **Funktionsmenü** wird das vom Roboter während des Betriebs im Kraftmodus zu verwendende Koordinatensystem (Achsen) ausgewählt. Die im Menü enthaltenen Funktionen sind diejenigen, die bei der Installation festgelegt wurden, (siehe 13.12).

Kraftmodustyp

Es gibt vier verschiedene Kraftmodustypen, die bestimmen, wie die ausgewählte Funktion jeweils zu interpretieren ist.

- **Einfach:** In diesem Kraftmodus ist nur eine Achse konform. Die Kraftanwendung entlang dieser Achse ist anpassbar. Die gewünschte Kraft wird immer entlang der z-Achse der ausgewählten Funktion angewendet. Bei Linienfunktionen geschieht dies entlang der y-Achse.
- **Rahmen:** Der Rahmen-Kraftmodus ermöglicht eine erweiterte Anwendung. Die Positionsanpassung und die Kräfte in allen sechs Freiheitsgraden können hier unabhängig voneinander eingestellt werden.
- **Punkt:** Bei Auswahl des Punkt-Kraftmodus verläuft die y-Achse des Task-Rahmens vom Roboter-TCP zum Ursprung der ausgewählten Funktion. Der Abstand zwischen dem Roboter-TCP und dem Ursprung der ausgewählten Funktion muss mindestens 10 mm betragen. Bitte beachten Sie, dass sich der Task-Rahmen während der Ausführung mit der Position des Roboter-TCPs ändert. Die x- und z-Achse des Task-Rahmens sind von der ursprünglichen Ausrichtung der ausgewählten Funktion abhängig.
- **Bewegung:** Bewegung bedeutet, dass sich der Task-Rahmen mit der Richtung der TCP-Bewegung verändert. Die x-Achse des Task-Rahmens ist eine Projektion der TCP-Bewegungsrichtung auf der Ebene zwischen x- und y-Achse der ausgewählten Funktion. Die y-Achse ist orthogonal zur Bewegung des Roboterarms gerichtet und in der x-y-Ebene der ausgewählten Funktion. Dies kann beim Entgraten entlang eines komplexen Pfades hilfreich sein, bei dem eine zur TCP-Bewegung senkrechte Kraft benötigt wird.

Hinweis: Im Falle eines Stillstandes des Roboterarms: Wird in den Kraftmodus übergegangen, wenn der Roboterarm stillsteht, so gibt es keine konformen Achsen bis die TCP-Geschwindigkeit über null liegt. Wenn der Roboterarm später, immer noch im Kraftmodus, wieder stillsteht, hat der Task-Rahmen die gleiche Ausrichtung wie zu dem Zeitpunkt, als die TCP-Geschwindigkeit das letzte Mal über null lag.

Für die letzten drei Kraftmodustypen wird der tatsächliche Task-Rahmen während der Ausführung im Tab (siehe 14.29) angezeigt, wenn der Roboter im Kraftmodus betrieben wird.

Auswahl des Kraftwertes

- Der Kraft- oder Impulswert kann für konforme Achsen eingestellt werden, so dass der Roboterarm seine Position anpasst, um die ausgewählte Kraft zu erreichen.
- Bei nichtkonformen Achsen folgt der Roboterarm der Bahn, die mit dem Programm festgelegt wurde.

Für Übersetzungsparameter wird die Kraft in Newton [N] angegeben, für Rotationsparameter wird das Impuls in Newtonmeter [Nm] angegeben.

HINWEIS:

Folgende Schritte sind erforderlich:

- Verwenden Sie die Scriptfunktion Festlegung_TCP_Kraft() in einem separaten Thread, um Ist-Kraft und -Impuls auszulesen.
- Korrigieren Sie den Vektor für den Schlüssel, falls die tatsächliche Kraft und/oder Impuls niedriger sein sollte als benötigt.

Grenzwertauswahl

Für alle Achsen können Grenzwerte eingegeben werden, die allerdings, je nach Konformität der Achse, verschiedene Bedeutung haben.

- **Konform:** Der Grenzwert gibt die maximal zulässige Geschwindigkeit des TCP entlang/an der Achse an. Die Einheiten sind [mm/s] und [deg/s].
- **Nicht konform:** Der Grenzwert gibt die maximal zulässige Abweichung von der vom Programm vorgegebenen Bahn an, über welcher ein Sicherheitsstopp des Roboters ausgelöst wird. Die Einheiten sind [mm] und [deg].

Testeinstellungen für Kraft

Über den als **Test** gekennzeichneten Ein-/Aus-Schalter wird die **Freedrive**-Taste hinten am Teach Pendant vom normalen Freedrive-Modus auf das Testen der Kraft umgeschaltet.

Wird bei eingeschaltetem **Testschalter** die **Freedrive**-Taste hinten am Teach Pendant gedrückt, führt der Roboter den Kraftbefehl ohne Durchlauf des Programms direkt aus, sodass die Einstellungen vor der eigentlichen Ausführung des Programms geprüft werden können. Diese Funktion ist besonders nützlich, um sicherzustellen, dass konforme Achsen und Kräfte korrekt ausgewählt und eingestellt wurden. Halten Sie den Roboter-TCP einfach mit einer Hand, drücken Sie mit der anderen Hand die **Freedrive**-Taste und beobachten Sie, in welche Richtungen der Roboterarm bewegt oder nicht bewegt werden kann. Nach Verlassen dieses Bildschirms wird der Test-Schalter automatisch abgeschaltet, so dass die **Freedrive**-Taste hinten am Teach Pendant wieder für den freien **Freedrive**-Modus genutzt werden kann. Hinweis: Die **Freedrive**-Taste ist nur wirksam, wenn eine gültige Funktion für den Kraft-Befehl ausgewählt wurde.

14.25 Befehl: Palettieren

Ein Palettierbetrieb kann eine Reihe von Bewegungen an bestimmten Stellen beinhalten, die als Muster vorgegeben sind (siehe 14.23). An jeder Stelle im Muster wird die Abfolge von Bewegungen in Relation zur Position im Muster durchgeführt.

Programmierung eines Palettierbetriebs

Die durchzuführenden Schritte lauten wie folgt:

1. Festlegung eines Musters.
2. Führen Sie eine **Palettenabfolge** für die Aufnahme/das Ablegen an jeder einzelnen Stelle durch. Die Abfolge beschreibt, was an jeder Position im Muster durchzuführen ist.
3. Verwenden Sie das Auswahlwerkzeug im Menü Abfolgebefehl, um festzulegen, welcher der Wegpunkte in der Abfolge welcher Position im Muster entsprechen soll.

Palettenabfolge/Verankerbare Abfolge

In einer **Palettenabfolgelinie** sind die Bewegungen des Roboterarms auf die Position der Palette bezogen. Das Verhalten einer Abfolge ist so, dass sich der Roboterarm an der durch das Muster vorgegebenen Position, in der **Verankerungs-/Musterposition** befinden wird. Damit diese übereinstimmen, werden alle verbleibenden Positionen verschoben.

Verwenden Sie bitte NICHT den Befehl **Move** innerhalb einer Abfolge, da dieser nicht relativ zur Verankerungsposition erfolgen wird.

„VorStart“

Die optionale **VorStart**-Abfolge wird kurz vor Beginn des Stapelvorgangs ausgeführt. Dies kann genutzt werden, um auf Freigabesignale zu warten.

„NachEnde“

Die optionale **NachEnde**-Abfolge wird kurz nach Ende des Stapelvorgangs ausgeführt. Diese kann dafür eingesetzt werden, um zu signalisieren, dass die Bewegung des Conveyers in Vorbereitung auf die nächste Palette beginnen kann.

