User's Manual For PCL6045B Pulse Control LSI (Application Version)

NPMNippon Pulse Motor Co., Ltd.

[Preface]

Thank you for considering our pulse control LSI, the "PCL6045B."

This user's manual (application version) covers "Examples of hardware interface circuits" and then "Examples of software design."

First look for the operations and functions you want to study in the "Table of Contents." Then get familiar with the applications of the PCL6045B.

[Precautions]

- (1) Copying all or any part of this manual without written approval is prohibited.
- (2) The specifications of this LSI may be changed to improve performance or quality without prior notice.
- (3) Although this manual was produced with the utmost care, if you find any points that are unclear, wrong, or have inadequate descriptions, please let us know.
- (4) We are not responsible for any results that occur from using this LSI, regardless of item (3) above.
- Explanation of the descriptions in this manual
- 1. The "x" "y" "z" and "u" terminal names and bit names refer to the X axis, Y axis, Z axis and U axis, respectively.
- 2. Terminals with a bar over the name (ex. \overline{RST}) are negative logic. Their logic cannot be changed. Terminals without a bar over the name are positive logic and their output logic can be changed.

INDEX

Hardware 1-1. Setting up connections to a CPU	1
1-2. Address map·····	1
1-3. Examples of CPU interface circuits ······	2
1) Z80 mode	2
2) 8086 mode ·····	3
3) H8 mode····································	4
4) 68000 mode	5
1-4. Examples of input/output interfaces	6
1) CEMG, +EL, -EL, SD, ORG, and ALM input signals	0
2) +DR, -DR, PE, PCS, CLR, LTC, and INP signal inputs····································	6
4) ERC and BSY output signals	
5) OUT and DIR signals ······	
5) OUT and DIK signals	,
1-5. Examples of external connections 1-5-1. Connecting a manual pulser ····································	0
1-5-1. Connecting a manual pulser	10
1-5-2. Connecting a DR switch	10
2. Software	4.4
2-1. Assumed environment for this description	
2-2. Address map and label definitions	11
2-3. Basic functions used in descriptions	
2-3-1. Word output function (outpw)	15
2-3-2. Word input function (inpw)	15
2-3-3. Write the command code and axis selection (p645 wcom) ·······	15
2-3-4. Write to an output port (p645 wotp)	15
2-3-5. Read status (p645 rsts)	16
2-3-6. Write register (p645_wreg)·····	16
2-3-7. Read register (p645_rreg)	17
2-3-8. Wait for the end of the operation (p645_wait)······	18
2-4. Set the speed pattern (p645_vset) ······	19
2-5. Control method	
2-5-1. How to access the registers ·····	21
2-5-2. Pre-register function	22
2-5-2-1. Basic pre-register operation	22
2-5-2-2. Pre-register operation control commands	24
2-5-2-3. Basic pre-register (PRCP5) operation for comparator 5	25
2-5-2-4. Pre-register control command for comparator 5	28
2-6. Basic operation·····	20
2-6-1. Operation using command control ······	31
2-6-1-1. Continuous operation using command control	·····31
2-6-1-2. Positioning operation using command control ·······	33
(1) Positioning by specifying incremental position	33
(2) Positioning operation by specifying absolute position (COUNTER1)	35
(3) Positioning operation by specifying absolute position (COUNTER2)	36
(4) Command position zero return operation······	37
(5) Machine position zero return operation	37
(6) One pulse operation	38
2-6-1-3. Timer operation ·····	39
2-6-1-4. Zero return operation······	40

	·····40
(2) Zero position return method 1······	43
(3) Zero position return method 2······	45
(4) Zero position return method 3······	47
(5) Zero position return method 4······	49
(6) Zero position return method 5······	51
(7) Zero position return method 6······	53
(8) Zero position return method 7······	55
(9) Zero position return method 8······	57
(10) Zero position return method 9······	59
(11) Zero position return method 10 ······	60
(12) Zero position return method 11 ······	61
(13) Zero position return method 12······	62
2-6-1-5. Leaving the zero position operations	63
2-6-1-6. Zero search operation ······	64
2-6-1-7. EL or SL operation	69
(1) Feed until reaching an EL or SL position	69
(2) Leaving an EL or SL position ······	70
2-6-1-8. EZ count operation ······	71
2-6-1-9. Interpolation operations	72
(1) Combination of interpolation operations	72
(2) Interpolation control axis ·······	72
(3) Constant synthesized speed control	73
(4) Precautions for interpolation operations	74
(5) Linear interpolation 1 (MOD: 61h)····································	75
(6) Linear interpolation 2 (MOD: 63h)······(7) Circular interpolation ····································	77
(7) Circular interpolation ····································	80
(8) Circular interpolation synchronized with the U axis	83
2-6-2. Operation using a pulser input (PA/PB) ····································	87
2-6-2-1. Continuous operation using a pulser input······	88
2-6-2-2. Positioning operations using a pulser input······	89
(1) Positioning operations (specify target position as incremental value)	89
(2) Absolute position (COUNTER1) positioning operation	90
(3) Absolute position (COUNTER2) positioning operation	91
(4) Command position research an approximate	
(4) Command position zero return operation	92
(4) Command position zero return operation	93
(5) Mechanical position zero return operation ····································	93
(5) Mechanical position zero return operation ····································	93
(5) Mechanical position zero return operation ····································	·····93 ·····94 ····98
(5) Mechanical position zero return operation	·····93 ····94 ····98 ····98
(5) Mechanical position zero return operation ····································	·····93 ····94 ····98 ····98
(5) Mechanical position zero return operation	·····93 ····94 ····98 ····98
(5) Mechanical position zero return operation	93 94 98 98
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer	93 94 98 100
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts	93 94 98 100
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer	93 94 98 100
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line	93 94 98 100 101 105
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts	93 94 98 100 101 105
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop	93 94 98 100 101 105 106
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop	93 94 98 100 101 105 106
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change.	93 94 98 100 101 105 105
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop	93 94 98 100 101 105 105
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When NT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate).	93 94 98 100 101 105 105
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override	93 94 98 100 101 105 106
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data)	93 94 98 100 101 105 106
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override	93 94 98 100 101 105 106
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point)	93 94 98 100 101 105 106 107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point)	93 94 98 100 101 105 106 107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point) 2-11. Description of the Functions 2-11-1. Idling pulse output function	93 94 98 100 101 105 106 107 107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point) 2-11. Description of the Functions 2-11-1. Idling pulse output function. 2-11-2. External start, simultaneous start function	93949898100101105105107107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point) 2-11. Description of the Functions 2-11-1. Idling pulse output function 2-11-2. External start, simultaneous start function 2-11-2-1. CSTA, signal	939498100101105106107107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point) 2-11. Description of the Functions 2-11-1. Idling pulse output function. 2-11-2. External start, simultaneous start function	939498100101105106107107
(5) Mechanical position zero return operation 2-6-2-3. Interpolation operation using a pulser input 2-6-3. External switch (±DR) operation 2-6-3-1. Continuous operation using an external switch 2-6-3-2. Positioning operation using an external switch 2-7. Precautions for interrupt programs 2-7-1. Protect the input/output buffer 2-7-2. Simultaneous occurrence of multiple interrupts 2-7-3. When INT signals from multiple chips are bundled into one line 2-8. Check the cause of a stop 2-9. Changing speed patterns while in operation 2-9-1. Speed change. 2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate). 2-10. Position override 2-10-1. Target position override 1 (Changing the target position data) 2-10-2. Target position override 2 (Changing the base point) 2-11. Description of the Functions 2-11-1. Idling pulse output function 2-11-2. External start, simultaneous start function 2-11-2-1. CSTA, signal	939498100101105106107107110

2-11-4. Counter	115
2-11-5. Comparator	117
2-11-5-1. Out of step stepper motor detection function ····································	110
2-11-5-3. Auto speed change······	110
2-11-5-4. Synchronous (IDX) signal output function ······	121
2-11-5-5. Ring count function	121
2-11-6. Backlash correction and slip correction······	122
2-11-7. Vibration restriction function	124
2-11-8. Synchronous starting····································	125
2-11-8-1. Start triggered by another axis stopping······	125
2-11-8-2. Starting from an internal synchronous signal ····································	127
2-11-9. General-purpose I/O port (P0 to P7)	129
3. Appendix	
3-1. Command codes and axis selection·····	130
3-2. Output port·····	130
3-3. Tables of commands ······	131
3-4. Tables of registers	133
3-5. Tables of status registers ·····	134
3-5-1. Main status (MSTSW) 16 bits	134
3-5-2. Sub status (SSTSW) 16 bits	134
3-5-3. Extension status register (RSTW) 17 bits ······	135
3-5-4. Interpolation status register (RIPS)·······	136
3-5-5. Error interrupt status register (REST) 18 bits······	137
3-5-6. Event interrupt status register (RIST) 20 bits	138
3-6. Specify event interruption cause register (RIRQ) 19 bits ······	139
3-7. Operation mode setting register (PRMD) 28 bits ·····	140
3-8. Environmental setting register ······	142
3-8-1, RENV 1 register (input/output terminals specifications) 32 bits	142
3-8-2. RENV 2 register (general-purpose port specifications) 27 bits ····································	143
3-8-3. RENV 3 (Zero return, counter specifications) 32 bits ····································	146
3-8-4. RENV 4 (comparators 1 to 4) 32bits ·······	148
3-8-5. RENV 5 (Comparator 5, specifications of internal synchronous signals) 32 bits	150
3-8-6. RENV 6 (feed amount correction specification)	151
3-8-7. RENV 7 (Specifications of vibration restriction control) 32 bits	152
3-9. Speed pattern settings·····	153

1. Hardware

This section is full of examples showing hints and tips for designing CPU interface and external interface circuits.

1-1. Setting up connections to a CPU

This LSI can be connected to four types of CPUs by changing the hardware settings.

Use the IF0 and IF1 terminals to change the settings and connect the CPU signal lines as follows.

	tting atus	CPU type	CPU siç	gnal to connect	to the 6045B	terminals		
IF1	IF0		RD terminal WR terminal A0 terminal WRQ terminal					
L	L	68000	+5V	R/W	LDS	DTACK		
L	Н	H8	RD	HWR	(GND)	WAIT		
Н	L	8086	RD	WR	(GND)	READY		
Н	Н	Z80	RD	WR	A0	WAIT		

1-2. Address map

In this LSI, the control address range for each axis is independent. It is selected by using address input terminal A3 and A4, as shown below. The internal map of each axis is defined by A0, A1 and A2 address line inputs.

A4	A3	Detail
0	0	X axis control address range
0	1	Y axis control address range
1	0	Z axis control address range
1	1	U axis control address range

1-3. Examples of CPU interface circuits

1) Z80 mode

Note 1: If you will be using an interrupt controller, the PCL6045B also outputs an IORQ signal as an interrupt acknowledge signal to read the interrupt vector. When this signal is output, if the PCL6045B's CS terminal is pulled "L," it may output a WRQ signal, in which case it cannot receive a vector signal normally. Therefore, design it so that the decode circuit will function when the M₁ signal is "H."

Note 2: Pull up terminals D8 to D15 to +5V using an external resistance (5k to 10kohm). (Shared use of one resistance for the 8 lines is available.)

<Address map for Z80>

		Writing operation	Reading operation			
A2 to A0	Address signal	Detail	Address signal	Detail		
000	COMB0	Control command	MSTSB0	Main status (bits 0 to 7)		
001	COMB1	Assign the axis (specify a control command for execution)	MSTSB1	Main status (bits 8 to 15)		
010	ОТРВ	General-purpose output port (only bits assigned as outputs are effective)	IOPB	General-purpose input/output port		
011		(Invalid)	SSTSB	Sub status		
100	BUFB0	Input/output buffer (bits 0 to 7)	BUFB0	Input/output buffer (bits 0 to 7)		
101	BUFB1	Input/output buffer (bits 8 to 15)	BUFB1	Input/output buffer (bits 8 to 15)		
110	BUFB2	Input/output buffer (bits 16 to 23)	BUFB2	Input/output buffer (bits 11 to 23)		
111	BUFB3	Input/output buffer (bits 24 to 31)	BUFB3	Input/output buffer (bits 24 to 31)		

Note: When writing a control command, the PCL refers axis assigning status. Therefore, specify axes to use before writing a control command.

2) 8086 mode

< Address map for 8086>

		Writing operation	Reading operation			
A2 to A1	Address signal	Detail	Address signal	Detail		
00	COMW	Axis assignment and control command	MSTSW	Main status (bits 0 to 15)		
01	OTPW	General-purpose output port (only bits assigned as outputs are effective)	SSTSW	Sub status or general-purpose input/output port		
10	BUFW0	Input/output buffer (bits 0 to 15)	BUFW0	Input/output buffer (bits 0 to 15)		
11	BUFW1	Input/output buffer (bits 16 to 31)	BUFW1	Input/output buffer (bits 16 to 31)		

Note: Byte access is not possible.

3) H8 mode

< Address map for H8 >

7 (001000 11								
		Writing operation	Reading operation					
A2 to A0	Address signal Detail		Address signal	Detail				
11	COMW	Axis assignment and control command	MSTSW	Main status (bits 0 to 15)				
10	OTPW	General-purpose output port (only bits assigned as outputs are effective)		Sub status or general-purpose input/output port				
01	BUFW0	Input/output buffer (bits 0 to 15)	BUFW0	Input/output buffer (bits 0 to 15)				
00	BUFW1	Input/output buffer (bits 16 to 31)	BUFW1	Input/output buffer (bits 16 to 31)				

Note: Byte access is not possible.

4) 68000 mode

<Address map for 68000>

		Writing operation	Reading operation		
A2 to A0	Address signal	Detail	Address signal	Detail	
11	COMW	Axis assignment and control command	MSTSW	Main status (bits 0 to 15)	
10	OTPW	General-purpose output port (only bits assigned as outputs are effective)	1 -> -> 1 -> VV	Sub status or general-purpose input/output port	
01	BUFW0	Input/output buffer (bits 0 to 15)	BUFW0	Input/output buffer (bits 0 to 15)	
00	BUFW1	Input/output buffer (bits 16 to 31)	BUFW1	Input/output buffer (bits 16 to 31)	

Note: Byte access is not possible.

1-4. Examples of input/output interfaces

In order to prevent malfunctions that may be caused by electrical noise, and to protect the PCL, we recommend isolating the circuits using photo-couplers.

If you don't use photo-couplers, use some kind of protective circuit such as a TTL buffer. If the PCL's terminals are led out directly to external circuits, the PCL may be destroyed by latching up or other similar problems.

1) CEMG, +EL, -EL, SD, ORG, and ALM input signals

Since these are not high-speed signals, general-purpose photo-couplers can be used. The +EL and –EL signals' logic can be changed by setting the ELL input. However, if a disconnection occurs, it is safest to use NC (normal closed) contacts with negative logic (ELL = H).

2) +DR, -DR, PE, PCS, CLR, LTC, and INP signal inputs

Since these are not high-speed signals, general-purpose photo-couplers can be used.

3) EA, EB, EZ, PA, and PB signal inputs

<When inputting an open-collector signal>
Since these are high-speed signals, you can use high-speed photo-couplers.

< When inputting line driver signals>

4) ERC and BSY output signals

Since these are high-speed signals, you can use high-speed photo-couplers.

5) OUT and DIR signals

<When using an open-collector output (up to 10Kpps can be output)>
For signal speeds up to 10Kpps or so, general-purpose photo-couplers can be used.

<When using a photo-coupler output (up to 5Mpps can be output)> Output using high-speed photo-couplers.

<With an isolated line-driver output (up to 5Mpps can be output)>Drive a line-driver using output through a photo-coupler.

<When line driver output (up to 5Mpps can be output)>

<When TTL output (up to 5Mpps can be output)>

1-5. Examples of external connections

- 1-5-1. Connecting a manual pulser (External pulse input)

 The following two methods are used to connect a pulser.
 - 1) Method to connect to each axis

2) Use only one pulser and then select the axis to rotate using an axis selector switch.

1-5-2. Connecting a DR switch

The following two methods are used to connect a DR switch. However, if you will also be using a pulser (PA/PB), the DR switch has to share the PEn terminal. Therefore, be careful when choosing a connection method.

1) Connect two DR switches for each axis

2) Connect an axis selection switch and two DR switches

2. Software

2-1. Assumed environment for this description

CPU used	8086
Data bus I/F	16-bit I/F
WRQ signal control	Used
Reference clock	19.6608 MHz
Number of axes controlled	A total of 8 with 2 chips (2 x 4 axes: X, Y, Z, U)
Program language	MS-C

2-2. Address map and label definitions

[Write cycle]

	Chi	рΑ			Chi	рΒ			
	Address	s (HEX)			Address	s (HEX)		Access	Description
Х	Υ	Z	U	Χ	Υ	Z	U	700033	Description
axis	axis	axis	axis	axis	axis	axis	axis		
0300	0308	0310	0318	0320	0328	0330	0338	Word	Write an axis selection (select an axis for control command execution) and a control command
0302	030A	0312	031A	0322	032A	0332	033A	Word	Write to an output port (only effective on bits specified for output)
0304	030C	0304	031C	0324	032C	0334	033C	Word	Write to an input/output buffer (bits 0 to 15)
0306	030E	0306	031E	0326	032E	0336	033E	Word	Write to an input/output buffer (bits 16 to 31)

[Read cycle]

Chip A Chip B									
	Chi	рА			Chi	bв			
	Address	s (HEX)			Address	s (HEX)		Access	Description
Χ	Υ	Z	C	Χ	Υ	Z	С	Access	Description
axis	axis	axis	axis	axis	axis	axis	axis		
0300	0308	0310	0318	0320	0328	0330	0338	Word	Read the main status (bits 0 to 15)
0302	030A	0312	031A	0322	032A	0332	033A	Word	Read the sub status or an input/output port
0304	030C	0314	031C	0324	032C	0334	033C	Word	Read an input/output buffer (bits 0 to 15)
0306	030E	0316	031E	0326	032E	0336	033E	Word	Reads an input/output buffer (bits 16 to 31)

```
/* Definition of Chip A base address */
  #define AXS_AX 0x0300
 /* X axis */
  #define AXS AY
 0x0308
 /* Y axis */
  #define AXS AZ
 0x0310
 /* Z axis */
  #define AXS_AU
 0x0318
 /* U axis */
/* Definition of Chip B base address */
  #define AXS_BX
 0x0320
 /* X axis */
  #define AXS_BY
 0x0328
 /* Y axis */
 /* Z axis */
  #define AXS_BZ
 0x0330
  #define AXS_BU
 /* U axis */
 0x0338
```

```
/* Definition of an operation command */
  #define STAFL
 0x0050
 /* FL Start
 */
  #define
 STAFH
 0x0051
 /* FH Start
 */
 /* Down only Start
 */
  #define
 STAD
 0x0052
  #define
 STAUD
 0x0053
 /* Up/Down Start
 */
  #define
 0x0054
 /* FL Continue Start
 */
 CNTFL
 /* FH Continue Start
 */
  #define
 CNTFH
 0x0055
 */
  #define
 CNTD
 0x0056
 /* Down only Continue Start
 */
  #define
 CNTUD
 0x0057
 /* Up/Down Continue Start
 CMSTA
 /* Common Start
 */
  #define
 0x0006
 /* Spcial Common Start
 */
  #define
 SPSTA
 0x002A
 */
  #define FCHGL
 0x0040
 /* Frq.Change to FL
 */
 /* Frq.Change to FH
  #define FCHGH
 0x0041
 /* Frq.Change to FL with U/D
 */
  #define FSCHL
 0x0042
 /* Frq.Change to FH with U/D
 */
  #define
 FSCHH
 0x0043
 /* Quick Stop
 */
  #define
 STOP
 0x0049
 */
 SDSTP
 /* Down Stop
  #define
 0x004A
 */
 /* Common Stop
  #define
 CMSTP
 0x0007
 */
  #define
 CMEMG
 0x0005
 /* Emergency Stop
/* Definition of a general-purpose output bit control command */
  #define PORST
 0x0010
 /* P0 Reset to L
 */
  #define P1RST
 0x0011
 /* P1 Reset to L
 */
  #define P2RST
 0x0012
 /* P2 Reset to L
 */
  #define P3RST
 0x0013
 /* P3 Reset to L
 */
 /* P4 Reset to L
 */
  #define P4RST
 0x0014
 /* P5 Reset to L
 */
  #define P5RST
 0x0015
 */
 /* P6 Reset to L
  #define
 P6RST
 0x0016
 */
  #define
 P7RST
 0x0017
 /* P7 Reset to L
  #define
 P0SET
 0x0018
 /* P0 Set to H
 */
  #define P1SET
 0x0019
 /* P1 Set to H
 */
 */
  #define
 P2SET
 0x001A
 /* P2 Set to H
 */
  #define P3SET
 0x001B
 /* P3 Set to H
 */
  #define
 P4SET
 0x001C
 /* P4 Set to H
 /* P5 Set to H
 */
  #define
 P5SET
 0x001D
 */
  #define
 P6SET
 0x001E
 /* P6 Set to H
 */
  #define
 P7SET
 0x001F
 /* P7 Set to H
/* Definition of a control command */
 */
  #define NOP
 0x0000
 /* No Operation
  #define
 SRST
 0x0004
 /* Reset
 */
 /* Counter1 Reset
 */
  #define
 CUN1R
 0x0020
 */
  #define
 CUN2R
 0x0021
 /* Counter2 Reset
 0x0022
 /* Counter3 Reset
 */
  #define
 CUN3R
 */
  #define
 CUN4R
 0x0023
 /* Counter4 Reset
 */
 /* ERC Output
  #define
 ERCOUT
 0x0024
 */
  #define
 ERCRST
 0x0025
 /* ERC Reset
 */
  #define
 PRECAN
 0x0026
 /* Mov.Pre-register Cancel
 */
  #define
 PCPCAN
 0x0027
 /* Cmp.Pre-register Cancel
  #define
 PRESHF
 0x002B
 /* Mov.Pre-register Shift
 */
 PCPSHF
 /* Cmp.Pre-register Shift
 */
  #define
 0x002C
 /* Mov.Pre-register Set
 */
  #define
 PRSET
 0x004F
 */
  #define
 STAON
 0x0028
 /* Positioning_Control Start
 0x0029
 /* Counter Latch
 */
  #define
 LTCH
```

```
/* Definition of a register control command */
  #define WPRMV
 /* Write to PRMV Pre-register
 0x0080
  #define
 WPRFL
 0x0081
 /* Write to PRFL Pre-register
 */
  #define
 WPRFH
 0x0082
 /* Write to PRFH Pre-register
 */
  #define
 WPRUR
 0x0083
 /* Write to PRUR Pre-register
 */
  #define
 WPRDR
 0x0084
 /* Write to PRDR Pre-register
 */
  #define
 WPRMG
 0x0085
 /* Write to PRMG Pre-register
 WPRDP
 /* Write to PRDP Pre-register
 */
  #define
 0x0086
 WPRMD
 /* Write to PRMD Pre-register
 */
  #define
 0x0087
 WPRIP
 */
  #define
 0x0088
 /* Write to PRIP Pre-register
 WPRUS
 /* Write to PRUS Pre-register
 */
  #define
 0x0089
 WPRDS
 /* Write to PRDS Pre-register
 */
  #define
 A800x0
 */
  #define
 WPRCP5
 0x008B
 /* Write to PRCP5 Pre-register
 */
 WPRCI
 /* Write to PRCI Pre-register
  #define
 0x008C
 */
 WRMV
 /* Write to RMV Register
  #define
 0x0090
 */
 /* Write to RFL Register
  #define
 WRFL
 0x0091
 */
  #define
 WRFH
 0x0092
 /* Write to RFH Register
 */
  #define
 WRUR
 0x0093
 /* Write to RUR Register
 */
  #define
 WRDR
 0x0094
 /* Write to RDR Register
 /* Write to RMG Register
  #define
 WRMG
 0x0095
 */
  #define
 WRDP
 0x0096
 /* Write to RDP Register
 */
  #define
 WRMD
 0x0097
 /* Write to RMD Register
 */
 */
  #define
 WRIP
 0x0098
 /* Write to RIP Register
 */
  #define
 WRUS
 0x0099
 /* Write to RUS Register
 */
 /* Write to RDS Register
  #define
 WRDS
 0x009A
 */
  #define
 WRFA
 0x009B
 /* Write to RFA Register
 */
  #define
 WRENV1
 0x009C
 /* Write to RENV1 Register
 */
  #define
 WRENV2 0x009D
 /* Write to RENV2 Register
 */
 WRENV3 0x009E
 /* Write to RENV3 Register
  #define
 */
 WRENV4 0x009F
 /* Write to RENV4 Register
  #define
 */
  #define
 WRENV5 0x00A0
 /* Write to RENV5 Register
 WRENV6 0x00A1
 */
  #define
 /* Write to RENV6 Register
 */
  #define
 WRENV7 0x00A2
 /* Write to RENV7 Register
 */
  #define
 WRCUN1 0x00A3
 /* Write to RCUN1 Register
 */
 WRCUN2 0x00A4
 /* Write to RCUN2 Register
  #define
 */
 WRCUN3 0x00A5
 /* Write to RCUN3 Register
  #define
 */
 /* Write to RCUN4 Register
  #define
 WRCUN4 0x00A6
 */
  #define
 WRCMP1 0x00A7
 /* Write to RCMP1 Register
 */
  #define
 WRCMP2 0x00A8
 /* Write to RCMP2 Register
 */
  #define
 WRCMP3 0x00A9
 /* Write to RCMP3 Register
 */
  #define
 WRCMP4 0x00AA
 /* Write to RCMP4 Register
 */
  #define
 WRCMP5 0x00AB
 /* Write to RCMP5 Register
 /* Write to RIRQ Register
 */
  #define
 WRIRQ
 0x00AC
 WRCI
 */
 0x00BC
 /* Write to RCI Register
  #define
 /* Read from PRMV Pre-register */
  #define
 RPRMV
 0x00C0
  #define
 RPRFL
 0x00C1
 /* Read from PRFL Pre-register
  #define
 RPRFH
 0x00C2
 /* Read from PRFH Pre-register
  #define
 RPRUR
 0x00C3
 /* Read from PRUR Pre-register */
 RPRDR
 0x00C4
 /* Read from PRDR Pre-register */
  #define
 RPRMG
 /* Read from PRMG Pre-register */
  #define
 0x00C5
  #define
 RPRDP
 0x00C6
 /* Read from PRDP Pre-register */
  #define
 RPRMD
 0x00C7
 /* Read from PRMD Pre-register */
  #define
 RPRIP
 0x00C8
 /* Read from PRIP Pre-register
 RPRUS
 /* Read from PRUS Pre-register
  #define
 0x00C9
 RPRDS
 /* Read from PRDS Pre-register
  #define
 0x00CA
 /* Read from PRCP5 Pre-register */
  #define
 RPRCP5
 0x00CB
 /* Read from PRCI Pre-register
  #define
 RPRCI
 0x00CC
 */
 /* Read from RMV Register
  #define
 RRMV
 0x00D0
 */
  #define
 RRFL
 0x00D1
 /* Read from RFL Register
 */
  #define
 RRFH
 /* Read from RFH Register
 0x00D2
 */
 RRUR
 /* Read from RUR Register
  #define
 0x00D3
 */
  #define
 RRDR
 0x00D4
 /* Read from RDR Register
 */
  #define RRMG
 0x00D5
 /* Read from RMG Register
```

```
#define RRDP
 0x00D6
 /* Read from RDP Register
 */
  #define
 RRMD
 0x00D7
 /* Read from RMD Register
 */
  #define
 RRIP
 0x00D8
 /* Read from RIP Register
 */
 */
  #define
 RRUS
 0x00D9
 /* Read from RUS Register
 /* Read from RDS Register
  #define
 RRDS
 0x00DA
 */
  #define
 0x00DB
 /* Read from RFA Register
 */
 RRFA
 /* Read from RENV1 Register
 */
  #define
 RRENV1
 0x00DC
 */
  #define
 RRENV2
 0x00DD
 /* Read from RENV2 Register
 */
  #define
 RRENV3
 0x00DE
 /* Read from RENV3 Register
 RRENV4
 */
 0x00DF
 /* Read from RENV4 Register
  #define
 /* Read from RENV5 Register
 */
  #define
 RRENV5
 0x00E0
 /* Read from RENV6 Register
 */
  #define
 RRENV6
 0x00E1
 */
 RRENV7
 /* Read from RENV7 Register
  #define
 0x00E2
 /* Read from RCUN1 Register
 */
  #define
 RRCUN1
 0x00E3
 RRCUN2
 /* Read from RCUN2 Register
 */
  #define
 0x00E4
 /* Read from RCUN3 Register
 */
  #define
 RRCUN3
 0x00E5
 RRCUN4
 */
 /* Read from RCUN4 Register
  #define
 0x00E6
 */
 /* Read from RCMP1 Register
 RRCMP1
  #define
 0x00E7
 */
 /* Read from RCMP2 Register
  #define
 RRCMP2
 0x00E8
 */
  #define
 RRCMP3
 0x00E9
 /* Read from RCMP3 Register
 0x00EA
 */
  #define RRCMP4
 /* Read from RCMP4 Register
 /* Read from RCMP5 Register
  #define RRCMP5
 0x00EB
 */
  #define RRIRQ
 0x00EC
 /* Read from RIRQ Register
 */
  #define RRLTC1
 0x00ED
 /* Read from RLTC1 Register
 */
 /* Read from RLTC2 Register
 */
  #define RRLTC2
 0x00EE
 */
 /* Read from RLTC3 Register
  #define RRLTC3
 0x00EF
 */
 RRLTC4
 /* Read from RLTC4 Register
  #define
 0x00F0
 */
 /* Read from RSTS Register
  #define
 RRSTS
 0x00F1
 */
  #define
 RREST
 0x00F2
 /* Read from REST Register
 */
  #define
 RRIST
 0x00F3
 /* Read from RIST Register
 */
  #define
 RRPLS
 0x00F4
 /* Read from RPLS Register
 /* Read from RSPD Register
 */
  #define
 RRSPD
 0x00F5
 */
  #define
 RRSDC
 0x00F6
 /* Read from RSDC Register
 */
  #define
 RRCI
 0x00FC
 /* Read from RCI Register
 /* Read from RCIC Register
 */
  #define
 RRCIC
 0x00FD
 */
  #define
 RRIPS
 0x00FF
 /* Read from RIPS Register
/* Definition of an axis selection code */
 */
  #define SEL_X
 0x0100
 /* X Select Code
 */
 SEL_Y
  #define
 0x0200
 /* Y Select Code
 */
  #define
 SEL_Z
 0x0400
 /* Z Select Code
 0x080x0
  #define
 SEL U
 /* U Select Code
```

```
2-3-1. Word output function (outpw)
 Function name:
 outpw
 Writes word data (wdata) to a specified address (address)
 Operation:
 Dummy argument: address --- Address
 wdata
 --- Word data to write
 wdata
 --- Word data to write
 Return value:
 unsigned int outpw (address,data)
 unsigned int
 address; /* Address
 unsigned int
 data;
 /* Word data to write */
2-3-2. Word input function (inpw)
 _____
 /*_____
 Function name: inpw
 Reads word data from a specified address (address)
 Operation:
 Dummy argument: address --- Address
 Return value: Word data read
 unsigned int inpw (address) unsigned int address; /* A
 */
 address; /* Address
2-3-3. Write the command code and axis selection (p645 wcom)
 Function name:
 p645 wcom
 Operation:
 Writes a command code and an axis selection (comw) to a specified axis
 (base addr).
 Dummy argument: base addr --- Base address of the specified axis
 comw --- Word data to write
 Return value:
 None
 void p645 wcom (base addr,comw)
 base_addr; /* Axis base address
 unsigned int
 /* Command code and axis selection
 unsigned int
 comw:
 {
 outpw (base_addr, comw);
 }
2-3-4. Write to an output port (p645 wotp)
 Function name:
 p645 wotp
 Writes word data (otpw) to the output port of the specified axis (base addr).
 Operation:
 Dummy argument: base_addr --- Base address of the specified axis
 --- Word data to write
 otpw
 Return value:
 None
 void p645_wotp (base_addr, otpw)
 unsigned int
 base_addr; /* Axis base address
 */
 unsigned int
 /* Word data to write
 otpw;
 {
 outpw (base_addr+2, otpw);
 }
```