14.26 Befehl: Suchen

Die Suchfunktion verwendet einen Sensor, um zu bestimmen, wann die korrekte Position erreicht ist, um ein Element zu fassen oder loszulassen. Der Sensor kann ein Drucktastenschalter, ein Drucksensor oder ein kapazitiver Sensor sein. Diese Funktion ist für Arbeiten an Stapeln aus Artikeln mit unterschiedlicher Dicke konzipiert, oder wenn die genauen Positionen der Artikel nicht bekannt oder schwierig zu programmieren sind.

Bei der Programmierung eines Stapelvorgangs ist der Ausgangspunkt s , die Stapelrichtung d und die Dicke der Elemente auf dem Stapel i zu definieren.

Dazu ist die Voraussetzung für die nächste Stapelposition sowie eine spezielle Programmabfolge, die an jeder Stapelposition ausgeführt wird, zu definieren. Auch Geschwindigkeit und Beschleunigungen müssen für die Bewegung im Stapel bestimmt werden.

Stapeln

Beim Stapeln bewegt sich der Roboterarm in die Ausgangsposition und dann in die *Gegenrichtung*, um die nächste Stapelposition zu suchen. Wenn gefunden, merkt sich der Roboter die Position und führt die spezielle Abfolge aus. Das nächste Mal startet der Roboter die Suche aus dieser Position, erweitert um die Stärke des Elements in der Stapelrichtung. Das Stapeln ist beendet, wenn die Stapelhöhe eine bestimmte Anzahl erreicht hat oder der Sensor ein Signal gibt.

Entstapeln

Beim Entstapeln bewegt sich der Roboterarm von der Ausgangsposition in die angegebene Richtung, um nach dem nächsten Element zu suchen. Die Voraussetzung auf dem Bildschirm bestimmt, wann das nächste Element erreicht wird. Wenn die Voraussetzung erfüllt wird, merkt sich der Roboter die Position und führt die spezielle Abfolge aus. Das nächste Mal startet der Roboter die Suche aus dieser Position, erweitert um die Stärke des Elements in der Stapelrichtung.

Ausgangsposition

Das Stapeln beginnt mit der Ausgangsposition. Wird die Ausgangsposition weggelassen, fängt das Stapeln an der aktuellen Position des Roboterarms an.

Richtung

Die Richtung wird durch zwei Punkte angezeigt und wird als Differenz der TCP-Punkt 1 und 2 ermittelt.

Hinweis: Eine Richtung berücksichtigt nicht die Ausrichtung der Punkte.

Ausdruck der nächsten Stapel-Position

Der Roboterarm bewegt sich entlang des Richtungsvektors, während er fortlaufend bewertet, ob die nächste Stapel-Position erreicht worden ist. Wenn der Ausdruck als Wahr bewertet wird, wird die spezielle Abfolge ausgeführt.

„VorStart“

Die optionale VorStart-Abfolge wird kurz vor Anfang des Stapelvorgangs ausgeführt. Dies kann genutzt werden, um auf Freigabesignale zu warten.

„NachEnde“

Die optionale NachEnde-Abfolge wird kurz nach Ende des Stapelvorgangs ausgeführt. Dies kann genutzt werden, um dem Conveyer ein Signal zur Vorbereitung auf den nächsten Stapel zu geben.

Einlege/Entnahme-Sequenz

Wie beim Palettierbetrieb (14.25) wird an jeder Stapelposition eine spezielle Programmabfolge ausgeführt.

14.27 Befehl: Fließbandverfolgung

Wird ein Fließband verwendet, kann der Roboter so konfiguriert werden, dass er dessen Bewegung verfolgt. Ist das **Fließband-Tracking** in der Installation korrekt konfiguriert, folgt der Roboter mit seinen Bewegungsabläufen dem Band. Der Programmknopen **Fließband-Tracking** steht im Tab **Assistanten** unter dem Tab **Struktur** zur Verfügung. Alle Bewegungen unter diesem Knoten sind beim Verfolgen des Fließbands erlaubt, stehen aber im Verhältnis zu der Fließbandbewegung. Die **Fließband-Tracking**-Einstellung im Tab **Installation** (siehe Abschnitt 13.13) enthält Optionen, mit denen der Roboter für den Einsatz absoluter und relativer Encoder sowie linearer oder kreisförmiger Fließbänder eingestellt werden kann.

14.28 Befehl: Unterdrücken

Unterdrückte Programmzeilen werden bei der Programmausführung übersprungen. Die Unterdrückung einer Zeile kann zu einem späteren Zeitpunkt wieder aufgehoben werden. Dies ist eine einfache Methode, um Änderungen an einem Programm vorzunehmen, ohne die ursprünglichen Inhalte zu zerstören.

14.29 Grafik-Tab

Grafische Darstellung des aktuellen Roboterprogramms. Der Weg des TCP wird in einer 3D-Ansicht gezeigt, mit schwarzen Bewegungssegmenten und grünen Übergangssegmenten (Übergänge zwischen den Bewegungssegmenten). Die grünen Punkte bestimmen die Positionen des TCP an jedem der Wegpunkte im Programm. Die 3D-Zeichnung des Roboterarms zeigt die aktuelle Position des Roboterarms, während der *Schatten*

des Roboterarms verdeutlicht, wie der Roboterarm beabsichtigt, die auf der linken Bildschirmseite gewählten Wegpunkte zu erreichen.

Nähert sich die aktuelle Position des Roboter-TCP einer Sicherheits- oder Auslöseebene oder befindet sich die Ausrichtung des Roboterwerkzeugs nahe einer Werkzeugausrichtungsgrenze (siehe 10.12), so wird eine 3D-Darstellung der angenähernten Bewegungsgrenze angezeigt.

Hinweis: Beachten Sie, dass die Visualisierung der Begrenzungen deaktiviert wird, während der Roboter ein Programm ausführt.

Sicherheitsebenen werden in Gelb und Schwarz zusammen mit einem kleinen Pfeil angezeigt, der für die Normal-Ebene steht, was angibt, auf welcher Seite der Ebene der Roboter-TCP positioniert werden darf. Auslöseebenen werden in Blau und Grün zusammen mit einem kleinen Pfeil dargestellt, der auf die Seite der Ebene zeigt, bei der die Grenzen des **Normalmodus** aktiv sind (siehe 10.6). Das Limit der Werkzeugausrichtungsgrenze wird anhand eines sphärischen Kegels visualisiert, wobei ein Vektor die aktuelle Ausrichtung des Roboterwerkzeugs anzeigt. Das Innere des Kegels repräsentiert den zulässigen Bereich für die Werkzeugausrichtung (Vektor).

Wenn der Zielroboter-TCP sich nicht mehr in Nähe zum Limit befindet, verschwindet die 3D-Darstellung. Wenn der TCP einen Grenzwert überschreitet oder dem sehr nahe ist, ändert sich die Limitanzeige zu rot.

Die 3D-Ansicht kann vergrößert und gedreht werden, um den Roboterarm besser sehen zu können. Die Schaltflächen oben rechts im Bildschirm können die verschiedenen grafischen Komponenten in der 3D-Ansicht deaktivieren. Die Schaltfläche unten schaltet die Visualisierung von Limits von Näherungsgrenzen ein/aus.

Die gezeigten Bewegungssegmente hängen vom gewählten Programmknopen ab. Wenn ein **Move**-Knoten ausgewählt wird, ist der angezeigte Pfad die mit diesem Move definierte Bewegung. Wird ein **Wegpunkt**-Knoten gewählt, zeigt das Display die folgenden ~ 10 Bewegungsschritte:

14.30 Struktur-Tab

Im Tab „Struktur“ kann man die verschiedenen Befehlsarten einfügen, verschieben, kopieren und/oder entfernen.

Um neue Befehle einzufügen, gehen Sie wie folgt vor:

1. Wählen Sie einen vorhandenen Programmbebefhl.
2. Wählen Sie, ob der neue Befehl über oder unter dem gewählten Befehl eingefügt werden soll.
3. Drücken Sie die Schaltfläche für die Befehlsart, die Sie einfügen möchten. Öffnen Sie zur Einstellung der Details des neuen Befehls den Tab Befehl.

Befehle können mit Hilfe der Schaltflächen im Bearbeitungsrahmen verschoben/kopiert/gelöscht werden. Wenn ein Befehl über Unterbefehle verfügt (ein Dreieck neben dem Befehl) werden alle Unterbefehle ebenfalls verschoben/kopiert/gelöscht.

Nicht alle Befehle passen an alle Stellen in einem Programm. Wegpunkte müssen unter einem Move-Befehl stehen (nicht notwendigerweise direkt darunter). ElseIf- und Else-Befehle müssen nach dem Befehl If folgen. Im Allgemeinen kann die Verschiebung von ElseIf-Befehlen zu Verwirrungen führen. Variablen müssen Werte zugeordnet werden, bevor diese verwendet werden.

14.31 Der Tab „Variable“

Der Tab **Variable** zeigt die Live-Werte von Variablen im laufenden Programm und führt eine Liste von Variablen und Werten zwischen Programmverläufen auf. Er erscheint, wenn er anzuseigende Informationen enthält. Alle Variable sind alphabetisch nach ihren Namen geordnet. Die Variablebezeichnungen werden in diesem Bildschirm mit höchstens 50 Stellen und die Variablewerte mit höchstens 500 Stellen angezeigt.

14.32 Befehl: Variablen-Initialisierung

Dieser Bildschirm ermöglicht die Einstellung von Variablen-Werten, bevor das Programm (mit einem Thread) ausgeführt wird.

Wählen Sie eine Variable aus der Liste der Variablen, indem Sie darauf klicken oder indem Sie die Variablen-Auswahlbox verwenden. Für eine ausgewählte Variable kann ein Ausdruck eingegeben werden, mit dem der Variablen-Wert bei Programmanfang festgelegt wird.

Bei Wahl des Kontrollkästchens „Vorzugsweise Wert aus der letzten Ausführung beibehalten“ wird die Variable mit dem Wert initialisiert, der aus dem Tab Variable hervorgeht, wie im Abschnitt 14.31 beschrieben. So können Variablen Ihre Werte zwischen Programmausführungen beibehalten. Die Variable erhält ihren Wert von dem Ausdruck bei erstmaliger Ausführung des Programms oder wenn der Tab-Wert gelöscht wurde.

Eine Variable kann aus dem Programm gelöscht werden, indem ihr Namensfeld leer gelassen wird (nur Leerschritte).

15 Set-up-Bildschirm

- **Roboter initialisieren** Führt Sie zum Initialisierungsbildschirm, siehe 11.5.
- **Sprache und Einheiten** Konfigurieren Sie die Sprache und die Maßeinheiten der Benutzeroberfläche, siehe 15.1.
- **Roboter aktualisieren** Aktualisiert die Robotersoftware auf eine neuere Version, siehe 15.2.
- **Passwort festlegen** Bietet die Möglichkeit zur Sperrung des Programmierteils des Roboters für Personen ohne Passwort, siehe 15.3.
- **Bildschirm kalibrieren** Kalibriert die „Oberfläche“ des Touch-Screens, siehe 15.4.
- **Netzwerk einrichten** Öffnet eine Schnittstelle zur Einrichtung des Ethernet-Netzwerks für den Controller, siehe 15.5.
- **Uhrzeit einstellen** Stellt die Uhrzeit und das Datum für das System ein und konfiguriert die Anzeigeformate für die Uhr, siehe 15.6.
- **URCaps-Einstellung** Übersicht über die installierten URCaps sowie Optionen für die Installation und Deinstallation, siehe 15.7.
- **Zurück** Führt Sie zum Startbildschirm zurück.

15.1 Sprachen und Einheiten

Auf diesem Bildschirm können die in PolyScope verwendeten Sprachen, Einheiten und die Tastatursprache ausgewählt werden.

Die ausgewählte Sprache wird für den sichtbaren Text auf den verschiedenen Bildschirmen von PolyScope sowie in der eingebetteten Hilfe verwendet. Aktivieren Sie „Englische Programmierung“, damit die Befehle in den Roboterprogrammen in Englisch angezeigt werden. PolyScope muss neu gestartet werden, um Änderungen wirksam zu machen.

Die ausgewählte Tastatursprache wird dann in allen Pop-up-Tastaturen in PolyScope verwendet.

15.2 Roboter aktualisieren

Softwareaktualisierungen können über USB-Sticks installiert werden. Stecken Sie einen USB-Stick ein und klicken Sie auf **Suchen**, um dessen Inhalt anzuzeigen. Um eine Aktualisierung durchzuführen, wählen Sie eine Datei, klicken Sie auf **Aktualisieren** und folgen Sie den Anweisungen auf dem Bildschirm.

WARNUNG:

Prüfen Sie nach einer Softwareaktualisierung stets Ihre Programme. Die Aktualisierung könnte Bahnen in Ihrem Programm verändert haben. Die aktualisierten Softwarespezifikationen können durch Drücken der Schaltfläche „?“ rechts oben in der GUI aufgerufen werden. Hardwarespezifikationen bleiben unverändert und können dem Originalhandbuch entnommen werden.

15.3 Passwort festlegen

?

Roboter einstellen		
Systempasswort		<input type="button" value="Übernehmen"/>
Neues Passwort	<input type="text"/>	
Neues Passwort bestätigen	<input type="text"/>	
Sicherheitspasswort		<input type="button" value="Übernehmen"/>
Aktuelles Passwort	<input type="text"/>	
Neues Passwort	<input type="text"/>	
Neues Passwort bestätigen	<input type="text"/>	
<input type="button" value="Zurück"/>		<input type="button" value="Übernehmen"/>

Zwei Passwörter sind verfügbar. Das erste ist ein *optionales* Systempasswort, das die Konfiguration des Roboters vor nicht autorisierten Änderungen schützt. Wenn ein Systempasswort eingerichtet ist, können Programme zwar ohne Passwort geladen und ausgeführt werden, aber zur Erstellung und Änderung von Programmen muss das Passwort eingegeben werden.

Das zweite ist ein *erforderliches* Sicherheitspasswort, das eingegeben werden muss, um die Sicherheitseinstellungen ändern zu können.

HINWEIS:

Um die Sicherheitskonfiguration ändern zu können, muss das Sicherheitspasswort festgelegt sein.

WARNUNG:

Fügen Sie ein Systempasswort hinzu, um zu verhindern, dass nicht autorisiertes Personal Änderungen an den Einstellungen des Roboters vornimmt.

15.4 Bildschirm kalibrieren

Kalibrieren des Touch-Screens. Befolgen Sie die Anleitung auf dem Bildschirm zur Kalibration des Touch-Screens. Verwenden Sie vorzugsweise einen spitzen, nicht metallischen Gegenstand, beispielsweise einen geschlossenen Stift. Durch Geduld und Sorgfalt lässt sich ein besseres Ergebnis erzielen.

15.5 Netzwerk einstellen

Fenster zur Einrichtung des Ethernet-Netzwerkes. Für die grundlegenden Roboterfunktionen ist keine Ethernet-Verbindung erforderlich, sodass diese standardmäßig deaktiviert ist.

15.6 Uhrzeit einstellen

Stellen Sie die Uhrzeit und das Datum für das System ein und konfigurieren Sie die Anzeigeformate für die Uhr. Die Uhr wird im oberen Bereich der Bildschirme *Programm ausführen* und *Roboter programmieren* angezeigt. Wenn Sie die Uhr antippen, wird das Datum kurz eingeblendet. Die GUI muss neu gestartet werden, um Änderungen wirksam zu machen.