2-3. Basic functions used in descriptions

```
2-3-5. Read status (p645_rsts)
 Function name:
 p645 rsts
 Operation:
 Reads the status of the specified axis (base addr)
 Dummy argument: base_addr --- Base address of the specified axis
 Return value:
 Data read
 p645 rsts (base addr)
 unsigned long
 /* Axis base address */
 unsigned int
 base addr;
 {
 union udata{
 unsigned long
 Idata;
 unsigned int
 idata[2];
 }udt;
 udt.idata[0] = inpw (base addr); /* Main status
 udt.idata[1] = inpw (base_addr+2); /* Sub status, input/output port */
 return(udt. Idata);
 }
2-3-6. Write register (p645_wreg)
 Function name:
 p645 wreg
 Operation:
 Writes data (data) to the specified register in the specified axis (base addr)
 Dummy argument: base addr --- Base address of the specified axis
 --- Register write command
 rwcom
 --- Data to write
 data
 Return value:
 None
 -----*/
 Start
 Write 4 bytes of data to
 Any order can be used for writing to the input/output buffer.
 an input/output buffer
 Write a "register write
 For details about register write commands, see section "3-3. List
 of commands."
 command"
 End
void p645 wreg(base addr,rwcom,data)
unsigned int base addr;
 /* Axis base address
 */
unsigned int rwcom;
 /* Register write command
 */
unsigned long data;
 /* Data to write
 */
{
 union udata{
 unsigned long
 Idata;
 unsigned int
 idata[2];
 }udt;
 udt.ldata = data;
 outpw (base addr+4, udt. idata[0]);
 /* Write to an input/output buffer (bits 0 to 15)
 */
 /* Write to an input/output buffer (bits 16 to 31)
 outpw (base addr+6, udt. idata[1]);
 outpw (base_addr, rwcom);
 /* Write command
 */
}
```

```
2-3-7. Read register (p645_rreg)
```

Function name: p645 rreg Operation: Reads contents of the register for the axis that was specified (base_addr) Dummy argument: base addr --- Base address of the specified axis --- Reigster read command rrcom Read data Return value: Start For details about register read commands, see section "3-3. Write register read List of commands." command Any order can be used for reading input/output buffer. Read 4 bytes of data from the input/output buffer" End

```
unsigned long p645_rreg (base_addr, rrcom)
unsigned int base_addr;
 /* Axis base address
unsigned int rrcom;
 /* Register write command
 */
{
 union udata{
 unsigned long
 Idata;
 unsigned int
 idata[2];
 }udt;
 outpw(base_addr, rrcom);
 /* Write a register read command
 */
 /* Read input/output buffer (bits 0 to 15)
 udt.idata[0] = inpw (base addr+4);
 udt.idata[1] = inpw (base addr+6);
 /* Read the input/output buffer (bits 16 to 31) */
 return(udt. Idata);
}
```

2-3-8. Wait for the end of the operation (p645_wait)

/*_____

Function name: p645_wait

Operation: Waits until bit 3 (SEND) in the specified axis (base_addr) main status register

goes to "1" (operation complete).

Dummy argument: base addr --- Base address of the specified axis

Return value: None

```
.-----*,
```


The maximum delay after writing an immediate stop command until bit 3 in the main status register goes to "1" is one cycle at FH speed.

```
void p645_wait(base_addr)
unsigned int base_addr; /* Axis base address */
{
 unsigned int msts; /* Axis main status */
 while(1){
 msts=inpw(base_addr);
 If((msts & 0x0008)!=0) break;
 }
}
```

2-4. Set the speed pattern (p645_vset)

p645 vset Function name: Operation: Specify the initial speed (fldata), operation speed (fldata), acceleration time (utime), deceleration time (dtime), acceleration S-curve range (usdata), deceleration S-curve range (dsdata), selection of a linear/S-curve (curve), and the compensated speed (fadata), and write the speed pattern. Dummy argument: base addr --- Base address of the specified axis fldata --- Initial speed (pps) fhdata --- Operation speed (pps) utime --- Acceleration time (ms) dtime --- Deceleration time (ms) usdata --- Acceleration S-curve range dsdata --- Deceleration S-curve range curve --- Selection of a linear/S-curve (L: Linear, S: S-curve) fadata --- Compensated speed (pps) None Return value: Start PRMG = (300 / magnification rate) - 1 Select a magnification rate for the value of "fhdata," and set PRMG. Magnification Magnification rate = 300 / (PRMG + 1) rates are: 1x, 2x, 3x, 4x, 5x, 10x, 20x, 50x, or 100x. PRFL = (fldata) / magnification rate Calculate the "PRFL" value to match the = (fldata) / (300 / (PRMG + 1))magnification rate. Calculates "PRFH" set value matching PRFH = (fhdata) / magnification rate = (fhdata) / (300/(PRMG + 1))with the magnification rate. PRUR =((utime) x 10⁻³ x 19660800 / a) - 1 Calculate the acceleration rate PRUR 1) When using linear acceleration (curve = L) from the acceleration time (utime), PRFL $a = (PRFH - PRFL) \times 4$ and PRFH settings, acceleration / 2) When using S-curve acceleration without a linear part deceleration method (curve: S-curve / (curve = S & usdata=0) $a = (PRFH - PRFL) \times 8$ linear), and S-curve acceleration range 3) When using S-curve acceleration with a linear part (usdata). (curve = S & usdata>0) a = (PRFH - PRFL+2 x usdata) x 4 PRDR = $((dtime) \times 10^{-3} \times 19660800 / b) - 1$ Calculate the PRDR deceleration rate 1) When using linear deceleration (curve=L) $b = (PRFH - PRFL) \times 4$ from the deceleration time (dtime), PRFL and PRFH settings, the acceleration / 2) When using S-curve deceleration without a linear part deceleration method (curve: S-curve / (curve = S & dsdata=0) $b = (PRFH - PRFL) \times 8$ linear), and the S-curve deceleration 3) When using S-curve deceleration with a linear part range (dsdata). (curve = S & dsdata>0) b = (PRFH - PRFL+2 x dsdata) x 4 **RFA** = (fadata) / magnification rate Calculate the RFA set value to match the = (fadata) / (300 / (PRMG + 1))magnification rate When the curve = L (linear), MSMD (bit 10) of PRMD = 0 Write PRFL, PRFH, PRMG, PRUR, When the curve = S (S-curve), MSMD (bit 10) of PRMD = 1 PRDR, PRUS, PRDS, RFA, and PRMD. End

- Note 1: This function sets the MSMD (bit 10) in PRMD (operation mode). Therefore, when you write to PRMD after using this function, be careful not to change the MSMD setting.
- Note 2: With this function, the LSI automatically selects the lowest magnification rate that will generate the speed specified in "fhdata." If you want a shorter acceleration/deceleration time, a modification will be needed to force a higher magnification rate.

```
p645 vset(base addr.fldata.fhdata.utime.dtime.usdata.dsdata.carv.fadata)
 unsigned int base addr /* Specified axis base address */
 unsigned long fldata
 /* Initial speed (pps) */
 /* Operation speed (pps) */
 unsigned long fhdata
 unsigned long utime
 /* Acceleration time (ms) */
 unsigned long dtime
 /* Deceleration time (ms) */
 unsigned int usdata
 /* Acceleration S-curve range */
 unsigned int dsdata
 /* Deceleration S-curve range */
 /* L: linear S: S-curve */
 char curve
 unsigned long fadata
 /* Compensated speed (pps) */
 unsigned int
 rfldt,rfhdt,rurdt,rdrdt,rmgdt,rfadt;
 unsigned long rmddt;
 double a.b:
 rmadt = 299
 Mode */
 /* x1
 /* x2
 if(fhdata>65535L)
 rmgdt = 149;
 Mode */
 /* x3
 if(fhdata>131070L)
 rmgdt = 99;
 Mode */
 if(fhdata>196605L)
 /* x4
 rmgdt = 74;
 Mode */
 /* x5
 if(fhdata>262140L)
 rmgdt = 59;
 Mode */
 /* x10
 if(fhdata>327675L)
 rmgdt = 29;
 Mode */
 /* x20
 if(fhdata>655350L) rmgdt = 14;
 Mode */
 if(fhdata>1310700L) rmgdt = 5;
 /* x50
 Mode */
 if(fhdata>3276750L) rmgdt = 2;
 /* x100 Mode */
 rfldt = fldata/(300/(rmqdt+1));
 rfhdt = fhdata/(300/(rmgdt+1));
 rfadt = fadata/(300/(rmgdt+1));
 if((curve=='L')||(curve=='l')){
 /* Linear acceleration / deceleration*/
 a = (double)((rfhdt-rfldt)*4);
 b = (double)((rfhdt-rfldt)*4);
 rmddt = p645 rreg(base addr,0x00C7)& 0xFFFFFBFF; /* RMD MSMD(Bit10)=0 */
 else{
 /* S-curve acceleration/deceleration */
 if(usdata==0){
 /* Without linear part */
 a = (double)((rfhdt-rfldt)*8);
 }
 else {
 /* With linear part */
 a = (double)((rfhdt-rfldt+2*usdata)*4);
 if(dsdata==0){
 /* Without linear part */
 b = (double)((rfhdt-rfldt)*8);
 else {
 /* With linear part */
 b = (double)((rfhdt-rfldt+2*dsdata)*4);
 rmddt = p645_rreg(base_addr,0x00C7) | 0x00000400;/* RMD MSMD(Bit10)=1
 */
 rurdt = ((double)utime*19660.8 / a ) - 1.0;
 if(dtime==0) rdrdt =0;
 /* When rdrdt = 0, deceleration rate*/
 else rdrdt = ((double)dtime*19660.8 / b ) - 1.0;
 /* will the set value of rurdt.*/
 p645 wreg(base_addr, WPRFL, (unsigned long)rfldt);
 p645 wreg(base addr, WPRFH, (unsigned long)rfhdt);
 p645 wreg(base addr, WPRUR, (unsigned long)rurdt);
 p645 wreg(base addr, WPRDR, (unsigned long)rdrdt);
 p645 wreg(base addr, WPRMG, (unsigned long)rmgdt);
 p645_wreg(base_addr, WPRDP, (unsigned long)usdata);
 p645_wreg(base_addr, WPRDS, (unsigned long)dsdata);
 p645_wreg(base_addr, WPRMD, rmddt);
 p645_wreg(base_addr, WRFA, (unsigned long)rfadt);
}
```

2-5. Control Method

2-5-1. How to access the registers

There are two methods to write/read data to/from the registers. The difference between these two methods is in how to create the software. The mixed use of the two methods is possible. (The program examples in this manual use method 1.)

1) Consider the writing of a command and the input or output of data as one set. Then, use an area of memory that covers 4 sets in all.

In this case, except for the interpolation operation, you can use 00h to specify the axis for a command (COMB1).

However, in order to start/stop an interpolation operation, an axis must be specified.

With this method, a simple program can be created easily when multiple PCL6045Bs are used.

A4 to A0	Symbol	Description
0000	COMW_X	Command for the X axis
0010	BUFW0_X	Input/output buffer for the X axis (bits 0 to 15)
0011	BUFW1_X	Input/output buffer for the X axis (bits 16 to 31)
0100	COMW_Y	Command for the Y axis
0110	BUFW0_Y	Input/output buffer for the Y axis (bits 0 to 15)
0111	BUFW1_Y	Input/output buffer for the Y axis (bits 16 to 31)
1000	COMW_Z	Command for the Z axis
1010	BUFW0_Z	Input/output buffer for the Z axis (bits 0 to 15)
1011	BUFW1_Z	Input/output buffer for the Z axis (bits 16 to 31)
1100	COMW_U	Command for the U axis
1110	BUFW0_U	Input/output buffer for the U axis (bits 0 to 15)
1111	BUFW1_U	Input/output buffer for the U axis (bits 16 to 31)

2) Use the shared command write address and data input/output area for each axis.

In this case, you have to specify an axis each time a command is written. (However, a software reset command SRST does not need to specify an axis.)

When one PCL6045B is used, an interpolation command can be used the same as above.

This method can write/read data to the same register of any connected axis with one command.

A4 to A1	Symbol	Description
0000	COMW	Command
0010	BUFW0_X	Input/output buffer for the X axis (bits 0 to 15)
0011	BUFW1_X	Input/output buffer for the X axis (bits 16 to 31)
0110	BUFW0_Y	Input/output buffer for the Y axis (bits 0 to 15)
0111	BUFW1_Y	Input/output buffer for the Y axis (bits 16 to 31)
1010	BUFW0_Z	Input/output buffer for the Z axis (bits 0 to 15)
1011	BUFW1_Z	Input/output buffer for the Z axis (bits 16 to 31)
1110	BUFW0_U	Input/output buffer for the U axis (bits 0 to 15)
1111	BUFW1_U	Input/output buffer for the U axis (bits 16 to 31)

2-5-2. Pre-register function

The pre-registers consist of three groups: the operation pre-registers (RMV, RFL, RFH, RUR, RDR, RMG, RDP, RMD, RIP, RUS, RDS, RCI), the comparator 5 pre-register (RCMP5) and start command pre-register.

This LSI has the following 2-layer structure and executes FIFO operation.

The pre-register is a register to store next operation data during operation.

2-5-2-1. Basic pre-register operation

Normally, operation data are written into the 2nd pre-register.

When you need to modify the current operating status, such as to change the speed, write the new data in the 2nd pre-register.

Writing to and reading from the 1st pre-register is not possible.

Use the operation pre-register when you want the motor to continue on to the next operation when the current operation is complete. This is done by writing the new data for the next operation while the current operation is executing. However, sometimes new data must be written to more than one pre-register to prepare for the next operation, and it is possible that the operation currently being executed will end while still writing the new operation data. In this case, the motor may malfunction if the new data is still being written. To prevent this problem, a function has been added to the PCL6045B to confirm whether or not the writing is complete. When new data are written into the pre-register, the PCL stores the data. However, the status is not confirmed at first.

After writing to all the operation pre-registers that need to be rewritten, write a start command to the PCL. Now the PCL will have a confirmed status. If you want the PCL to do the same operation as the previous one, you just write a new start command.

Data transfer (copy) details for the PCL: (2nd pre-register) -> (1st pre-register) -> (register); varies with 2 pre-register confirmation status (PFM) bits that are controlled inside the PCL chip. They will change in the following order.

- a. Write start/stop commands.
- b. End of operation
- c. Write a pre-register control command

Pre-register confirmation status	Pre-register vacant status, data transfer (copy) details (2Pr = 2nd pre-register, 1Pr =1st pre-register, Rg = Register)
0	None of the register data is fixed. When data is written into the 2Pr, the PCL transfers the data as follows: 2Pr -> 1Pr -> Rg. The contents of the 2Pr, 1Pr, and Rg are all the same as the data written to the 2Pr.
1	The status of the Rg is fixed, but the 2Pr and 1Pr are not yet fixed. When data is written into 2Pr, the PCL transfers the data as follows: 2Pr -> 1Pr. The data in 2Pr and 1Pr will be the same.
2	The status of the Rg and 1Pr are fixed, but 2Pr is not. When data is written into the 2Pr, it is only written into 2Pr, not into the 1Pr or Rg.
3	The status of the 2Pr, 1Pr, and Rg is not fixed. You cannot write data to 2Pr. In this condition SPRF (bit 14) in MSTS goes to "1."

The status of the data in the pre-registers (fixed or not) can be checked by reading PFM0 to 1 (bits 20, 21) of the RSTS register.

Using the PRMV register as an example, we describe below how the memory status and register contents change when data is written to the 2nd pre-register, or by writing start/stop commands and at the end of an operation. We also cover what changes when writing a pre-register control command.

9) After the third operation is complete. SPRF (bit 14) in MSTS goes to "0." (The data in all of the registers is no longer fixed.)

The status of the data can be checked by seeing PRM0 to 1 of the extension status register (RSTS). If PFM=3, you can check the status of the data by reading the SPRF bit in the main status register (MSTS). Also, set IRNM

it 2> to "1" in the RIRQ (event interrupt cause), and when the status of the 2nd pre-register changes from fixed to not fixed (ready to write data), an INT signal will be output.

◆ A Stop command is written or an error stops the operation

When a stop command is written, or the operation is stopped by an error, the PCL does not shift any data in the registers and PFM goes to "0." Therefore, when the next start command is written in step 7) above, RMV will go to "1000."

Be careful. If a deceleration stop command is written during deceleration, the pre-registers are not canceled, and the PCL will continue with the next operation.

2-5-2-2. Pre-register operation control commands

Data shift and cancel commands are available for the operation pre-registers. The function of these two commands is as follows.

Shift command for operation pre-registers (2Bh)

A shift command (2Bh) transfers data (copy) in the following order 1st pre-register -> register, and then 2nd pre-register -> 1st pre-register. The memory status does not change.

Pre-register cancel operation command (26h)

7) Write a cancel command (26h). SPRF (bit 14) in MSTS goes to "0." (The data in the 1st pre-register is not fixed.)

8) The 1st operation completes. SPRF (bit 14) in MSTS goes to "0." (The data in all the pre-registers is not fixed.)

The cancel command (26h) cancels the start commands for the next operation and the operation after that. These start commands were written to fix the data in the 2nd and 1st pre-registers. However, the data will not change when a cancel command is issued.

Therefore, when the 1st operation completes at step 7) above, the PCL will transfer the data as follows: 1st pre-register -> register, 2nd pre-register -> 1st pre-register; and the status is as shown in step 8) above. Since the start command for the next operation is canceled, the PCL will not start automatically. However, if another start command is written, the PCL will enter RMV=-5000 operation.

2-5-2-3. Basic pre-register (PRCP5) operation for comparator 5

(2nd pre-register)

Comparator 5 (RCMP5) has pre-registers. Like the operation pre-registers, they have a two-step configuration and work in FIFO order.

Normally, write data for comparator 5 to the 2nd pre-register (PRCP5).

In order to change current comparison value, you must write new data to the register (RCMP5). You cannot write to or read from the 1st pre-register.

Data transfer (copy) of comparator data: (2nd pre-register) -> (1st pre-register) -> (register). This transfer can be done using the following steps.

- a. Write data to the 2nd pre-register
- b. Change the comparator data comparison condition from enable -> disable
- c. Write a pre-register control command

Each time data is written to the 2nd pre-register, the 1st pre-register memory status can be confirmed and then the 2nd pre-register can be checked. The memory status (PFC) can be checked by reading the RSTS register. Below we describe the memory status of the comparator data. The PFC register is used to monitor the data status. By reading the RSTS register, you can check the status of the data (fixed or not).

1) Write "1000" to PRCP5 (register is fixed)

The data status (PFC value) can be checked by setting PFC0 to 1 in the RSTS register to 1, and when PFC is 3, SPDF in the main status (MSTS) will go to "1".

Also, set IRND <bit 3> to "1" in the RIRQ (event interrupt cause) register. When the 2nd pre-register changes from fixed to not fixed (ready to write data), an $\overline{\text{INT}}$ signal can be output.

2-5-2-4. Pre-register control command for comparator 5

The comparator 5 pre-register can be manipulated with data shift and cancel commands. Their functions are as follows.

Shift command for the comparator 5 pre-register (2Ch)

Write a shift command (2Ch) and the PCL will transfer data (copy) as follows: 1st pre-register -> register, 2nd pre-register -> 1st pre-register. Each time data is written, the registers change from "fixed" to "not fixed" in this order: 2nd, 1st, and register.

Cancel command (27h) for the comparator 5 pre-register

Write a cancel command (27h) and the PCL will cancel the fixed status of the 2nd and 1st pre-registers. However, the data will not be changed.

2-5-3. Control procedures

The PCL starts operation when a start command is written. Therefore, before writing the start command, you have to complete the setting of the operation mode register (PRMD), the speed pattern, environment setting registers 1 to 7, and comparator data 1 to 5. The registers can be written to in any order. Once written, the data will not change unless an \overline{RST} signal is supplied, a software reset command is written, or the power is turned OFF.

The flow chart above shows the procedure for entering settings for a single axis. To operate multiple axes simultaneously, or to execute an interpolation operation, set all the registers needed for those operations. Set the bits corresponding to the active axes in SELu to SELx of the axis assignment register (COMB1) to "1." Then write a start command. Any axis can be used to write a start command and start operation.

Ex.: High speed start 2 command for the U and Y axes; 0x0A53

FH constant speed start command for the Z and X axes; 0x0551

2-6. Basic operation

The following 44 basic operation patterns are available. Select one using the MOD bits (bits 0 to 6) in the RMD (operation mode) register.

the RMD (operation mod	le) register.
MOD	
6 5 4 3 2 1 0 he	Operation mode / Description
0 0 0 0 0 0 0	Continuous operation in the (+) direction using command control. Continuous operation in the (+) direction until a stop command is written.
0 0 0 1 0 0 0 08	Continuous operation in the (-) direction using command control. Continuous operation in the (-) direction until a stop command is written.
0 0 0 0 0 0 1 0	Continuous operation using a pulser (PA/PB) input. Operation started with a pulser (PA/PB) input, and continuing until a stop command is written.
0 0 0 0 0 1 0 02	Continuous operation started by an external switch (+DR/-Dr). Continue to operate while the DR input switch is ON.
0 0 1 0 0 0 0 10	(+) direction zero return operation. Operate in the (+) direction at the specified speed until the zero return completion conditions are met.
0 0 1 1 0 0 0 18	(-) direction zero return operation. Operate in the (-) direction at the specified speed until the zero return completion conditions are net.
0 0 1 0 0 1 0 12	(+) direction zero escape operation. Operate in the (+) direction at the specified speed until the ORG signal goes OFF.
0 0 1 1 0 1 0 1	(-) direction zero escape operation. Operate in the (-) direction at the specified speed until the ORG signal goes OFF.
0 0 1 0 1 0 1 15	(+) direction zero point search operation. Drives back and forth between +EL and –EL at the specified speed, and returns to the zero position from the (+) direction.
0 0 1 1 1 0 1 10	(-) direction zero point search operation. Drives back and forth between +EL and –EL at the specified speed, and returns to the zero position from the (-) direction.
0 1 0 0 0 0 0 20	Moves to the +EL or +SL position. Moves to the +EL input ON or +SL (software limit) ON position.
0 1 0 1 0 0 0 28	Moves to the -EL or -SL position. Moves to the -EL input ON or -SL (software limit) ON position.
0 1 0 0 0 1 0 22	2h -EL or –SL escape operation. Moves to the –EL input OFF or –SL (software limit) OFF position.
0 1 0 1 0 1 0 2	+EL or +SL escape operation. Moves to the +EL input OFF or +SL (software limit) OFF position.
0 1 0 0 1 0 0 24	Moves in the (+) direction for the specified EZ count amount. Moves in the (+) direction at the specified speed until the specified number of EZ signals has been counted.
0 1 0 1 1 0 0 20	Moves in the (-) direction for the specified EZ count amount. Moves in the (-) direction at the specified speed until the specified number of EZ signals has been counted.
1 0 0 0 0 0 1 4	Positioning operation (specify an incremental target position). Enter the feed direction and feed amount as signed numbers, and change the position at the specified speed. The (+) direction is specified with positive numbers and the (-) direction with negative numbers.
1 0 0 0 0 1 0 42	Positioning operation (specify the COUNTER1 absolute position). Enter a target position for the COUNTER1 coordinate as a signed number and change the position at the specified speed. (The feed direction is set automatically.)
1 0 0 0 0 1 1 43	Positioning operation (specify the COUNTER2 absolute position). Enter a target position for the COUNTER2 coordinate as a signed number and change the position at the specified speed. (The feed direction is set automatically.)
1 0 0 0 1 0 0 44	Command position (COUNTÉR1) 0 position return operation. Operates until the command position (COUNTER1) becomes "0."
1 0 0 0 1 0 1 45	Command position (COUNTER2) 0 position return operation. Operates until the command position (COUNTER2) becomes "0."
1 0 0 0 1 1 0 46	(+) direction 1 pulse operation Moves one pulse amount in the (+) direction at the specified speed.
1 0 0 1 1 1 0 4	(-)direction 1 pulse operation Moves one pulse amount in the (-) direction at the specified speed.

MOD				<u> </u>					
6	6 5 4 3 2 1 0 hex			0	hex	Operation mode / Description			
1			0		1	1	47h	Timer operation.	
'		U	U	'	•		7/11	Use the operation time as a timer. The PCL does not output pulses.	
								Positioning operation using a pulser (PA/PB) input. Enter the feed direction and feed amount as a signed number and the	
1	0	1	0	0	0	1	51h	positioning will be synchronized by pulser (PA/PB) input. (+)	
								The motor is not influenced by the PA/PB input direction.	
								Positioning operation using a pulser (PA/PB) input.	
1	0	1	0	0	1	0	52h	Enter an absolute target position with a sign in COUNTER1, and the positioning will be synchronized by a pulser (PA/PB) input. (+)	
								The motor is not influenced by the PA/PB input direction.	
								Positioning operation using a pulser (PA/PB) input.	
1	0	1	0	0	1	1	53h	Enter an absolute target position with a sign in COUNTER2, and the	
-		•		•	•			positioning will be synchronized by a pulser (PA/PB) input. (+) The motor is not influenced by the PA/PB input direction.	
								Command position (COUNTER1) zero position return operation using a	
								pulser (PA/PB) input.	
1	0	1	0	1	0	0	54h	Operates until the command position (COUNTER1) becomes "0" while	
								synchronized by a pulser (PA/PB) input.	
								The motor is not influenced by the PA/PB input direction. Command position (COUNTER2) zero position return operation using a	
								pulser (PA/PB) input.	
1	0	1	0	1	0	1	55h	Operates until the command position (COUNTER2) becomes "0" while	
								synchronized by a pulser (PA/PB) input. The motor is not influenced by the PA/PB input direction.	
								Positioning operation using an external switch (+DR/-DR).	
1	0	1	0	1	1	0	56h	Enter a feed amount as a number and execute a positioning operation by	
						turning the DR input ON.			
	_		_	_				001	Continuous linear interpolation 1.
1	1	0	0	0	0	0	60h	Execute a continuous linear interpolation1 operation until a stop command is written.	
		_	_		_		0.41	Linear interpolation 1.	
1	1	0	0	0	0	1	61h	Interpolates between any 2 to 4 axes in the LSI.	
_	4		_	_	4 0 00	001-	Continuous linear interpolation 2.		
1	1	0	0	0	1	0	62h	Execute a continuous linear interpolation2 operation until a stop command is written.	
4	_	_	_	_	_	_	COL	Linear interpolation 2.	
1	1	0	0	0	1	1	63h	Interpolates between 5 axes or more using multiple LSIs.	
1	1	0	0	1	0	0	64h	CW arc interpolation.	
								Interpolates the position for a CW arc between any two axes. CCW arc interpolation.	
1	1	0	0	1	0	1	65h	Interpolates the position for a CCW arc between any two axes.	
								CW arc interpolation synchronized with the U axis.	
1	1	0	0	1	1	0	66h	Interpolates the position for a CW arc between any two axes,	
								synchronized with the U axis. CCW arc interpolation synchronized with the U axis.	
1	1	0	0	1	1	1	67h	Interpolates the position for a CCW arc between any two axes	
·								synchronized with the U axis.	
	_		_	_	_	_		Continuous linear interpolation1 using a pulser (PA/PB) input.	
1	1	0	1	0	0	0	68h	Continuous linear interpolation1 operation synchronized with the PA/PB input.	
			_	_	_			Linear interpolation1 using a pulser (PA/PB) input.	
1	1	0	1	0	0	1	69h	Linear interpolation1 operation synchronized with the PA/PB input.	
								Continuous linear interpolation2 using a pulser (PA/PB) input.	
1	1	0	1	0	1	0	6Ah	Continuous linear interpolation2 operation synchronized with the PA/PB	
								input Linear interpolation2 using a pulser (PA/PB) input.	
1	1	0	1	0	1	1	6Bh	Linear interpolation2 deration synchronized with the PA/PB input.	
1	1	0	1	1	0	0	6Ch	CW circular interpolation using pulser (PA/PB) input.	
<u> </u>	1	U	'	'	U	U	JOH	CW circular interpolation, synchronized with the PA/PB input.	
1	1	0	1	1	0	1	6Dh	CCW circular interpolation using pulser (PA/PB) input. CCW circular interpolation, synchronized with the PA/PB input.	
						<u> </u>		Cov Gredia interpolation, synemonized with the FAT B input.	