15.7 URCaps-Einstellung

In der oberen Liste finden Sie eine Übersicht über alle installierten *URCaps*. Ein Klick auf ein *URCap* zeigt dessen Meta-Informationen (einschließlich des *URCap*-Namens, Version, Lizenz usw.) im Bereich *URCap-Informationen* unterhalb der Liste.

Klicken Sie auf die Schaltfläche + am unteren Bildschirmrand, um ein neues *URCap* zu installieren. Eine Dateiauswahl wird da angezeigt, wo *.urcap*-Dateien ausgewählt werden können. Klicken Sie auf Öffnen und PolyScope kehrt zum Einstellungsbildschirm zurück. Das ausgewählte *URCap* wird installiert und ein entsprechender Eintrag erscheint kurz danach in der Liste. Neu installierte oder deinstallierte *URCaps* erfordern einen Neustart von PolyScope. Dazu wird die Schaltfläche *Restart* aktiviert.

Um ein *URCap* zu deinstallieren, wählen Sie es einfach in der Liste aus und klicken Sie auf die Schaltfläche -. Auch wenn das *URCap* jetzt bereits aus der Liste entfernt ist, muss dennoch anschließend ein Neustart durchgeführt werden.

Das Symbol neben einem Eintrag in der Liste zeigt den Zustand des *URCap*. Die verschiedenen Zustände sind nachstehend beschrieben:

- *URCap o.k.:* Das *URCap* ist installiert und läuft ordnungsgemäß.

- ⚠ *URCap-Fehler:* Das URCap ist installiert, aber kann nicht ausgeführt werden.
Kontaktieren Sie den Entwickler des URCaps.
- ⟳ *URCap-Neustart erforderlich:* Das URCap wurde gerade installiert und ein Neustart ist erforderlich.

Teil III

EUROMAP 67-Schnittstelle

16 Einleitung

Dieses Handbuch ist für den Integrator konzipiert. Es enthält wichtige Informationen hinsichtlich Einbau, Programmierung, Verständnis und Fehlerbehebung.

Die in diesem Dokument verwendeten Abkürzungen sind untenstehend beschrieben.

Abkürzung	Bedeutung
UR	Universal Robots
CB	Controller
IMM	Spritzgusswerkzeug
MAF	Freier Formbereich
A, B, C, ZA, ZB und ZC	Signale im EUROMAP 67-Kabel

HINWEIS:

EUROMAP 67 ist nur bei Controllern unterstützt, welche nach September 2014 hergestellt wurden.

GEFAHR:

Eine IMM kann bei einigen Signalen bis zu 250 V betragen. Verbinden Sie eine IMM nicht mit einer EUROMAP 67-Schnittstelle, wenn diese nicht ordnungsgemäß in einem Controller montiert wurde, einschließlich aller vorgeschriebenen Erdungsanschlüsse.

GEFAHR:

1. Stellen Sie sicher, dass Sie ein Lichtgitter (Sicherheitsgerät) zwischen dem Roboter und der IMM so installieren, dass die IMM die Form nicht schließen kann, wenn sich der Roboter in ihm befindet. Ist dies nicht der Fall, können der Roboter und die Form beschädigt werden.
2. Bevor Sie die Euromap 67-Schnittstelle verwenden, sollten Sie dieses Handbuch vollständig gelesen und verstanden haben.

16.1 EUROMAP 67-Standard

Der EUROMAP 67-Standard ist kostenfrei und kann von folgender Internetseite heruntergeladen werden: www.euromap.org. Das UR EUROMAP 67-Modul entspricht allen Anforderungen aus diesem Standard, wenn es eingeschaltet ist. Im abgeschalteten Zustand gibt der EUROMAP 67-Standard vor, dass alle sicherheitsspezifischen Signale in Betrieb sein müssen. Dies kann zu Gefahrensituationen führen und steht im Widerspruch zu den Sicherheitsvorgaben aus ISO 13849-1 und EN ISO 13849-1. Daher öffnet das UR EUROMAP 67-Modul die Notaussignale, die MAF-Signale und alle E/A-Signale, wenn der Controller abgeschaltet ist.

Alle optionalen, herstellerspezifischen und reservierten E/A-Signale werden unterstützt. Der Anschluss in Übereinstimmung mit EUROMAP 67.1 ist ebenfalls möglich.

16.2 Gesetzlicher Hinweis

Das Interface wird mit den gleichen Komponenten nach dem gleichen Prinzip konstruiert und unterliegt denselben Prüfanforderungen wie der Controller und kann nur in Verbindung mit einem Controller erworben werden. Die EUROMAP 67-Schnittstelle unterliegt daher der Einbauerklärung, die Sie im Hardware-Installationshandbuch finden.

GEFAHR:

1. Eine IMM ist eine extrem gefährliche Maschine. Es ist erforderlich, das Handbuch für die IMM zu lesen und zu verstehen. Werden Roboter und IMM nicht auf sichere Weise eingebunden, kann dies zum Tod, zu schweren Verletzungen oder Schäden an den Maschinen führen. Universal Robots kann nicht haftbar gemacht werden für Schäden, die durch eine IMM verursacht werden (z. B. wenn durch eine Bewegung der Form ein Roboter beschädigt oder eine Person verletzt wird).
2. Wenn eine IMM verändert wird, sollte eine neue Risikobewertung für die IMM durchgeführt werden. Die Risikobewertung sollte alle neuen Gefahren einbeziehen und auch alle existierenden Gefährdungen überprüfen, da diese sich eventuell erhöht haben.
3. Der Integrator ist verantwortlich für die Einhaltung aller nationalen und regionalen Anforderungen für IMMs. Keine dieser Anforderungen wird in diesem Handbuch zusammengefasst.

17 Integration Roboter und IMM

Die folgenden Unterabschnitte enthalten wichtige Informationen für den Integator.

17.1 Notabschaltung und Schutzstopp

Die Notabschaltungssignale werden von Roboter und IMM gemeinsam benutzt. Dies bedeutet, dass eine Notabschaltung des Roboters die IMM ebenfalls mit einer Notabschaltung stoppt und umgekehrt.

Die Schutzstoppsignale (Sicherheitsgeräte [ZA3-ZC3] [ZA4-ZC4]) stellen sicher, dass der Roboter in den Schutzstopp übergeht, sobald eine Tür an der IMM geöffnet wird.

GEFAHR:

1. Das Anhalten der IMM bei einem Schutzstopp des Roboters ist **nicht** im EUROMAP 67-Standard vorgesehen. Dies bedeutet, dass der Bediener bei Eintritt in den Wirkungsbereich des Roboters nicht den Wirkungsbereich der IMM betreten (oder in ihn hineingreifen) können sollte (es sei denn, ein Sicherheitsgerät auf der IMM verursacht einen Schutzstopp der IMM, wenn der Bediener den Wirkungsbereich der IMM betritt (oder in ihn hineingreift)). Wenn sowohl Roboter als auch IMM durch ein Sicherheitsgerät in den Schutzstopp gesetzt werden sollen, schließen Sie das Gerät an die IMM an.
2. Wenn eine dritte Maschine über den „externen Notabschaltungs“ eingang auf dem Steuergerät [EEA-EEB] an den Roboter angeschlossen wird, betrifft die Notabschaltung beim Drücken der Notabschaltungstaste auf der dritten Maschine **nur** den Roboter, **nicht** jedoch die IMM!
3. Überprüfen Sie stets die Funktion aller sicherheitsrelevanten Funktionen. Schlagen Sie im Handbuch die Sicherheitsfunktionsanforderungen für den Roboter und die IMM nach.

17.2 Anschluss eines MAF-Lichtgitters

Das MAF-Signal [A3-C3] im EUROMAP 67-Kabel ermöglicht eine leistungsstarke Bewegung des Werkzeugs. Ein Schließen des Werkzeugs muss verhindert werden, wenn sich der Roboter in der Maschine befindet.