2-6-1. Operation using command control

2-6-1-1. Continuous operation using command control (+ direction: MOD=00h. - direction: MOD=08h) By writing a start command, the motor starts rotating in the direction specified by bit 3 of MOD (bits 0 to 6) in the PRMD (in operation mode). The motor stops when a deceleration stop command or an immediate stop command is written.

Continuous mode
COMMISSION MOGO
 Write an FL low speed start command (50h). Stop feeding by writing an immediate stop (49h) or deceleration stop (4Ah) command.
1) Write an FH low speed start command (51h). 2) Stop feeding by writing an immediate stop command (49h). * When the deceleration stop command (4Ah) is written to the register, the PCL starts deceleration.
1) Write high appeal start command 1 (E2h)
 Write high speed start command 1 (52h). Start deceleration by writing a deceleration stop command (4Ah). When the deceleration stop command (49h) is written to the register, the PCL immediately stops When idling pulses are added, after outputting idling pulses at FL speed, the PCL will accelerate.
 Write high speed command 2 (53h). Start deceleration by writing a deceleration stop command (4Ah). When the deceleration stop command (49h) is written to the register, the PCL starts deceleration.

^{*} High speed operation 1) is mainly used to start a deceleration block when creating a single speed pattern by continuously combining multiple operation blocks. (In the acceleration block, use high speed operation 2) with MSDP = 1, PRDP = 0.)

However, the rampdown point must be "manually set," and cannot be changed to "automatically set." In addition, the positioning operation triggered by an FH constant speed start will complete its positioning when an immediate stop is written.

2-6-1-2. Positioning operation using command control

- 1) Positioning by specifying incremental positions (MOD=41h)
 - Specify a number of pulses and a direction using a signed number, and then position the axis.

Put a signed number in PRMV. Use a positive number for the (+) direction and a negative number for the (-) direction.

- (1) To move from the +100 position to the +2000 position, the PRMV register should be set to 1900 (0000076Ch)
- (2) To move from the +2000 position to -50 position, the PRMV register should be set to -2050 (FFFF7FEh)

<Change the speed pattern by using different start commands>

- (1) Write an FL low speed start command (50h).
- (2) Auto stop

- (1) Write an FH low speed start command (51h).
- (2) Auto stop

- (1) Write high speed start command 1 (52h).
- (2) Auto stop (when PRDP = 0)
- * The rampdown point is manually set and can't be changed. When PRDP = 0, the motor will stop immediately.

- (1) Write high speed start command 2 (53h).
- (2) Start auto deceleration
- (3) Auto stop

<Change the speed pattern using the PRDP register (rampdown point and offset)>
When the rampdown point is set automatically (MSDP <bit 13> of PRMD is 0), and if PRDP is other than 0, the speed pattern will change as shown below.

When PRDP>0

- (1) A high-speed start command 2 (53h) is written
- (2) Auto deceleration starts
- (3) Auto stop

When PRDP<0

- (1) A high-speed start command 2 (53h) is written
- (2) Auto deceleration starts
- (3) Auto stop

p645_wreg(AXS_AY,WPRMD,0x00000041); p645_vset(AXS_AY,1000L,20000L,300,0,0,0,'S',0);

p645_wreg(AXS_AY,WPRMV,-2050L); p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY);

- /* Specify a positioning operation (MOD=41h)*/
- /* Y-axis, S-curve deceleration */
- /* from 1000pps to 20Kpps, 300mS */
- /* Number of output pulses = -2050 */
- /* High-speed start command 2 */
- /* Wait for the motor to stop */

(2) Positioning operation by specifying absolute positions (COUNTER1) (MOD=42h)

The motor executes a positioning operation so that the value in COUNTER1 matches the value out into PRMV when the operation stops.

The number of pulses and feed direction are set automatically by the values in COUNTER1 and PRMV before starting.

If the COUNTER1 value is changed after starting, the position which is actually stopped at will not mach the COUNTER1 value.

- (1) To move from the +100 position to the +2000 position, set the PRMV register = +2000 (000007D0h)
- (2) To move from the +2000 position to the -50 position, set the PRMV register = -50 (FFFFFCEh)

p645_wreg(AXS_AY,WPRMD, 0x00000042); p645_vset(AXS_AY,1000L,20000L,300,0,0,0,'S',0);

p645_wreg(AXS_AY,WPRMV,2000L); p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY);

- /* Specify a positioning operation (MOD=42h) */
- /* Y-axis, S-curve acceleration/deceleration */
- /* from 1000pps to 20Kpps, 300mS */
- /* Target position, COUNTER1 = 2000 */
- /* High-speed start command 2 */
- /* Wait for the motor to stop */

(3) Positioning operation by specifying absolute position (COUNTER2) (MOD=43h)

The motor executes a positioning operation so that the value in COUNTER2 matches the value in PRMV when the operation stops.

The number of pulses and feed direction are set automatically from the COUNTER2 and PRMV values before starting.

If the COUNTER2 value is changed after starting, the actual position which is stopped at will not match the value in COUNTER2.

In addition, since this system does not use feedback control (it is not closed loop), if the input to COUNTER2 is from an encoder, the COUNTER2 value may be different than the target position when the operation is complete.

- (1) To move from the +100 position to the +2000 position, set the PRMV register = +2000 (000007D0h)
- (2) To move from the +2000 position to the -50 position, set the PRMV register = -50 (FFFFFCEh)

p645 wreg(AXS AY,WPRMD,0x00000043); p645 vset(AXS AY,1000L,20000L,300,0,0,0,'S',0);

p645_wreg(AXS_AY,WPRMV,2000L); p645 wcom(AXS AY,STAUD); p645 wait(AXS AY);

/* Y-axis, S-curve deceleration */

/* from 1000pps to 20Kpps, 300mS */

/* Target position, COUNTER2 = 2000 */

/* High-speed start command 2 */

(4) Command position 0 return operation (MOD=44h)

This mode continues operation until the COUNTER1 (command position) value becomes zero. The number of pulses and feed direction are set automatically by an internal operation using the COUNTER 1 value.

(5) Machine position 0 return operation (MOD=45h)

p645 wcom(AXS AY,STAUD);

p645 wait(AXS AY);

This mode is used to continue operations until the value in COUNTER2 (mechanical position) becomes zero. The number of pulses and feed direction are set automatically by an internal operation using the value in COUNTER 2.

/* High-speed start command 2 */

(6) One pulse operation ((+) direction: MOD=46h, (-) direction: 4Eh)

This mode outputs a single pulse.

p645 wcom(AXS AY,STAFH);

p645_wait(AXS_AY);

This operation is identical to a positioning operation (incremental target positioning) that writes a "1" (or "-1") to the PRMV register.

However, with this operation, you do not need to write a "1" or "-1" to the PRMV register.

The complete operation time is determined by the pulse speed cycle, which normally uses an FH constant speed start in order to reduce the operation time.

/* FH constant speed start command */

2-6-1-3. Timer operation (MOD=47h)

This mode allows the internal operation time to be used as a timer.

The internal effect of this operation is identical to the positioning operation. However, the LSI does not output any pulses (they are masked).

Therefore, the internal operation time using the low speed start command will be a product of the frequency of the output pulses and the PRMV register setting value. Write a positive number (1 to 134,217,727) into the PRMV register.

p645_wreg(AXS_AY,WPRMD,0x00000047); p645_vset(AXS_AY,1L,1000L,300,0,0,0,'L',0);

p645_wreg(AXS_AY,WPRMV,500L); p645_wcom(AXS_AY,STAFH); p645_wait(AXS_AY); /* Specify timer operation (MOD=47h) */

/* Y-axis, linear acceleration/deceleration */

/* from 1pps to 1Kpps, 300mS */

/* Set the time = 500mS */

/* FH constant speed start command */

2-6-1-4. Zero return operation ((+) direction: MOD=10h, (-) direction:18h)

After writing a start command, the axis will continue feeding until the conditions for a zero return complete are satisfied.

When a zero return is complete, the LSI will reset the counter and output an ERC (deflection counter clear) signal.

Specify the basic return to zero method in ORM0 to 3 (bits 0 to 3) in RENV3.

Specify whether or not you want to reset the counter after the zero return is complete in CU1R to CU4R (bits 20 to 23) in RENV3. Specify whether or not to output an ERC signal using EROR (bit 11) in RENV1.

(1) Zero position return method 0 (0RM = 0h)

After starting, the motor will stop operation immediately if it is rotating at constant speed when ORG goes from OFF to ON, or it will start decelerating if it is rotating at high speed. Therefore, in high-speed operation, the motor will stop after it passes the position where the ORG input is turned ON. But, by using the counter reset function, the distance it moves after passing that point (the current position) is reliable. The counter reset and ERC signal output timing (due to a zero return completion) are determined by when the ORG input goes from OFF to ON.

■ An example of a constant speed operation <Immediate stop when the ORG input is turned ON>

- (1) Write an FH constant speed start command (51h).
- (2) Immediate stop when the ORG input is turned ON.
- ▲ Counter reset and ERC signal output due to completion of a zero return.

ORM (bits 0 to 3) = 0h

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

FH constant speed command = 0x0051h

p645_wreg(AXS_AY,WRENV3,0x00000000); p645_wreg(AXS_AY,WPRMD,0x00000010

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0);

End

p645_wcom(AXS_AY,STAFH); p645_wait(AXS_AY); /* Specify a zero return operation 0 (ORM=0h) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration */

/* from 1000pps to 10Kpps, 300mS */

/* FH constant speed start command */

■ An example of high speed operation (1) <decelerate and stop when the ORG input is turned ON>

- (1) Write high-speed start command 2 (53h).
- (2) Trigger a deceleration stop when the ORG input is turned ON.
- ▲ The counter reset and ERC signal output timing is controlled by the completion of a zero return.

ORM (bits 0 to 3) = 0h

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

High-speed start command 2 = 0x0053h

p645_wreg(AXS_AY,WRENV3,0x00000000); p645_wreg(AXS_AY,WPRMD,0x00000010);

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0);

p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY); /* Specify zero return operation 0 (ORM=0h) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration*/

/* from 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

■ An example of high speed operation (2) < Decelerate by turning ON the SD input, and stop when the ORG input is turned ON>

- (1) Write high-speed start command 2 (53h).
- (2) Start the rampdown by turning ON the SD input.
- (3) Stop when the ORG input is turned ON.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

SDLT (bit 5) = "1"

ORM (bits 0 to 3) = 0h

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h MSDE (bit 8) = "1"

If you want to reuse the same pattern, this setting is not needed.

High-speed start command 2 = 0x0053h

```
p645 wreg(AXS AY,WRENV1,0x00000020);
p645 wreg(AXS AY,WRENV3,0x00000000);
p645 wreg(AXS AY,WPRMD,0x00000110);
```

p645 wcom(AXS AY,STAUD);

p645 wait(AXS AY);

Wait for the operation to complete

End

/* Turn ON the SD input latch function (SDLT = "1") */

/* Specify zero return operation 0 (ORM=0h) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Enable SD signals (MSDE = "1") */

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0); /* Y-axis, linear acceleration/deceleration */ /*from 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

(2) Zero position return method 1 (ORM = 1h)

After starting at constant speed, the motor will stop immediately when the ORG input is turned ON. If the motor is in high-speed operation, it will decelerate and then stop on this signal.

After that, the motor will feed in the opposite direction at FA constant speed until the ORG input goes OFF. Then, it will feed in the original direction at FA speed and stop immediately when the ORG input goes ON again.

The counter reset and ERC signal output timing that are controlled by the zero return completion will be triggered the first time the ORG input goes ON at FA speed in the original direction.

■ An example of constant speed operation < Immediate stop when the ORG input is turned ON. Feed in the opposite direction at FA constant speed until the ORG input goes OFF. Then, feed in the original direction at FA speed. Stop immediately when the ORG input is turned ON.>

- (1) Write an FH constant speed start command (51h).
- (2) Stop immediately on an ORG input and then
- (3) When the ORG input goes OFF, the motor feeds in the original direction at FA speed.
- (4) Stop immediately when the ORG input is turned ON again.
- The counter reset and ERC signal output timing is triggered by completion of the zero return.

ORM (bits 0 to 3) = 1h

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

FH constant speed start command = 0x0051h

p645 wreg(AXS AY,WRENV3,0x00000001); p645 wreg(AXS AY,WPRMD,0x00000010);

/* Specify zero return operation 1 (ORM=1h) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* FH constant speed start command */

/* Wait for the motor to stop */

p645 wcom(AXS AY,STAFH); p645 wait(AXS AY);

■ An example of high speed operation < Decelerate and stop when the ORG input is turned ON. Feed in the opposite direction at FA constant speed until the ORG input goes OFF. Then, feed in the original direction at FA speed. Stop immediately when the ORG input is turned ON.>

p645_wreg(AXS_AY,WRENV3,0x00000001); p645_wreg(AXS_AY,WPRMD,0x00000010);

End

p645 wcom(AXS AY,STAUD); p645_wait(AXS_AY);

/* Specify zero return operation 1 (ORM=1h) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* High-speed start command 2 */

(3) Zero position return method 2 (ORM = 2h)

After starting at constant speed, the motor will stop immediately when the specified number of EZ pulses has been counted. In high-speed operation, it decelerates when the ORG input is turned ON and stops immediately when the specified number of EZ pulses has been counted.

The counter reset and ERC signal output timing is triggered when the specified number of EZ pulses has been counted.

■ An example of constant speed operation <Stop immediately when the specified number of EZ pulses has been counted after an ORG signal is input.>

- (1) Write an FH constant speed start command (51h).
- (2) When the ORG input is turned ON, the PCL will start counting EZ pulses.
- (3) The motor will stop immediately after the specified number of EZ pulses has been counted.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

■ An example of high speed operation < Decelerates when the ORG input is turned ON, and stops immediately when the EZ count is correct>

- (1) Write high-speed start command 2 (53h).
- (2) When the ORG input is turned ON, the motor decelerates.
- (3) The motor will stop immediately after the specified number of EZ pulses has been counted.
- Counter reset and ERC signal output timings by zero return completion.

/* Specify zero return operation 2 (ORM=2h) */

/* The number of EZ pulses to */

/* count is two (EZD = 1) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration */

/* from 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

/* Wait for the motor to stop */

p645_wreg(AXS_AY,WRENV3,0x00000012);

p645 wreg(AXS AY,WPRMD,0x00000010);

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',0);

p645 wcom(AXS AY,STAUD); p645 wait(AXS AY);

(4) Zero position return method 3 (ORM = 3h)

After starting at constant speed, the motor will stop immediately after the specified number of EZ pulses has been counted. In high-speed operation, it decelerates and stops with counting up EZ after the ORG input is turned ON.

Counter reset timing and ERC signal output timing at zero return completion is when counting up the number of EZ pulses specified.

■ An example of constant speed operation <Stop immediately after the specified number of EZ pulses has been counted after the ORG input is turned ON.>

■ An example of high speed operation < Decelerates and stops by counting EZ after turning ON the ORG input>

- (5) Zero position return method 4 (ORM = 4h)
 - After starting at constant speed, the motor will stop immediately when the ORG input is turned ON. In high-speed operation, it decelerates and stops when the ORG input is turned ON.
 - Then, the motor moves in the opposite direction at FA constant speed and stops immediately after the ORG input goes OFF and the specified number of EZ pulses has been counted.
 - The counter reset and ERC signal output timing is triggered by completion of the zero return after the ORG input goes OFF and the specified number of EZ pulses has been counted.
 - An example of constant speed operation <Stop immediately after the ORG input is turned ON. Move in the opposite direction at FA constant speed. Stop immediately after the specified number of EZ pulses has been counted.>

p645_wreg(AXS_AY,WRENV3,0x00000014);

/* Specify zero return operation 4 (ORM=4h) */

/* The number of EZ pulses to */

/* count is two (EZ0=1) */

p645_wreg(AXS_AY,WPRMD,0x00000010); /* Specify a zero return operation */

/* in the + direction (MOD=10h) */

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* FH constant speed start command */

/* Wait for the motor to stop */

p645_wcom(AXS_AY,STAFH); p645_wait(AXS_AY); ■ An example of high speed operation < Decelerate and stop after the ORG input is turned ON. Feed in the opposite direction at FA constant speed. Stop immediately after the specified number of EZ pulses has been counted >

- (1) Write high-speed start command 2 (53h).
- (2) When the ORG input is turned ON, the motor will decelerate and stop. Then, it will feed in the opposite direction at FA speed.
- (3) The PCL starts counting EZ pulses after the ORG input is turned ON.

p645 wreg(AXS AY,WRENV3,0x00000014); p645 wreg(AXS AY,WPRMD,0x00000010); p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */ p645 wcom(AXS AY,STAUD); p645 wait(AXS AY);

(6) Zero position return method 5 (ORM = 5h)

At constant speed the motor will stop immediately when the ORG input is turned ON. Then, it will move in the opposite direction at the same speed. The motor will stop immediately after the ORG input turns OFF and the specified number of EZ pulses has been counted.

In high-speed operation it will decelerate and stop when the ORG input is turned ON. Then, it will move in the opposite direction at high speed. The motor will decelerate and stop after the ORG input turns OFF and the specified number of EZ pulses has been counted.

The counter reset and ERC signal output timing is triggered by completion of the zero return after the ORG input goes OFF and the specified number of EZ pulses has been counted.

■ An example of constant speed operation <Stop immediately after the ORG input is turned ON. Move in the opposite direction. Stop immediately after the specified number of EZ pulses has been counted.>

■ An example of high speed operation < Decelerate and stop after the ORG input is turned ON. Feed in the opposite direction. Stop immediately after the specified number of EZ pulses has been counted.>

p645_wait(AXS_AY);

- (7) Zero position return method 6 (ORM = 6h)
 - After starting, the motor will stop immediately when the EL input is turned ON. (Decelerate and stop when ELM <bit 3> in RENV1 is "1") Then it moves in the opposite direction at FA speed. When the EL input turns OFF, the motor will stop immediately.

The counter reset and ERC signal output timing is triggered by a zero return completion when the EL input turns OFF.

■ An example of constant speed operation <Stop immediately when the EL input is turned ON. Move in the opposite direction at FA constant speed. Stop immediately when the EL input is turned OFF.>

- (1) Write FH constant speed start command
- (2) Stop immediately when the EL input is turned ON and move in the opposite direction.
- (3) Stop immediately when the EL input is turned OFF.
- The counter reset and ERC signal output timing is triggered by completion of the zero return.

p645 wreg(AXS AY,WRENV3,0x00000006); p645 wreg(AXS AY,WPRMD,0x00000010);

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* FH constant speed start command */

/* Wait for the motor to stop */

p645 wcom(AXS AY,STAFH); p645 wait(AXS AY);

■ An example of high speed operation < Decelerate and stop when the EL input is turned ON. Feed in the opposite direction at FA constant speed. Stop immediately when the EL input is turned OFF.>

- (1) Write high-speed start command 2 (53h).
- (2) When the EL input is turned ON, the motor will decelerate and stop. Then it will feed in the opposite direction.
 (ELM <bit 3> in RENV1 = "1"
- (3) The motor will stop immediately when the EL input is turned OFF.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

- (8) Zero position return method 7 (ORM = 7h) After starting, the motor will stop immediately when the EL input is turned ON. (Decelerates and stops when ELM <bit 3> in RENV1 is "1") Then, it moves in the opposite direction at FA speed. The motor will stop immediately when the specified number of EZ pulses has been counted after the EL input turns OFF. The counter reset and ERC signal output timing is triggered by completion of the zero return.
 - An example of constant speed operation <Stop immediately when the EL input is turned ON. Move in the opposite direction at constant speed. Stop immediately when the specified number of EZ pulses has been counted.>

- (1) Write FH constant speed start command (51h).
- (2) Stop immediately when the EL input is turned ON. Then move in the opposite direction.
- (3) Start counting EZ pulses when the EL input is turned OFF.
- (4) Stop immediately after the specified number of EZ pulses has been counted.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

ORM (bits 0 to 3) = 7h EZD (bit 4 to 7) = 1h (Number of EZ pulses counted = EZD setting + 1)

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

High-speed start command 2 = 0x0053h

/* Specify zero return operation 7 (ORM=7h) */

/* The number of EZ pulses to */

/* count is two (EZD = 1) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* High-speed start command 2 */

/* Wait for the motor to stop */

•

p645_wreg(AXS_AY,WPRMD,0x00000010);

p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY); ■ An example of high speed operation (2) < Decelerate and stop when the EL input is turned ON. Feed in the opposite direction at constant speed. Stop immediately after the specified number of EZ pulses has been counted.>

- (1) Write high-speed start command 2 (53h).
- (2) When the EL input is turned ON, the motor will decelerate and stop. Then, it will feed in the opposite direction.

 (ELM
bit 3> in RENV1 = "1"
- (3) The PCL starts counting EZ pulses when the EL input is turned OFF.
- (4) Decelerates and stops when the specified number of EZ pulses has been counted.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

/* The number of EZ pulses to */
/* count is two (EZD = 1) */

p645_wreg(AXS_AY,WRENV1,0x00000008);
/* Specify a deceleration stop for processing */
/* when the EL input is turned ON*/

p645_wreg(AXS_AY,WPRMD,0x00000010);
/* Specify a zero return operation */
/* in the + direction (MOD=10h) */

p645_wreg(AXS_AY1000L_10000L_200.0.0.0.LL_500);
/* Y avia_linear_appleration (deceleration from */

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',500); /* Y-axis, linear acceleration/deceleration from */

- 56 -

/* 1000pps to 10Kpps, 300mS */

/* FA=500pps*/

/* High-speed start command 2 */
/* Wait for the motor to stop */

p645 wcom(AXS AY,STAUD);

p645 wait(AXS AY);

- (9) Zero position return method 8 (ORM = 8h)
 After starting, the motor will stop immediately when the EL input is turned ON. (Decelerates and stops when ELM <bi>bit 3> in RENV1 is "1") Then, it moves in the opposite direction. In constant speed operation, the motor will stop immediately when the specified number of EZ pulses has been counted. In high-speed operation, the motor decelerates and stops when the specified number of EZ pulses has been counted. The counter reset and ERC signal output timing is triggered by completion of the zero return.
 - An example of constant speed operation <Stop immediately when the EL input is turned ON. Move in the opposite direction at constant speed. Stop immediately when the specified number of EZ pulses has been counted.>

- (1) Write FH constant speed start command (51h).
- (2) Stop immediately when the EL input is turned ON. Move in the opposite direction.
- (3) Start counting EZ pulses when the EL input is turned OFF.
- (4) Decelerate and stop when the specified number of EZ pulses has been counted.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

ORM (bits 0 to 3) = 8h EZD (bit 4 to 7) = 1h (Number of EZ pulses counted = EZD setting + 1)

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

FH constant speed start command = 0x0051h

```
p645_wreg(AXS_AY,WRENV3,0x00000018);
```

p645_wreg(AXS_AY,WPRMD,0x00000010);

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0);

p645_wcom(AXS_AY,STAFH); p645_wait(AXS_AY); /* Specify zero return operation 8 (ORM=8h) */

/* The number of EZ pulses to */

/* count is two (EZD = 1) */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FH constant speed start command */

■ An example of high speed operation < Decelerate and stop when the EL input is turned ON. Feed in the opposite direction at high speed. Stop immediately after the specified number of EZ pulses has been counted.>

- (1) Write high-speed start command 2 (53h).
- (2) The motor decelerates and stops when the EL input is turned ON. Then, it feeds in the opposite direction.

(ELM <bit 3> in RENV1 = "1")

- (3) The PCL starts counting EZ pulses when the EL input is turned OFF.
- (4) The motor will decelerate and stop when the specified number of EZ pulses has been counted.
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

ORM (bits 0 to 3) = 8h EZD (bit 4 to 7) = 1h (Number of EZ pulses counted = EZD setting + 1)

ELM (bit 3) = "1" (Decelerate and stop when the EL input is ON)

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

High-speed start command 2 = 0x0053h

p645_wreg(AXS_AY,WRENV3,0x00000018);

Wait for the operation to complete

End

p645_wreg(AXS_AY,WRENV1,0x00000008);

p645 wreg(AXS AY,WPRMD,0x00000010);

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',0);

p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY);

- /* Specify zero return operation 8 (ORM=8h) */
- /* The number of EZ pulses to */
- /* count is two (EZD = 1) */
- /* Specify a deceleration stop for processing */
- /* when the EL input is turned ON*/
- /* Specify a zero return operation */
- /* in the + direction (MOD=10h) */
- /* Y-axis, linear acceleration/deceleration from */
- /* 1000pps to 10Kpps, 300mS */
- /* High-speed start command 2 */
- /* Wait for the motor to stop */

(10) Zero position return method 9 (ORM = 9h)

p645 wait(AXS AY);

After executing zero return operation 0, the motor will execute a zero position return operation (move until COUNTER2=0)

The counter reset and ERC signal output timing is triggered by completion of the zero return when the ORG input is turned ON.

■ An example of a constant speed operation < Decelerate and stop after the ORG input is turned ON. Then return to the zero position.>

(11) Zero position return method 10 (ORM = Ah)

After executing zero return operation 3, the motor executes a zero position return operation (move until COUNTER2=0).

The counter reset and ERC signal output timing is triggered by completion of the zero return when the specified number of EZ pulses has been counted.

■ An example of high speed operation (2) < Decelerate and stop when the specified number of EZ pulses has been counted after the ORG input is turned ON. Then return to zero.>

- (1) Write high-speed start command2 (53h).
- (2) Turn the ORG input ON.
- (3) Decelerate and stop when the specified number of EZ pulses has been counted.
- (4) Zero position return (move until COUNTER2=0).
- ▲ The counter reset and ERC signal output timing is triggered by completion of the zero return.

Specify a zero return operation method in ORM in RENV3, put an EZ counter value in EZD in RENV3, and set COUNTER2 to reset when the zero return is complete in CU2R in RENV3.

Enter a zero return operation code in MOD in the PRMD

Set the operation speed pattern

Write a start command

Wait for the operation to complete

End

p645 wreg(AXS AY,WRENV3,0x0020001A);

p645_wreg(AXS_AY,WPRMD,0x00000010);

p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0);

p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY); ORM (bits 0 to 3) = Ah
EZD (bit 4 to 7) = 1h
(Number of EZ pulses counted = EZD setting + 1)

CU2R (bit 21) = "1" (Reset COUNTER2 when the zero return is complete)

To move in the (+) direction: MOD (bits 0 to 6) = 10h To move in the (-) direction: MOD (bits 0 to 6) = 18h

If you want to reuse the same pattern, this setting is not needed.

High-speed start command 2 = 0x0053h

/* Specify zero return operation 10 (ORM=Ah) */

/* The number of EZ pulses to */

/* count is two (EZD = 1) */

/* Reset COUNTER2 when the zero return */

/* is complete */

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

(12) Zero position return method 11 (ORM = Bh)

After executing zero return operation 5, the motor will execute a zero position return operation (move until COUNTER2=0)

The counter reset and ERC signal output timing is triggered by completion of the zero return when the specified number of EZ pulses has been counted.

■ An example of high speed operation < Decelerate and stop after the ORG input is turned ON. Then, feed in the opposite direction the specified number of EZ pulses and return to the zero position.>

(13) Zero position return method 12 (ORM = Ch)

After executing zero return operation 8, the motor will execute a zero position return (move until COUNTER2=0).

The counter reset and ERC signal output timing is triggered by completion of the zero return when the specified number of EZ pulses has been counted.

■ An example of high speed operation < Decelerate and stop when the EL input is turned ON. Then, feed in the opposite direction for the specified number of EZ pulses and return to the zero position.>

p645 wreg(AXS AY,WRENV1,0x00000008); p645_wreg(AXS_AY,WPRMD,0x00000010); p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0);

p645 wcom(AXS AY,STAUD); p645 wait(AXS AY);

/* Specify zero return operation 12 (ORM=Ch) */

/* The number of EZ pulses to */

/* count is two (EZD = 1) */

/* Specify a deceleration stop for processing */

/* when the EL input is turned ON*/

/* Specify a zero return operation */

/* in the + direction (MOD=10h) */

/* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

2-6-1-5. Leaving the zero position operations ((+) direction: MOD=12h, (-) direction: MOD=1Ah) After writing a start command, the axis will leave the zero position (when the ORG input turns ON). Make sure to use the "Low speed start command" when leaving the zero position.

When you write a start command while the ORG input is OFF, the LSI will stop the movement on the axis as a normal stop, without outputting pulses.