Die EUROMAP 67-Schnittstelle wird ohne MAF-Lichtgitter geliefert. Das bedeutet, dass ein Fehler im Roboterprogramm dazu führen könnte, dass sich das Werkzeug der IMM schließt und den Roboter zerquetscht. Es ist jedoch möglich, ein Lichtgitter anzuschließen (siehe Abbildung unten), um diese Unfälle zu verhindern. Ein Lichtgitter¹ der Kategorie 1 ist für wenige hundert US-Dollar erhältlich (z. B. „PSEN op 2H-s/I“ von Pilz).

VORSICHT:

Wenn Sie kein Lichtgitter installieren, können Sie sowohl den Roboter als auch die Form beschädigen.

17.3 Montage des Roboters und Werkzeugs

Vor dem Bau eines Werkzeugs und einer Montagefläche muss der Integrator die Ausrichtung von Gelenk 4 (Handgelenk 2) während der Vorgänge Einlegen und Entnehmen berücksichtigen. Die Gelenke 1, 2 und 3 verfügen über parallele Achsen und wenn Gelenk 4 Gelenk 5 nach links oder rechts ausrichtet, ist Gelenk 5 parallel zu den anderen drei Achsen, was eine Singularität bildet. Es ist generell ratsam, den Roboter in einem Winkel von 45 Grad anzurichten oder ein Werkzeug zu bauen, bei dem die Oberfläche des Flansches des Roboterwerkzeugs nach unten zeigt, wenn Werkzeuge von der vertikalen Werkzeugfläche gegriffen werden.

17.4 Verwendung des Roboters ohne IMM

Um den Roboter ohne eine IMM zu bedienen, muss ein Bypass-Stopfen eingesetzt werden, um die Not- und Schutzsignale zu schließen. Die einzige Alternative ist der dauerhafte Ausbau der Schnittstelle gemäß Beschreibung in 19.1.

GEFAHR:

Verwenden Sie niemals einen Umgehungsstecker, wenn der Roboter zusammen mit einer IMM installiert ist.

¹Weitere Einzelheiten finden Sie über das Glossar

17.5 Umwandlung von EUROMAP 12 zu EUROMAP 67

Für den Anschluss einer IMM mit EUROMAP 12-Schnittstelle muss ein E12-E67-Adapter eingesetzt werden. Mehrere Adapter von unterschiedlichen Herstellern sind auf dem Markt erhältlich. Leider sind die meisten Adapter für spezielle Roboter oder IMM konzipiert und gehen von spezifischen Gestaltungswahlmöglichkeiten aus. Dies bedeutet, dass einige Adapter **nicht** korrekt an den Roboter von UR oder an Ihre IMM angeschlossen werden können. Wir empfehlen, sowohl den EUROMAP 12 als auch den EUROMAP 67-Standard zu lesen, wenn Sie einen Adapter verwenden oder bauen.

Eine Liste mit häufig auftretenden Fehlern finden Sie unten stehend:

1. Messen Sie 24 V zwischen A9 und C9?
 - Die IMM muss 24 V liefern, um E/A-Signale zu ermöglichen.
 - Wenn der Roboter und die IMM über einen gemeinsamen Minus/0 V verfügen, können die 24 V vom Roboter durch den Anschluss von A9 an ZA9 und C9 an ZC9 verwendet werden. Die 24 V der IMM liegen oftmals am EUROMAP 12-Anschluss 32 an.
2. Schaltet der Adapter **beide** Roboternotkanäle und **beide** Kanäle für Roboterschutzgeräte?
 - Dies wird in der Regel durch 4 Relais erreicht.

GEFAHR:

Stellen Sie sicher, dass der E12-E67-Umwandler den EUROMAP 67- und EUROMAP 12-Standards entspricht und dass die Sicherheitsfunktionen mit der korrekten Sicherheitsebene ausgelegt sind. Eine Nichtbeachtung dieser Warnung kann schwere Verletzungen oder den Tod zur Folge haben, da die Sicherheitsfunktion umgangen werden kann.

18 GBO

Die folgenden Unterabschnitte beschreiben die Bedienung der Euromap-Schnittstelle über die grafische Benutzeroberfläche (GBO), die Verifizierung der Signale an die und von der IMM, die einfache Programmierung mit Strukturen und die Durchführung komplexerer Dinge durch die direkte Verwendung der Signale.

Es wird jedoch dringend empfohlen, die EUROMAP 67-Programmervorlage zu verwenden, statt ein komplett neues Programm zu erstellen (siehe unten).

18.1 EUROMAP 67-Programmervorlage

Nach der Installation der EUROMAP 67-Schnittstelle erscheint eine zusätzliche Schaltfläche für den Zugriff auf die EUROMAP 67-Programmervorlage.

Durch die Auswahl der EUROMAP 67-Programmschnittstelle erscheint der Programmbildschirm mit der geladenen Vorlage. Die Struktur der Vorlage ist dann auf der linken Seite des Bildschirmes ersichtlich.

Die EUROMAP 67-Programmervorlage ist für die Durchführung der einfachen Interaktion mit einer IMM ausgelegt. Trotz der Vorgabe von nur wenigen Wegpunkten und einiger E/A-Aktionen ist der Roboter in der Lage, die in der IMM hergestellten Gegenstände umzuschlagen. Die Wegpunkte lauten:

- **WP_home_position:** Der Startpunkt des Roboters für den Vorgang.
- **WP_wait_for_item:** Der Wegpunkt, an dem der Roboter positioniert wird, während er darauf wartet, dass die IMM ein Werkstück bereitstellt.
- **WP_take_item:** Der Wegpunkt, an dem der Roboter das Werkstück aus der IMM entnimmt.
- **WP_drop_item:** Der Wegpunkt, an dem der Roboter das gerade aus der IMM entnommene Werkstück ablegt.

Die beiden *Action*-Knoten dienen der Steuerung eines Werkzeugs, das die Werkstücke aus der IMM greifen und halten und anschließend freigeben und ablegen kann, wenn es sich aus der IMM heraus bewegt hat.

Nun werden die einzelnen Schritte durchlaufen und fortlaufend neu fertiggestellte Werkstücke aus der IMM entnommen. Natürlich sollte der *Loop*-Knoten angepasst werden, sodass der Roboter diesen Zyklus nur durchläuft, solange noch Werkstücke zur Entnahme bereitstehen. Des Weiteren sollte durch die Anpassung des *MoveJ*-Knotens die Robotergeschwindigkeit an die Taktzeit der IMM und ggf. an den Grad der Zerbrechlichkeit der Werkstücke angepasst werden. Abschließend kann jede EUROMAP 67-Struktur so angepasst werden, dass sie dem spezifischen Ablauf der IMM entspricht.

18.2 E/A-Überblick und Fehlerbehebung

Die E/A-Übersicht in EUROMAP 67 befindet sich unter dem Tab E/A.

Es gibt vier Rahmen auf dem Bildschirm, die unten stehend beschrieben sind. Allen gemeinsam sind die beiden Spalten *Roboter* und *Maschine*, die jeweils Schaltflächen zur Steuerung der Ausgangssignale und Anzeigen zur Anzeige des Zustandes der Eingangssignale umfassen.

Der (Normal-) Zustand der Signale beim Start ist low, mit Ausnahme der 24-V-Signale und des Roboterausgangs *Automatikbetrieb*, der im aktiven Zustand low und daher standardmäßig auf high gesetzt ist.

Wenn ein Signal kein Bestandteil einer Programmstruktur ist und in einem Roboterprogramm verwendet werden soll, ist dies durch die Nutzung der *Action-* und *Warten-Knoten* möglich.