If the PCL starts at constant speed while the ORG signal is ON, it will stop operation immediately after outputting one pulse, since the ORG input is turned OFF. (Normal stop)

■ An example of constant speed operation < Immediate stop by turning OFF the ORG input>

- (1) Write an FH constant speed start command (51h).
- (2) Immediate stop when the ORG input turns OFF.

p645_wreg(AXS_AY,WPRMD,0x00000012); p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0); p645_wcom(AXS_AY,STAFH); p645_wait(AXS_AY); /* Specify a zero escape operation */
/* in the + direction (MOD=12h) */
/* Y-axis, linear acceleration/deceleration */
/* from 1000pps to 10Kpps, 300mS */
/* FH constant speed start command */
/* Wait for the motor to stop */

2-6-1-6. Zero search operation ((+) direction: MOD=15h, (-) direction: MOD=1Dh)

Feed forward and backward between +EL and -EL, and then return to the zero position from the specified direction.

This operation adds a sequence to a zero return operation. It consists of the following block.

- (1) Execute a "Zero return operation (MOD=10h or 18h, ORM=0h)" in the direction opposite the specified direction.
- (2) Execute a "Positioning operation (MOD=41h)" in the direction opposite the specified direction until the zero position has been passed.
- (3) Execute a "zero return operation" in the specified direction. (The zero return method specified in the ORM.)

<Zero position search in the (-) directioin from a point between +EL and ORG>

- (1) Start feeding in the specified direction (-). (The zero return operation specified in the ORM in the specified direction.)
- (2) Stop at the zero position.

<Zero position search in the (-) direction from the position when the ORG input turned ON>

- -EL (1) In order to approach the zero position in the specified direction, move away to escape from the zero position. (Execute a zero escape operation using the "positioning operation" in the direction opposite the direction specified.)
 - (2) Start feeding in the specified direction (-).(The zero return operation specified in the ORM in the specified direction)
 - (3) Stop at the zero position.

<Zero position search in the (-) direction from a position between ORG and -EL>

- ORG -EL (1) Start moving in the specified direction (-).

 (Zero return operation specified in the ORM in the specified direction.)
 - (2) Stop feeding when the -EL input turns ON, and start feeding in the direction opposite the direction specified (+). Then, stop when the ORG input turns ON.
 - (Zero return operation opposite the specified direction ORM=0h).
 - (3) In order to approach the zero position from the specified direction, move away to escape from the zero position. (Execute a zero escape operation using the "positioning operation" in the direction opposite the direction specified.)
 - (4) Start feeding in the specified direction (-). (The zero return operation specified in the ORM in the specified direction)
 - (5) Stop at the zero position.

<Zero position search in the (+) direction from a position between ORG and -EL>

- Start feeding in the specified direction (+).
 (The zero return operation specified in the ORM in the specified direction)
- (2) Stop at the zero position.

<Zero position search in the (+) direction from the position when the ORG input turns ON>

- -EL (1) In order to approach the zero position from the specified direction, move away to escape from the zero position. (Execute a zero escape operation using the "positioning operation" in the direction opposite the direction specified.)
 - (2) Start feeding in the specified direction (+).(The zero return operation specified in the ORM in the specified direction)
 - (3) Stop at the zero position.

<Zero position search in the (+) direction from a position between ORG and +EL>

- ORG -EL (1) Start moving in the specified direction (+).

 (Zero return operation specified in the ORM in the specified direction.)
 - (2) Stop feeding when the +EL input turns ON, and start feeding in the direction opposite the specified direction (-). Then, stop when the ORG input turns ON. ("Zero return operation ORM=0h" opposite to the specified direction).
 - (3) In order to approach the zero position from the specified direction, move away to escape from the zero position. (Execute a zero escape operation using the "positioning operation" in the direction opposite the direction specified.)
 - (4) Start feeding in the specified direction (+).(The zero return operation specified in the ORM in the specified direction)
 - (5) Stop at the zero position.

■ An example of a constant speed zero position search operation <Zero position search in the (-) direction from a point between ORG and -EL, ORM = 1h>.

- (1) By writing an FH constant speed start command, the motor will start rotating in the (-) direction.
- (2) Stop when the -EL input turns ON, and then start rotation at FH constant speed in the (+) direction.
- (3) The ORG input turns ON.
- (4) The ORG input turns OFF.
- (5) After feeding for the number of pulses specified in the RMV register, the motor will stop feeding. (The zero escape operation, using a positioning operation in the direction opposite the direction specified, is complete.)
 - Start at FH constant speed in the (-) direction. (Start the zero return operation specified in the ORM in the specified direction.)
- (6) After the ORG input turns ON, start at FA constant speed in the (+) direction.
- (7) After the ORG input turns OFF, start at FA constant speed in the (-) direction.
- (8) Stop when the ORG input turns ON. (Zero positioning complete)


```
p645_wreg(AXS_AY,WRENV3,0x00000001); /* Specify a zero return operation 1 (ORM=1h) */
p645_wreg(AXS_AY,WPRMD,0x0000001D); /* Specify a zero position search operation in the */
/* (-) direction (MOD=1Dh) */
p645_vset(AXS_AY,1000L,10000L,300,0,0,0,'L',0, 500); /* Y-axis, linear acceleration/deceleration from */
/* 1K to 10Kpps, 300mS, FA=500pps */
/* 1K to 10Kpps, 300mS, FA=500pps */
/* Enter 10 as the number of pulses needed */
/* to escape */
p645_wcom(AXS_AY,STAFH); /* FH constant speed start command */
p645_wait(AXS_AY); /* Wait for the motor to stop */
```

■ An example of a high-speed zero search operation <Zero position search in the (-) direction from a position between ORG and -EL, ORM = 1h, ELM = "1">

- (1) The motor will start rotating in the (-) direction when a high-speed start command 2 is written.
- (2) Decelerate and stop when the -EL input turns ON, and then execute a high-speed start 2 in the (+) direction.
- (3) Decelerate and stop when the ORG input turns ON, and then execute another high-speed start 2 in the (+) direction.
- (4) ORG input turns OFF.
- (5) After feeding for the number of pulses entered in the RMV register, the motor will decelerate and stop. (The zero escape operation is completed using a positioning operation in the direction opposite the direction specified.)

 High-speed start 2 in the (-) direction. (Start the zero return operation specified in the ORM in the
 - specified direction.)
- (6) After the ORG input turns ON, the motor will decelerate and stop. Then, it will start at FA constant speed in the (+) direction.
- (7) After the ORG input turns OFF, start at FA constant speed in the (-) direction.
- (8) Stop when the ORG input turns ON. (The zero position search is complete)

2-6-1-7. EL or SL operation mode

(1) Feed until reaching an EL or SL position ((+) direction: MOD=20h, (-) direction: MOD=28h) This mode is used to continue feeding until the EL or SL (soft limit) signal is turned ON and then the operation stops normally.

When a start command is written on the position where the EL or SL signal is turned ON, the LSI will not output pulses and it will stop the axis normally. When a start command is written to the axis while the EL and SL signals are OFF, the axis will stop when the EL or SL signal is turned ON. (Normal stop) The SL signal refers to the software limit signal from comparators 1 and 2.

■ An example of a constant speed operation < Immediate stop when the EL input turns ON>

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',0);

p645 wcom(AXS AY,STAFH); p645_wait(AXS_AY);

/* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* FH constant speed start command */

/* Wait for the motor to stop */

(2) Leaving an EL or SL position

(Leaving -EL or -SL: MOD=22h, Leaving +EL or +SL: MOD=2Ah)

This mode is used to continue feeding until both the EL and SL (software limit) signals are turned OFF. When a start command is written on the position where the EL and SL signals are turned OFF, the LSI will not output pulses and it will stop the axis normally.

When starting an operation while the EL input or SL signal is ON, the PCL will stop operation normally when both the EL input and SL signal are OFF.

The SL signal refers to the software limit signal from comparators 1 and 2.

■ An example of high-speed (2) < Decelerate and stop when the EL input turns OFF, ELM="1">

- (1) Write high-speed start command 2 (53h).
- (2) Deceleration stop when the -EL input turns OFF.

ELM (bit 3) = "1"

(When the EL input is ON, the operation will execute a deceleration stop.)

Escape from -EL or -SL: MOD = 22 h Escape from +EL or +SL: MOD = 2Ah

If you want to reuse the same pattern, this setting is not needed.

High speed start command 2 = 0x0053h

p645_wreg(AXS_AY,WPRMD,0x00000022);

p645_wreg(AXS_AY,WRENVI,0x00000008);

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',0);

p645_wcom(AXS_AY,STAUD); p645_wait(AXS_AY); /* Specify an escape operation from -EL or -SL */

/* (MOD=22h) */

/* Select a deceleration stop for the operation to */

/* execute when the EL input turns ON */

/* Y-axis, linear acceleration/deceleration from */

/* 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

/* Wait for the motor to stop */

2-6-1-8. EZ count operation ((+) direction: MOD=24h, (-) direction: MOD=2Ch)

This mode is used to count EZ signal of the number (EZD set value +1) written into the RENV3 register. After writing a constant speed start command, after the PCL has counted the specified number of EZ pulses, the motor will stop immediately.

The EZ count can be set from 1 to 16.

Use the low speed start command (50h, 51h) for this operation. When the high speed start command is used, the axis will start decelerating and stop when the EZ signal turns ON, so that the motion on the axis overruns the EZ position.

■ An example of a constant speed operation <Stop immediately by counting EZ pulses>

2-6-1-9. Interpolation operations

(1) Combination of interpolation operations

In addition to each independent operation, this LSI can execute the following interpolation operations.

No.	Operation mode	MOD	No.	Operation mode	MOD
1	Continuous linear interpolation 1 for 2 to 4 axes	60h	8	CCW circular interpolation synchronized with the U axis.	67h
2	Linear interpolation 1 for 2 to 4 axes	61h	9	Continuous linear interpolation 1 synchronized with PA/PB input	68h
3	Continuous linear interpolation 2 for 1 to 4 axes	62h	10	Linear interpolation 1 synchronized with PA/PB input	69h
4	Linear interpolation 2 for 1 to 4 axes	63h	11	Continuous linear interpolation 2 synchronized with PA/PB input.	6Ah
5	Circular interpolation (CW)	64h	12	Linear interpolation 2 synchronized with PA/PB input	6Bh
6	Circular interpolation (CCW)	65h	13	CW circular interpolation synchronized with PA/PB input	6Ch
7	CW circular interpolation synchronized with the U axis	66h	14	CCW circular interpolation synchronized with PA/PB input	6Dh

Continuous linear interpolation is the same as the linear interpolation used to feed multiple axes at specified rates and to start and stop feeding using commands such as the continuous mode commands. Interpolation 1 executes an interpolation operation between any two to four axes in the LSI. Interpolation 2 is used to control five axes or more using more than one LSI and to control feeding using linear interpolation. Independent operation of the un-interpolated axes is also possible.

The 14 types of interpolation operations below can be separated into the following three groups.

- Linear interpolation 1 group (MOD = 60h, 61h, 68h, 69h)
- Linear interpolation 2 group (MOD = 62h, 63h, 6Ah, 6Bh)
- Circular interpolation group (MOD = 64h, 65h, 66h, 67h, 6Ch, 6Dh)

Simultaneous execution of two interpolation operations from different groups is possible. However, simultaneous execution of two interpolation operations in the same group is not possible. Ex.:

While executing a linear interpolation from group 1 on the X-Y axes, => Possible execute a linear interpolation 2 on the Z-U axes

While executing a linear interpolation from group 1 on the X-Y axes, => Possible execute a circular interpolation on the Z-U axes

While executing a linear interpolation from group 2 on the X-Y axes, => Possible execute a circular interpolation on the Z-U axes

While executing a linear interpolation from group 1 on the X-Y axes, => Not possible execute a linear interpolation from group 1 on the Z-U axes

The interpolation settings and operation status can be monitored by reading the RIPS (interpolation status) register.

The RIPS register is shared by all the axes. Reading from any axis will return the identical information. The SRUN, SEND, and SERR of the interpolated axis MSTSW (main status) change identically. Write start and stop commands to both axes by setting SELu and SELu in COMB1.

(2) Interpolation control axis

In Circular interpolation and Linear interpolation 1, specify the speed for one axis only. This axis is referred to as the interpolation control axis. Interpolation control axes can only be in the order X, Y, Z, and U for the axes that are interpolated.

When you want to execute both a circular interpolation and a linear interpolation simultaneously, there will be two interpolation control axes.

When linear interpolation 2 is selected, each axis will be used to control the interpolation.

[Relationship between an interpolation operation and the axes used for interpolation control]

No	Interpolation operation	Interpolation control axis
1)	Linear interpolation 1 of the X, Y, Z, and U axes.	X axis
2)	Linear interpolation 1 of the X, Y, and Z axes.	X axis
3)	Linear interpolation 1 of the Y, Z, and U axes.	Y axis
4)	Linear interpolation 1 of the Z and U axis	Z axis
5)	Circular interpolation of the X and U axis	X axis
6)	Circular interpolation of the X and Z axes and linear	Circular interpolation: X axis
	interpolation 1 of the Y and U axes	Linear interpolation 1: Y axis

(3) Constant synthesized speed control

This function is used to create a constant synthesized speed for linear interpolation 1 and circular interpolation operations. When linear interpolation 2 is selected, this function cannot be used.

To enable this function, set the MIPF (bit 15) in the PRMD (operation mode) register to "1" for the axes that you want to have a constant synthesized speed. When the same interpolation mode is selected, the axes whose MIPF bit is set to "1" will have a longer pulse output interval: multiplied by the square root of two ($\sqrt{2}$) for two axis simultaneous output, and by the square root of three ($\sqrt{3}$) for three axis simultaneous output.

Figure 1 shows a trajectory of the 2 axes interpolation.

Each axis outputs pulses according to the reference pulses from the main axis. However, when both X and Y axes output pulses, the trajectory will be longer than $\sqrt{2}$ compared with one axis pulse output. When the synthesized speed constant control feature is used, the feed speed of which the two axes simultaneously output pulses is restricted to $1/\sqrt{2}$ of single axis feed speed, so that the synthesized speed is kept constant.

The linear interpolation 2 cannot use the synthesized constant peed control.

When the synthesized constant speed control bit is turned ON (MIPF = 1), the synthesized speed (while performing interpolation) will be the operation speed (RFH) or the initial speed (RFL) of the interpolated axes. The RSPD (speed monitor) feature is only available for the interpolation control axes. However, when linear interpolation 2 is used, the value read out will be the main axis speed.

<Pre>cautions for using the synthesized constant speed control bit (MIPF = 1)>
Positioning is only possible at the unit's resolution position for machine operation.

Therefore, even if an interpolation operation is selected, the machine will use the following points to approximate an arc, and the actual feed pattern will be point to point (zigzag feeding). With this feed pattern, the actual feed amount will be longer than the ideal linear line or an ideal arc. The function of the synthesized constant speed control in this LSI is to make constant synthesized speeds for multiple axes in simultaneous operation, which means that the speed through the ideal locus (trajectory) will not be constant.

For example, with linear interpolation in the figure on the right (using the synthesized constant speed feature), the PCL will make a constant synthesized speed in order to feed at a 45° angle by decreasing the speed to $1/\sqrt{2}$.

Therefore, the feeding interval when the feed speed is 1pps will be $6 + 4\sqrt{2} = 11.66$ seconds.

The length of the ideal line (dotted line) is

 $\sqrt{(10^2+4^2)}$ = 10.77. If the machine can be fed by just

following the ideal line, the feed interval will be 10.77 seconds.

Please take note of the above when using synthesized constant speed control.

In order to match a feed time with an ideal line, turn OFF the synthesized constant speed control and specify a long distance axis speed calculated by the CPU for the control axis.

(4) Precautions for interpolation operations

Start/stop

When writing a start command (50h to 57h), stop command (49h, 4Ah), or speed change command (40h to 43h) 16-bit commands are required, including setting the interpolation axis in COMB1. In the Z80 I/F mode, specify an interpolation axis in COMB1. Then, write a command to COMB0. Be especially careful when writing a stop command. If the interpolation axis specified is different from the one specified when starting, the motor cannot stop. If you are uncertain about the interpolation axis operation using the pre-register, write a stop command that specifies all of the axes.

Operation monitor

The main status SSCM, SRUN, SEND and sub status SFU, SFD, SFC all change exactly the same for axes that are operating in the same interpolation mode.

Therefore, to check the interpolation operation, you can simply monitor one axis of the interpolation.

Backlash correction

The backlash correction function can only be used for linear interpolation group 1. To use the backlash correction, enter the same value as the control axis in the PRMG registers of all of the axes being interpolated.

Backlash correction is not needed with the linear interpolation group 2 operations since an axis will start the next operation without waiting for the completion of the operation on an axis that needs backlash correction. This is needed to avoid breaking the locus of that motion.

During a circular interpolation, the direction of operation will change automatically. However, the PCL will not execute a backlash correction. Due to this setting, positional deviations may occur.

Deceleration from the SD input

When using the same interpolation mode, any of the axes that have enabled SD input (MSDE = 1) will decelerate when an SD signal is received.

Error stop

When using the same interpolation mode, if any of the axes stops on an error, the other axes will also stop. However, the secondary axis' error interrupt status (REST) will be ESIP = 1. Therefore, you can determine which axis had the actual error that caused the stop.

Setting the rampdown point (PRDP)

In the interpolation operation, write the same data to all of the axes in the same interpolation mode, regardless of the rampdown point setting method specified (set in MSDP in the PRMD register).

Vibration restriction function

Interpolation operations do not apply to the vibration restriction function. Set RENV7 to 0 for all of the axes to be interpolated.

FH correction function.

The circular interpolation operation cannot be applied to the FH correction function. For short feeds and interpolation operations using acceleration/deceleration, an FH correction calculation must be made by the CPU.

(5) Linear interpolation 1 (MOD=61h)

Linear interpolation 1 is used to allow a single LSI to provide interpolation operations between any 2 to 4 axes.

After specifying an operating speed for the interpolation control axis, select whether or not to apply synthesized control of the interpolated axis by writing to the PRMV. Enter the end point position in the PRMV of each axis as an incremental value based on the current position. The direction of operation is determined by the sign of the value in the PRMV register. Automatically, the axis with the maximum feed amount (maximum absolute value in the PRMV register) will be considered the master axis. The other axis will be the slave axis.

interpolation using the X and Y axes. The end point coordinates are specified as (10, 4). When a start command is written, the LSI will output pulses to the master axis and the slave axis will be supplied a smaller number of pulses than the master axis. Write a start command by setting either the SELx or SELu bits corresponding to the interpolation axes in COMB1 to 1. Writing to any of these axes will create the same result.

Figure 2 is an example of a two-axis linear

Note:

- 1: If synthesized constant speed control is ON and rampdown point auto setting is selected when you start acceleration/deceleration of the PRMV register of the longer feed axis is set to less than 2, then this axis will operate at FL constant speed and not accelerate. If you want to accelerate this axis, even though the register is set to less than 2, set PRDP equal to -1. Also, when the PRM is set to 2 or greater, setting PRDP equal to -1 will not be a problem. Set the PRDP to the same value for all the axes being interpolated.
- 2: When synthesized constant speed control is ON and rampdown point auto setting is selected, enter the same acceleration and deceleration rate values (PRUR and PRDR).
- 3: When backlash correction is turned ON, enter the same value for the PRMG and RFA registers as used for the control axis in the other axes being interpolated.

(6) Linear interpolation 2 (MOD=63h)

Linear interpolation 2 is mainly used for linear interpolation of 5 axes or more using two or more PCL chips. In this operation mode, interpolation is only available for constant speed operations, not for acceleration/deceleration.

In order to execute a linear interpolation using multiple LSIs, you must use a simultaneous start signal ($\overline{\text{CSTA}}$ signal). For details about the $\overline{\text{CSTA}}$ signal, see section 2-11-2, "External start, simultaneous start."

The axis with the maximum amount to be fed is referred to as the master axis during the interpolation and the other axes are slave axes.

Enter an end point position (PRMV set value) in the PRIPs for each of the axes. Enter end point positions for each slave axis in the PRMV of the slave axes. The feed direction is determined by the sign of the value in the PRMV register.

Specify the speed data (PRFL, PRFH, PRUR, PRDR, PRMG, PRDP, PRUS, and PRDS) for the slave axis to be the same as for the master axis.

After writing "01" into MSY (bits 18 and 19) in the PRMD (operation mode) register of the axes, write a start command and set the axes to wait for the $\overline{\text{CSTA}}$ signal input. By entering a $\overline{\text{CSTA}}$ signal, all of the axes on all of the LSIs will start at the same time.

The master axis provides pulses constantly. The slave axes provide some of the pulses fed to the master axis, but some are omitted.

■ Linear interpolation 2 for 4 axes using two chips


```
Start
Enter a linear interpolation 2 code in MOD in the
 MOD = 63h
PRMD, and specify the start conditions in
 MSYM = "01" (Start on \overline{CSTA} input)
MSYM in the PRMD.
Specify the same operating speed pattern as the
 If you want to reuse the same pattern, this setting is
master axis for all of the axes including the main:
 not needed.
and slave axes.
 Chip A
 X axis (slave axis): PRMV = 8
 U axis (slave axis): PRMV = 5
Enter an end point coordinate in the PRMV
 Y axis (slave axis): PRMV = 2
 Chip B
 Z axis (master axis): PRMV = 10
Enter the master axis end point coordinate
 PRIP = 10
(PRMV value) in the PRIP of all the axes being
interpolated.
 Chip A: FH constant speed start command = 0x09511h
Write a start command
 Chip B: FH constant speed start command = 0x06511h
Write a CSTA input command to the X axis on
 CSTA input command = 0x0006h
chip A
Wait for the operation to complete
 End
  /* Chip A settings */
  p645 wreg(AXS AX,WPRMD,0x00040063);
 /* X axis: Linear interpolation 2. start on CSTA */
 /* input) */
 p645 wreg(AXS AU,WPRMD,0x00040063);
 /* U axis: Linear interpolation 2, start on CSTA */
 /* input) */
  p645 vset(AXS AX,1000L,10000L,300,0,0,0,'L',0); /* X axis, linear from 1000pps to 10Kpps, */
 /* 300mS */
  p645 vset(AXS AU,1000L,10000L,300,0,0,0,'L',0); /* U axis, linear from 1000pps to 10Kpps, */
 /* 300mS */
 p645_wreg(AXS_AX,WPRMV,0x00000008);
 /* Enter an X axis (slave axis) end point */
 /* coordinate (8) */
  p645_wreg(AXS_AU,WPRMV,0x00000005);
 /* Enter a U axis (slave axis) end point */
 /* coordinate (5) */
  p645 wreg(AXS AX,WPRIP,0x0000000A);
 /* Enter the end point coordinate (10) for the */
 /* master axis in RIP */
  p645_wreg(AXS_AU,WPRIP,0x0000000A);
 /* Enter the end point coordinate (10) for the */
 /* master axis in RIP */
  p645_wcom(AXS_AX,(STAFH|SEL_X|SEL_U));
 /* FH constant speed start command */
  /* Chip B settings */
  p645_wreg(AXS_BY,WPRMD,0x00040063);
 /* Y axis: Linear interpolation 2, start on CSTA */
 /* input) */
  p645 wreg(AXS BZ,WPRMD,0x00040063);
 /* Z axis: Linear interpolation 2, start on CSTA */
 /* input) */
  p645_vset(AXS_BY,1000L,10000L,300,0,0,0,'L',0); /* Y axis, linear from 1000pps to 10Kpps, */
 /* 300mS */
  p645_vset(AXS_BZ,1000L,10000L,300,0,0,0,'L',0); /* Z axis, linear from 1000pps to 10Kpps, */
```

/* 300mS */

/* Enter a Y axis (slave axis) end point coordinate */ p645_wreg(AXS_BY,WPRMV,0x00000002); /* (2) */ p645_wreg(AXS_BZ,WPRMV,0x0000000A); /* Enter a Z axis (master axis) end point coordinate */ /* (10) */ /* Enter the end point coordinate (10) for the */ p645_wreg(AXS_BY,WPRIP,0x0000000A); /* master axis in RIP */ /* Enter the end point coordinate (10) for the */ p645_wreg(AXS_BZ,WPRIP,0x0000000A); /* master axis in RIP */ /* FH constant speed start command */ p645_wcom(AXS_BY,(STAFH|SEL_Y|SEL_Z)); p645_wcom(AXS_AX,CMSTA); /* CSTA input command */ /* Wait for the motors to stop */ p645_wait(AXS_AX);

(7) Circular interpolation (CW circular interpolation: MOD=64h and CCW circular interpolation: MOD=65h)
This function executes a CW or CCW circular interpolation between any two axes. If only one axis or 3 to 4 axes are specified for circular interpolation and a start command is written, a data setting error will occur.

Specify feed speed against the interpolating control axis.

The synthetic speed used in the circular interpolation will be the speed set for the axes being interpolated (FH/FL) if the constant synthetic speed control is ON (MIPF = 1) for both axes. (When an FH constant speed start is triggered, FH speed is used.)

Specify an end position and center coordinates for the circular interpolation as an incremental distance from the current position. Enter the end point coordinates in the PRMV register and the center coordinates in the PRIP register.

If the end point coordinates of both axes are zero (starting point), the motion will be a simple circle.

Write a start command after setting SELx and SELu in COMB1 to 1. Either axis can be used to write a start command.

In CW circular interpolation, the PCL draws an arc in a clockwise direction from the current coordinates to the end point coordinates taking the center coordinates as the center point of the arc. In CCW circular interpolation, the PCL draws an arc in a counter-clockwise direction from the current coordinates to the end point coordinates taking the center coordinates as the center point of the arc.

Figure 3 is an example of a CW circular interpolation that draws a 90° arc with a radius 10 using the X and Y axes.

In circular interpolation, when either axis reaches the final end point coordinates, the circular interpolation operation is considered complete. Therefore, the trajectory will not reach the actual end point coordinates unless you are drawing a simple circle. In figure 3, the last coordinates of the circular interpolation will be (7,

10). In order to reach to the actual end point coordinates (10, 10), an end point drawing operation is needed.

Set MPIE (bit 27) in the PRMD on the circular interpolated axis to "1," the PCL will automatically move the axis to the end point coordinates after the circular interpolation is complete. (End point auto draw function)

In circular interpolation, both constant speed and high speed (linear and S-curve acceleration / deceleration) are available. However, to select high speed, the number of steps (the number of arrows in the interpolated trajectory in figure 3) needed for circular interpolation will be obtained as a calculation made by the CPU. This is entered into the PRCI register of the control axis. For details about how to obtain the number of steps, see page 81.

Please note that the PRCI register value is only used as the number of residual pulses, in order to determine the deceleration start timing.

Therefore, a calculation error in the number of steps will not affect the interpolated trajectory.

Note: If an end point is specified that will not be an end point coordinate of both axes in the circular interpolation, the circular interpolation operation will not complete and the path of the motors will keep moving endlessly.

```
Start
  Enter a CW circular interpolation
 MOD = 64h
  code in MOD in the PRMD, and
 MIPE = "1" (Turn ON the end point auto draw operation)
  specify whether or not to do an end
  point auto draw operation in MIPE
  (bit 27) in the PRMD.
 If you want to reuse the same pattern, this setting is
  Specify the operating speed pattern
 not needed.
  for the interpolation control axis
 X axis: PRMV = 10
  Enter the end point coordinates in
 Y axis: PRMV = 10
  the PRMV
  Enter the center coordinates in the
 X axis: PRIP = 10
  PRIP
 Y axis: PRIP = 0
 FH constant speed start command = 0x03511h
  Write a start command
  Wait for the operation to complete
 End
/* 90° circular interpolation operation with a radius of 10 using the X and Y axes */
```

```
p645 wreg(AXS AX,WPRMD,0x08000064);
 /* X axis: CW circular interpolation, end point */
 /* auto draw is ON */
 /* Y axis: CW circular interpolation, end point */
p645_wreg(AXS_AY,WPRMD,0x08000064);
 /* auto draw is ON) */
p645 vset(AXS AX,1000L,10000L,300,0,0,0,'L',0); /* Interpolation control axis (X axis), linear from */
 /* 1000pps to 10Kpps, 300mS */
p645 wreg(AXS AX,WPRMV,0x0000000A);
 /* Enter the X and Y axis end point coordinates */
 /* (10, 10) */
p645 wreg(AXS AY,WPRMV,0x0000000A);
p645_wreg(AXS_AX,WPRIP,0x0000000A);
 /* Enter the X and Y axis center coordinates */
 /* (10, 0) */
p645 wreg(AXS AY,WPRIP,0x00000000);
p645 wcom(AXS AX,(STAFH|SEL X|SEL Y));
 /* FH constant speed start command */
p645 wait(AXS AX);
 /* Wait for the motor to stop */
```

To execute an S-curve acceleration/deceleration circular interpolation by specifying rampdown point auto setting, make sure to set the PRUS and PRDS registers to a non-zero value. Please note that the FH correction function cannot be used with circular interpolation.

For details about the number of steps in a circular interpolation, see page 81.

```
/* 360° S-curve acceleration/deceleration circular interpolation operation with a radius of 1000 using the X and Y axes */
p645_wreg(AXS_AX,WPRMD,0x08000064); /* X axis: CW circular interpolation, end point auto */
/* draw is ON */
/* Y axis: CW circular interpolation, end point auto */
/* draw is ON) */
/* Interpolation control axis (X axis), */
/* S-curve from 1pps to 10Kpps, 300mS */
/* Acceleration/deceleration S-curve range = */
/* (10000-1) / 2 = 4999 */
```

p645_vset(AXS_AX,1L,10000L,300,0,4999,4999,'S',0); p645_wreg(AXS_AX,WPRMV,0x00000000); /* Enter the X and Y axis end point coordinates*/

/* (0, 0) */

p645_wreg(AXS_AY,WPRMV,0x00000000);

p645_wreg(AXS_AX,WPRIP,0x000003E8);

p645_wreg(AXS_AY,WPRIP,0x00000000); p645_wreg(AXS_AX,WPRIP,0x00001619);

p645_wcom(AXS_AX,(STAUD|SEL_X|SEL_Y)); p645_wait(AXS_AX);

/* Enter the X and Y axis center coordinates */

/* (1000, 0) */

/* Enter the number of steps for circular */

/* interpolation (5657) */

/* High-speed start command 2 */ /* Wait for the motor to stop */

(8) Circular interpolation synchronized with the U axis (CW circular interpolation: MOD=66h/CCW circular interpolation: MOD=67h).

This mode is used to advance the circular interpolation operation in steps by receiving output pulses from the U axis. Used together with linear interpolation, this mode can execute circular and linear interpolations.

This function can be used for things like a circular interpolation between the X and Y axes and to adjust the angle of a jig toward an arc tangent point with the Z axis. Also, in this operation the U axis operation will be a dummy motion and it cannot be used for any other purpose.

Using the operation above, set the operation mode (RMD) for the X and Y axes to 66h (67h), and set the Z and U axes to 61h.

Enter the number of circular interpolation steps in the PRMV register for the U axis. However, when the value entered in the PRMV on the U axis is smaller than the actual number of steps in the arc interpolation, a data setting error may occur while the motors are moving and they may stop.

Also, note that circular interpolation synchronized with the U axis cannot apply a synthesized constant speed control (MIPF = "1" in the PRMD).

Write a start command by setting a bit corresponding to the moving axis (SELx to SELu) in COMB1 to "1." Any axis can be used to write the start command. (When circular and linear interpolation are both employed, SELx to u = "1111".)

[An operation example of a CW circular interpolation synchronized with the U axis]

Executes a circular interpolation between the X and Y axes synchronized with the U axis, and let the X axis be synchronized by this interpolation operation.

Suppose you want to draw a simple circle with center coordinates of (1000, 0) and a radius of 1000, with an X axis feed amount of 500. (Figure 4)

The speed pattern will be as described below (Figure 5)

- Initial speed (FL) = 1000pps
- Operating speed (FH) = 5000pps
- Acceleration/deceleration time (tud) = 100msec

Calculate the number of circular interpolation steps that are needed. (Count equals "1" when either of the axes involved in circular interpolation is outputting pulses. When both axes are outputting pulses, the count is also "1.")

A circle with a radius of 1000 will pass through all areas from 0 to 7. In each area, one or the other of the two axes will always output pulses so that the combined axes output will be $1000/\sqrt{2}$, per area.

Therefore, the number of circular interpolation steps will be $(1000/\sqrt{2})x8=5656.85$. So, the value to set in PRMV of the U axis is 5658. (See "How to get the number of pulses needed for a circular interpolation" on page 86).


```
Start
  Turn OFF the direction change
 All axes: DTMF (bit 28) = "1"
  timer function in DTMF of RENV1
  for all the axes.
 X axis: MOD = 66h
  Enter the CW circular interpolation
 Y axis: MOD = 66h
  code synchronized with the U axis
 Z axis: MOD = 61h
  in the MOD of the X and Y axes'
 U axis: MOD = 61h
  PRMDs, and a linear interpolation 1
  code in the MOD of the Z and U
  axes' PRMDs.
  Specify an operating speed pattern
 If you want to reuse the same
  to 2 axes (linear interpolation
 pattern, this setting is not needed.
  control axis)
  Enter the end point coordinates of X
 X axis: PRMV = 0
 and Y axes in the PRMV
 Y axis: PRMV = 0
  Enter the center coordinates of X
 X axis: PRIP = 1000
 Y axis: PRIP = 0
  and Y axes in the PRIP
 Z axis: PRMV = 500
  Set PRMV for the Z axis
  Calculate the number of pulses
 U axis: PRMV = 5658
  needed for circular interpolation and
  enter them in the PRMV of the U
  axis
  Write a start command
 High-speed start command 2 = 0x0B53h
  Wait for the operation to complete
 End
p645 wreg(AXS AX,WRENV1,0x10000000);
 /* X axis: Direction change timer */
 /* function is OFF */
p645_wreg(AXS_AY,WRENV1,0x10000000);
 /* Y axis: Direction change timer */
 /* function is OFF */
 /* Z axis: Direction change timer */
p645_wreg(AXS_AZ,WRENV1,0x10000000);
 /* function is OFF */
p645_wreg(AXS_AU,WRENV1,0x10000000);
 /* U axis: Direction change timer */
 /* function is OFF */
 /* X axis: CW circular interpolation */
p645_wreg(AXS_AX,WPRMD,0x00000066);
 /* synchronized with U axis */
p645_wreg(AXS_AY,WPRMD,0x00000066);
 /* Y axis: CW circular interpolation */
 /* synchronized with U axis */
p645_wreg(AXS_AZ,WPRMD,0x00000061);
 /* Z axis: Linear interpolation 1 */
p645 wreg(AXS AU,WPRMD,0x00000061);
 /* U axis: Linear interpolation 1 */
 /* Z axis: Linear, 1Kpps to 5Kpps, */
p645_vset(AXS_AZ,1000L,5000L,100,0,0,0,'L',0);
 /* 100mS */
p645 wreg(AXS AX,WPRMV,0x00000000);
 /* Enter the X and Y axes end point*/
```

```
/* coordinates (0, 0) */
p645_wreg(AXS_AY,WPRMV,0x00000000);
p645_wreg(AXS_AZ,WPRMV,0x000001F4);

/* Enter the Z axis feed amount (500) */
p645_wreg(AXS_AU,WPRMV,0x0000161A);

/* Enter the U axis feed amount*/
/* (5658) */
p645_wreg(AXS_AX,WPRIP,0x000003E8);

/* Enter the X and Y axes center*/
/* coordinates (1000, 0) */
p645_wreg(AXS_AY,WPRIP,0x00000000);
p645_wcom(AXS_AX,(STAUD|SEL_X|SEL_Y|SEL_Z|SEL_U)); /* High-speed start command 2 */
p645_wait(AXS_AZ);

/* Wait for the motor to stop */
```

Note: When calculating the PRMV value (the number of pulses needed for a circular interpolation) for the U axis, first make sure to round the number off to an integer. Then, add "1." If a circular interpolation does not complete before the U axis completes its operation, it will be interpreted as an error stop.

***** Calculation of the number of pulses (number of steps) needed for circular interpolation *****

To calculate the number of pulses required for circular interpolation, break the area covered by the X and Y axes into 8 (0 to 7) sections, using the center coordinate of the circular interpolation as the center point. See the figure 6 below.

The output pulse status of each axis in each area is as follows

| Area | X axis output pulse | Y axis output pulse |
|------|---|---|
| 0 | Output according to the interpolation circular calculation result | Always output |
| 1 | Always output | Output according to the interpolation circular calculation result |
| 2 | Always output | Output according to the interpolation circular calculation result |
| 3 | Output according to the interpolation circular calculation result | Always output |
| 4 | Output according to the interpolation circular calculation result | Always output |
| 5 | Always output | Output according to the interpolation circular calculation result |
| 6 | Always output | Output according to the interpolation circular calculation result |
| 7 | Output according to the interpolation circular calculation result | Always output |

In each area, one of the two axes always outputs pulses so that the number of pulses, when passing on a square, that contact the circle inside and the number of steps will match.

To draw an arc with radius "a," the length of one side of a square whose vertices touch the inside of the circle with radius "a" will be $(a\sqrt{2}) \times 2$.

Since the calculation result must be a real number, change it to a whole number by rounding up.

To enter the value for the U axis PRMV in order to execute a "circular interpolation synchronized with the U axis," the number of pulses is also needed for end process of the circular interpolation. Therefore, add 1 to 4 to the whole number that was obtained from the previous calculation.

To obtain the number of steps for any start and end points, follow the procedure below.

- 1) First, determine the area that the start point belongs to (area 0 to 7). Then, draw a horizontal (vertical) line to find the contact point with the square inside the circle.
- 2) Next, determine the area that the end point belongs to (area 0 to 7). Then, draw a vertical (horizontal) line to find the contact point with the square inside the circle.
- 3) On the square whose vertices are touching the circle, calculate the distance from a starting point (that crosses the starting position vertical line and the circle) to the end point (that crosses the end position vertical line and the circle). Round this value up to a whole number. To execute a "circular interpolation synchronized with the U axis," add 1 to 4 to the integer value.

Note:

- The PRCI register value is used to trigger the start of the deceleration timing. When a smaller value is entered, the PCL will start deceleration sooner and the FL constant time will apply. When a larger value is entered, the PCL will delay the beginning of deceleration and then will have to stop suddenly. However, the interpolation trajectory is equal to the constant speed circular interpolation.
- To specify a rampdown point manually, think of the PRCI setting as a number of output pulses, so that the PRDP calculation formula for the positioning operation can be used. However, this formula cannot be used when the synthesized constant speed operation is ON. In this case, there is no other way to obtain a ramp down point except by changing the RICI value and conducting a test.

2-6-2. Operation using a pulser input (PA/PB)

This mode is used to allow operations from a pulser input (PA/PB).

Make the PE terminal LOW to enable pulser input.

After writing a start command, when a pulser signal is input, the LSI will output pulses.

Use an FH constant speed start (51h) or FL constant speed start (50h) as the start command.

PA/PB input can be selected from the following by setting PIM0 and 1 (bits 24 and 25) in RENV2.

| REN | NV 2 | DA/DR input method | |
|---------------|---------------|-------------------------------------|--|
| PIM1 (Bit 25) | PIM0 (Bit 24) | PA/PB input method | |
| 0 | 0 | 90° phase difference signal 1x | |
| 0 | 1 | 90° phase difference signal 2x | |
| 1 | 0 | 90° phase difference signal 4x | |
| 1 | 1 | (+) pulse / (-) pulse 2 pulse input | |

Pulser input causes the PCL to output pulses with some pulses from the FL speed or FH speed pulse outputs being omitted. When both PA and PB inputs are changed at the same time, or if an input buffer counter (16 bits) overflow occurs due to an input frequency that is too high, the PCL will treat these as errors and output an $\overline{\text{INT}}$ signal.

<The relationship between the FH (FL) speed [pps] and the pulser input frequency FP [pps]>

| PA/PB input method | Usable range |
|-------------------------|--------------------|
| 2 pulse input | FP < FH (or FL) |
| 90° phase difference 1x | FP < FH (or FL) |
| 90° phase difference 2x | FP < FH (or FL) /2 |
| 90° phase difference 4x | FP < FH (or FL) /4 |

Note

- 1: To multiply or divide the number of pulses by setting PMG/PD in the RENV6 register, the FH and FL speeds must also be multiplied or divided accordingly.
- 2: If there is a fluctuation in the pulse input frequency, enter the maximum frequency in FP above, not the average frequency.

2-6-2-1. Continuous operation using a pulser input (MOD=01h)

This mode allows continuous operation using a pulser input (PA/PB).

The feed direction depends on PA/PB signal input method and the value set in PDIR (bit 26) of the RENV2.

Additional function

If the number of pulses is multiplied by setting PMG in the RENV6 register, the command execution timing can be stopped by setting PSTP (bit 15).

When multiplication by 5 (PMG = 4) is specified, the motor will feed five times the number of pulses input by the pulser. However, when a stop command is written while PSTP = 0, the motor will not stop at certain positions that are even multiples of 5.

When a stop command is written while PSTP = 1, the PCL will delay the stop command until the position matches an even multiple of the specified multiplier.

However, please note that after starting with PSTP = 1, you must stop the motor before you start inputting PA/PB (when SSCM = 1 and SRUN = 0 in the MSTS) with a start pending status, regardless of the operation mode selected. When started with MSY ≠ 00 in the PRMD, the stop command will never be executed. (If you set PSTP = 0, a stop command can be executed.)

2-6-2-2. Positioning operations using a pulser input

This mode allows positioning using a pulser input (PA/PB).

Operation speed is controlled by PA/PB input signal. The feed direction is determined by the sign in the PRMV register.

(1) Positioning operations (Specify target position as incremental value MOD=51h)

With this operation, the absolute value in the RMV register is loaded into the positioning counter. The PCL outputs pulses synchronized with the PA/PB input signal and the positioning counter counts down using these pulses. When the counter value reaches "0," the PCL stops the motor.

PA/PB input signals which are received after the number of specified pulses have been counted will be ignored.

Use an FH constant speed start (51h) or FL constant speed start (50h) as the start command.

(2) Absolute position (COUNTER1) positioning operation (MOD=52h)

In this operation, when starting, the absolute value of the difference between the RMV register value and RCUN1 is loaded into the positioning counter. Synchronized by the PA/PB input signal, the PCL outputs pulses and the positioning counter counts down using these pulses. When the counter reaches "0," the PCL stops the motor.

PA/PB input signals received after the specified number of pulses are output are ignored. Use an FH constant speed start (51h) or FL constant speed start (50h) for the start command.

(3) Absolute position (COUNTER2) positioning operation (MOD=53h)

In this operation, when starting, the absolute value of the difference between the RMV register value and RCUN1 is loaded into the positioning counter. Synchronized by the PA/PB input signal, the PCL outputs pulses and the positioning counter counts down using these pulses. When the counter reaches "0," the PCL stops the motor.

PA/PB input signals received after the specified number of pulses are output are ignored. Use an FH constant speed start (51h) or FL constant speed start (50h) for the start command.

(4) Command position zero return operation (MOD=54h)

This operation mode is used to synchronize the motor with a pulser input (PA/PB) until COUNTER1 (command position) reaches "0."

Though the speed to apply is controlled by an external signal input, the number of pulses output and the feed direction are set automatically by internal calculation, using the COUNTER1 value when starting. Set the COUNTER1 value to zero and start the positioning operation, the LSI will stop movement on the axis immediately, without outputting any command pulses.

Use an FH constant speed start (51h) or FL constant speed start (50h) for the start command.

(5) Mechanical position zero return operation (MOD=55h)

This operation mode is used to synchronize the motor with a pulser input (PA/PB) until COUNTER2 (mechanical position) reaches "0."

Though the speed to apply is controlled by an external signal input, the number of pulses output and the feed direction are set automatically by internal calculation, using the COUNTER2 value when starting. Set the COUNTER2 value to zero and start the positioning operation, the LSI will stop movement on the axis immediately, without outputting any command pulses.

Use an FH constant speed start (51h) or FL constant speed start (50h) for the start command.

2-6-2-3. Interpolation operation using a pulser input

The PCL can execute an interpolation operation synchronized with a pulser input (PA/PB). By using a dummy axis, an interpolation operation is possible using manual switches (+DR, -DR).

Continuous linear interpolation 1 using PA/PB input
 Linear interpolation 1 using pulser PA/PB
 Continuous linear interpolation 2 using PA/PB input
 Linear interpolation 2 using PA/PB input
 CW circular interpolation using PA/PB input
 CW circular interpolation using PA/PB input
 CW circular interpolation using PA/PB input
 MOD: 6Ch)
 CW circular interpolation using PA/PB input

With these modes, the PCL executes an interpolation operation synchronized with the PA/PB input. Therefore, assign any one axis as a dummy axis (dedicated for interpolation operations), and connect pulse output terminals on the dummy axis to the PA/PB input terminals on the interpolation control axis, so that the PCL can execute an interpolation operation following the independent operation of the dummy axis.

For example, when the dummy axis has specified continuous operation controlled by an external input signal (±DR), the PCL can execute an interpolation operation while ±DR input signal on the dummy axis is turned ON.

In order to match the pulse output specification of the dummy axis and interface it to the PA/PB input, enter 100 in the PMD for the dummy axis RENV1, to specify "2 output pulses" and enter "11" in the PIM of the interpolation control axis RENV2 to specify "2 output pulses."

Hardware connection methods are described below. In the example in the figure on the right, the U axis is specified as the dummy axis. The pulse output terminals (OUTu, DIRu) of the U axis are connected to the PA/PB input terminals on the X and Y axes. With this connection arrangement, any two axes from

X, Y, and Z can execute a circular or linear interpolation between 2 or 3 axes.

Do not forget to connect the $\overline{\text{PE}}$ terminal (enable PA/PB input) on the PA/PB input terminals for the active axis to GND.

If the X or Y axis is needed for operation using external pulser signals, an external circuit is required to select the PA/PB input.

Software setting methods are described below.

[Example of hardware connection]

[Software settings Example 1]

Specify the U axis (dummy axis) for continuous operation (MOD = 02h) using an external signal (±DR) input, and let the Y and Z axes execute a CW circular interpolation controlled by the PA/PB input.

Turn ON the +DRu or -DRu input signal on the U axis and the PCL will continue its circular interpolation operation. When this signal is turned OFF, the PCL will stop.

- <Operating conditions>
- Arc center (1000, 0), radius = 1000, simple circle.
- Operation pattern
 - (1) Initial speed (FL) = 1000pps (2), operating speed (FH) = 20000pps
 - (3) Acceleration/deceleration time = 200msec, (4) Linear acceleration/deceleration

Set the Y axis (interpolation control axis) operation mode to CW circular interpolation controlled by PA/PB input (MOD = 6ch), and set the Z axis for CW circular interpolation (MOD = 64h).

Set the PA/PB input on the Y axis for 2 input pulses and specify 2 output pulses on the U axis.

Specify a speed pattern for the Y axis (interpolation control axis) and the U axis (dummy axis).

Note: This circular interpolation operation follows pulses output by the U axis. However, the speed setting of the Y axis (interpolation control axis) will be the limiting value for the maximum input frequency on the PA/PB input. If this value is smaller than the U axis value, a "PA/PB input buffer overflow " error will occur.

Start Set the Y axis PA/PB input Y axis: PIM (bits 24 to 25) = "11" specification in PIM in RENV2, and (PA/PB input is 2 pulse input) the U axis output pulse specification U axis: PMD (bits 0 to 2) = "100" in PMD in PRENV1. (2 pulse output) Specify a Y axis CW circular Y axis: MOD = 6Ch interpolation using PA/PB input in Z axis: MOD = 64h MOD in the PRMD. Specify a Z axis U axis: MOD = 02h CW circular interpolation in MOD in the PRMD. Write a U axis continuous operation controlled by an external signal (±DR) input code in MOD in the PRMD. Specify an operating speed pattern to If you want to reuse the same pattern, this setting is not needed. Y and U axes Y axis: PRMV = 0 Specify end point coordinates in the PRMVs of the Y and Z axes. Z axis: PRMV = 0Y axis: PRIP = 1000 Specify the center coordinates in the Z axis: PRIP = 0 PRIPs of the Y and Z axes. High-speed start command 2 = 0x0E53hWrite a start command (Turn ON/OFF +DRu, -DRu signals) Wait for the Y axis operation to complete Write an immediate stop command to Immediate stop command = 0x0049hthe U axis Wait for the operation to complete End p645_wreg(AXS_AY,WRENV2,0x03000000); /* Y axis: PA/PB input is a 2 input pulses */ p645_wreg(AXS_AU,WRENV1,0x00000004); /* U axis: Pulse output is a 2 pulse output */ p645 wreg(AXS AY,WPRMD,0x0000006C); /* Y axis: CW circular interpolation using */ /* PA/PB input */ p645 wreg(AXS AZ,WPRMD,0x00000064); /* Z axis: CW circular interpolation */ p645 wreg(AXS AU, WPRMD, 0x00000002); /* U axis: Continuous operation controlled */ /* by an external signal (±DR) input */ p645_vset(AXS_AY,1000L,20000L,200,0,0,0,'L',0); /* Y axis: (Interpolation control axis) Linear, */ /* 1Kpps to 20Kpps, 200mS */ p645 vset(AXS AU,1000L,20000L,200,0,0,0,'L',0); /* U axis: (Dummy axis) Linear, 1 Kpps to */ /* 20Kpps, 200mS */ /* Simple circle with a radius of 1000 using the */ /* Y and Z axes */ /* Specify the end point coordinates (0, 0) of */ p645_wreg(AXS_AY,WPRMV,0x00000000); /* the Y and Z axes */

```
p645_wreg(AXS_AZ,WPRMV,0x00000000);
p645_wreg(AXS_AY,WPRIP,0x000003E8);
/* Specify the center coordinates (1000, 0) of */
/* the Y and Z axes */
p645_wreg(AXS_AZ,WPRIP,0x00000000);
p645_wcom(AXS_AY,(STAUD|SEL_Y|SEL_Z|SEL_U));/* High-speed start command 2 */
p645_wait(AXS_AY);
/* Wait for the motor to stop */
p645_wcom(AXS_AU,STOP);
/* Immediate stop command */
p645_wait(AXS_AU);
/* Wait for the motor to stop */
```


[Software settings Example 2]

Specify a U axis (dummy axis) continuous operation (MOD = 02h) controlled by an external signal (±DR) input, and let the X, Y, and Z axes execute a linear interpolation 1 controlled by the PA/PB input. Turn ON the +DRu or -DRu input signal on the U axis. The PCL will execute a circular interpolation operation 1 continuously and stop only when it is turned OFF.

<Operating conditions>

- End point coordinates of linear interpolation 1 on the X, Y, and Z axes (20000, -10000, 100).
- Operating speed pattern (1) Initial speed (FL) = 500pps (2) operating speed (FH) = 10000pps,
 - (3) Acceleration/deceleration time = 100msec
 - (4) S-curve acceleration/deceleration

Specify an X axis (interpolation control axis) operation mode for linear interpolation 1 controlled by the PA/PB input (MOD = 69h), and set the Y and Z axes to linear interpolation 1 (MOD = 61h). Set the PA/PB input on the X axis for 2 input pulses and specify 2 output pulses on the U axis. Specify a speed pattern for the X axis (interpolation control axis) and the U axis (dummy axis).

End

```
p645_wreg(AXS_AX,WRENV2,0x03000000);
 /* X axis: PA/PB input is 2 input*/
 /* pulses */
p645_wreg(AXS_AU,WRENV1,0x00000004);
 /* U axis: Pulse output is 2 output*/
 /* pulses */
p645 wreg(AXS AX,WPRMD,0x00000069);
 /* X axis: Linear interpolation 1 using*/
 /* PA/PB input */
p645 wreg(AXS AY,WPRMD,0x00000061);
 /* Y axis: Linear interpolation 1 */
p645 wreg(AXS AZ,WPRMD,0x00000061);
 /* Z axis: Linear interpolation 1 */
p645_wreg(AXS_AU,WPRMD,0x00000002);
 /* U axis: Continuous operation*/
 /* controlled by an external signal*/
 /* (±DR) input */
p645 vset(AXS AX,500L,10000L,100,0,0,0,'S',0);
 /* X axis: (Interpolation control axis) */
 /* S-curve, 500pps to 10Kpps, */
 /* 100mS */
p645_vset(AXS_AU,500L,10000L,100,0,0,0,'S',0);
 /* U axis: (dummy axis) S-curve, */
 /* 500pps to 10Kpps, 100mS */
p645_wreg(AXS_AX,WPRMV,0x00004e20);
 /* Specify the end point coordinates*/
 /* for the X axis (20000) */
p645 wreg(AXS AY,WPRMV,0xffffd8f0);
 /* Specify the end point coordinates*/
 /* for the Y axis (-10000) */
p645_wreg(AXS_AZ,WPRMV,0x00000064);
 /* Specify the end point coordinates*/
 /* for the Z axis (100) */
p645 wcom(AXS AX,(STAFH|SEL X|SEL Y|SEL Z|SEL U)); /* High-speed start command 2 */
p645 wait(AXS AX);
 /* Wait for the motor to stop */
p645_wcom(AXS_AU,STOP);
 /* Immediate stop command */
 /* Wait for the motor to stop */
p645_wait(AXS_AU);
```

2-6-3. External switch (±DR) operation

This mode allows operations with inputs from an external switch.

To enable inputs from an external switch, bring the PE terminal LOW.

After writing a start command, when a +DR/-DR signal is input, the LSI will output pulses to the OUT terminal.

2-6-3-1. Continuous operation using an external switch (MOD=22h)

This mode is used to operate an axis only when the DR switch is ON.

After writing a start command, turn the +DR signal ON to feed the axis in the positive direction, turn the -DR signal ON to feed the axis in the negative direction, using a specified speed pattern.

f (pps) FΗ FL 0 DIR + direction - direction

ON

OFF

[An example of FL constant speed operation]

[An example of FH constant speed operation]

[An example of high-speed operation]

+DR signal

- DR signal

ON

MOD (bits 0 to 6) = 02h

If you want to reuse the same pattern, this setting is not needed.

FL constant speed start command = 0x0050hFH constant speed start command = 0x0051h High-speed start command 2 = 0x0053h

Immediate stop command = 0x0049h

p645 wreg(AXS AY,WPRMD,0x00000002);

/* Specify external switch continuous operation */

/* (MOD=02h) */

p645 vset(AXS AY,1000L,10000L,300,0,0,0,'L',0); /* Y axis, Linear acceleration/deceleration, */

/* 1000pps to 10Kpps, 300mS */

/* High-speed start command 2 */

p645_wcom(AXS_AY,STAUD);

(+DR,-DR input) p645_wcom(AXS_AY,STOP); p645_wait(AXS_AY);

/* Immediate stop command */
/* Wait for the motor to stop */

2-6-3-2. Positioning operation using an external switch (MOD=56h)

This mode is used for positioning based on the DR input rising timing.

When the DR input is turned ON, the absolute value in the PRMV register is loaded into the positioning counter. The positioning counter will start counting down pulses. When the positioning counter value reaches zero, the PCL stops operation.

Even if the DR input is turned OFF or ON again during the operation, it will have no effect on the operation. After writing a start command, turn ON the +DR signal to feed in the positive direction, and turn ON the -DR signal to feed in the negative direction, the motor operates with the specified speed pattern.

[An example of high-speed operation (2)]

2-7. Precautions for interrupt programs

This section describes the precautions to observe when accessing this LSI during an interrupt process.

2-7-1. Protect the input/output buffer

When an interrupt occurs while reading/writing registers in the main routine, and if a register reading/writing process occurs in the interrupt routine, the contents of the input/output buffer may have changed when the operation returns to the main routine again. This may cause the PCL to malfunction.

In order to prevent this problem, the LSI must push and pop the input/output buffer in the interrupt routine.

```
void p645 intax(void)
 /* X axis interrupt routine */
  {
 unsigned long xio;
p645_push(AXS_AX,&xio);
 p645_pop(AXS_AX,&xio);
  }
 void p645 push(base addr,buff)
 /* Protect the I/O buffer */
 unsigned int
 base addr;
 *buff:
 unsigned long
 union udata{
 unsigned long
 Idata:
 unsigned int
 idata[2];
 }udt:
 idata[0] = inpw(base addr+4);
 idata[1] = inpw(base addr+6);
 *buff = udt.ldata;
 /* Return I/O buffer */
 void p645 pop(base addr,buff)
 unsigned int
 base_addr;
 unsigned long
 *buff;
 union udata{
 unsigned long
 Idata;
 unsigned int
 idata[2];
 }udt;
 udt.ldata = *buff;
 outw(base_addr+4,udt.idata[0]);
 outw(base_addr+6,udt.idata[1]);
  }
```

2-7-2. Simultaneous occurrence of multiple interrupts

The PCL6045B can output interrupts (INT signal) for 17 types of errors, 19 types of events, and even for a simple stop.

When an error has caused the interrupt, the PCL outputs an $\overline{\text{INT}}$ signal unconditionally. To output an INT due to an event, specify this in the RIRQ register. To output an interrupt for a simple stop, specify it in IEND in RENV2.

The PCL will continue to output the $\overline{\text{INT}}$ signal until all of the interrupts, which have occurred on any axis, have been cleared.

The error interrupts will be cleared when a REST (error cause) register read command is executed. The event interrupts will be cleared when a RIST (event cause) register read command is executed. A simple stop interrupt will be cleared when the main status is read.

If any event interrupts occurred, they are written in the operation axis REST register, to let you identify the axis on which the interrupt occurred. To clear the interrupts, read all of the contents of the RIST register. To determine on which axis the interrupt occurred, and to clear the interrupt cause, read the REST register and RIST register of all the operating axes.

In addition, if the event cause is not specified, reading of the RIST register can be omitted.

Next, shown below are the interrupt handling procedures. Please note that the interrupt causes are cleared automatically when read.

When considering the possibility that another interrupt may occur as time passes, you may have to make sure that no other interrupt has occurred while processing the first interrupt.

Further, when a position override is commanded just before stopping, and the PCL cannot incorporate this override into the operation, the main status SEOR will be 1. However, the SEOR bit is also cleared when reading the main status, so it is better to confirm cause in the interrupt handling process.


```
void p645 intall(viod)
 unsigned long stsdt x,stsdt y,stsdt z,stsdt u;
 unsigned long stsdt or;
 while(1){
 stsdt_x = p645_rsts(AXS_AX);
 stsdt_y = p645_rsts(AXS_AY);
stsdt_z = p645_rsts(AXS_AZ);
 stsdt_u = p645_rsts(AXS_AU);
 stsdt_or = stsdt_x | stsdt_y | stsdt_z | stsdt_u;
 if((stsdt or & 0x00000034)==0L) return;
 p645_intchk(AXS_AX,stsdt_x);
 p645_intchk(AXS_AY,stsdt_y);
 p645_intchk(AXS_AZ,stsdt_z);
 p645_intchk(AXS_AU,stsdt_u);
 }
}
void p645_intchk(base_addr,stsdt)
unsigned int base_addr;
unsigned long stsdt;
{
 unsigned long xio;
 unsigned long rest_icode,rist_icode;
 p645_push(base_addr,&xio);
 if(stsdt & 0x00000004) p645_intf_eni(base_addr);
 if(stsdt & 0x00000010){
 rest icode = p645_rreg(base_addr,RREST);
 if((rest_icode & 0x00000001)!=0) p645_intf_est_01(base_addr); if((rest_icode & 0x00000002)!=0) p645_intf_est_02(base_addr);
 if((stsdt & 0x00000020)!=0){
 rist_icode = p645_rreg(base_addr,RRIST);
 \begin{array}{lll} & \text{if}((\text{rist\_icode \& }0\text{x}\overline{000000001})!=0) & \text{p645\_intf\_ist\_01(base\_addr);} \\ & \text{if}((\text{rist\_icode \& }0\text{x}00000002)!=0) & \text{p645\_intf\_ist\_02(base\_addr);} \\ \end{array}
 p645_pop(base_addr,&xio);
}
 void p645_intf_eni(base_addr)
unsigned int base_addr;
{
 /* Processing a simple stop interrupt */
}
void p645 intf est 01(base addr)
unsigned int
 base addr;
{
 /* Processing the error interrupt status = 01 */
 1
}
 void p645_intf_est_02(base_addr)
```


```
unsigned int base_addr;
{
 /* Processing the error interrupt status = 02 */
}

void p645_intf_ist_01(base_addr)
unsigned int base_addr;
{
 /* Processing the event interrupt status = 01 */
}

void p645_intf_ist_02(base_addr)
unsigned int base_addr;
{
 /* Processing the event interrupt status = 02 */
}
```

2-7-3. When $\overline{\text{INT}}$ signals from multiple chips are bundled into one line The discussion below covers general precautions, not limited to this LSI.