HINWEIS:

Der „Automatikbetrieb“ vom Roboter zur IMM ist im aktivierte Zustand niedrig. Die Schaltfläche spiegelt die physikalische Ebene wider und daher ist der „Automatikbetrieb“ **aktiviert**, solange die Schaltfläche **nicht** aktiviert ist.

HINWEIS:

Die Schaltflächen zur Steuerung der Ausgangssignale stehen standardmäßig nur im Programmiermodus des Roboters zur Verfügung. Dieser kann jedoch nach Bedarf über den Tab *E/A-Einstellung* im *Installationsbildschirm* eingestellt werden.

18.2.1 Steuerung

Die mit der Steuerung der Interaktion zwischen dem Roboter und der IMM verbundenen Signale sind hier dargestellt. Diese Signale werden alle von Programmstrukturen verwendet, wo sie sicher und angemessen zusammengeführt wurden.

18.2.2 Herstellerabhängig

Hierbei handelt es sich um Signale, die entsprechend dem IMM-Hersteller über spezifische Zwecke verfügen können. Der Roboter hängt nicht von den besonderen Eigenschaften dieser Signale ab, daher können diese nach Bedarf verwendet werden.

18.2.3 Sicherheit

In der Spalte „Roboter“ können die Anzeigen *Notabschaltung* und *Freier Formbereich (Elektrisch)* nicht über diesen Bildschirm gesteuert werden. Sie zeigen nur an, ob der Roboter per Notabschaltung angehalten wurde und ob der MAF-Ausgang auf high gestellt ist. Der MAF-Ausgang wird unter der Bedingung auf high gestellt, dass das elektrische Überwachungssignal des Formbereiches (möglicherweise mit Einsatz eines Lichtgitters, siehe oben) und das MAF-Signal der Software beide high sind. Das MAF-Signal von der Software kann über die entsprechende Schaltfläche gesteuert werden. Das Notabschaltungssignal der Maschine zeigt an, ob die IMM durch eine Notabschaltung angehalten wurde. Der Eingang *Schutz offen* zeigt den Zustand der Signale von „Sicherheitsgeräten“ gemäß Vorgabe im EUROMAP 67-Standard an.

18.2.4 Zustand

Die Betriebsmodi des Roboters und der IMM können gesteuert/aufgerufen werden (diese Signale werden ebenfalls in den Programmstrukturen eingesetzt). Die Balken für die Spannungs- und Stromverbräuche zeigen die Werte an, mit denen die IMM und ggf. ein Lichtgitter durch das EUROMAP 67-Modul versorgt werden.

18.3 Programmstrukturfunktion

Es gibt sieben Programmstrukturen, die über den Tab *Struktur* auf dem Programm Bildschirm ausgewählt werden können. Diese Strukturen stehen zur Verfügung, nachdem die euromap67-Schnittstelle ordnungsgemäß installiert wurde (siehe Beschreibung in 19). Ein Nutzungsbeispiel ist aus der EUROMAP 67-Programmervorlage ersichtlich.

Alle Strukturen sind so konzipiert, dass eine ordnungsgemäße und sichere Interaktion mit der IMM erreicht wird, weshalb sie auch Tests zur Überprüfung der korrekten Einstellung bestimmter Signale umfassen. Des Weiteren können sie eventuell mehrere Ausgänge setzen, um eine Aktion auszulösen.

Wenn eine Programmstruktur in ein Roboterprogramm eingefügt wird, kann es über den *Command*-Tab in der Programmstruktur ausgewählt und angepasst werden. Alle Programmstrukturen bestehen aus einer Reihe von Schritten. Die Mehrheit dieser Schritte ist standardmäßig aktiviert und einige können nicht deaktiviert werden, weil sie für den Zweck der Struktur erforderlich sind. Die *Prüfschritte* halten das Programm an, wenn die Prüfbedingung nicht eingehalten wird. Es können sowohl der Zustand der Eingänge als auch der Zustand der Ausgänge geprüft werden. *Set output*-Schritte setzen einen Ausgang entweder auf high oder low. *Wait until*-Schritte werden in der Regel eingesetzt, um abzuwarten, bis eine Bewegung abgeschlossen ist, bevor mit den weiteren Schritten und folgenden Programmknopen fortgefahrene wird.

18.3.1 Startprüfung

Muss einmal zu Beginn eines Roboterprogramms eingesetzt werden, um sicherzustellen, dass Roboter und Maschine vor dem Start des Formvorgangs richtig eingestellt sind. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.3.2 Freigabe Werkzeug

Signalisiert der IMM, dass diese einen Formvorgang starten kann. Wenn das Signal aktiviert wird, **muss** der Roboter außerhalb der IMM angeordnet werden. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

VORSICHT:

Wenn dieses Signal aktiviert ist, sollte sich der Roboter außerhalb der Form befinden, so dass sich die Form schließen kann, ohne den Roboter zu berühren.

18.3.3 Auf Werkstück warten

Dient dazu, den Roboter warten zu lassen, bis ein Werkstück aus der IMM fertig ist. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.3.4 Auswerfer vor

Aktiviert die Bewegung des Auswerfers, der ein Werkzeug aus der Form entfernt. Sollte eingesetzt werden, wenn der Roboter in einer Position ist, um die Werkstücke zu greifen. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.3.5 Auswerfer zurück

Ermöglicht die Rückbewegung des Auswerfers. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.3.6 Kernzüge ein

Aktiviert die Bewegung der Kernzüge in Position 1. Welche Kernzüge verwendet werden, wird aus dem Auswahlmenü ausgewählt. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.3.7 Kernzüge aus

Aktiviert die Bewegung der Kernzüge in Position 2. Welche Kernzüge verwendet werden, wird aus dem Auswahlmenü ausgewählt. Verwenden Sie die Kontrollkästchen, um einzelne Schritte zu aktivieren/deaktivieren.

18.4 E/A-Action und warten

Da die digitalen Ausgänge des Roboters durch einen *Action*-Knoten eingestellt werden können, ist dies auch für die EUROMAP 67-Ausgangssignale möglich. Bei der Installation der EUROMAP 67-Schnittstelle erscheinen die Signale in den Menüs, aus denen sie ausgewählt werden können. Ebenso wie die digitalen Eingänge des Roboters können die EUROMAP 67-Eingangssignale zur Steuerung des Programmverhaltens eingesetzt werden, indem ein *Warten*-Knoten eingefügt wird, wodurch das Programm wartet, bis ein Eingang entweder high oder low ist.

Fortgeschrittene Benutzer können einen Ausgang auf einen Wert eines vorgegebenen Ausdrucks einstellen. Ein solcher Ausdruck kann beide Eingänge, Ausgänge, Variablen, usw. enthalten und dazu eingesetzt werden, eine komplexere Programmfunktion zu erhalten. Gleichermaßen kann ein *Warten*-Knoten gesetzt werden, um zu warten, bis der Wert eines Ausdrucks wahr (true) ist. Im Allgemeinen stehen alle EUROMAP 67-Signale über den Ausdrucksbildschirm zur Verfügung, d.h. sie können in allen Situationen eingesetzt werden, in denen ein Ausdruck gewählt werden kann.

Um Signale zu verwenden, die kein Bestandteil von EUROMAP 67-Programmstrukturen sind, müssen diese „manuell“ von einem Programm entweder eingestellt oder gelesen werden, indem zusätzliche *Action*- bzw. *Warten*-Knoten usw. eingefügt werden. Dies gilt beispielsweise für die herstellerabhängigen und die reservierten Signale, die alle eingesetzt werden können, obwohl sie im Tab „E/A“ von EUROMAP 67 nicht aufgeführt werden. Dies bedeutet des Weiteren, dass das Vorlagenprogramm angepasst und erweitert werden muss, um die Eingänge *Reject* und *Intermediate Mould Opening Position* zu nutzen.