If $\overline{\text{INT}}$ signals from multiple LSIs are summed into one interrupt request signal by ORing using TTL circuits (wired OR connections cannot be used), and an edge trigger system is used to receive an interrupt signal from a CPU, you have to make sure that all the chip $\overline{\text{INT}}$ outputs that are connected are turned OFF at the end of the interrupt routine, in order to prevent a lock up of the interrupt request signal.

With INT pooling, when an interrupt occurs, there is only a request from chip A. Therefore the system executes the chip A handling process. Later, however, chip B may output an interrupt request. This means that the ORed results cannot be reset and further interrupts will be disabled.

2-8. Check the cause of a stop

Even though you are not using the $\overline{\text{INT}}$ terminal (will not be using the interrupt process), we recommend checking the cause of any stop by reading the error interrupt cause (REST) register. Although reading the extension status (RSTS) register may reveal the cause sometimes, there is a possibility that the cause might have already disappeared if the ALM signal is input as a pulse.

The following program is an example of how to read the error interrupt cause (REST) register and how to use the contents of the error stop cause register as the return value. The PCL ignores any interrupt status other than the cause of an error stop.

For details about error stops, see "3-5-5. Error interrupt status (REST) register."

```
Read the REST (error cause) register

Store the contents as the return value

End

unsigned long p645_stpr(base_addr) unsigned int base_addr;
{
 return(p645_rreg(base_addr,RREST));
}
```

2-9. Changing speed patterns while in operation

2-9-1. Speed change

To change between FL and FH speeds that have already been specified, write a speed change command.

| COMBO | Symbol | Description |
|-------|--------|--|
| 40h | FCHGL | The motor goes to FL speed instantaneously, regardless of whether it is currently in constant speed or high-speed operation. |
| 41h | FCHGH | The motor goes to FH speed instantaneously, regardless of whether it is currently in constant speed or high-speed operation. |
| 42h | FSCHL | The motor ramps down to FL speed, regardless of whether it is currently in constant speed or high-speed operation. |
| 43h | FSCHH | The motor ramps up to FH speed, regardless of whether it is currently in constant speed or high-speed operation. |

To change the rotation speed to any level, regardless of whether the motor is currently in constant speed or high-speed operation, overwrite the speed register. If the motor is in constant speed operation when the register is changed, then the motor will change speed immediately. When the motor is in high-speed operation, it will ramp up or down as necessary to change speed.

Speed register write command: the operating speed (RFH) is written to 92h and the initial speed (RFL) is written to 91h.

Note:

- 1: When the positioning mode is selected and rampdown auto setting (MSDP <bit 13> in the PRMD is 0) is specified, do not change the RFL register during high-speed operation. The auto setting function will not follow the operation.
- 2: While in a constant speed start, if an FSCHL or FSCHH command is written, the motor will change to high-speed operation (the same pattern as writing high-speed start command 2).

 Also, while in a high-speed start, if an FCHGL or FCHGH command is written, the motor will change to constant speed operation (the same pattern as writing a constant speed start command).

2-9-2. Changing the acceleration/deceleration speed (acceleration/decelerate rate)

Since the PCL6045B can independently set the acceleration rate, deceleration rate, acceleration S-curve range, and deceleration S-curve range, it can create a variety of acceleration/deceleration patterns. (Figure 7) (Note 1)

When you want to change to any acceleration/deceleration pattern, regardless of whether the motor is in constant speed operation or accelerating/decelerating, write an acceleration rate, deceleration rate, acceleration S-curve range, and deceleration S-curve range to the proper registers. (Note 2)

The register write commands are 93h for the acceleration rate (RUR), 94h for the deceleration rate (RDR), 99h for the acceleration S-curve range (RUS), and 9Ah for the deceleration S-curve range (RDS).

- Note 1: To specify acceleration/deceleration combining an S-curve with linear deceleration/acceleration, set MSMD=1 in the PRMD register to specify the S mode. In this status, if the S-curve range is set to "1," the speed pattern will be a linear acceleration/deceleration. For example, to specify linear acceleration and S-curve deceleration, set PRUS=1.
- Note 2: When the positioning mode is selected and rampdown auto setting (MSDP
bit 13> in the PRMD is 0) is specified, do not change the RFL register during high-speed operation. The auto setting function will not follow the operation.

2-10. Position override

This LSI can override (change) the target position freely during operation. There are two methods for overriding the target position.

2-10-1. Target position override 1 (Changing the target position data)

By rewriting the target position data (RMV register value), the target position can be changed.

The starting position is used as a reference to change target position.

When the RMV value is changed during an operation, the motor operation will be as follows.

Acceleration/deceleration are only applied in a high-speed start.

- If the new target position is further away from the original target position during acceleration or low speed operation, the axis will maintain the operation using the same speed pattern and it will complete the positioning operation at the position specified in the new data (new RMV value).
- 2) If the new target position is further away from the original target position during deceleration, the axis will accelerate from the current position to FH speed and complete the positioning operation at the position specified in the new data (new RMV value).
- 3) If the axis has already passed over the new target position, or the target position is changed to a position that is closer than the original position during deceleration, movement on the axis will decelerate and stop. Then, the movement will reverse and

complete the positioning operation at the position specified in the new data (new RMV value).

Note:

If the RMV value is changed just before stopping, the override processing will not complete and the motor will stop without the override. When the override is not executed, the main status will set SEOR = 1. After reading the main status, the SEOR bit is cleared automatically.

Inside the PCL, if the RMV register is written to when the motor is stopped, the PCL will set SEOR = 1.

2-10-2. Target position override 2 (Changing the base point)

In a positioning operation, you have to specify a feed amount from a starting position. You can specify a base point (timing for when to start counting output pulses).

Set MPCS = "1" in the PRMD (operation mode), and start with a positioning operation. The PCL will place a feed amount in the positioning counter and begin outputting pulses. However, the positioning counter will not decrease with these pulses. The positioning counter only starts counting down the number of pulses when the PCS input signal is turned ON or a "PCS input substitute command" is written after the start of operation (after starting to output command pulses). Then it will execute a positioning operation for the number of pulses specified in the PRMV.

2-11. Description of the Functions

2-11-1. Idling pulse output function

When starting an acceleration or a deceleration operation, it can be started after the output of a few pulses at FL speed (idling output). Set the number of pulses for idling in IDL (bits 8 to 10) of the RENV5 register. If you will not be using this function, enter 0 or 1 to value "n." The LSI will start the acceleration at the same time it begins outputting pulses. Therefore, the start speed obtained from an initial 2-pulse frequency will be faster than the FL speed.

To use this function, enter 2 to 7 to value "n." The LSI will start the acceleration by beginning its output on the "n" th pulse. Therefore, the start speed will be the FL speed and the FL speed can be set to start automatically at upper speed limit.

If this function is used with the positioning mode, the total feed amount will not change.

[Setting idling pulses and the acceleration start timing]

2-11-2. External start, simultaneous start function

2-11-2-1. CSTA signal

This LSI can start when triggered by an external signal on the \overline{CSTA} terminals. Set MSY (bits 18 and 19) = 01 in the RDM and the LSI will start feeding when the \overline{CSTA} goes LOW.

When you want to control multiple axes using more than one LSI, connect the $\overline{\text{CSTA}}$ terminal on each LSI and set the axes to "waiting for $\overline{\text{CSTA}}$ input," to start them all at the same time. In addition, a start signal can be output from the $\overline{\text{CSTA}}$ terminal using the simultaneous start command (06h).

The CSTA terminal is bi-directional terminal. At the same the start signal is output, it can be read internally.

(1) To start axes controlled by different LSIs simultaneously, connect the LSIs as follows.

- 1) Set MSY0 to 1 (bits 18 and 19) in the RMD register for the axes you want to start. Write a start command and put the LSI in the "waiting for CSTA input" status.
- 2) By writing a simultaneous start command (06h), the LSI will output a one shot signal of 8 reference clock cycles from the $\overline{\text{CSTA}}$ terminal, and an axis that are set to wait for a $\overline{\text{CSTA}}$ input simultaneously start operation.
- (2) To start simultaneously from an external circuit, or use a single axis as an external start, connect the LSIs as follows.

- 1) Set MSY0 to 1 (bits 18 and 19) in the RMD register for the axes you want to start. Write a start command and put the LSI in the "waiting for CSTA input" status.
- 2) Input an external start signal to start simultaneous operation on axes that are set to wait for a CSTA input.

The external start signal can be an open-collector output (74LS06 or equivalent) that provides a one-shot signal lasting 4 reference clock cycles or more.

Note: Either a level trigger input or an edge trigger input can be used for the \overline{CSTA} signal. However, if a level trigger input is selected, while the \overline{CSTA} terminal is "L" when you write the simultaneous start command the motors will start immediately. To release the \overline{CSTA} input waiting status, write an immediate stop command (49h).

Even if the $\overline{\text{CSTA}}$ terminals of multiple LSIs are connected to each other, each axis can be started independently by ordinary start commands.

p645 wcom(AXS AX,STAUD);

/* High-speed start command 2 */

```
/* Specify Y and U axes data for chip B and the start on CSTA input method */
p645 wreg(AXS BY,WPRMD,0x00040041);
 /* Y axis: Positioning operation, start on CSTA*/
 /* input */
p645 vset(AXS BY,1000L,20000L,300,0,0,0,'S',0); /* Y axis: S-curve from 1000pps to 20Kpps, */
 /* 300mS */
p645 wreg(AXS BY,WPRMV,0x00001388);
 /* Y axis: Enter a feed amount = 5000 in the */
 /* (+) direction */
 /* U axis: Continuous operation command, */
p645 wreg(AXS BU,WPRMD,0x00040000);
 /* start on CSTA input */
p645_vset(AXS_BU,2000L,50000L,100,0,0,0,'S',0); /* U axis: S-curve from 2000pps to 50Kpps, */
 /* 100mS */
 /* FH constant speed start command */
p645 wcom(AXS BU,(STAFH|SEL Y|SEL U));
p645 wcom(AXS BU,CMSTA);
 /* Simultaneous start command */
```

2-11-2-2. PCS signal

The PCS input is a terminal originally used for the target position override 2 function. By setting the PCSM (bits 0 to 3) of RENV1 to "1" and the MSY (bits 18 and 19) of RMD to "01" in the PRMD (operation mode) register, the PCS input signal can enable the $\overline{\text{CSTA}}$ signal (External start signal) for only its own axis. The input logic can also be changed by setting PCSL in RENV1.

Ex.: Start X axis operation on chip A by turning ON the PCS input

/* Enter data for the X axis on chip A and specify "wait for PCSx input" */
p645_wreg(AXS_AX,WRENV1,0x40000000);

/* Make the PCS input a CSTA signal that is only */
/* valid for its own axis */
p645_wreg(AXS_AX,WPRMD,0x00040041);
/* Start positioning on CSTA input */
p645_vset(AXS_AX,1000L,10000L,300,0,0,0,'L',0);
/* Linear from 1000pps to 10Kpps, 300mS */
p645_wreg(AXS_AX,WPRMV,0x000003E8);
/* Enter a feed amount = 1000 in the (+) direction */
p645_wcom(AXS_AX,STAUD);
/* High-speed start command 2 */
p645_wait(AXS_AX);
/* Wait for the motor to stop */

<Internal block diagram>

2-11-3. External stop / simultaneous stop

This LSI can execute an immediate stop or a deceleration stop triggered by an external signal using the $\overline{\text{CSTP}}$ terminal. Set MSPE (bit 24) = 1 in the RMD register to enable a stop from a $\overline{\text{CSTP}}$ input. The axis will stop immediately or decelerate and stop when the $\overline{\text{CSTP}}$ terminal is LOW.

When multiple LSIs are used to control multiple axes, connect all of the $\overline{\text{CSTP}}$ terminals from each LSI and input the same signal so that the axes which are set to stop on a $\overline{\text{CSTP}}$ input can be stopped simultaneously. Using the simultaneous stop command (07h), you can output a stop signal from the $\overline{\text{CSTP}}$ terminal and output a signal when an error stop occurs.

The CSTP terminal is a bi-directional terminal. It can output a stop signal and read this signal into the PCL.

(1) Connect the terminals as follows for a simultaneous stop among different LSIs.

- 1) Set MSPE (bit 24) = 1 in the RMD register for each of the axes that you want to stop simultaneously, then start these axes.
- 2) By writing a simultaneous start command (07h), the LSI will output a one shot signal of 8 reference clock cycles from the $\overline{\text{CSTP}}$ terminal, and axes that are set to wait for a $\overline{\text{CSTP}}$ input stop simultaneously.
- (2) To stop simultaneously using an external circuit, connect as follows.
- 1) Set MSPE (bit 24) = 1 in the RMD register for each of the axes that you want to stop simultaneously, then start these axes.
- 2) When an external stop signal is input, any axis that was previously set to "enable stopping on a CSTP input" will stop simultaneously. The external stop signal can be provided by an open-collector output (74LS06 or equivalent) that creates a one shot signal of 4 or more reference clock cycles.

Note: The stop method to use when the $\overline{\text{CSTP}}$ is input can be specified in STPM (bit 19) of RENV1 (0: Immediate stop, 1: Decelerate and stop). However, "Decelerate and stop" can only be selected when a high-speed start is used. If the motor is started at constant speed, it will stop immediately when the $\overline{\text{CSTP}}$ input turns ON, regardless of the setting in STPM.

Even if the $\overline{\text{CSTP}}$ terminals of multiple LSIs are connected together, each axis can be stopped independently using ordinary stop commands.

2-11-4. Counter

Besides the positioning counter, this LSI contains four other counters.

The positioning counter is loaded with an absolute value for the RMV register (target position) with each start command, regardless of the operation mode selected. It decreases the value with each pulse that is output. However, if MPCS (bit 14) of the RMD register (operation mode) is set to 1 and a position override 2 is executed, the counter does not decrease until the PCS input is turned ON.

Input to COUNTER1 is exclusively for output pulses. However COUNTERS2 to 4 can be selected as follows by setting the RENV3 register.

[U/D COUNTER: up/down counter (): Possible to count, Blank: Not possible to count]

| - | | | | |
|------------------------|------------------|---------------------|--------------------|-----------------|
| | COUNTER1 | COUNTER2 | COUNTER3 | COUNTER4 |
| Counter name | Command position | Mechanical position | Deflection | General-purpose |
| Counter type | Up/down counter | Up/down counter | Deflection counter | Up/down counter |
| Number of bits | 28 | 28 | 16 | 28 |
| Output pulse | 0 | 0 | 0 | 0 |
| Encoder (EA/EB) input | | 0 | 0 | 0 |
| Pulser (PA/PB) input | | 0 | 0 | 0 |
| 1/2 of reference clock | | | | 0 |

One of two methods can be selected for the signal input (EA/EB input {EIM (bits 20 to 21) in RENV2} and PA/PB input {PIM (bits 24 to 25) in RENV2}).

1) Signal input method: Input 90° phase difference signals (1x, 2x, 4x)

Counter direction: Count up when the EA input phase is leading. Count down when the EB input phase is leading.

2) Signal input method: Input 2 sets of positive and negative pulses.

Counter direction: Count up on the rising edge of the EA input. Count down on the falling edge of the EB input.

(1) Count output pulses (negative logic 2-pulse output)

(2) Count 2-pulse external inputs

(3) Count 90° phase difference signals at 1x multiplication.

(4) Count 90° phase difference signals at 2x multiplication

(5) Count 90° phase difference signals at 4x multiplication

In addition, counting in reverse direction (from above) is also possible by setting EDIR (bit 22) in ERNV2 for the EA/EB input and PDIR (bit 26) in RENV2 for the PA/PB input.

When the timer mode is selected, the PCL stops counting output pulses.

The counter value can be reset using any of the following methods.

- (1) Turn ON the CLR input signal (set in RENV3)
- (2) When a zero return is complete (set in RENV3)
- (3) Write a counter reset command

The trigger timing for the CLR input (rising edge / falling edge) can be selected in RENV1. You may choose to output an interrupt signal when a CLR signal is input to indicate the event interrupt cause.

The value in the counter can be latched by any of the following five methods by setting RENV5.

- (1) Turn ON the LTC signal
- (2) Turn ON the ORG signal
- (3) When the comparator 4 conditions are satisfied
- (4) When the comparator 5 conditions are satisfied
- (5) Write a counter latch command

Also, as a substitute for COUNTER3 (deflection), you may latch the current speed and release the latch using hardware timing (any timing method (1) to (4) above).

The input timing for the LTC input can be set in RENV1. You may choose to output an interrupt signal when the counter value is latched by turning ON the LTC signal or the ORG signal, as an indication of the event interrupt cause.

Other applicable operations

- (1) Measure the operation time
 - By setting Cl40 to 41 = "11" and BSYC = 1 in RENV3, you can measure the operation time as a number of CLK cycles using COUNTER4.
 - In addition, if you set LTFD = 1 in RENV5 and use the latch command (29h), a relationship between the time from the start and a speed change can be sampled.
- (2) Confirm backlash and slip correction
 - When "output pulse" is selected for the counter input, normally the PCL will not count correction pulses. If you want let the PCL to count them, set CU1B to 4B in RENV3 to "1."

2-11-5. Comparator

This LSI has 5 circuits/axes using 28-bit comparators. Comparators 1 to 4 can be used as comparison counters and can be assigned as COUNTER 1 to 4. Comparator 5 can be assigned as COUNTER 1 to 4, a positioning counter, or to track the current speed.

9 comparison methods and 4 processing methods are available for use when the conditions are satisfied. Select these by setting RENV4 and RENV5.

The following control can be used with the comparator.

- Use comparators for INT outputs, external output of comparison data, and for internal synchronous starts
- ◆ Immediate stop and deceleration stop operations
- Change operation data to pre-register data (used to change speed while operating)
- Software limit function using Comparators 1 and 2
- Ring count function using COUNTER1 and Comparator 1
- Ring count function using COUNTER2 and Comparator 2
- Detect "out of step" stepper motors using COUNTER3 and a comparator
- Output a synchronous signal (IDX) using COUNTER4 and a comparator

Comparator 5 is equipped with a pre-register.

As the event interrupt cause, it too can output an INT signal when the comparator's conditions are satisfied.

2-11-5-1. "Out of step" stepper motor detection function

If the deflection counter value controlled by the motor command pulses and the feedback pulses from an encoder on a stepper motor exceed the maximum deflection value, the LSI will declare that the stepper motor is "out of step." The LSI monitors stepper motor operation using COUNTER3 (the deflection counter) and a comparator.

The process which takes place after an "out of step" condition is detected can be selected from the processes when the comparator conditions are met.

For this function, use an encoder with the same resolution as the stepper motor.

COUNTER3 (deflection) can be cleared by writing the reset command (CUN3R: 22h) to the deflection counter.

2-11-5-2. Software limit function

Frequently, the +EL and -EL signals are used to detect the mechanical stroke limits. However, there is a way to set operation limits within the stroke limits.

With the above case, software limit function can be set up using comparators 1 and 2.

Select COUNTER1 (command position) as a comparison counter for comparators 1 and 2.

Use Comparator 1 for a positive direction limit and Comparator 2 for a negative direction limit to stop the axis based on the results of the comparator and the operation direction.

When the software limit function is used the following process can be executed.

- 1) Stop pulse output immediately
- 2) Decelerate and then stop pulse output

If a software limit is ON while writing a start command, the axis will not start to move in the direction in which the software limit is enabled. However, it can start in the opposite direction.

2-11-5-3. Auto speed change

Select a processing method to use when the comparator conditions are satisfied. Then execute a "move pre-register data to register operation data," and write the next speed in the operation speed pre-register (PRFH). The motor will change its speed automatically as it passes a specified position (the position at which the comparator conditions are satisfied).

[Example 1 of an Auto speed change] Specify high-speed operation for 10000pulses in a positioning operation.

After starting, the motor accelerates from FL (100pps) to 1000pps. After outputting 3000pulses, it will accelerate to 2000pps.

p645_wreg(AXS_AX,WPRMD,0x00000041); p645_vset(AXS_AX,100L,1000L,2000,0,0,0,'L',0);

p645_wreg(AXS_AX,WPRMV,0x0002710); p645_wreg(AXS_AX,WRENV5,0x000000C8); /* X axis: Positioning operation (MOD=41h) */

/* X axis: Linear acceleration/deceleration from*/

/* 100pps to 1000pps, 2000mS */

/* X axis: Enter a feed amount = 10, 000 */

/* RENV5: (1) Comparison counter: COUNTER1*/

/* (command) */

/* (2) Conditions to meet: Comparator 5 = COUNTER1*/

/* (command) */

/* (3) Process: Move pre-register data to register */

/* operation data */

p645 wreg(AXS AX,WRCMP5,p645 rreg(AXS AX,RRCUN1)+0x00000BB8);


```
/* PCMP5 = Current value + 3000 Specify a speed */
/* change position */
/* thigh-speed start command 2 */
/* Speed to set in PRFH = 2000 */
/* Wait for the motor to stop */
```

Note: For sequential speed changes (a two step configuration), there are pre-registers in Comparator 5, so that you can preset three positions at which to change speed. However, you have to write a confirmation command (PRSET: 4Fh) after writing the new speed data.

[Example 2 of an Auto speed change]

The figure on the right shows an operation pattern which changes speed two times using RPLS (remaining number of pulses).

The motor uses RCMP5 to compare this pattern with the RPLS.


```
p645 wreg(AXS AX,WPRMD,0x00000041);
 /* X axis: Positioning operation (MOD=41h) */
p645 vset(AXS AX,100L,1000L,200,0,0,0,'L',0);
 /* X axis: Linear from 100pps to 1000pps, */
 /* 200mS */
p645 wreg(AXS AX,WPRMV,5000L);
 /* X axis: Enter a feed amount = 5, 000 */
p645 wreg(AXS AX,WRENV5,0x000000CC);
 /* RENV5: (1) Comparison counter: RPLS */
 /* (positioning counter) */
 /* (2) Conditions to meet: Comparator 5 = */
 /* COUNTER1 (command) */
 /* (3) Process: Move pre-register data to register
 /* operation data */
p645 wreg(AXS AX,WPRCP5,4000L);
 /* PRCP5 = 4000 Specify speed change */
 /* position */
p645 wcom(AXS AX,STAUD);
 /* High-speed start command 2 */
p645_wreg(AXS_AX,WPRFH,3000L);
 /* Change speed PRFH = 3000 (when RPLS = */
 /* 4000 */
 /* Fix the speed data */
p645 wcom(AXS AX,PRSET);
p645 wreg(AXS AX,WPRCP5,2000L);
 /* PRCP5 = 2000 Specify a speed change */
 /* position */
p645_wreg(AXS_AX,WPRFH,2000L);
 /* Change speed PRFH = 2000 (when PRLS = */
 /* 2000) */
p645 wcom(AXS AX,PRSET);
 /* Fix the speed data */
while((p645 \text{ rsts}) \& 0x00004000) == 0L);
 /* Wait for a time when the operation */
 /* pre-register is not fixed */
p645_wreg(AXS_AX,WPRCP5,1000L);
 /* PRCP5 = 1000 Specify a speed change */
 /* position */
 /* Change speed PRFH = 500 (when RPLS = */
p645 wreg(AXS AX,WPRFH,500L);
 /* 1000) */
p645 wcom(AXS AX,PRSET);
 /* Confirm speed data */
 /* Wait for the motor to stop */
p645 wait(AXS AX);
```

Note: When changing speed, do not change the PRMG setting (speed multiplication). In the example above, the initial PRFH setting is 1000pps, which means that the speed multiplication rate is 1x. Therefore, speed can be set between 1 and 65535pps.

2-11-5-4. Synchronous (IDX) signal output function

Using comparator 4 and COUNTER4 (general-purpose), synchronous signals can be output (pulsed signals at a specified interval).

Using this function, the count range of COUNTER4 will be 0 to the value set in RCMP4, and the PCL will repeat the count within this range.

The output modes for this function are an output level mode and a one shot output mode. Select either of these by setting IDXM in RENV4. In addition, the output level mode can be used with a ring count function set in COUNTER1 and COUNTER2. Output specifications based on the direction of the operation, like with COUNTER4, are not possible.

(1) Output level mode

When the COUNTER4 value equals the RCMP4 setting, the PCL outputs signals.

The PCL will output a synchronous signal as positional information. The number of pulses counted before outputting a signal varies with the direction of operation.

(2) One shot output mode

In counter operation, when COUNTER4 reaches 0, the PCL outputs a signal two CLK cycles long. Set COUNTER4 = 0 and start operation. The PCL will output signals in either direction for the number of pulses specified. However, the PCL will not output signals if you write a 0 into COUNTER4, or perform a reset.

This synchronous signal can be used as an internal synchronous signal to set the start conditions for each axis. By selecting "output a CMP4 signal" in PM4 (bits 12 to 13) in RENV2 (when the comparator conditions are met), a synchronous signal can be output externally through the P6/CP4/ID terminals.

[Setting example when Output level mode is selected]

p645_wreg(AXS_AX,WRENV2,0x00002000); /* RENV2: Output a CMP4 signal from the P6/CP4 */ $^{\prime\prime}$

/* terminals using negative logic */

p645_wreg(AXS_AX,WRENV3,0x00000000); /* RENV3: COUNTER4 input is an "output pulse" */

p645 wreg(AXS AX,WRENV4,0x23000000); /* RENV4: (1) Comparison counter: COUNTER4 */

/* (general-purpose) */

/* (2) Comparison method is a synchronous signal */

/* output (not affected by direction) */

/* (3) No process when the conditions are met*/

p645_wreg(AXS_AX,WRCMP4,0x00000003); /* RCMP4 = 3 Enter a maximum value for COUNTER4 */

[Setting example when one shot output mode is selected] (Only the RENV4 setting is different from the output level example above.)

p645_wreg(AXS_AX,WRENV2,0x00002000); /* RENV2: Output a CMP4 signal from the P6/CP4 */

/* terminals using negative logic */

p645_wreg(AXS_AX,WRENV3,0x00000000); /* RENV3: COUNTER4 input is an "output pulse" */

p645_wreg(AXS_AX,WRENV4,0x23800000); /* RENV4: (1) Comparison counter: COUNTER4 */

/* (general-purpose) */

/* (2) Comparison method is a synchronous signal */

/* output (not affected by direction) */

/* (3) No process when the conditions are met */

p645_wreg(AXS_AX,WRCMP4,0x00000003); /* RCMP4 = 3 Enter a maximum value for COUNTER4 */

2-11-5-5. Ring count function

COUNTER1 and COUNTER2 with a ring count function.

This function repeats the operation within a specified count range, just like monitoring the current position (angle) of a rotating table. Also, the IDX signal output functions as a ring count operation using COUNTER4.

- (1) To execute a ring count with COUNTER1, set C1RM=1, C1S0 to 2=000, C1C0 to 1=00 in RENV4, and enter the maximum count value in the RCMP1 register. (Comparator 1 will be used to manage the ring count.)
- (2) To execute a ring count with COUNTER2, set C2RM=1, C2S0 to 2=000, C2C0 to 1=01 in RENV4, and enter the maximum count value in the RCMP2 register. (Comparator 2 will be used to manage the ring count.)

If the current count value is not within the range of 0 to the maximum count value, the PCL will not operate normally in ring count operation.

p645_wreg(AXS_AX,WRENV4,0x00000080); /* X axis: C1RM=1, C1S0 to 2="000" C1C0 to 1="00" */
p645_wreg(AXS_AX,WRCMP1,0x00000167); /* X axis: COUNTER1 maximum count value = 359 */
p645_wcom(AXS_AX,CUN1R); /* X axis: COUNTER1 reset command */

An example of a ring count

2-11-6. Backlash correction and slip correction

This LSI has backlash and slip correction functions. These functions output the number of command pulses specified for the correction value in the speed setting in the RFA (correction speed) register.

The backlash correction is performed each time the direction of operation changes. The slip correction function is performed before a command operation is started (actually, start outputting pulses) regardless of the feed direction. The correction amount and method is specified in the RENV6 (environment setting 6) register.

By setting RENV3, the counters (COUNTER1 to 4) can start counting, even during an interpolation operation.

The backlash and slip correction functions cannot be used during timer or circular interpolation operation. (However they can be used at the start of a circular interpolation operation.)

```
[Example of backlash correction]
p645_vset(AXS_AX,100L,1000L,2000,0,0,0,'L',10);/* X axis: Linear, from 100pps to 1000pps, */
/* 2000mS */
/* Specify the correction speed (FA) = 10pps */
/* RENV6: Backlash correction. Correction */
/* amount = 10pulses */
/* RENV3: Operate COUNTERs1 to 4 during */
/* correction operation */
```

Notes:

- 1: During a circular interpolation operation, the feed direction of each axis will change. However, backlash correction is not applied during circular interpolation. If you want to apply backlash correction during circular interpolation, arrange your program to create circular interpolation operations for each phase, and then execute these sequentially.
- 2: In linear interpolation 1 and the circular interpolation, the speed data must only be specified for the control axis. However, in the correction operation, the PRMG setting for its own axis is used as speed data. If you want to apply backlash correction during an interpolation operation, set PRMG in the axes being interpolated with the same value as used in the control axis. Also, set the RFA register for these axes.
- 3: The PCL applies a correction operation at the constant speed set in the RFA. The sub status register monitors SFU (during acceleration), SFD (during deceleration), and SFC (during constant speed) will all become 0.