Abschließend wird empfohlen, das Signal *Freier Formbereich* NICHT manuell zu setzen, da dies zu Gefahrensituationen führen könnte.

19 Installation und Deinstallation der Schnittstelle

Um die Sicherheitsfunktion redundant zu machen, weiß das Steuergerät, ob es die Anwesenheit einer EUROMAP 67-Schnittstelle erwarten soll oder nicht. Daher sind die unten stehenden Installations- und Deinstallationsvorgänge genauestens zu befolgen.

Bitte beachten Sie die Ausrichtung des Flachkabels unten.

VORSICHT:

1. Verbinden/Trennen Sie das Flachkabel **nicht** mit dem/vom Controller, wenn dieses eingeschaltet ist!
2. Der Erdungsanschluss (Masseanschluss) sollte angeschraubt werden, wenn das Flachkabel verbunden/getrennt wird.
3. Schalten Sie den Controller niemals ohne den Erdungsanschluss ein.

19.1 Installation

Die Schnittstelle kann unten oder links am Controller angeordnet werden, siehe Abbildungen unten und folgen Sie dem Ablauf. Die Schnittstelle darf nicht anderweitig installiert werden.

1. Fahren Sie den Controller herunter.
 - Die grüne Betriebsleuchte des Teach Pendant darf nicht leuchten.
2. Montieren Sie die Schnittstelle.
 - Verwenden Sie 1 x M6 Mutter, um den Masseverbinder anzuschrauben.
 - Verwenden Sie 4 x Schrauben der Größe M4×8 mm, um die Schnittstelle anzuschrauben.

Abbildung 19.1: Flachkabelverbindung

Abbildung 19.2: Schnittstellenbestückung in der Controller-Box

- Verwenden Sie 4 x Schrauben der Größe M4×8 mm, um die leeren Löcher abzudecken.
 - Klicken Sie das Flachkabel mit der richtigen Ausrichtung an.
 - Verwenden Sie Befestigungsunterlagen, um das Flachkabel zu befestigen.
3. Fahren Sie den Controller hoch.
 - Die Schnittstelle wird automatisch erkannt.
 - Das Sicherheitssystem des Roboters meldet, dass EUROMAP 67 in der Roboterinstallation erkannt aber nicht definiert wurde. Gehen Sie zu Installation, Sicherheit und Sonstiges und aktivieren Sie das Kontrollkästchen *Euromap67*.
 - Drücken Sie die Taste *Save and restart*.
 - Das GUI wird neu gestartet.
 - Bestätigen Sie die neuen Sicherheitseinstellungen.
 - EUROMAP 67 ist nun installiert und kann verwendet werden.

19.2 Deinstallation

Folgen Sie dem unten beschriebenen Ablauf.

1. Fahren Sie den Controller herunter.
 - Die grüne Betriebsleuchte des Teach Pendant darf nicht leuchten.
2. Demontieren Sie die Schnittstelle.
 - Entfernen Sie das Flachkabel.
 - Entfernen Sie die M6-Mutter vom Masseverbinder.
 - Entfernen Sie alle M4-Schrauben von der Außenseite des Steuergerätes.
3. Fahren Sie den Controller hoch.

- Das Sicherheitssystem des Roboters meldet, dass EUROMAP 67 in der Roboterinstallation definiert, aber vom System nicht erkannt wurde. Gehen Sie zu Installation, Sicherheit und Sonstiges und deaktivieren Sie das Kontrollkästchen *Euromap67*.
- Drücken Sie die Taste *Save and restart*.
- Das GUI wird neu gestartet.
- Bestätigen Sie die neuen Sicherheitseinstellungen.
- EUROMAP 67 ist nun deinstalliert.

20 Elektrische Eigenschaften

Die folgenden Unterabschnitte enthalten nützliche Informationen für Maschinenbauer und mit der Fehlerbehebung betraute Personen.

20.1 Schnittstelle MAF-Lichtgitter

Die 24 V werden mit den 24 V [ZA9-ZC9] im EUROMAP 67-Kabel gemeinsam verwendet. Die Eingangssignale des Steuergerätes sind jedoch Niedrigströme und daher steht der Großteil des Stroms zur Verfügung. Wir empfehlen, die Belastung unter 1,2 A zu halten. Strom und Spannung der 24-V-Spannung werden im Tab „E/A“ von EUROMAP 67 angezeigt.

Die beiden MAF-Signale müssen an potentialfreie Schaltkontakte angeschlossen werden. Die MAF-Signale haben 0 V/0 mA, wenn das Bit „Formbereich Frei (Software)“ abgeschaltet ist.

Parameter	Min	Typ	Max	Einheit
24-V-Spannungstoleranz	-15%	-	+20%	-
verfügbarer Strom von der 24-V-Versorgung	-	-	2,0*	A
Überlastschutz	-	2,2	-	A
[MAF-MAF] Spannung, wenn getrennt	0	12	12,5	V
[MAF-MAF] Strom, wenn angeschlossen	0	57	70	mA
[MAF-MAF] Schutz gegen falschen Anschluss	-	400	-	mA
[MAF-MAF] Schutz gegen falschen Anschluss	-18	-	30	V

HINWEIS:

Die Signale der „Schnittstelle MAF-Lichtgitter“ sind nicht galvanisch vom Schirm des Controllers isoliert.

20.2 Notabschaltung, Sicherheitsgeräte und MAF-Signale

Die Signale, die Notabschaltung und MAF gegenüber der IMM anzeigen, werden durch zwangsgesteuerte Sicherheitsrelais gemäß EN 50205 gesteuert. Die Schaltkontakte sind galvanisch von allen anderen Signalen getrennt und entsprechen IEC 60664-1 und EN 60664-1, Verschmutzungsgrad 2, Überspannungsklasse III.

Die Signale, die Not-Aus und Schutz-Aus (Sicherheitsgeräte) gegenüber dem Roboter anzeigen, sind an die Potentialklemme des Controllers angeschlossen.

Parameter	Min	Typ	Max	Einheit
[C1–C2] [C3–C4] Spannung	10,2	12	12,5	V
[C1–C2] [C3–C4] Strom (Jeder Ausgang)	-	-	120	mA
[C1–C2] [C3–C4] Stromschutz	-	400	-	mA
[A1–A2] [A3–A4] Eingangsspannung	-30	-	30	V
[A1–A2] [A3–A4] Garantiert AUS, wenn	-30	-	7	V
[A1–A2] [A3–A4] Garantiert EIN, wenn	10	-	30	V
[A1–A2] [A3–A4] Garantiert AUS, wenn	0	-	3	mA
[A1–A2] [A3–A4] EIN Strom (10 – 30 V)	7	-	14	mA
[A1–C1] [A2–C2] [A3–C3] Strom AC/DC	0,01	-	6	A
[A1–C1] [A2–C2] [A3–C3] Spannung DC	5	-	50	V
[A1–C1] [A2–C2] [A3–C3] Spannung AC	5	-	250	V

20.3 Digitaleingänge

Die digitalen Eingänge werden als pnp umgesetzt und galvanisch mit dem Controller verbunden. Die Eingänge werden in Übereinstimmung mit allen drei definierten digitalen Eingangstypen aus IEC 61131-2 und EN 61131-2 gebaut, d. h. sie arbeiten mit allen digitalen Ausgangsarten aus denselben Normen zusammen.

Parameter	Min	Typ	Max	Einheit
Eingangsspannung	-30	24	30	V
Eingang garantiert AUS, wenn	-30	-	7	V
Eingang garantiert EIN, wenn	10	-	30	V
garantiert AUS, wenn	0	-	5	mA
EIN Strom (10-30 V)	6	-	10	mA

20.4 Digitalausgänge

Die digitalen Ausgänge werden als pnp umgesetzt und galvanisch mit der IMM verbunden. Die galvanische Trennung zwischen den Spannungen der IMM und des Roboters entspricht IEC 60664-1 und EN 60664-1, Verschmutzungsgrad 2, Überspannungsklasse II. Die Ausgänge werden in Übereinstimmung mit allen drei definierten digitalen Eingangstypen aus IEC 61131-2 und EN 61131-2 und allen Anforderungen an Digitalausgänge derselben Normen gebaut.

Die digitalen Ausgänge verwenden einen Teil der mA des 24-V-Ausgangs der IMM zur Steuerung und Beaufschlagung der Transistoren, die elektronische Lastrelais bilden.

Parameter	Min	Typ	Max	Einheit
Quellstrom pro Ausgang	0	-	120	mA
Spannungsabfall wenn EIN	0	0,1	1	V
Verluststrom bei AUS	0	0	0,1	mA
Vom 24-V-Ausgang der IMM verwendeter Strom	-	12	25	mA

Glossar

Stoppkategorie 0: Die Roboterbewegung wird durch die sofortige Trennung der Stromversorgung zum Roboter gestoppt. Es ist ein ungesteuerter Stopp, bei dem der Roboter vom programmierten Pfad abweichen kann, da jedes Gelenk unvermittelt bremst. Dieser Sicherheitsstopp wird verwendet, wenn ein sicherheitsrelevanter Grenzwert überschritten wird oder eine Störung in den sicherheitsrelevanten Teilen des Steuersystems auftritt. Siehe ISO 13850 oder IEC 60204-1 für weitere Informationen.

Stoppkategorie 1: Die Roboterbewegung wird gestoppt, indem der dem Roboter verbleibende Strom zum Erzielen des Stopps eingesetzt wird und die Stromversorgung getrennt wird, wenn der Stopp erzielt wurde. Es ist ein gesteuerter Stopp, bei dem der Roboter dem programmierten Pfad weiterhin folgt. Die Stromversorgung wird getrennt, sobald der Roboter still steht. Siehe ISO 13850 oder IEC 60204-1 für weitere Informationen.

Stoppkategorie 2: Ein gesteuerter Stopp, bei dem dem Roboter weiterhin Strom zur Verfügung steht. Das sicherheitsrelevante Steuersystem überwacht, dass der Roboter in der Stopp-Position verbleibt. Siehe IEC 60204-1 für weitere Informationen.

Stoppkategorie 3: Der Begriff *Kategorie* ist nicht mit dem Begriff *Stoppkategorie* zu verwechseln. *Kategorie* bezieht sich auf den Architekturtyp, der als Grundlage für einen bestimmten *Performance Level* verwendet wird. Eine wesentliche Eigenschaft einer *Kategorie 3*-Architektur ist es, dass ein einzelner Fehler nicht zum Verlust der Sicherheitsfunktion führen kann. Siehe ISO 13849-1 für weitere Informationen.

Performance Level (PL): Der Performance Level ist eine diskrete Stufe, die genutzt wird, um die Fähigkeit von sicherheitsrelevanten Teilen des Steuersystems zur Ausführung von Sicherheitsfunktionen unter vorhersehbaren Bedingungen auszudrücken. PLd ist die zweithöchste Zuverlässigkeitssklassifikation und steht für eine extrem zuverlässige Sicherheitsfunktion. Siehe ISO 13849-1 für weitere Informationen.

Der Diagnosedeckungsgrad (DC): gibt die Wirksamkeit der Diagnose an, die für das Erreichen des angegebenen Performance Level implementiert ist. Siehe ISO 13849-1 für weitere Informationen.

MTTFd: Die Mittlere Zeit bis zu einem gefährlichen Ausfall (MTTFd) ist ein Wert auf Basis von Berechnungen und Tests, der dazu verwendet wird, den angegebenen Performance Level zu erreichen. Siehe ISO 13849-1 für weitere Informationen.

Integrator: Der Integrator legt die endgültige Roboterinstallation aus. Der Integrator ist für die abschließende Risikobewertung verantwortlich und muss sicherstellen, dass die endgültige Installation den örtlichen Gesetzen und Bestimmungen entspricht.

Risikobewertung: Eine Risikobewertung umfasst den gesamten Vorgang der Identifizierung aller Risiken und deren Reduzierung auf ein angemessenes Niveau. Eine Risikobewertung sollte stets dokumentiert werden. Siehe ISO 12100 für weitere Informationen.

Kooperative Roboteranwendung: Der Begriff *kollaborativ* bezieht sich auf das Zusammenwirken von Bediener und Roboter in einer Roboteranwendung. Für genaue Definitionen und Beschreibungen, siehe ISO 10218-1 und ISO 10218-2.

Sicherheitskonfiguration: Sicherheitsrelevante Funktionen und Schnittstellen sind durch Sicherheitskonfigurationsparameter konfigurierbar. Diese werden über die Softwareschnittstelle definiert, s. Teil II.

Index

Symbols

- Überblend-Parameter II-82
Überblenden II-81

A

- Assistenten II-110
Ausdruckseditor II-99

B

- Basis II-25, II-79
Basis-Funktion II-57
Bewegung II-103
Boxmuster II-100, II-101

C

- Control-Box ix, I-29, I-32, I-48, I-67, II-41, II-52, II-67

E

- E/A I-29, I-32, I-34, II-30, II-41, II-50, II-51
Einfach II-103
Einstellen II-89
Ethernet I-46
EtherNet/IP II-50

F

- Fließband-Tracking II-64, II-110
Freedrive .. II-28, II-49, II-51, II-57, II-104
Funktion II-57
Funktionen II-64
Funktionsmenü II-102

G

- Garantie I-55
Gelenklast II-67
Gelenkraum II-77

H

- Handgelenk 3 II-25

I

- Installation II-53, II-110
Installationsvariablen II-52
Integrator x, I-8

K

- Konfigurierbarer E/A I-33
Kraftmodus II-101

L

- Linienmuster II-100, II-101
Liste (Muster) II-100

M

- MODBUS ... II-42, II-51, II-53, II-55, II-64
Montagevorrichtung ix
Move . II-30, II-58, II-59, II-77, II-79, II-80, II-89, II-105
MoveJ II-77
MoveL II-58, II-77, II-79
MoveP II-58, II-77, II-79
Muster II-100, II-101

N

- NachEnde II-106
Norm I-67
Normalmodus II-111

O

- Ordner II-91

P

- Palettenabfolge II-105
PolyScope ix, II-25, II-28, II-30, II-92, II-96
Pop-up II-89
Posen-Editor II-58
Programm II-30
Programmstruktur II-72, II-73
Punkt II-103

Q

- Quadratmuster II-100, II-101

R

- Rahmen II-103
Relativer Wegpunkt II-79
Risikobewertung x, I-3, I-8, I-11
Roboterarm II-48, II-52, II-67, II-101, II-103, II-107, II-108

roboterarm	I-67	URCaps	x
Roboterarms	I-29		
S			
Sicherheits-E/A	I-33, I-34	Variable	II-75, II-113
Sicherheitsanweisungen	I-49	Variable-Funktion	II-79
Sicherheitseinstellungen	I-4	Variabler Wegpunkt	II-79
Sicherheitskonfiguration	I-9	Verankerungsposition	II-105
Skripthandbuch	x	VorStart	II-106
Standard	I-68		
standard	I-70		
Steuergerät	II-31		
Struktur	II-110		
Switch Case-Befehl	II-99		
T			
Teach Pendant	ix, II-51, II-104	Warnsignale	I-4
Testschalter	II-104	Warten	II-88
U			
Universal-I/O	I-33	Wartungshandbuch	x
		Wegpunkt ..	II-28, II-77, II-79–II-81, II-86, II-105, II-111
		Werkzeug-E/A	I-42
		Werkzeug-Funktion	II-57
		Werkzeugmittelpunkt	II-45
		Wiederherstellungsmodus	II-33