2-11-7. Vibration restriction function

This LSI has a function to restrict vibration when stopping by adding one pulse of reverse operation and one pulse of forward operation shortly after completing a command pulse operation.

Specify the output timing for additional pulses in the RENV7 register.

When both the reverse timing (RT) and the forward timing (FT) are non zero, the vibration restriction function is enabled.

The setting unit for FT (bits 16 to 31) and RT (bits 0 to 15) is 32x the reference clock frequency (normally about 1.6 µs).

The dotted lines below are pulses added by the vibration restriction function (an example in the positive direction).

[Example of the vibration restriction function] p645_wreg(AXS_AX, WRENV7, 0x01520266);

/* Specify RENV7:FT=0.55ms RT=1ms */

The figures below are sample waveforms of motor operation when the vibration restriction function is used. Connect an encoder to a 5-phase stepper motor. Supply encoder signals to the up/down counter and read the counter values at certain intervals using a program to make the measurements. Then, calculate the feed amount and monitor the motor operation status.

Note: When using S-curve acceleration/deceleration it is easier to restrict the vibration when stopping than in linear acceleration/deceleration. However, imagine that the maximum acceleration speed is constant. Then, the acceleration/deceleration time will be the linear acceleration/deceleration setting. The vibration restriction function described above was based on a positioning operation with linear acceleration/deceleration.

The vibration restriction function cannot be used in an interpolation operation.

2-11-8. Synchronous starting

This LSI can perform the following operation by setting MSY (bit 18 to 19) of the PRMD (operation mode) register in advance.

- Start triggered by another axis stopping (MSY="11").
- ◆ Start triggered by an internal synchronous signal from another axis (MSY="10").

The internal synchronous signal output is available with 9 types of timing. They can be selected by setting the RENV5 register.

2-11-8-1. Start triggered by another axis stopping

Two control methods can be used for this operation by setting SMAX in RENV2.

(1) Set SMAX = 0

This method is compatible with the PCL6045. However, the control axis cannot be specified as the stop axis.

(2) Set SMAX = 1

This method has recently been added as control method on the PCL6045B. In this method the control axis can also be specified as the stop axis.

If compatibility with the PCL6045 is not a problem in your application, use this function with SMAX=1.

The description below is based on the condition SMAX = 1.

Multiple axes can be specified as a stop axis. Set MAX0 to 3 (bits 20 to 23) in the PRMD. When the operation status changes from the condition in which any of the specified axes is operating to one in which all of the specified axes have stopped, this axis will start operation.

[Setting example 1] Independent operation start conditions are "when other axes have stopped" By writing a start command, the X and Y axes will start. When the X and Y axes both stop, the U axis will start operation.

```
p645_wreg(AXS_AX,WRENV2,0x20000000);
 /* X axis: Set to SMAX=1 */
p645_wreg(AXS_AY,WRENV2,0x20000000):
 /* Y axis: Set to SMAX=1 */
p645 wreg(AXS AU, WRENV2, 0x20000000);
 /* U axis: Set to SMAX=1 */
p645 wreg(AXS AX,WPRMD,0x00000041);
 /* X axis: Positioning operation (MOD=41h) */
p645 vset(AXS AX,100L,1000L,200,0,0,0,'L',0);
 /* X axis: Linear, from 100pps to 1000pps, */
 /* 200ms */
p645_wreg(AXS_AX,WPRMV,0x000003E8);
 /* X axis: Set the feed amount = 1,000 */
p645 wreg(AXS AY,WPRMD,0x00000041);
 /* Y axis: Positioning operation (MOD=41h) */
 /* Y axis: S-curve, from 100pps to 2000pps, */
p645 vset(AXS AY,100L,2000L,200,0,0,0,'S',0);
 /* 200ms */
 /* Y axis: Set the feed amount = 5,000 */
p645 wreg(AXS AY,WPRMV,0x00001388);
p645 wreg(AXS AU,WPRMD,0x003C0041);
 /* U axis: Positioning operation (MOD=41h) */
 /* MSY="11" MAX="0011": Starts when both */
 /* the X and Y axes have stopped */
p645 vset(AXS AU,100L,10000L,500,0,0,0,'S',0);
 /* U axis: S-curve, from 100pps to 10kpps, */
 /* 500ms */
 /* U axis: Set the feed amount = 20,000 */
p645_wreg(AXS_AU,WPRMV,0x00004E20);
p645 wcom(AXS AU,(STAUD|SEL X|SEL Y|SEL U));/* X, Y, U axes high-speed start command 2 */
 /* Wait for the motors to stop */
p645 wait(AXS AU);
```

This paragraph describes a continuation of the interpolation operation.

This IC's pre-register function is not designed to change the plane being interpolated. However, by using the correct procedures, it is possible to change the plane being interpolated.

- (1) In a continuous interpolation operation without changing the axes being interpolated, specify the next operation in the pre-register without using the simultaneous start function.
- (2) To continue linear interpolation 1 and 2 without a circular interpolation, set PRMV = 0 on any axis not being operated. Then all the axes can execute a linear interpolation.
- (3) Special procedures are needed to change the axes being interpolated using linear interpolation 1 and circular interpolation.

The basic idea is to arrange it so that the pre-registers of all of the axes shift simultaneously when starting the interpolation operation.

Imagine that the following interpolation operations are executed in 3-dimensional area of X,Y, and Z.

- (1) Circular interpolation of the X and Y axes.
- (2) Circular interpolation of the Y and Z axes.
- (3) Linear interpolation of the X and Z axes

Simply writing the three blocks of operation data above may result in the following data storage conditions. The simultaneous start conditions are set to immediate start for step (1), and a 3-axis stop for X, Y, and Z in steps (2) and (3).

| Data storage location | X axis | Y axis | Z axis |
|-----------------------|----------|----------|----------|
| Register | (1) data | (1) data | (2) data |
| 1st pre-register | (3) data | (2) data | (3) data |
| 2nd pre-register | | | |

To start operation in the conditions above, (2) data for the Z axis is in a start hold status and it will generate a data setting error (a circular interpolation specifying only one axis).

In order to prevent this error, think of the processes involved as follows.

First, execute a dummy "positioning operation with a feed amount (PRMV) = 0" operation.

- Rule 1: During a circular interpolation, specify a dummy operation on an axis that is not moving.
- Rule 2: During a linear interpolation, specify a dummy operation on an axis that is not moving.
- Rule 3: During a positioning operation, specify a dummy operation on an axis that is not moving.

By applying the rules above, the PCL will move as follows.

- (1) Circular interpolation operation on the X and Y axes, and a dummy operation on the Z axis.
- (2) Circular interpolation operation on the Y and Z axes, and a dummy operation on the X axis.
- (3) Linear interpolation operation on the X and Z axes, and a dummy operation on the Y axis.

2-11-8-2. Starting from an internal synchronous signal

There are 9 types of internal synchronous signal output timing. They can be selected by setting the SYO0 to 3 of RENV5 register.

Specify a signal to use for starting its own axis in SYI0 to 1. Choose from the four internal synchronous signals that are output by each axis.

| SYO3 to SYO0 | Output timing |
|--------------|--------------------------------------|
| 0001 | When comparator 1 conditions are met |
| 0010 | When comparator 2 conditions are met |
| 0011 | When comparator 3 conditions are met |
| 0100 | When comparator 4 conditions are met |
| 0101 | When comparator 5 conditions are met |
| 1000 | At the start of acceleration |
| 1001 | At the end of acceleration |
| 1010 | At the start of deceleration |
| 1011 | At the end of deceleration |

| SYI1 to SYI0 | Select axis to output |
|--------------|--|
| 00 | Use synchronous signal output from the X axis. |
| 01 | Use synchronous signal output from the Y axis. |
| 10 | Use synchronous signal output from the Z axis. |
| 11 | Use synchronous signal output from the U axis. |

The output timing above can also function as event interrupt causes. By setting RIRQ (the event interrupt cause) register, the PCL can be set to output an interrupt signal when it outputs the internal synchronous signal.

There are 9 types of internal synchronous signal output timing. They can be selected by setting SYO (bit 16 to 19) of the RENV5 register. Specify an axis to synchronize by the internal synchronous signal in SYI (bit 20 to 21).

The monitor signal for the internal synchronous signal can be output externally by setting the RENV2.

Example 1 below shows how to use the end of an acceleration for the internal synchronous signal.

[Setting example 1]

After started the Y axis, when the Y axis completes acceleration, the X axis starts operation.


```
p645_wreg(AXS_AX,WPRMD,0x00080041);
 /* PRMD: Positioning operation, start from */
 /* an internal synchronous signal (MSY = 10) */
p645 vset(AXS AX,100L,5000L,500,0,0,0,'L',0);
 /* X axis: Linear, from 100pps to 5000pps, */
 /* 500ms */
p645 wreg(AXS AX,WPRMV,0x00002710);
 /* PRMV: Feed amount = 10,000 */
p645 wreg(AXS AX,WRENV5,0x00100000);
 /* RENV5: Use the Y axis internal synchronous */
 /* signal (SYI=01) */
p645 wreg(AXS AY,WPRMD,0x00000041);
 /* PRMD: Positioning operation (MOD = 41h) */
p645 vset(AXS AY,100L,5000L,500,0,0,0,'L',0);
 /* Y axis: Linear, from 100pps to 5000pps, */
 /* 500ms */
p645 wreg(AXS AY,WPRMV,0x00001388);
 /* PRMV: Feed amount = 5.000 */
p645 wreg(AXS AY,WRENV5,0x00090000);
 /* RENV5: Output the internal synchronous signal */
 /* at the end of acceleration (SYO=1001) */
p645 wcom(AXS AX,(STAUD|SEL X|SEL Y));
 /* High-speed start command 2 */
```

Example 2 shows how to start another axis using the satisfaction of the comparator conditions to generate an internal synchronous signal.

Be careful, since comparator conditions satisfied by timing and the timing of the start of another axis may be different according to the comparison method used by the comparators.

[Example 2]

Use COUNTER1 (command position) and Comparator 1 to start the X axis when the Y axis = 1000.

```
p645 wreg(AXS AX,WPRMD,0x00080041);
 /* PRMD: Positioning operation, start from */
 /* an internal synchronous signal (MSY = 10) */
p645 vset(AXS AX,100L,5000L,500,0,0,0,'L',0);
 /* X axis: Linear, from 100pps to 5000pps, */
 /* 500ms */
p645 wreg(AXS AX,WPRMV,0x000003E8);
 /* PRMV: Feed amount = 1000 */
p645 wreg(AXS AX,WRENV5,0x00100000);
 /* RENV5: Use the Y axis internal synchronous */
 /* signal (SYI=01) */
p645 wreg(AXS AY,WPRMD,0x00000041);
 /* PRMD: Positioning operation (MOD = 41h) */
 /* Y axis: Linear, from 100pps to 5000pps, */
p645 vset(AXS AY,100L,5000L,500,0,0,0,'L',0);
 /* 500ms */
p645 wreg(AXS AY,WPRMV,0x000007D0);
 /* PRMV: Feed amount = 2,000 */
 /* RENV4: Comparison counter: COUNTER1 */
p645_wreg(AXS_AY,WRENV4,0x00000004);
 /* (command) */
 /* Conditions to meet: Comparator 1 = */
 /* COUNTER1 (command) */
 /* No operation when the conditions are met*/
 /* RENV5: When the conditions for comparator 1 */
p645 wreg(AXS AY,WRENV5,0x00010000);
 /* are met, an internal synchronous signal is */
 /* output (SYO=0001) */
p645_wreg(AXS_AY,WRCMP1,0x000003E8);
 /* RCMP1: Comparator 1 data = 1000 */
p645 wcom(AXS AX,(STAFH|SEL X|SEL Y));
 /* FH constant speed start command */
```

The timing chart below shows the period after the Comparator 1 conditions are established and the X axis starts.

Note: In the example above, even if the Y feed amount is set to 2000 and the X feed amount is set to 1000, the X axis will be 1 when the Y axis position equals 1000. Therefore, the operation complete position will be one pulse off for both the X and Y axes. In order to make the operation complete timing the same, set the RCMP1 value to 1001 or set the comparison conditions to "Comparator 1 < comparison counter."

2-11-9 General-purpose I/O port (P0 to P7)

These ports are initially set as input ports. By setting P0M to P7M (bits 0 to 15) in RENV2, they can be set individually as inputs or outputs.

An outline of the internal circuit configuration for this port is shown below. While using these as input terminals, they can be set to latch the circuit when used as an output. Thus, when they are changed from inputs to outputs the latched status will be output. (Initial latch status is Q = L.)

To use these terminals as outputs, change the status by writing to the general-purpose output port or writing a bit control command.

When writing to the general-purpose output, a "1" in any bit will be output as a HIGH.

To write a bit control command, make 18h to 1fh HIGH and make 10h to 17h LOW. The status of each terminal can be checked in the sub-status (SSTSW) register.

P0 to P7 can be set as follows by setting P0M to P7M (bits 0 to 15).

- P0: During acceleration (FUP), or one shot output (T = Approx. 26 msec)
- P1: During deceleration (FDW), or one shot output (T = Approx. 26 msec)
- P2: Constant speed operation (MVC)
- P3 to P7: Comparator conditions met

The output logic of the P0 and P1 terminals can be changed using P0L (bit 16) and P1L (bit 17) when outputting pulses during acceleration (FUP), during deceleration (FDW), and in one shot output mode. To use them as one shot outputs, set the P0 terminal to P0M (bits 0 and 1) = 11, or, set the P1 terminal to P1M (bits 2 and 3) = 11. To change the output logic, set P0L (bit 16) on the P0 terminal and P1L (bit 17) on the P1 terminal.

In order to perform a one-shot output from the P0 and P1 terminals, a bit control command should be written. However, the command you need to write will vary, depending on the output logic selected. See the table below for the details.

| Terminal | Logic setting | Bit control command | Terminal | Logic setting | Bit control command |
|----------|--------------------------|---------------------|----------|--------------------------|---------------------|
| P0 | Negative logic (P0L = 0) | P0RST (10h) | D1 | Negative logic (P1L = 0) | P1RST (11h) |
| | Positive logic (P0L = 1) | P0SET (18h) |] '' | Negative logic (P1L = 1) | P1SET (19h) |

Note: When writing control commands to output ports (OTPB: address 2 for the Z80 interface), the P0 and P1 terminals will not change.

3. Appendix

3-1. Command codes and axis selection

3-2. Output port

3-3. Tables of commands

<Operation command>

| COMB0 | Symbol | Description | COMB0 | Symbol | Description |
|-------|-----------------------|---|-------|--------|--|
| 05h | CMEMG | Emergency stop | 50h | STAFL | FL constant speed start |
| 06h | CMSTA | CSTA output (simultaneous start) | 51h | STAFH | FH constant speed start |
| 07h | CMSTP | CSTP output (simultaneous stop) | 52h | STAD | High speed start 1 (FH constant speed → deceleration stop) |
| 40h | FCHGL | Instantaneous change to the FL constant speed | 53h | STAUD | High speed start 2
(Acceleration → FH constant
speed → Deceleration) |
| 41h | FCHGH | Instantaneous change to the FH constant speed | 54h | CNTFL | Residual pulses FL constant speed start |
| 42h | FSCHL | Decelerate to FL speed | 55h | CNTFH | Residual pulses FH constant speed start |
| 43h | FSCHH | Accelerate to FH speed | 56h | CNTD | Residual pulses high speed start 1 |
| 49h | n STOP Immediate stop | | 57h | CNTUD | Residual pulse high speed start 2 |
| 4Ah | SDSTP | Decelerate and stop | | | |

<General-purpose port control command>

| COMB0 | Symbol | Description | COMB0 | Symbol | Description |
|-------|--------|------------------------------|-------|--------|--------------------------|
| 10h | P0RST | Set the P0 terminal LOW | 18h | P0SET | Set the P0 terminal HIGH |
| 11h | P1RST | Set the P1 terminal LOW | 19h | P1SET | Set the P1 terminal HIGH |
| 12h | P2RST | Set the P2 terminal LOW | 1Ah | P2SET | Set the P2 terminal HIGH |
| 13h | P3RST | Set the P3 terminal LOW | 1Bh | P3SET | Set the P3 terminal HIGH |
| 14h | P4RST | Set the P4 terminal LOW | 1Ch | P4SET | Set the P4 terminal HIGH |
| 15h | P5RST | Set the P5 terminal LOW | 1Dh | P5SET | Set the P5 terminal HIGH |
| 16h | P6RST | 6RST Set the P6 terminal LOW | | P6SET | Set the P6 terminal HIGH |
| 17h | P7RST | Set the P7 terminal LOW | 1Fh | P7SET | Set the P7 terminal HIGH |

<Control command>

| COMB0 | Symbol | Description | COMB0 | Symbol | Description |
|-------|--------------------------------|--|-------|--------|---|
| 00h | NOP | (Invalid command) | 26h | PRECAN | Cancel the operation pre-register |
| 04h | SRST | Software reset | 27h | PCPCAN | Cancel pre-register for RCMP5 |
| 20h | CUN1R | CUN1R Reset COUNTER1 (command position) | | STAON | Alternative to a PCS terminal input |
| 21h | CUN2R | Reset COUNTER2 (mechanical position) | 29h | LTCH | Alternative to an LTC terminal input |
| 22h | CUN3R | Reset COUNTER3 (deflection counter) | 2Ah | SPSTA | Own axis only, the same process as a CSTA input |
| 23h | CUN4R | Reset COUNTER4 (general-purpose counter) | 2Bh | PRESHF | Shift the operation pre-register data |
| 24h | ERCOUT | Outputs the ERC signal | 2Ch | PCPSHF | Shift the RCMP5 operation pre-register data |
| 25h | Sh ERCRST Reset the ERC signal | | 4Fh | PRSET | Fix as the speed change data |

<Table of register control commands>

| Table of register control commands> Register | | | | | | | | 2 | nd pro rogio | tor | | |
|---|---|-------|--------|---------|-----------|--------|---|-------|--------------|-------|--------|--|
| No. | Detail | | Pood o | command | \\/rito o | ommand | 2nd pre-register Name Read command Write command | | | | | |
| 140. | Detail | Name | COMB0 | Symbol | COMB0 | Symbol | Name | COMB0 | Symbol | COMB0 | Symbol | |
| | Feed amount, target | | | | | , | 55107 | | , | | | |
| 1 | position | RMV | D0h | RRMV | 90h | WRMV | PRMV | C0h | RPRMV | 80h | WPRMV | |
| 2 | Initial speed | RFL | D1h | RRFL | 91h | WRFL | PRFL | C1h | RPRFL | 81h | WPRFL | |
| 3 | Operation speed | RFH | D2h | RRFH | 92h | WRFH | PRFH | C2h | RPRFH | 82h | WPRFH | |
| 4 | Acceleration rate | RUR | D3h | RRUR | 93h | WRUR | PRUR | C3h | RPRUR | 83h | WPRUR | |
| 5 | Deceleration rate | RDR | D4h | RRDR | 94h | WRDR | PRDR | C4h | RPRDR | 84h | WPRDR | |
| 6 | Speed magnification rate | RMG | D5h | RRMG | 95h | WRMG | PRMG | C5h | RPRMG | 85h | WPRMG | |
| 7 | Ramping-down point | RDP | D6h | RRDP | 96h | WRDP | PRDP | C6h | RPRDP | 86h | WPRDP | |
| 8 | Operation mode | RMD | D7h | RRMD | 97h | WRMD | PRMD | C7h | RPRMD | 87h | WPRMD | |
| 9 | Circular interpolation center | RIP | D8h | RRIP | 98h | WRIP | PRIP | C8h | RPRIP | 88h | WPRIP | |
| 10 | Acceleration S-curve range | RUS | D9h | RRUS | 99h | WRUS | PRUS | C9h | RPRUS | 89h | WPRUS | |
| 11 | Deceleration S-curve range | RDS | DAh | RRDS | 9Ah | WRDS | PRDS | CAh | RPRDS | 8Ah | WPRDS | |
| 12 | Feed amount correction speed | RFA | DBh | RRFA | 9Bh | WRFA | | | | | | |
| 13 | Environment setting 1 | RENV1 | DCh | RRENV1 | 9Ch | WRENV1 | | | | | | |
| 14 | Environment setting 2 | RENV2 | DDh | RRENV2 | 9Dh | WRENV2 | | | | | | |
| 15 | Environment setting 3 | RENV3 | DEh | RRENV3 | 9Eh | WRENV3 | | | | | | |
| 16 | Environment setting 4 | RENV4 | DFh | RRENV4 | 9Fh | WRENV4 | | | | | | |
| 17 | Environment setting 5 | RENV5 | E0h | RRENV5 | A0h | WRENV5 | | | | | | |
| 18 | Environment setting 6 | RENV6 | E1h | RRENV6 | A1h | WRENV6 | | | | | | |
| 19 | Environment setting 7 | RENV7 | E2h | RRENV7 | A2h | WRENV7 | | | | | | |
| 20 | COUNTER1 (command position) | RCUN1 | E3h | RRCUN1 | A3h | WRCUN1 | | | | | | |
| 21 | COUNTER2 (mechanical position) | RCUN2 | E4h | RRCUN2 | A4h | WRCUN2 | | | | | | |
| 22 | COUNTER3
(deflection counter) | RCUN3 | E5h | RRCUN3 | A5h | WRCUN3 | | | | | | |
| 23 | COUNTER4 (general purpose) | RCUN4 | E6h | RRCUN4 | A6h | WRCUN4 | | | | | | |
| 24 | Data for comparator 1 | RCMP1 | E7h | RRCMP1 | A7h | WRCMP1 | | | | | | |
| | Data for comparator 2 | RCMP2 | E8h | RRCMP2 | A8h | WRCMP2 | | | | | | |
| 26 | Data for comparator 3 | RCMP3 | E9h | RRCMP3 | A9h | WRCMP3 | | | | | | |
| 27 | Data for comparator 4 | RCMP4 | EAh | RRCMP4 | AAh | WRCMP4 | | | | | | |
| | Data for comparator 5 | RCMP5 | EBh | RRCMP5 | ABh | WRCMP5 | PRCP5 | CBh | RPRCP5 | 8Bh | WPRCP5 | |
| | Event INT setting | RIRQ | ECh | RRIRQ | ACh | WRIRQ | 111013 | ODII | IXI IXOI 3 | ODII | WIROIS | |
| 30 | COUNTER1 latched | RLTC1 | EDh | RRLTC1 | 7.011 | Withta | | | | | | |
| 31 | data COUNTER2 latched data | RLTC2 | EEh | RRLTC2 | | | | | | | | |
| 32 | COUNTER3 latched data | RLTC3 | EFh | RRLTC3 | | | | | | | | |
| 33 | COUNTER4 latched data | RLTC4 | F0h | RRLTC4 | | | | | | | | |
| 34 | Extension status | RSTS | F1h | RRSTS | | | | | | | | |
| | | REST | F2h | RREST | | | | | | | | |
| | Event INT status | RIST | F3h | RRIST | | | | | | | | |
| _ | Positioning counter | RPLS | F4h | RRPLS | | | | | | | | |
| 38 | EZ counter, speed monitor | RSPD | F5h | RRSPD | | | | | | | | |
| 39 | Ramping-down point | RSDC | F6h | RPSDC | | | | | | | | |
| 40 | Circular interpolation stepping number | RCI | FCh | RRCI | BCh | WRCI | PRCI | CCh | RPRCI | 8Ch | WPRCI | |
| 41 | Circular interpolation stepping counter | RCIC | FDh | RRCI | | | | | | | | |
| 42 | Interpolation status | RIPS | FFh | RRIPS | | | | | | | | |
| | | | | | | | | | | | | |

3-4. Tables of registers

| No. Register Rift ength R/W Peed amount, target position PRMV Peer fegister PRMV Peer fegister PRMV | Tab. | es or rec | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 2nd |
|--|----------|-----------|---|--------|---|-------|
| name length | No | Register | | D/\/ | Details | |
| 1 RMV 28 R/W Feed amount, target position PRMV 2 RFL 16 R/W Initial speed PRFH 3 RFH 16 R/W Operation speed PRFH 4 R RUR 16 R/W Acceleration rate PRDR 5 RDR 16 R/W Deceleration rate PRDR 6 RMG 12 R/W Dependency on point PRDP 7 RDP 24 R/W Ramping-down point PRDP 8 RMD 27 R/W Operation mode PRIP 9 RIP 28 R/W Circular interpolation center position, master axis feed PRIP 10 RUS 15 R/W Operation mode PRID 11 RDS 15 R/W Securve acceleration range PRMD 11 RDS 15 R/W Securve dat amount correction RENVS 12 RFA 16 R/W | INO. | name | length | 17/ // | Details | |
| 2 RFL 16 R/W Initial speed PRFL 3 RFH 16 R/W Operation speed PRFH 4 RUR 16 R/W Acceleration rate PRUR 5 RDR 16 R/W Deceleration rate PRDR 6 RMG 12 R/W Speed magnification rate PRDR 7 RDP 24 R/W Ramping-down point PRDP 8 RMD 27 R/W Operation mode PRMD 9 RIP 28 R/W Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips PRIPD 10 RUS 15 R/W Circular interpolation rate PRIPD 11 RDS 15 R/W Secure acceleration rate PRIPD 11 RDS 15 R/W Secure acceleration rate PRIPD 12 RFA 16 R/W Secure acceleration rate PRIPD 14 </td <td>1</td> <td>DM//</td> <td>28</td> <td>D/\/</td> <td>Feed amount target position</td> <td></td> | 1 | DM// | 28 | D/\/ | Feed amount target position | |
| RFH | | | | | | |
| 4 RUR 16 R/W Acceleration rate PRUR 5 RDR 16 R/W Deceleration rate PRDR 6 RMG 12 R/W Speed magnification rate PRDR 7 RDP 24 R/W Speed magnification rate PRDP 8 RMD 27 R/W Operation mode PRDP 9 RIP 28 R/W Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips 10 RUS 15 R/W Scurve acceleration range PRDS 11 RDS 15 R/W Scurve deceleration range PRDS 12 RFA 16 R/W Speed at amount correction PRDS 13 RENV1 32 R/W Environment setting 1 (specify general-purpose port details) 4 RENV2 27 R/W Environment setting 2 (specify general-purpose port details) 4 RENV3 32 R/W Environment setting 3 (specify general-purpose port d | | | | | | |
| 5 RDR 16 RW Deceleration rate PRDR 6 RMG 12 R/W Speed magnification rate PRMG 7 RDP 24 R/W Ramping-down point PRDP 8 RMD 27 R/W Operation mode PRMD 9 RIP 28 R/W Operation mode PRMD 10 RUS 15 R/W Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips PRIP 10 RUS 15 R/W Securve acceleration range PRDS 11 RDS 15 R/W Securve acceleration range PRDS 12 RFA 16 R/W Speed at amount correction PRDS 13 REAN 13 RENV1 32 R/W Environment setting 1 (specify general-purpose port details) 14 RENV2 32 R/W Environment setting 3 (specify general-purpose port details) 15 RENV3 32 R/W | | | | | | |
| 6 RMG 12 RW Speed magnification rate PRMG 7 RDP 24 RW Ramping-down point PRDP 9 RDP 24 RW Ramping-down point PRDP 9 RIP 28 RW Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips 28 RW Securve acceleration range PRUS 15 RW Securve acceleration range PRDS 15 RW Securve deceleration range PRDS 11 RDS 15 RW Securve deceleration range PRDS 11 RDS 15 RW Securve deceleration range PRDS 11 RDS 15 RW Securve deceleration range PRDS 11 RENV 132 RW Environment setting 1 (specify I/O terminal details) PRDS 12 RFA 16 RW Speed at amount correction 13 RENV 1 32 RW Environment setting 2 (specify general-purpose port details) PRDS 14 RENV 2 RW Environment setting 3 (specify zero return and counter details) PRDS 15 RENV 32 RW Environment setting 3 (specify details for comparators 1 to 4) PRDS 16 RENV 1 RENV 16 RENV 17 RENV 19 RENV | | | | | | |
| Reprint Repr | | | | | | |
| 8 RMD 27 R/W Operation mode PRMD 9 RIP 28 RW Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips PRIP 10 RUS 15 RW S-curve acceleration range PRUS 11 RDS 15 RW S-curve deceleration range PRDS 11 RDS 15 RW S-curve deceleration range PRDS 12 RFA 16 RW Speed at amount correction PRDS 13 RENV1 32 RW Environment setting 1 (specify Uo terminal details) 14 RENV2 27 RW Environment setting 2 (specify general-purpose port details) 15 RENV3 32 RW Environment setting 3 (specify details for comparators 1 to 4) 16 RENV4 32 RW Environment setting 5 (specify details for comparator 5 to 4) 17 RENV5 32 RW Environment setting 7 (specify details for comparator 5 to 4) 18 RENV6 32 | | | | | | |
| 9 RIP 28 R.W Circular interpolation center position, master axis feed amount with linear interpolation and with multiple chips 10 RUS 15 R.W S-curve acceleration range PRUS 11 RDS 15 R.W Securve deceleration range PRDS 12 RFA 16 R.W Speed at amount correction PRDS 13 RENV1 32 R.W Environment setting 1 (specify I/O terminal details) 14 RENV2 27 R.W Environment setting 2 (specify general-purpose port details) 15 RENV3 32 R.W Environment setting 3 (specify general-purpose port details) 16 RENV4 32 R.W Environment setting 3 (specify details for comparators 1 to 4) 17 RENV5 22 R.W Environment setting 5 (specify details for comparator 5) 18 RENV6 32 R.W Environment setting 6 (specify details for comparator 5) 18 RENV7 32 R.W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 | | | | | | |
| amount with linear interpolation and with multiple chips RUS | | | | | | |
| RUS | 9 | RIP | 28 | R/VV | | PRIP |
| RENV1 Separation of the transfer of the tr | 10 | DLIC | 15 | D/M | | DDLIC |
| RENV1 32 R/W Environment setting 1 (specify I/O terminal details) | | | | | | |
| RENV1 32 R/W Environment setting 1 (specify I/O terminal details) | | | | | | PKDS |
| 14 RENV2 27 R/W Environment setting 2 (specify general-purpose port details) 15 RENV3 32 R/W Environment setting 3 (specify zero return and counter details) 16 RENV4 32 R/W Environment setting 4 (specify details for comparators 1 to 4) 17 RENV5 22 R/W Environment setting 5 (specify details for comparator 5) 18 RENV6 32 R/W Environment setting 6 (specify details for feed amount correction) 19 RENV7 32 R/W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 28 R/W COUNTER1 (command position) 21 RCUN2 28 R/W COUNTER2 (mechanical position) 22 RCUN3 16 R/W COUNTER3 (deflection counter) 23 RCUN4 28 R/W COUNTER4 (general-purpose counter) 24 RCMP1 28 R/W Comparison data for comparator 1 25 RCMP2 28 R/W Comparison data for comparator 2 26 RCMP3 28 R/W Comparison data for comparator 3 27 RCMP4 28 R/W Comparison data for comparator 3 28 RCMP5 28 R/W Comparison data for comparator 3 29 RCMP4 28 R/W Comparison data for comparator 4 20 RCMP1 28 R/W Comparison data for comparator 3 20 RCMP2 28 R/W Comparison data for comparator 3 21 RCMP4 28 R/W Comparison data for comparator 5 22 RCMP4 28 R/W Comparison data for comparator 6 23 RCMP5 28 R/W Comparison data for comparator 7 28 RCMP5 28 R/W Comparison data for comparator 9 29 RIRQ 19 R/W Specify event interruption cause 30 RLTC1 28 R COUNTER1 (command position) latch data 31 RLTC2 28 R COUNTER2 (mechanical position) latch data 32 RLTC3 16 R COUNTER3 (deflection counter) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 34 RSTS 17 R Extension status 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 40 RCI 31 R/W Number of steps for interpolation PRCI | | | | | <u>'</u> | |
| details | | | | | | |
| details RENV4 32 R/W Environment setting 4 (specify details for comparators 1 to 4) 17 RENV5 22 R/W Environment setting 5 (specify details for comparator 5) 18 RENV6 32 R/W Environment setting 6 (specify details for feed amount correction) 19 RENV7 32 R/W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 28 R/W COUNTER1 (command position) 21 RCUN2 28 R/W COUNTER2 (mechanical position) 22 RCUN3 16 R/W COUNTER3 (deflection counter) 23 RCUN4 28 R/W COUNTER4 (general-purpose counter) 24 RCMP1 28 R/W Comparison data for comparator 1 25 RCMP2 28 R/W Comparison data for comparator 2 26 RCMP3 28 R/W Comparison data for comparator 3 27 RCMP4 28 R/W Comparison data for comparator 4 28 RCMP5 28 R/W Comparison data for comparator 5 PRCP5 29 RIRQ 19 R/W Specify event interruption cause 30 RLTC1 28 R COUNTER3 (deflection counter) latch data 31 RLTC2 28 R COUNTER3 (deflection counter) latch data 32 RLTC3 16 R COUNTER3 (deflection counter) latch data 31 RLTC4 28 R COUNTER4 (general-purpose) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 34 RSTS 17 R Extension status 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R Ez counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R/W Number of steps for interpolation RCI 31 R/W RCIC 3 | | | | | details) | |
| RENV4 32 R/W Environment setting 4 (specify details for comparators 1 to 4) | 15 | RENV3 | 32 | R/W | | |
| 17 RENV5 22 R/W Environment setting 5 (specify details for comparator 5) 18 RENV6 32 R/W Environment setting 6 (specify details for feed amount correction) 19 RENV7 32 R/W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 28 R/W COUNTER1 (command position) 21 RCUN2 28 R/W COUNTER2 (mechanical position) 22 RCUN3 16 R/W COUNTER3 (deflection counter) 23 RCUN4 28 R/W COUNTER4 (general-purpose counter) 24 RCMP1 28 R/W Comparison data for comparator 1 25 RCMP2 28 R/W Comparison data for comparator 2 26 RCMP3 28 R/W Comparison data for comparator 4 28 RCMP4 28 R/W Comparison data for comparator 5 PRCP5 29 RIRQ 19 R/W Specify event interruption cause 30 RLTC1 28 R COUNTER1 (command position) latch data 31 RLTC2 28 R COUNTER2 (mechanical position) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data | 16 | RENV4 | 32 | R/W | Environment setting 4 (specify details for comparators 1 to | |
| 18 RENV6 32 R/W Environment setting 6 (specify details for feed amount correction) 19 RENV7 32 R/W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 28 R/W COUNTER1 (command position) 21 RCUN2 28 R/W COUNTER2 (mechanical position) 22 RCUN3 16 R/W COUNTER3 (deflection counter) 23 RCUN4 28 R/W COUNTER4 (general-purpose counter) 24 RCMP1 28 R/W Comparison data for comparator 1 25 RCMP2 28 R/W Comparison data for comparator 2 26 RCMP3 28 R/W Comparison data for comparator 4 28 RCMP4 28 R/W Comparison data for comparator 5 PRCP5 29 RIRQ 19 R/W Specify event interruption cause 30 RLTC1 28 R COUNTER1 (command position) latch data 31 RLTC2 28 R COUNTER2 (mechanical position) latch data 32 RLTC3 16 R | 17 | RENV5 | 22 | R/W | | |
| Correction Correction | | | | | | |
| RENV7 32 R/W Environment setting 7 (specify vibration reduction control details) 20 RCUN1 28 R/W COUNTER1 (command position) 21 RCUN2 28 R/W COUNTER2 (mechanical position) 22 RCUN3 16 R/W COUNTER3 (deflection counter) 23 RCUN4 28 R/W COUNTER4 (general-purpose counter) 24 RCMP1 28 R/W Comparison data for comparator 1 25 RCMP2 28 R/W Comparison data for comparator 2 26 RCMP3 28 R/W Comparison data for comparator 3 27 RCMP4 28 R/W Comparison data for comparator 5 PRCP5 29 RIRQ 19 R/W Specify event interruption cause 30 RLTC1 28 R COUNTER1 (command position) latch data 31 RLTC2 28 R COUNTER3 (deflection counter) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 36 RIST 20 R Extension status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R Circular interpolation step counter RCI 41 RCIC 31 R Circular interpolation step counter RCI RCIC RCICULAR RCIC RCICULAR RCICUL | ! | | | | | |
| 20RCUN128R/WCOUNTER1 (command position)21RCUN228R/WCOUNTER2 (mechanical position)22RCUN316R/WCOUNTER3 (deflection counter)23RCUN428R/WCOUNTER4 (general-purpose counter)24RCMP128R/WComparison data for comparator 125RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolat | 19 | RENV7 | 32 | R/W | Environment setting 7 (specify vibration reduction control | |
| 21RCUN228R/WCOUNTER2 (mechanical position)22RCUN316R/WCOUNTER3 (deflection counter)23RCUN428R/WCOUNTER4 (general-purpose counter)24RCMP128R/WComparison data for comparator 125RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI | 20 | RCUN1 | 28 | R/W | | |
| 22RCUN316R/WCOUNTER3 (deflection counter)23RCUN428R/WCOUNTER4 (general-purpose counter)24RCMP128R/WComparison data for comparator 125RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI | | | | R/W | | |
| 23RCUN428R/WCOUNTER4 (general-purpose counter)24RCMP128R/WComparison data for comparator 125RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | | | 16 | R/W | | |
| 24RCMP128R/WComparison data for comparator 125RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | | | | | | |
| 25RCMP228R/WComparison data for comparator 226RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | 24 | RCMP1 | 28 | R/W | | |
| 26RCMP328R/WComparison data for comparator 327RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | 25 | RCMP2 | 28 | R/W | | |
| 27RCMP428R/WComparison data for comparator 428RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | | | | | | |
| 28RCMP528R/WComparison data for comparator 5PRCP529RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | 27 | RCMP4 | 28 | R/W | | |
| 29RIRQ19R/WSpecify event interruption cause30RLTC128RCOUNTER1 (command position) latch data31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | 28 | RCMP5 | 28 | R/W | | PRCP5 |
| 30 RLTC1 28 R COUNTER1 (command position) latch data 31 RLTC2 28 R COUNTER2 (mechanical position) latch data 32 RLTC3 16 R COUNTER3 (deflection counter) latch data 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 34 RSTS 17 R Extension status 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | 29 | RIRQ | 19 | R/W | | |
| 31RLTC228RCOUNTER2 (mechanical position) latch data32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | | | | | | |
| 32RLTC316RCOUNTER3 (deflection counter) latch data33RLTC428RCOUNTER4 (general-purpose) latch data34RSTS17RExtension status35REST18RError INT status36RIST20REvent INT status37RPLS28RPositioning counter (number of residual pulses to feed)38RSPD23REZ counter, current speed monitor39RSDC24RAutomatically calculated ramping-down point40RCI31R/WNumber of steps for interpolationPRCI41RCIC31RCircular interpolation step counter | | | | | | |
| 33 RLTC4 28 R COUNTER4 (general-purpose) latch data 34 RSTS 17 R Extension status 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 34 RSTS 17 R Extension status 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 35 REST 18 R Error INT status 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 36 RIST 20 R Event INT status 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 37 RPLS 28 R Positioning counter (number of residual pulses to feed) 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 38 RSPD 23 R EZ counter, current speed monitor 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 39 RSDC 24 R Automatically calculated ramping-down point 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 40 RCI 31 R/W Number of steps for interpolation PRCI 41 RCIC 31 R Circular interpolation step counter | | | | | | |
| 41 RCIC 31 R Circular interpolation step counter | | | | R/W | , , , , | PRCI |
| | | | 31 | R | | |
| <u>. </u> | 42 | RIPS | 24 | R | | |

3-5. Tables of status registers

3-5-1. Main status (MSTSW) 16 bits

3-5-2. Sub status(SSTSW) 16 bits

3-5-3. Extension status register (RSTS) 17 bits

3-5-4. Interpolation status register (RISP) 24 bits

| _ | 31 | | 30 | | 29 | | 28 | 27 | | 26 | | 25 | | 24 |
|---|----|---|----|---|----|---|----|----|---|----|---|----|---|----|
| | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 |

3-5-5. Error interrupt status register (REST) 18 bits

3-5-6. Event interruption status register (RIST) 20 bits

3-6. Specify event interrupt cause register (RIRQ) 19 bits

3-7. Operation mode setting register (PRMD) 28 bits

| 7 | 6 | | 5 | 4 | 4 | , | 3 | 2 | 2 | - | 1 | (|) |
|------|---|---|---|---|---|---|------|---|---|---|---|---|---|
| MENI | | 1 | | 1 | | M | ָ סכ | | | 1 | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |

Setting basic operation mode

1: When the pre-register is set, the PCL will not output an INT signal.

| MOD | Set operation mode description | MOD | Set operation mode description |
|-------------------|--|-------------------|---|
| 000 0000 | · | 100 1110 | |
| (00h) | Continuous positive rotation controlled by command control. | (4Eh) | Single pulse operation in the negative direction. |
| 000 1000
(08h) | Continuous negative rotation controlled by command control. | 100 0111
(47h) | Timer operation. |
| 000 0001 | Continuous operation controlled by | 101 0001 | PA/PB synchronous positioning |
| (01h) | pulser (PA/PB) input. | (51h) | operation (incremental position). |
| 000 0010 | , , , | 101 0010 | PA/PB synchronous positioning |
| 000 0010 | Continuous operation controlled by | 101 0010 | operation (COUNTER1 absolute |
| (02h) | external signal (+DR/-DR) input. | (52h) | position). |
| 001 0000 | | 101 0011 | PA/PB synchronous positioning |
| | Positive rotation zero return operation. | (53h) | operation (COUNTER2 absolute |
| (10h) | | (5511) | position). |
| 001 1000 | Negative retation zero return eneration | 101 0100 | Zero return to the specified position |
| (18h) | Negative rotation zero return operation. | (54h) | controlled by PA/PB input. |
| 001 0010 | Positive feed leaving from the zero | 101 0101 | Zero return to a mechanical position |
| (12h) | position. | (55h) | controlled by PA/PB input. |
| 001 1010 | Negative feed leaving from the zero | 101 0110 | Positioning operation controlled by |
| (1Ah) | position. | (56h) | external signal (+DR/-DR) input. |
| 001 0101 | | 110 0000 | Continuous linear interpolation 1 |
| (15h) | Zero search in the positive direction | (60h) | (continuous operation with linear |
| ` , | | , , | interpolation 1). |
| 001 1101 | Zero search in the negative direction | 110 0001 | Linear interpolation 1 |
| (1Dh) | Zero searon in the negative direction | (61h) | • |
| 010 0000 | | 110 0010 | Continuous linear interpolation 2 |
| (20h) | Feed to +EL or +SL position. | (62h) | (continuous operation with linear |
| ` ′ | | , , | interpolation 2). |
| 010 1000 | Feed to -EL or -SL position. | 110 0011 | Linear interpolation 2 |
| (28h) | | (63h) | |
| 010 0010 | Move away from the -EL or -SL position. | 110 0100 | CW circular interpolation operation. |
| (22h) | , | (64h) | · · · |
| 010 1010 | Move away from the +EL or +SL | 110 0101 | CCW circular interpolation operation. |
| (2Ah) | position. | (65h) | · · |
| 010 0100 | Feed in the positive direction for a | 110 0110 | CW circular interpolation, synchronized |
| (24h)
010 1100 | specified number of EZ counts. Feed in the negative direction for a | (66h)
110 0111 | with the U axis. CCW circular interpolation, |
| (2Ch) | specified number of EZ counts. | (67h) | synchronized with the U axis. |
| 100 0001 | Positioning operation (specify the | 110 1000 | Continuous linear interpolation 1 from |
| (41h) | incremental target position) | (68h) | the PA/PB input. |
| 100 0010 | Positioning operation (specify the | 110 1001 | Linear interpolation 1 from the PA/PB |
| (42h) | absolute position in COUNTER1) | (69h) | input. |
| 100 0011 | Positioning operation (specify the | 110 1010 | Continuous linear interpolation 2 from |
| (43h) | absolute position in COUNTER2) | (6Ah) | the PA/PB input. |
| 100 0100 | Zero return of command position | 110 1011 | Linear interpolation 2 from the PA/PB |
| (44h) | (COUNTER1). | (6Bh) | input. |
| 100 0101 | Zero return of mechanical position | 110 1100 | CW circular interpolation operation from |
| (45h) | (COUNTER2). | (6ch) | the PA/PB input. |
| 100 0110 | Single pulse operation in the positive | 110 1101 | CCW circular interpolation operation |
| (46h) | direction. | (6dh) | from the PA/PB input. |
| \ ```' | 1 | \/ | 1 |

3-8. Environmental setting register

3-8-1. RENV1 register (input/output terminals specifications) 32 bits

3-8-2. RENV2 register (general-purpose port specifications) 27 bits

^{*} When the EA (PA) input phase leads the 90° phase difference signal, the counts up. When the EB (PB) input phase leads, the counter counts down. In a 2 pulse input, the counter counts up on the rising edge of the EA (PA) input and counts down on the falling edge of the EB (PB) input

3-8-3. RENV 3 (Zero return, counter specifications) 32 bits

7 6 5 4 3 2 1 0 EZD3 | EZD2 | EZD1 | EZD0 | ORM3 | ORM2 | ORM1 | ORM0

Specify a zero return method.

| ORM
3 to 0 | Description | COUNTER reset timing |
|---------------|---|--|
| 0000 | [Zero return operation 0] Stops immediately (deceleration stop when feeding at high speed) by changing the ORG input from OFF to ON. | ORG input
From OFF to
ON |
| 0001 | [Zero return operation 1] Stops immediately (deceleration stop when feeding at high speed) by changing the ORG input from OFF to ON, and feeds in the opposite direction at RFA constant speed until ORG input is turned OFF. Then, feeds in the original direction at RFA speed. While doing so, it will stop immediately when the ORG input is turned ON again. | ORG input
From OFF to
ON |
| 0010 | [Zero return operation 2] When feeding at constant speed, movement on the axis stops immediately by counting the EZ signal after the ORG input is turned ON. When feeding at high speed, movement on the axis decelerates when the ORG input is turned ON and stops immediately by counting the EZ counts. | EZ counts |
| 0011 | [Zero return operation 3] When feeding at constant speed, movement on the axis stops immediately by counting the EZ signal after the ORG input is turned ON. When feeding at high speed, the axis will decelerate and stop by counting the EZ signal after the ORG input is turned ON. | EZ counts |
| 0100 | [Zero return operation 4] Stops immediately (deceleration stop when feeding at high speed) by turning the ORG input ON, and feeds in the reverse direction at RFA constant speed. Stops immediately by counting the EZ signal. | EZ counts |
| 0101 | [Zero return operation 5] - Stop immediately (deceleration stop when feeding at high speed) and reverse direction when the ORG input is turned ON. Then, stop immediately when counting the EZ signal. | EZ counts |
| 0110 | [Zero return operation 6] - Stop immediately (deceleration stop when ELM = 1) by turning ON the EL input, and reverse at RFA constant speed. Then stop immediately by turning OFF the EL input. | EZ input OFF |
| 0111 | [Zero return operation 7] - Stop immediately (deceleration stop when ELM = 1) by turning ON the EL input, and reverse direction at RFA constant speed. Then stop immediately by counting the EZ signal. | Then stop immediately be counting the EZ signal. |
| 1000 | [Zero return operation 8] - Stop immediately (deceleration stop when ELM = 1) and reverse direction by turning ON the EL signal. Then stop immediately (deceleration stop when feeding at high speed) when counting the EZ signal. | EZ counts |
| 1001 | [Zero return operation 9] After executing a zero return operation 0, move back to the zero position (opera COUNTER 2 = 0). | te until |
| 1010 | [Zero return operation 10] After executing a zero return operation 3, move back to the zero position (opera COUNTER 2 = 0). | te until |
| 1011 | [Zero return operation 11] After executing a zero return operation 5, move back to the zero position (opera COUNTER 2 = 0). | te until |
| 1100 | [Zero return operation 12] After executing a zero return operation 8, move back to the zero position (opera COUNTER 2 = 0). | te until |

Enter the EZ count value to use for a zero return operation. 0000 (1st count) to 1111 (16th count)

3-8-4. RENV4 (comparators 1 to 4) 32 bit

Note:

- 1: When COUNTER3 is selected as the comparison counter, the LSI compares the counted absolute value and the comparator data. (Absolute value range: 0 to 32,767.)
- 2: When you specify C1S0 to 2 = 110 (positive software limit) or C2S0 to 2 = 110 (negative software limit), select COUNTER1 (specified position) as the comparison counter.
- 3. When C4S0 to 3 = 1000 to 1010 (synchronous output), select COUNTER4 for use as the comparison counter and enter a positive number as the setting.

3-8-5. RENV5 (Comparator 5, specifications of internal synchronous signals) 22 bits

3-8-6. RENV6 (feed amount correction specification) 14 bit

3-8-7. RENV7 (Specifications of vibration restriction control) 32 bits

The dotted lines in the figure below are pulses added by the vibration reduction function. (An example of feeding in the + direction)

3-9. Speed pattern settings

| Pre-register | Description | Bit length setting range | Setting range | Register |
|--------------|----------------------------|--------------------------|--|----------|
| PRMV | Positioning amount | 28 | -134,217,728 to 134,217,727 (8000000h) (7FFFFFh) | RMV |
| PRFL | Initial speed | 16 | 1 to 65,535 (0FFFFh) | RFL |
| PRFH | Operation speed | 16 | 1 to 65,535 (0FFFFh) | RFH |
| PRUR | Acceleration rate | 16 | 1 to 65,535 (0FFFFh) | RUR |
| PRDR | Deceleration rate (Note 1) | 16 | 0 to 65,535 (0FFFFh) | RDR |
| PRMG | Speed magnification rate | 12 | 2 to 4,095 (0FFFh) | RMG |
| PRDP | Ramping-down point | 24 | 0 to 16,777,215 (0FFFFFFh) | RDP |
| PRUS | S-curve acceleration range | 15 | 0 to 32,767 (7FFFh) | RUS |
| PRDS | S-curve deceleration range | 15 | 0 to 32,767 (7FFFh) | RDS |

Note 1: If PRDR is set to zero, the deceleration rate will be the value set in the PRUR.

[Relative position of each register setting for acceleration and deceleration factors]

PRFL: FL speed setting register (16-bit)

Specify the speed for FL low speed operations and the start speed for high speed operations (acceleration/deceleration operations) in the range of 1 to 65,535 (0FFFFh).

The speed will be calculated from the value in PRMG.

FL speed [pps] = PRFL x
$$\frac{\text{Reference clock frequency [Hz]}}{\text{(PRMG + 1) x 65536}}$$

PRFH: FH speed setting register (16-bit)

Specify the speed for FH low speed operations and the start speed for high speed operations (acceleration/deceleration operations) in the range of 1 to 65,535 (0FFFFh).

When used for high speed operations (acceleration/deceleration operations), specify a value larger than PRFL.

The speed will be calculated from the value placed in PRMG.

FH speed [pps] = PRFH x
$$\frac{\text{Reference clock frequency [Hz]}}{(PRMG + 1) \times 65536}$$

PRUR: Acceleration rate setting register (16-bit)

Specify the acceleration characteristic for high speed operations (acceleration/deceleration operations), in the range of 1 to 65,535 (0FFFFh).

Relationship between the value entered and the acceleration time will be as follows:

1) Linear acceleration (MSMD = 0 in the PRMD register)

(PRFH - PRFL) x (PRUR + 1) x 4 Acceleration time [s] = Reference clock frequency [Hz]

2) S-curve without a linear range (MSMD=1 in the PRMD register and PRUS register =0)

Acceleration time [s] = $\frac{(PRFH - PRFL) \times (PRUR + 1)}{2} \times 8$ Reference clock frequency [Hz]

3) S-curve with a linear range (MSMD=1 in the PRMD register and PRUS register >0)

Acceleration time [s] = $\frac{(PRFH - PRFL + 2 \times PRUS) \times (PRUR + 1) \times 4}{(PRUR + 1) \times 4}$ Reference clock frequency [Hz]

PRDR: Deceleration rate setting register (16-bit)

Normally, specify the deceleration characteristics for high speed operations (acceleration/deceleration operations) in the range of 1 to 65,535 (0FFFFh).

Even if the ramping-down point is set to automatic (MSDP = 0 in the PRMD register), the value placed in the RDR register will be used as the deceleration rate.

However, when PRDR = 0, the deceleration rate will be the value placed in the PRUR.

To turn ON the auto setting of the rampdown point, specify (deceleration time) ≤ (acceleration time x 2) for independent operation, and (deceleration time) = (acceleration time) for interpolation operation. If the times entered are (deceleration time) > (acceleration time x 2) in independent operation, or (deceleration time) > (acceleration time) in interpolation operation, the motor may not complete deceleration to FL speed when stopping. In this case, use the manual rampdown point mode (MSDP=1 in the PRMD register).

1) Linear deceleration (MSMD = 0 in the PRMD register)

Deceleration time [s] = $\frac{(PRFH - PRFL) \times (PRDR + 1) \times 4}{Reference clock frequency [Hz]}$

2) S-curve deceleration without a linear range (MSMD=1 in the PRMD register and PRDS register = 0)

Deceleration time [s] = $\frac{(PRFH - PRFL) \times (PRDR + 1) \times 8}{PRFL}$ Reference clock frequency [Hz]

3) S-curve deceleration with a linear range (MSMD=1 in the PRMD register and PRDS register >0)

Deceleration time [s] = $\frac{(PRFH - PRFL + 2 \times PRDS) \times (PRDR + 1) \times 4}{(PRDR + 1) \times 4}$

Reference clock frequency [Hz]

PRMG: Magnification rate register (12-bit)

Specify the relationship between the PRFL and PRFH settings and the speed, in the range of 2 to 4,095 (0FFFh). As the magnification rate is increased, the speed setting units will tend to be approximations. Normally set the magnification rate as low as possible.

The relationship between the value entered and the magnification rate is as follows.

Magnification rate = Reference clock frequency [Hz] (PRMG + 1) x 65536

[Magnification rate setting example, when the reference clock =19.6608 MHz] (Output speed unit: pps)

| Setting | Magnification rate | Output speed range | Setting | Magnification rate | Output speed range |
|--------------|--------------------|--------------------|----------|--------------------|--------------------|
| 2999 (0BB7h) | 0.1 | 0.1 to 6,553.5 | 59 (3Bh) | 5 | 5 to 327,675 |
| 1499 (5DBh) | 0.2 | 0.2 to 13,107.0 | 29 (1Dh) | 10 | 10 to 655,350 |
| 599 (257h) | 0.5 | 0.5 to 32,767.5 | 14 (0Eh) | 20 | 20 to 1,310,700 |
| 299 (12Bh) | 1 | 1 to 65,535 | 5 (5h) | 50 | 50 to 3,276,750 |
| 149 (95h) | 2 | 2 to 131,070 | 2 (2h) | 100 | 100 to 6,553,500 |

PRDP: Ramping-down point register (24-bits)

Specify the value used to determine the deceleration start point for positioning operations that include acceleration and deceleration.

The meaning of the value specified in the PRDP changes with the "ramping-down point setting method". (MSDP) in the PRMD register.

<When set to manual (MSDP=1 in the PRMD register)>

Set the number of pulses at which to start deceleration, in the range of 0 to16,777,215 (0FFFFFFh).

The optimum value for the ramping-down point can be calculated as shown in the equation below.

1) Linear deceleration (MSMD=0 of the PRMD register)

Optimum value [Number of pulses]=
$$\frac{(PRFH^2 - PRFL^2) \times (PRDR + 1)}{(PRMG + 1) \times 32768}$$

However, the optimum value for a triangle start, without changing the value in the RFH register while turning OFF the FH correction function (MADJ = 1 in the PRMD register) will be calculated as shown in the equation below.

(When using idling control, modify the value for PRMV in the equation below by deducting the number of idling pulses from the value placed in the PRMV register.

The number of idling pulses will be as follows.

When RENV5's IDL value = 0, the number of idling pulses = 0.

When RENV5's IDL value = 1 to 7, the number of idling pulses = IDL value - 1.

Optimum value [Number of pulses] =
$$\frac{PRMV \times (PRDR + 1)}{PRUR + PRDR + 2}$$

2) S-curve deceleration without a linear range (MSMD=1 in the PRMD register and the PRDS register =0)

Optimum value [Number of pulses] =
$$\frac{(PRFH^2 - PRFL^2) \times (PRDR + 1) \times 2}{(PRMG + 1) \times 32768}$$

3) S-curve deceleration with a linear range (MSMD=1 in the PRMD register and the PRDS register >0)

Optimum value [Number of pulses] =
$$\frac{(PRFH + PRFL) \times (PRFH - PRFL + 2 \times PRDS) \times (PRDR + 1)}{(PRMG + 1) \times 32768}$$

Start deceleration at the point when the (positioning counter value) ≤ (PRDP set value).

<When set to automatic (MSDP = 0 in the PRMD register)>

This is an offset value for the automatically set ramping-down point. Set in the range of -8,388,608 (800000h) to 8,388,607 (7FFFFFFh).

When the offset value is a positive number, the axis will start deceleration at an earlier stage and will feed at the FL speed after decelerating. When a negative number is entered, the deceleration start timing will be delayed. If the offset is not required, set to zero.

When the value for the ramping-down point is smaller than the optimum value, the speed when stopping will be faster than the FL speed. On the other hand, if it is larger than the optimum value, the axis will feed at FL low speed after decelerating.

◆ PRUS: S-curve acceleration range register (15-bit)

Specify the S-curve acceleration range for S-curve acceleration/deceleration operations in the range of 1 to 32,767 (7FFFh).

The S-curve acceleration range S_{SU} will be calculated from the value placed in RMG.

$$S_{SU}[pps] = PRUS x \frac{Reference clock frequency [Hz]}{(PRMG + 1) x 65536}$$

In other words, speeds between the FL speed and (FL speed + S_{SU}), and between (FH speed - S_{SU}) and the FH speed, will be S-curve acceleration operations. Intermediate speeds will use linear acceleration. However, if zero is specified, "(PRFH - PRFL)/2" will be used for internal calculations, and the operation will be an S-curve acceleration without a linear component.

◆ PRDS: S-curve deceleration range setting register (15-bit)

Specify the S-curve deceleration range for S-curve acceleration/deceleration operations in the range of 1 to 32,767 (7FFFh).

The S-curve acceleration range S_{SD} will be calculated from the value placed in PRMG.

$$S_{SD}[pps] = PRDS x \frac{Reference clock frequency [Hz]}{(PRMG + 1) x 65536}$$

In other words, speeds between the FL speed and (FL speed + S_{SD}), and between (FH speed - S_{SD}) and

the FH speed, will be S-curve deceleration operations. Intermediate speeds will use linear deceleration. However, if zero is specified, "(PRFH - PRFL)/2" will be used for internal calculations, and the operation will be an S-curve deceleration without a linear component.

| Notes |
|-------|
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |