simodrive

POSMO A
Distributed Positioning Motor
on PROFIBUS-DP

SIEMENS

SIEMENS Brief Description Installing and Connecting-Up Start-Up SIMODRIVE POSMO A **Communications via PROFIBUS-DP Description of the Distributed Positioning Motor Functions** on PROFIBUS DP **Fault Handling and Diagnostics User Manual Installation and Service List of Abbreviations** References **Dimension Drawings EC** Declaration of Conformity Valid for Index Unit Software version SIMODRIVE POSMO A - 75 W motor Version M (2.0)

Version E (2.0)

- 300 W motor

SIMODRIVE® documentation

Printing history

Brief details of this edition and previous editions are listed below.

The status of each edition is shown by the code in the "Remarks" column.

Status code in the "Remarks" column:

- A.... New Documentation
- **B**.... Unrevised reprint with new Order No.
- C.... Revised edition with new status

If factual changes have been made on the page since the last edition, this is indicated by a new edition coding in the header on that page.

Edition	Order No.	Remarks
02.99	6SN2197-0AA00-0BP0	Α
02.00	6SN2197-0AA00-0BP1	С
04.01	6SN2197-0AA00-0BP2	С
08.01	6SN2197-0AA00-0BP3	С
08.02	6SN2197-0AA00-0BP4	С
05.03	6SN2197-0AA00-0BP5	С
08.03	6SN2197-0AA00-0BP6	С

This manual is included in the documentation available on CD-ROM (DOCONCD)

Edition	Order No.	Remark
03.04	6FC5 298-7CA00-0BG0	С

Trademarks

SIMATIC®, SIMATIC HMI®, SIMATIC NET®, SIROTEC®, SINUMERIK®, SIMODRIVE® and SIMODRIVE POSMO® are Siemens trademarks. All other product and system names are registered trademarks of their respective owners and must be treated accordingly.

Additional information is available in the Internet under: http://www.ad.siemens.de/mc

This documentation was produced with Interleaf V 7

The reproduction, transmission or use of this document or its contents is not permitted without express written authorization. Offenders will be liable for damages. All rights, including rights created by patent grant or registration of a utility model or design, are reserved.

Other functions not described in this documentation might be executable in the control. This does not, however, represent an obligation to supply such functions with a new control or when servicing.

We have checked the contents of this document to ensure that they coincide with the described hardware and software. Nonetheless, differences might exist and therefore we cannot guarantee that they are completely identical. The information in this document is regularly checked and necessary corrections are included in reprints. Suggestions for improvement are welcome at all times.

Subject to change without prior notice.

[©] Siemens AG 2003 All rights reserved.

Foreword

Instructions when reading

Structure of the documentation

The SIMODRIVE documentation is subdivided into the following levels:

- General Documentation/Catalogs
- Manufacturer/Service Documentation
- Electronic Documentation

You can obtain more detailed information on the documents listed in the documentation overview as well as additional SIMODRIVE documentation from your local Siemens office.

This manual does not purport to cover all details or variations in equipment, nor to provide for every possible contingency to be met in connection with installation, operation or maintenance.

The contents of this document are not part of an earlier or existing contract or agreement nor do they change this.

The sales contract contains the entire obligation of Siemens. The warranty conditions specified in the contract between the parties is the sole warranty of Siemens.

Any statements contained herein neither create new warranties nor modify the existing warranty.

Target group

This documentation addresses machine manufacturers and service personnel who use the SIMODRIVE POSMO A positioning motor.

Technical Support

If you have any questions, please contact the following Hotline:

A&D Technical Support Tel.: +49 (0) 180 5050 – 222

Fax: +49 (0) 180 5050 - 223 email: adsupport@siemens.com

If you have any questions regarding the documentation (suggestions, corrections), please send a fax or email:

Fax: +49 (0) 9131/98 - 2176

Fax form Refer to the correction sheet at the end of the documentation

email: motioncontrol.docu@erlf.siemens.de

Internet address

You can obtain continually updated information about our product in the

Internet under:

http://www.ad.siemens.de

Certificates

You will find the certificates for the products described in this documentation under: http://intra1.erlf.siemens.de/gm/home/index.html

Goal

This User Manual provides detailed information about the functional scope of the SIMODRIVE POSMO A positioning motor.

Should further information be desired or should particular problems arise, which are not covered sufficiently for the purchaser's purposes, the matter should be referred to the local Siemens sales office.

Information about using this manual

The following should be observed when using this manual:

- 1. Help: The following help is available for the reader:
- · Complete table of contents
- Header line (as orientation):

the main chapter is in the upper header line the sub-chapter is in the lower header line

- Appendix with
 - Abbreviations and List of References
 - Index

If you require information on a specific term, look in the Appendix under "Index" for this term.

The Chapter number as well as the page number is specified where information on this term can be found.

2. Identifying "new" or "revised" information

The documentation 02.99 edition is the first edition.

How is the "new" or "revised" information identified for the other editions?

- This is specified directly next to the information "from SW x.y".
- The edition is in the header line on the respective page > 02.99.
- 3. Notation
- \doteq means "corresponds to"
- Numerical representation (examples)

FFFF_{hex} Hexadecimal number

- 0101_{bin} Binary number- 100_{dec} Decimal number

• PROFIBUS signals (examples)

STW.3 Control word bit 3ZSW.11 Status word bit 11

• Parameter (examples)

P10 Parameter 10 without index

- P82:28 Parameter 82 mit Index 0, 1, ... 27 (28 indices)

- P82:13 Parameter 82 with index 13

P82:x
 Parameter with undefined index x

P56.2 Parameter 56 bit 2

Edition of the documentation?

Software release?

What is new?

There is a fixed relationship between the edition of the documentation and positioning motor software release.

- The first edition 02.99 describes the functionality of SW 1.0.
- The 02.00 edition describes the functionality of SW 1.0 to 1.2.

What are the essential new functions for SW 1.2 in comparison to SW 1.0?

- Run up mode can be set when the unit is powered up again (P56)
- Stand-alone operation (without bus communications, P100, P101)
- Suppress block
- Program stop via traversing block
- Set actual position via traversing block
- The 04.01 edition describes the functionality of SW 1.0 to 1.5.

What are the essential new functions for SW 1.3 in comparison to SW 1.2?

- Rotary axis: Signal position with modulo evaluation
- Direction of rotation of the motor shaft can be reversed (P3)
- Holding controller (P56.2, P57)
- Status bit ZSW.15: Modified behavior
- Behavior when shutting down supplemented
- FB 12 "PARAMETERIZE_ALL_POSMO_A" (from 05.00)
 Reading and writing the parameter set of a drive

What are the essential new functions for SW 1.4 in comparison to SW 1.3?

- Worm gear SG 75
- Resetting the "reference point set" status via P98
- Checkback signal, status of the input/output terminals 1 and 2
- Brake sequence control
- Additional diagnostics via P954
- Jogging without PROFIBUS and parameterization
- Backlash compensation with correction direction
- Flying measurement/actual value setting

What are the essential new functions for SW 1.5 in comparison to SW 1.4?

- First software for 300 W motors
- Shared software for 75 W and 300 W motors
- Different union nuts for the connection cover for 75 W and 300 W motors.
- "SimoCom A" parameterizing and start-up tool
- PROFIBUS: Initiating a POWER ON–RESET via P97

- The 08.01 edition describes the functionality of SW 1.0 to 1.5.
 - This edition contains troubleshooting information and updates which have been obtained since the 04.01 edition.
- The 08.02 edition describes the functionality of SW 1.0 to 1.6.
 - This edition contains troubleshooting information and updates which have been obtained since the 08.01 edition:
- The 05.03 edition describes the functionality of SW 1.0 to 2.0.
 - This edition contains troubleshooting information and updates which have been obtained since the 08.02 edition.

What are the essential new functions for SW 2.0 in comparison to SW 1.6?

- Speed setpoint interface
- Choice of positioning or speed setpoint operating mode (P700)
- Hardware limit switch
- The 08.03 edition describes the functionality of SW 1.0 to 2.0.
 - This edition contains troubleshooting information and updates which have been obtained since the 05.03 edition.
 - The same connection union for connection covers for 75 W and 300 W motors.

Motor version, software release, motor type, SimoCom A The following inter–relationships exist between the version of the positioning motor, drive software release, motor type and SimoCom A:

Table 1-1 Version, software release, motor type, SimoCom A

Motor version (stamped on the motor)		Software release	Using		SimoCom A	
75 W motor	300 W motor		75 W motor	300 W motor	can be replaced	Version
А	_	1.0	Yes	No	No	_
В	_	1.1	Yes	No	No	_
С	_	1.1	Yes	No	No	_
D	_	1.2	Yes	No	No	_
Е	_	1.2	Yes	No	No	_
F	_	1.3	Yes	No	No	_
G, H	А	1.4	Yes	Yes	No	_
J, K	B, C	1.5	Yes	Yes	Yes	1.0, 2.0, 3.0
L	D	1.6	Yes	Yes	Yes	3.0
М	Е	2.0	Yes	Yes	Yes	4.0

Information about the positioning motor can be read from the following parameters:

P0052 HW version P0053 SW version

P0964 (from SW 1.4) Device identification

(refer to Section 5.6.2)

Definition: Who are qualified personnel?

Qualified personnel, in the sense of this document and the warning information on the product itself, are those personnel who are suitably trained and qualified to erect, install, commission and operate products, for example:

e.g.:

- Trained and authorized to energize, de-energize, clear, ground and tag circuits and equipment in accordance with established safety procedures.
- Trained in the proper care and use of protective equipment in accordance with established safety procedures.
- · Trained in rendering first aid

Explanationof the symbols

The following symbols are used in this documentation:

Danger

This symbol is used in the document to indicate that death, severe personal injury or substantial property damage **will** result if proper precautions are not taken.

Warning

This symbol is used in the document to indicate that death, severe personal injury or property damage **can** result if proper precautions are not taken.

Caution

This symbol is used in the document to indicate that minor personal injury or material damage **can** result if proper precautions are not taken.

Caution

This warning (without warning triangle) indicates that material damage **can** result if proper precautions are not taken.

Notice

This warning indicates that an undesirable situation or condition **can** occur if the appropriate instructions/information are not observed.

Note

This symbol indicates important information about the product or part of the document, where the reader should take special note.

Reader's note

This symbol is shown, if it relates to important information which the reader must observe.

Technical information

Warning

Operational electrical equipment has parts and components which are at hazardous voltage levels.

Incorrect handling of these units, i.e. not observing the warning information, can therefore lead to death, severe bodily injury or significant material damage.

Only appropriately qualified personnel may commission/start up this equipment.

This personnel must have in-depth knowledge regarding all of the warning information and service measures according to this manual.

Perfect, safe and reliable operation of the equipment assumes that it has been professionally transported, stored, mounted and installed as well as careful operator control and service.

Hazardous axis motion can occur when working with the equipment.

Note

When handling cables, observe the following:

- · They may not be damaged,
- They may not be stressed,
- They must not come into contact with rotating components.

Warning

When testing the voltage of the electrical equipment of the machines on the system side, all of the SIMODRIVE drive unit connections must be withdrawn or disconnected (EN 60204–1 (VDE 0113–1), Pt. 20.4).

This is necessary, as the SIMODRIVE insulation has already been tested, and should not be subject to a new test (additional voltage stressing).

Warning

Start—up/commissioning is absolutely prohibited until it has been ensured that the machine in which the components described here are to be installed, fulfills the regulations/specifications of the Directive 98/37/EC.

Warning

The information and instructions in all of the documentation supplied and any other instructions must always be observed to eliminate hazardous situations and damage.

- For special versions of the machines and equipment, the information in the associated catalogs and quotations applies.
- Further, all of the relevant national, local land plant/system—specific regulations and specifications must be taken into account.
- All work should be undertaken with the system in a no-voltage condition!

Caution

When using mobile radio equipment (e.g. cellular phones, walkie–talkies) with a transmitting power of > 1 W close to SIMODRIVE POSMO A (< 1.5 m), this can have a negative impact on the functioning of the SIMODRIVE POSMO A.

ESDS instructions

ElectroStatic Discharge Sensitive Devices

Note

Components, which can be destroyed by electrostatic discharge are individual components, integrated circuits, or boards, which when handled, tested, or transported, could be destroyed by electrostatic fields or electrostatic discharge.

ESDS (ElectroStatic Discharge Sensitive Devices).

Handling ESDS boards:

- When handling devices which can be destroyed by electrostatic discharge, personnel, workstations and packaging must be well grounded!
- Electronic boards should only be touched when absolutely necessary.
- · Personnel may only come into contact with the components, if
 - they are continuously grounded through ESDS wristlets,
 - they wear ESDS shoes, ESDS shoe grounding strips in conjunction with an ESDS floor surface.
- Boards may only be placed on conductive surfaces (table with ESDS surface, conductive ESDS foam rubber, ESDS packing bag, ESDS transport containers).
- Boards may not be brought close to data terminals, monitors or television sets (minimum clearance to the screen > 10 cm).
- Boards may not be brought into contact with highly insulating materials which can be statically charged, e.g. plastic foils, insulating desktops, clothing manufactured from man-made fibers
- · Measuring work may only be carried out on the boards, if
 - the measuring unit is grounded (e.g. via protective conductor), or
 - for floating measuring equipment, the probe is briefly discharged before making measurements (e.g. a bare-metal control housing is touched).
- Only touch control boards, option modules and memory modules at the front panel or at the edge of the PC boards.

Table of Contents

1	Brief D	escription	1
	1.1	General information about SIMODRIVE POSMO A	•
	1.2	Function overview and differences between 75 W / 300 W	
	1.3	Safety-related information	
2	Installir	ng and Connecting-up	
	2.1	System overview of SIMODRIVE POSMO A	
	2.2 2.2.1 2.2.2 2.2.3	Electrical system requirements General electrical requirements DC power supply (24 V, 48 V) Regenerative feedback protection when the motor brakes	
	2.3 2.3.1 2.3.2	Connection and wiring overview	
	2.4 2.4.1 2.4.2 2.4.3	Mounting SIMODRIVE POSMO A Mounting overview Preparing the cable Mounting the prepared cables in the connection cover	
	2.5 2.5.1 2.5.2	Gearbox selection	
	2.6 2.6.1 2.6.2	Technical data	
3	Start-u	р	
	3.1	General information on start–up	
	3.2 3.2.1 3.2.2 3.2.3 3.2.4	Commissioning the DP master Commissioning and communications for the master SIMATIC S7 function blocks Parameterizing and start—up tool "SimoCom A" (from SW 1.5) Parameterizing and start—up tool C1 master "SIMODRIVE POSMO A PROFIBUS MASTER"	
	3.3 3.3.1 3.3.2 3.3.3 3.3.4	Commissioning an axis	

4	Commu	nications via PROFIBUS-DP	4-89
	4.1	General information about PROFIBUS DP	4-89
	4.2 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5	Process data (PZD area)	4-93 4-94 4-100 4-106 4-107 4-108
	4.3 4.3.1 4.3.2 4.3.3	Parameter area (PKW area) Structure and description of the parameter area Example: Reading parameters via PROFIBUS Example: Writing parameters via PROFIBUS	4-111 4-111 4-116 4-118
	4.4 4.4.1 4.4.2 4.4.3	Settings at the PROFIBUS DP master General information on the DP master Installing the new master device files (GSD) Operating the slave with a third–party master	4-120 4-120 4-122 4-122
5	Descript	ion of Functions	5-123
	5.1	Operating mode (from SW 2.0)	5-123
	5.2 5.2.1 5.2.2 5.2.3 5.2.4 5.2.5 5.2.6 5.2.7	"Speed setpoint" mode (P700 = 1) (from SW 2.0) General information on the "speed setpoint" mode Ramp–function generator Direction of rotation reversal Display of the position actual value Adaptation of the speed controller Parameters for the n-set mode Terminal signals	5-125 5-125 5-126 5-128 5-128 5-129 5-129
	5.3 5.3.1 5.3.2 5.3.3	Programming the traversing blocks (only in the pos mode, P700 = 2) Overview of the traversing blocks and programs	5-130 5-130 5-133 5-139
	5.4 5.4.1 5.4.2 5.4.3 5.4.4	Operating modes (only the pos mode) Jogging Manual Data Input (MDI) Automatic Tracking mode	5-140 5-140 5-141 5-141 5-141
	5.5 5.5.1 5.5.2 5.5.3 5.5.4 5.5.5 5.5.6 5.5.7 5.5.8 5.5.9 5.5.10 5.5.11 5.5.12	SIMODRIVE POSMO A functions Referencing Flying measurement/actual value setting (from SW 1.4) Traversing to a fixed endstop Rotary axis Backlash compensation and correction direction (from SW 1.4) Jerk limiting Changeover, metric/inch Reversing the control sense (from SW 1.3) Standstill monitoring Digital inputs/outputs Jogging without PROFIBUS and parameterization (from SW 1.4) Standalone mode (without bus communications) (from SW 1.2)	5-142 5-142 5-151 5-158 5-169 5-164 5-164 5-165 5-166 5-168 5-169

	5.5.13 5.5.14	Holding brake (from SW 1.4)	
	5.6 5.6.1 5.6.2 5.6.3	Parameters for SIMODRIVE POSMO A General information on parameters List of parameters Gearbox–dependent parameters, factory defaults	
6	Fault H	andling and Diagnostics	6-213
	6.1	LED fault display	6-213
	6.2 6.2.1 6.2.2	Faults and warnings	6-214 6-214 6-217
	6.3	Analog test outputs	6-228
	6.4	Bus monitor AMPROLYZER for PROFIBUS DP	6-230
7	Installa	tion and Service	7-231
	7.1	Replacing the motor	7-231
	7.2	Mounting or replacing a gearbox (only relevant for 300 W motors)	7-233
	7.3 7.3.1 7.3.2	Spare parts for SIMODRIVE POSMO A	7-235 7-235 7-236
Α	Abbrev	iations	A-239
В	Referer	nces	B-243
С	Dimens	sion Drawings	C-247
	C.1	Dimension drawings for SIMODRIVE POSMO A –75 W	C-247
	C.2	Dimension drawings for SIMODRIVE POSMO A – 300 W	C-251
D	EC Dec	laration of Conformity	D-255
Е	Index .		E-259

Brief Description

1.1 General information about SIMODRIVE POSMO A

Intelligent positioning motor

SIMODRIVE POSMO A is an intelligent distributed positioning motor connected as node to the PROFIBUS DP fieldbus.

SIMODRIVE POSMO A can be operated via PROFIBUS DP. This means that all of the signals and data required to commission (start—up) and operate the drive and also to evaluate faults are transferred via PROFIBUS.

Further, the positioning motor can be operated in the standalone mode. This means that in this case, bus communications are not required in order to move the positioning motor

Fig. 1-1 SIMODRIVE POSMO A positioning motor with connection cover and gearbox

Reader's note

The following catalog is available for SIMODRIVE POSMO A:

Reference: /KT654/ Catalog DA 65.4 • 2001

1 Brief Description 04.01

1.1 General information about SIMODRIVE POSMO A

Main features

The main features are:

- Power module and complete motion control in the motor
- Coupled using a communication and power bus
- PROFIBUS DP Standard slave
- Positioning functionality which is easy to handle
- Modular gearbox system with different ratios

Applications

SIMODRIVE POSMO A can be used in almost all industry sectors, such as e.g.:

- For production machines in packaging, woodworking, glass, printing, plastics
- · For machine tools and transfer lines
- In medical diagnostics for example to move examination tables and X–ray equipment

Typical applications

Here are two typical applications from many:

- Adjusting formats or endstops
- Setting process quantities (e.g. via valves)

Design

The positioning motor is a 1–axis actuating drive with low envelope dimensions and compact power connection, drive converter power section, closed–loop motor control, positioning control (open–loop), communication and bus connection on the motor.

A 24 V supply voltage for the 75 W motor and 48 V for the 300 W motor supply the drive power.

Reference: /KT101/ SITOP power, power supplies

Catalog

Gearbox selection

The motor can be equipped and operated without a gearbox or with a gearbox from a modular gearbox system.

75 W motor: Modular gearbox system, refer to Chapter 2.5.1

• 300 W motor: Modular gearbox system, refer to Chapter 2.5.2

Cables

Standard cables are used for all connections.

1.1 General information about SIMODRIVE POSMO A

Traversing possibilities (examples)

The positioning motor can be traversed as follows:

- Traverse to an end position with a velocity and acceleration which can be overridden.
- Traverse through a distance in a direction with velocity and acceleration which can be overridden.
- Traverse with a speed and acceleration which can be overridden, direction is defined by the sign, as long as a time of logic condition is fulfilled.
- Traverse as soon as an additional time or logic condition is fulfilled.
- Traverse as long as a time or logic condition is fulfilled.

Traversing blocks and programs

There are a total of 27 traversing blocks, which can be used as individual blocks or as program.

The traversing blocks are subdivided as follows:

	Trav. block	Use
•	1 and 2	Reserved for jogging
•	3 – 12	Individual traversing blocks
•	13 – 17	Program 1 (standard, can be freely parameterized)
•	18 – 22	Program 2 (standard, can be freely parameterized)
•	23 – 27	Program 3 (standard, can be freely parameterized)

This setting is used as standard. Blocks 3 to 27 can be freely used as single blocks or programs.

Communications

The PROFIBUS-DP fieldbus allows fast, cyclic data transfer between the individual DP slaves and the higher-level DP master.

DP masters include, for example:

- Central controller of SIMATIC S7
- Master–capable communication processes (e.g. CP 5613)
- Communications modules (e.g. CP 342–5)
- · Standard masters from other manufacturers

Reference: /IKPI/ Industrial Communications and Field Devices, Catalog

Diagnostics

Local diagnostics using LEDs for Fault/Ready.

The DP master can read–out and evaluate positioning motor faults and warnings via PROFIBUS.

Two freely parameterizable analog test outputs for measurements when service is required.

1.2 Function overview and differences between 75 W / 300 W

Function overview

An overview of the features and functions of SIMODRIVE POSMO A is provided in the following diagram.

05.03

Fig. 1-2 Overview of SIMODRIVE POSMO A functions

1.2 Function overview and differences between 75 W / 300 W

Differentiating features of the motor types

There are the following basic differences between POSMO A with 75 W and POSMO A with 300 W:

Table 1-1 Difference: POSMO A with 75 W and 300 W

	SIMODRIVE POSMO A		
Designation	75 W	300 W	
Order No. (MLFB)	6SN2 132-□□□11-1BA0	6SN2 155-□□□xy-1BA0	
		x = 1> Motor/drive unit IP64 Gearbox IP54	
		x = 2 —> Degree of protection IP65	
		y = 1 —> with motor holding brake	
Software	all available varsions possible	y = 0> without motor holding brake from version A (SW 1.5)	
	all available versions possible	, ,	
117 0	24 V DC ±20 %	48 V DC ±20 %	
•	62.5 W(S1)	176 W(S1)	
	75 W(S3, 25 %, 1 min)	300 W(S3, 25 %, 4 min)	
•	3,300 RPM(S1)	3,500 RPM(S1)	
	2,000 RPM(S3, 25 %, 1 min)	3,000 RPM(S3, 25 %, 4 min)	
Rated torque	0.18 Nm (S1)	0.48 Nm (S1)	
	0.36 Nm (S3, 25 %, 1 min)	0.95 Nm (S3, 25 %, 4 min)	
Measuring system	integrated	integrated	
	816 increments/motor revolution	4096 increments/motor revolution	
Gearbox	without gearbox Planetary gearbox 1–stage Planetary gearbox 2–stage Planetary gearbox 3–stage Worm gear	without gearbox Planetary gearbox 1–stage Planetary gearbox 2–stage Planetary gearbox, 3–stage (from SW 2.0) Note: The gearbox can be interchanged	
	The connection cover for POSMO A 75 W and vice versa, i.e. they cannot be interch		
Dimensions (without gearbox) (approximate data)	H	H	
	L = 202, W = 71, H = 163 [mm]	L = 254, W = 80, H = 172 [mm]	
	Motor without gearbox: 3.1 kg	Motor without gearbox: 3.9 kg	
(-11	Motor with 1-stage gearbox: 3.5 kg	Motor with 1-stage gearbox: 5.1 kg	
	Motor with 2–stage gearbox: 3.7 kg Motor with 3–stage gearbox: 3.9 kg	Motor with 2-stage gearbox: 5.4 kg Motor with 3-stage gearbox: 8.2 kg	
	Motor with worm gear: 3.5 kg	Motor with 5-stage gearbox. 0.2 kg	
Shaft end (motor)	Without keyway	Without keyway or with keyway	

1.3 Safety-related information

1.3 Safety-related information

Reader's note

In addition to the technical information/instructions specified in the foreword to this documentation, the following danger and warning information/instructions should be carefully observed when using SIMODRIVE POSMO A!

Danger

- In order to avoid danger and damage, the data and instructions in all of the documentation associated with this product should be carefully observed. Please refer to the Catalogs or contact your local SIEMENS office for the ordering data.
- 2. All of the work must be carried out by qualified, appropriately trained personnel.
- 3. Before starting any work on SIMODRIVE POSMO A, the motor must be disconnected in–line with the regulations according to the 5 safety rules. In addition to the main circuits, it is important to observe if there are any supplementary or auxiliary circuits. The "5 safety rules" according to DIN VDE 0105: Disconnect, lock–out to prevent reclosure, ensure that the equipment actually is in a no–voltage condition, ground and short–circuit and cover or partition off adjacent parts under voltage. The previously mentioned measures may only be reversed after all of the work has been completed and the motor has been completely installed.
- 4. All of the rating plates, warning labels and information labels on the SIMODRIVE POSMO A must be carefully observed!
- Commissioning is prohibited until it has been clearly identified that the machine, in which this component is to be installed, fulfills the conditions of Directive 98/37/EC.
- 6. Caution when coming into contact with the drive units! When SIMODRIVE POSMO A is operational, surface temperatures of over 100 °C can occur! Danger of fire!
- 7. It is prohibited to use POSMO A in hazardous zones and areas.

Warning

- 8. Never disable protective functions and devices even for trial operation.
- 9. For shaft ends with key, the key must be secured when operated under trial conditions without drive—out element.
- 10. Check the direction of rotation with the motor uncoupled.

1.3 Safety-related information

Caution

- 11. Suitable equipment must be used when mounting withdrawing drive—out elements (e.g. coupling disk, belt pulley, gear, ...).
- 12. The motor may not be used as a step.
- 13. The valid national, local and plant/system—specific regulations and requirements must be carefully observed.

Caution

- 14.It is not permissible to connect the unit to the three–phase line supply as this could destroy the unit.
- 15. When mounting SIMODRIVE POSMO A with the shaft end facing upwards, it must be guaranteed that no liquid can penetrate into the upper bearing.
- 16. Ensure that the unit is correctly mounted at its flange and is precisely aligned. If increased noise/vibration/temperatures occur, if in doubt, power down.
- 17.If large amounts of dirt accumulate, the air ducts should be regularly cleaned.
- 18. Axial forces are not permissible for SIMODRIVE POSMO A 300 W with integrated holding brake.

After the motor has been mounted, the brake should be checked to ensure that it functions perfectly.

The brake is only designed for a limited number of emergency braking operations. It is not permissible to use the brake as operating brake.

19. Supporting SIMODRIVE POSMO A 300 W

If the motor is subject to extreme vibration/shock loads, then it must be supported using the three M5 threaded holes and an appropriate bracket.

20. Degree of protection

It is not permissible that foreign bodies, dirt or moisture accumulate at the connections.

Cable entry glands that are not used must be sealed so that they are dust-tight and watertight!

In order to guarantee the degree of protection, all of the connections must be sealed using plugs or with an appropriate PG gland.

- 21. When mounting and withdrawing drive—out elements at the output shaft, it is neither permissible to apply heavy knocks (e.g. using a hammer) to the shaft end nor exceed the maximum permissible axial or radial load at the shaft end.
- 22. The motors must be stored under the following ambient conditions: Dry, dust–free and low vibration levels ($v_{rms} \le 0.2$ mm/s)

1.3 Safety-related information

Notice

23. When using SIMODRIVE POSMO A in UL-certified plants and systems, a UL-certified varistor, with the following characteristic data must be used in the supply cable.

for 24 V
$$\longrightarrow$$
 V_N = 31 V DC / I_{max} = 2000 A
e.g. SIOV-S20-K25 from EPCOS
for 48 V \longrightarrow V_N = 65 V DC / I_{max} = 6500 A
e.g. SIOV-S20-K50 from EPCOS

- 24.If changes occur with respect to the normal operating condition, e.g. increased temperatures, noise or oscillation, if in doubt, power down the motor. The cause should then be determined and if necessary a SIEMENS Service Center should be contacted.
- 25.Machines and systems equipped with SIMODRIVE POSMO A must be in full compliance with the protective requirements of the EMC Directive.

The plant/machine manufacturer is responsible in ensuring this.

Note

- 26.It is not permitted to open up the drive units! We recommend that a SIEMENS Service Center carries—out any repair or service work.
- 27.The connection covers for POSMO A 75 W and POSMO A 300 W cannot be interchanged. This means that the connection cover for the 75 W motor does not fit on the 300 W motor and vice versa
- 28.At the end of the product lifetime, the individual parts and components should be disposed of according to the regulations of the particular country.
- 29. Possible special versions (including termination technology) and types of construction can differ regarding the technical details! If there is any uncertainty, we urgently recommend that you contact the manufacturer (specifying the type designation and serial number) or have the equipment repaired by a SIEMENS Service Center.
- 30.Immediately contact the transport company if damage is identified after the equipment has been shipped. In case of damage, the drive units should not be commissioned.
- 31. When connecting up, it should be ensured that the connecting cables are protected against torsional stressing, strain and pressure; it should also be ensured that cables cannot kink.
- 32. Cables listed in the Siemens Catalog NC Z should be used when connecting—up SIMODRIVE POSMO A.
- 33. Observe the rating plate data regarding type of construction and degree of protection to ensure that they coincide with the conditions at the point of installation!
- 34. The equipment must be mounted so that any thermal power loss is adequately dissipated.

Installing and Connecting-up

2.1 System overview of SIMODRIVE POSMO A

System overview SIMODRIVE POSMO A positioning motor comprises the following and components:

Fig. 2-1 System overview of SIMODRIVE POSMO A

2.2 Electrical system requirements

2.2.1 General electrical requirements

General requirements

The following general requirements must be observed:

The PROFIBUS—DP is coupled in conformance with the Standard.
 A standard PROFIBUS cable can be used. In order to loop in the optional electronics power supply, the same bus cable can be used that is used in the distributed ET 200X I/O device.

References: /ET200X/ Distributed ET 200X I/O

All of the bus nodes should be certified for PROFIBUS use.

Note

When using connector couplings for PROFIBUS, at higher data transfer rates (> 1.5 Mbaud), perfect functioning is no longer guaranteed (cable reflection).

- An external power supply is required (24 V for a 75 W motor and 48 V for a 300 W motor, refer to Chapter 2.6.1 or 2.6.2 for technical data).
- The maximum conductor cross—section for the load power supply is 4 mm². If the power supply which is used, can supply more current than is permissible for the particular cable, then appropriate fuses must be provided.
- A Power Management Module (DC-PMM) can be optionally connected between the external load power supply and input terminals of SIMODRIVE POSMO A. The DC-PMM is used to dissipate any regenerative feedback energy and to limit cable—borne disturbances.
- If the bus communications and position sensing are to remain active even with the load power supply switched—out, then an optional electronics power supply (24 V ±20 %) can be used. The cables are routed in the ET 200X bus cable (distributed peripheral system).
- A BERO can only be connected as type 3-wire PNP.
- The grounding concept is specified corresponding to the data provided in Chapter 2.3.
- The signal and power cables should be routed with a minimum 20 cm clearance between them and as close as possible to grounded parts.
- When using a contactor in the load power supply, before opening the contactor, it must be ensured that the pulses have been canceled via PROFIBUS (OFF 1).

- All of the power supplies must have "protective separation".
- When using SIMODRIVE POSMO A in UL-certified plants and machines, a UL-certified varistor, with the following parameters must be used in the supply cable.

24 V
$$\longrightarrow$$
 $V_N = 31$ V DC, $I_{max} = 2000$ A e.g. SIOV-S20-K25 from EPCOS 48 V \longrightarrow $V_N = 65$ V DC, $I_{max} = 6500$ A e.g. SIOV-S20-K50 from EPCOS

2.2.2 DC power supply (24 V, 48 V)

General information on the power supply

The load power supply must be dimensioned as a function of the number of positioning motors SIMODRIVE POSMO A and the coincidence factor.

Note

If possible, the load power supply should be switched-in/switched-out on the primary side.

If this cannot be implemented for circuit—related reasons, a Power Management Module (DC-PMM) must be connected between the switching element and SIMODRIVE POSMO A, refer to Chapter 2.2.3.

 Switching-in and switching-out the 24 V / 48 V load power supply on the primary side (line-specific)

Fig. 2-2 Switching-in and switching-out the 24 V / 48 V on the primary side

 Switching-in/switching-out the 24 V / 48 V load power supply on the primary side (line-specific)

Fig. 2-3 Switching-in/switching-out the 24 V / 48 V load power supply on the secondary side

 Switching-in/switching-out the 24 V / 48 V load power supply on the primary side (line-specific) with a POSMO A which is to be separately switched

Fig. 2-4 Switching–in/switching–out 24 V / 48 V on the primary side with a POSMO A to be separately switched

24 V supply (75 W motor)

Technical data for the 24 V supply: refer to Chapter 2.6.1

Recommendation for the 24 V power supply:

Use a regulated SITOP power, power supply module to provide the 24 V power supply.

There are units with current ratings of 10 A, 20 A and 40 A.

Reference: /KT101/ SITOP power, power supplies

Catalog

Regenerative feedback protection when braking the motor refer to Chapter 2.2.3

48 V supply (300 W motor)

Technical data for the 48 V supply: refer to Chapter 2.6.2

First recommendation for the 48 V power supply:

Use a regulated SITOP modular 48V/20A power supply module to provide the 48V load power supply. The SITOP 48 V / 20 A power supply is a chassis unit.

• Order No.: 6EP1 457-3BA00

Table 2-1 Technical data, SITOP modular 48V/20A

Designation	Description
Input voltage	3-ph. 230/400 V 288/500 V AC
Frequency	50 60 Hz (47 63 Hz)
Output voltage (setting range)	48 V DC ±3 %
Output current	DC 0 20 A
Degree of protection	IP20 acc. to IEC 529
Class of protection	I
Dimensions (W x H x D) in mm	240 x 125 x 125

Fig. 2-5 SITOP modular 48 V / 20 A with regenerative feedback protection

Reference: /SI1/ SITOP modular 48 V / 20 A power supplies

Operating Instructions

Regenerative feedback protection when braking the motor refer to Chapter 2.2.3

Our second recommendation for the 48 V power supply:

Use two SITOP power regulated power supply modules connected in series to provide the 48 V load power supply.

There are units with current ratings of 10 A, 20 A and 40 A.

Fig. 2-6 Two SITOP power connected in series to double the voltage

Reference: /KT101/ SITOP power, power supplies Catalog

Regenerative feedback protection when braking the motor refer to Chapter 2.2.3

Our third recommendation for the 48 V power supply:

Use a rectifier unit to generate the 48 V load power supply.

The rectifier unit is an uncontrolled DC power supply with safety transformer and varistor circuit.

- Order No.: 4AV3596-0EG30-0C
- Applicable regulations
 - EN 61558, EN 61131-2
 - Noise immunity EN 50082-2, noise emission EN 50081-1
 - For connection to the public supply/industrial line supplies suitable according to EN 61000-3-2/-3-3
- Installation conditions
 - Upright mounting position
 - Installation altitude up to 1000 m above sea level
 - M6 bolt mounting using a bracket
 - Rooms with outdoor climatic conditions according to DIN 50010
 - Ambient temperature
 Storage temperature
 25 °C to +40 °C
 5 °C to +60 °C

Technical data

Table 2-2 Technical data of the rectifier unit

Designation	Description
Input voltage	3-ph. 480 V / 400 V AC (+6 % / -10 %)
Frequency	50 60 Hz
Output voltage	48 V DC
Output current	25 A DC
Output rating	20 000 μF / 100 V
Residual ripple	< 5 %
Insulating material class	T 40 / B
Degree of protection	IP00
Class of protection	1

Regenerative feedback protection when braking the motor refer to Chapter 2.2.3

Coincidence factor

If several SIMODRIVE POSMO A are used but they are not all simultaneously operational, then a lower rating load power supply can be used.

However, a short–term overload capability must be guaranteed as otherwise when voltage dips occur the SIMODRIVE POSMO A electronics would detect an undervoltage condition and subsequently trip (shut–down).

- Example 1: 3 SIMODRIVE POSMO A 75 W
 - Coincidence factor = 1
 - Rated output, full speed

- Example 2: 3 SIMODRIVE POSMO A 75 W
 - Coincidence factor = 0.7 (not all drives are simultaneously operational)
 - Rated output, full speed

- Example 3: 3 SIMODRIVE POSMO A 300 W
 - Coincidence factor = 1
 - Rated output, full speed

- Example 4: 3 SIMODRIVE POSMO A 300 W
 - Coincidence factor = 0.5 (not all drives are simultaneously operational)
 - Rated output, full speed

$$\longrightarrow$$
 3 • 5.25 A • 0.5 = 7.875 A \longrightarrow SITOP power 10 A

Withdrawing/ inserting the connection cover under voltage The connection cover can be withdrawn and inserted under voltage with the motor stationary (OFF 1).

If the PROFIBUS terminating resistor is not switched in on this node, i.e. if this drive is not the first or last node, then communications to the other bus nodes is not interrupted.

Notice

When the connection is withdrawn, the actual position is not saved. This means that the drive must be re–referenced after the cover has been inserted.

i²t limiting

This limiting function protects the positioning motor against permanent overload.

If the positioning motor is operated for an excessive time over the permissible load limit, then the available motor current is automatically limited according to a characteristic.

Fig. 2-7 i²t characteristic for the 75 W motor

Fig. 2-8 i²t characteristic for the 300 W motor

2.2.3 Regenerative feedback protection when the motor brakes

General information on regenerative feedback protection If SIMODRIVE POSMO A is used in a system with low mechanical friction, then the electrical energy, regenerated when braking, can influence the load power supply. In cases such as these, regenerative feedback protection must be used.

The regenerative feedback protection is dependent on the following:

- The coincidence factor on the line-up of POSMO A drives
- The number of positioning motors operated on one line
- The degree of efficiency of the mechanical system
- · The friction
- · The moments of inertia
- The regenerative energy of a drive is calculated as follows (without taking into account the losses):

$$W = \frac{1}{2} \cdot J \cdot \omega^2$$

W: Braking energy [Ws = (kgm^2/s^2)]

J: Moment of inertia [kgm²]

ω: Angular frequency = $(2 \cdot \pi \cdot n) / 60$ [1/s] with n [RPM]

Braking energy

Under the specified conditions, the following typical braking energy per drive is obtained:

- Conditions
 - Braking from rated speed in S3 duty
 - Effective overall moment of inertia = motor moment of inertia
- Braking energy

1.0 WsSIMODRIVE POSMO A – 75 W

- 2.5 Ws --> SIMODRIVE POSMO A - 300 W

The effective total moment of inertia and the braking energy have a linear interrelationship, i.e. for twice the moment of inertia, twice the braking energy is generated when the motor brakes.

Rules when using regenerative feedback protection

The following rules must be observed for regenerative feedback protection:

- Regenerative feedback protection must be used when using a clocked load power supply (e.g. SITOP power).
- If the regenerative feedback energy is unknown, then regenerative feedback protection should always be used.

Power Management Module (DC-PMM) If several axes in a system must brake simultaneously for operational reasons, e.g. for EMERGENCY OFF or quasi–simultaneous traversing, a Power Management Module (DC-PMM) must be used to convert the regenerative feedback energy.

The DC-PMM is connected between the load power supply and the first SIMODRIVE POSMO A positioning motor.

Fig. 2-9 Power Management Module (DC-PMM)

Functions, features and technical data (examples):

- Converting the regenerative feedback energy using an integrated pulsed resistor with i²t monitoring
- Regenerative feedback protection
- Signals (e.g. ready, fault)
- Max. continuous current capacity when motoring:
 25 A
- Energy consumption when braking: 10 Ws (DC-PMM/24V)

15 Ws (DC-PMM/48V)

Maximum braking power: 40 W

Power-on duration = 300 ms

Duty cycle = 5 s

The maximum number of positioning motors that can be connected to a DC-PMM depends on the current load capacity, the coincidence factor of the regenerative feedback and the regenerative feedback energy.

If 1 Power Management Module is not sufficient to convert the braking energy, then an additional supply line with an additional DC-PMM must be provided.

Regenerative feedback protection for 24 V supply (75 W motor) Depending on the type of power supply, the following possibilities are available to provide regenerative feedback protection when the motors brake:

Non-regulated 24 V power supply (transformer, rectifier)

The regenerative feedback protection depends on the following factors:

- Effective total moment of inertia
- Coincidence factor
- Power supply used (output rating)

Regulated 24 V power supply (SITOP power)

Regenerative feedback protection with diode and capacitor

An example is shown in Fig. 2-10 where up to 3 drives can be operated under the following conditions:

- Effective overall moment of inertia = motor moment of inertia
- Coincidence factor = 1
- Braking from rated speed in S3 duty

Fig. 2-10 Example: Regenerative feedback protection with diode and capacitor

- Regenerative feedback protection with Power Management Module 24 V DC (DC-PMM/24V)
 - 1 DC-PMM/24V can absorb a braking energy of 10 Ws.

Example:

- 3 motors each with a braking energy = 1.0 Ws
- Maximum continuous current load capacity = 25 A
- Coincidence factor = 1
 - A maximum of 5 POSMO A 75 W can be connected to 1 DC–PMM/24V.
 (as a result of the rated motor current = 4.5 A; refer to Table 2-6)

Regenerative feedback protection for 48 V supply (300 W motor) Depending on the type of power supply, the following possibilities are available to provide regenerative feedback protection when the motors brake:

Non-regulated 48 V power supply (transformer, rectifier)

The regenerative feedback protection depends on the following factors:

- Effective total moment of inertia
- · Coincidence factor
- Power supply used (output rating)

Regulated 48 V power supply (SITOP power)

Regenerative feedback protection with diode and capacitor

An example is shown in Fig. 2-11 where up to 3 drives can be operated under the following conditions:

- Effective overall moment of inertia = motor moment of inertia
- Coincidence factor = 1
- Braking from rated speed in S3 duty

Fig. 2-11 Example: Regenerative feedback protection with diode and capacitor

- Regenerative feedback protection with Power Management Module 48 V DC (DC-PMM/48V)
 - 1 DC-PMM/48V can absorb a braking energy of 15 Ws.

Example:

- 3 motors each with a braking energy = 4.5 Ws
- Max. current load capability = 25 A
- Coincidence factor = 1
 - --> A maximum of 3 POSMO A -300 W can be connected to 1 DC-PMM/48V.

(at the rated motor current = 5.25 A, refer to Table 2-7 as a result of the maximum braking energy of 15 Ws)

2.3 Connection and wiring overview

Fig. 2-12 Connection and wiring overview (example with DC-PMM and the electronics power supply)

2.3.1 Connection and setting possibilities in the connection cover

Connection cover from the top

The SIMODRIVE POSMO A wiring is completely realized in the connection cover.

One connection can be used as input or output. The user defines this using the appropriate wiring.

All of the cable connections are fed through PG glands.

Fig. 2-13 SIMODRIVE POSMO A connection cover from the top

Caution

In order to guarantee the degree of protection, all of the connections must be provided with either a dummy plug or with a PG gland; both of these must be tightly screwed–in.

Connection cover from the bottom

Fig. 2-14 SIMODRIVE POSMO A connection cover from the bottom

Caution

All of the terminal screws must be tightened to the specified tightening torque independent of the wiring.

Connection cover Changing the cable outlet direction The cable outlet direction is, as standard, in the opposite direction to the motor drive shaft.

Depending on the mounting situation, the cable outlet direction of the positioning motor can be changed.

How can the cable outlet direction be changed?

-->refer to Fig. 2-15

- 1. In the unwired connection cover, release the four screws of the connection module.
- 2. Rotate the connection module and screw back into place.
- 3. Interchange the load current and PROFIBUS cabling in the connection cover at the top.

Fig. 2-15 Connection cover: Changing the cable outlet direction

Interfaces, terminals, switch S1 All of the interfaces, terminals and switches of SIMODRIVE POSMO A are listed in the following table with the associated technical data.

Table 2-3 Overview of the interfaces, terminals and switches

No.	Desig- na- tion	Function	Type 1)	Technical data	Cross- section
X1 X2	5L+ 6L+ 5M 6M	Load power supply +24 V / +48 V +24 V / +48 V Ground 24 V / 48 V Ground 24 V / 48 V	I/O I/O I/O	24 V for the 75 W motor 48 V for the 300 W motor —> Technical data on the power supply, refer to Chapter 2.6.1 or 2.6.2 0 V 0 V	max. 4 mm ²
Х3	A1 B1	PROFIBUS DP bus connection A cable B cable	I/O I/O	_ _	max. 0.35 mm ²
X4	A2 B2	PROFIBUS DP bus connection A cable B cable	I/O I/O	_ _	max. 0.35 mm ²
	3L+ 3M	Electr. power supply (optional) +24 V Ground 24 V	I/O I/O	24 V ± 20 % Current drain: ≤250 mA The electronics can be separately supplied with 24 V via these terminals. Advantage: The electronics is still supplied and remains functional even when the load power supply is powered down.	max. 0.75 mm ²
X5	1VS I/Q1 1M 2VS I/Q2 2M	P24 output Input/output terminal 1 M24 output P24 output Input/output terminal 2 M24 output	O I/O O O I/O O	Output (terminals Q1 and Q2): — Maximum current/output: 100 mA Supply (terminal VS): — Max. current/terminal: 100 mA Input (terminals I1 and I2): — Current drain: ≤15 mA — 24 V ± 20 % The following can be connected: BERO (3–wire PNP) External relay Logical I/Os (PLC)	max. 0.75 mm ²
	4L+ 4M	Electr. power supply (optional) +24 V Ground, 24 V	I/O I/O	24 V \pm 20 % The electronics of an additional unit can be supplied from these terminals.	max. 0.75 mm ²

Table 2-3 Overview of the interfaces, terminals and switches, continued

No.	Desig- na- tion	Function	Type 1)		
X6 X9	_	Internal load power supply	0	Equipping differs depending on whether it is a 75 W or 300 W motor	_
Х7	_	Internal interface	I/O	15-pin D-Sub socket connector	_
	<i>h</i>	Potential bonding conductor (route, as far as possible, in pa- rallel to the PROFIBUS cable)	0	0 V 0 V	4 16 mm ²
	<u></u>	Protective conductor	0	0 V 0 V	4 16 mm ²
S1	_	PROFIBUS node address	1	DIL switch, 10-pin	_
		switched–in. Switches 9 and 10 must alwa The selected address is indic The following is valid for SW When powering–up the positited (all of the address switched)	ON = ON = ON = ON = PROF Examp S7: S6: S4: S3: S2: S1: Σ = PROFIB ys be in ated usin 1.4: oning measure eit	IBUS node address ole: ON = 64 OFF = 0 ON = 32 ON = 16 OFF = 0 ON = 1 ON = 1 113 37	is detec- ction

1) I: Input; O: Output

Bus termination for PROFIBUS

The following must be carefully observed when terminating a PROFI-BUS-DP bus in conjunction with the "DP slave POSMO A":

- The terminating resistor must be switched in at the first and last bus nodes.
- Is the "DP slave POSMO A" the first or last bus node?
 - If yes?
 - —> The bus termination must be switched—in using switch S1 (refer to Table 2-3).
 - —> The bus termination that is switched—in is only effective if the electronics power supply of the positioning motor is switched—on and the connection cover is inserted.
 - If no?
 - —> The bus termination must be switched—out using switch S1 (refer to Table 2-3).
- If it must be possible, with bus communications still operational, to power down the SIMODRIVE POSMO A positioning motor without resulting in errors, then the following applies:
 - This "DP slave POSMO A" may neither be used as the first nor last bus node.
 - For this "DP slave POSMO A", the bus termination must be switched—out using switch S1 (refer to Table 2-3).
 - Recommendation: Use an active bus terminating resistor

The "active RS485 terminating element" bus component has its own 24 V supply voltage and can terminate the bus independently of the DP slave.

Order No. (MLFB): 6ES7972-0DA00-0AA0

2.3.2 Protective grounding and potential bonding

Protective grounding

Use the M5 threaded hole in the connection cover for the protective conductor (refer to Chapter 2.3.1).

Notice

When removing a POSMO A it is not permissible that the protective conductor is interrupted.

We recommend the following when connecting—up the protective conductor:

- Star–type configuration, or
- The input and output of the protective conductor at the connection cover must be crimped in one cable lug (refer to Fig. 2-12).

Grounding

Connect cable shields, ground connections and electronic grounds to ground through the largest surface area.

Grounding cable shields

The cable shields must be connected in the gland to the largest surface area.

PROFIBUS cabling

Notice

The cable shield of each bus node must be connected to ground through the largest possible surface area (at SIMODRIVE POSMO A in the PG gland).

Recommendation:

Route a potential bonding conductor in parallel to PROFIBUS (cable cross–section: 4 – 16 mm²).

Use the M5 threaded hole in the connection cover for the potential bonding conductor (refer to Chapter 2.3.1).

If connector couplings are used for PROFIBUS at

higher data transfer rates (> 1.5 Mbaud), then perfect functioning can no longer be guaranteed (cable reflection).

Grounding, load power supply

Ground the load power supply at the secondary side in the cabinet. When using a shielded cable, the shield must be connected at the supply point to ground potential through the largest possible surface area.

Grounding, electronics power supply (optional)

Ground the 24 V electronics power supply on the secondary side in the cabinet. The power supply cables are routed without any shielding in the PROFIBUS cable.

Power supply

PELV

Protective Extra Low Voltage

The protective extra low voltage (PELV) must have protective separation, be grounded and must be safe to touch.

Associated standards:

DIN EN 60204 Part 1, DIN EN 60529, DIN EN 50178 DIN VDE 0160

2.4 Mounting SIMODRIVE POSMO A

2.4.1 Mounting overview

Mounting and installation steps

The following steps are required when mounting a SIMODRIVE POSMO A:

Fig. 2-16 Mounting steps

2.4.2 Preparing the cable

Note

We recommend that connector sleeves are used, but these are not absolutely necessary.

The outer cable diameter should be maintained in order to guarantee the IP 54 / IP64 / IP65 degree of protection.

Cable for the load power supply

- 2 x max. 4 mm², with or without shield, flexible conductor (finely–stranded)
- Gland:

PG13.5 (with shield connection) for outer diameter = 6 - 12 mm

Fig. 2-17 Preparing the load power supply cable

Cable for PROFIBUS (without electronics power supply)

- 2 x 0.35 mm², with shield
- Gland:

PG13.5 (with shield connection) for outer diameter = 6 - 12 mm

Fig. 2-18 Preparing the PROFIBUS cable

Recommendation for 2–conductor cables sold by the meter: LXV1830-3EH10

Cable for PROFIBUS (with electronics power supply)

3 x 0.75 mm², with or without shield
 —> for the electronics power supply
 +
 2 x 0.35 mm², with shield —> for PROFIBUS

Fig. 2-19 Preparing the PROFIBUS cable with electronics power supply

Recommendation for 5–conductor cables sold by the meter: 6ES7194-1LY00-0AA0

Cable for Inputs/outputs

- 2 x 3 x max. 0.75 mm², with shield, flexible conductor (finely–stranded)
- Gland:

The dummy plug provided should be replaced by a suitable PG11 gland

(e.g.: Pflitsch Company, type PG15152m2x6 – gland assembly PG11/13.5 mounted using a multi–sealing insert for 2 cables with 6 mm diameter).

Fig. 2-20 Preparing cables for inputs/outputs

Cables for potential bonding and protective conductor

Fig. 2-21 Potential bonding conductor and protective conductor

Example: Cables prepared for installation

The following pre-assembled cable is shown in Fig. 2-22:

• The PROFIBUS cable with electronics power supply

Fig. 2-22 Example: Pre-assembled cable for PROFIBUS

2.4.3 Mounting the prepared cables in the connection cover

How are the prepared cables installed?

The following sequence should be maintained when installing the prepared cables into the connection cover (refer to Fig. 2-23):

- Release the nut, dummy plugs and terminal insert/seal from the PG gland.
- 2. Locate the nut and clamping insert/seal onto the cable.
- Open-up the shield braiding (remove the insulating foil below).
 The shield must cover the O ring by approx. 2 mm.
 Cleanly cut-off excessive shield!
- 4. Assemble the nut with clamping insert/seal.
- 5. Insert these into the PG gland and tighten the nut.
- 6. Connect the ends of the cables to the lower side of the connection cover.

Fig. 2-23 How are the prepared cables installed?

Fig. 2-24 Example: PG gland with all of the individual parts and components

Example: Connection cover mounted

The following diagrams show a connection cover that has been connected—up:

- Connection cover from the top —> refer to Fig.8 2-25
- Connection cover from the bottom —> refer to Fig. 2-26

Fig. 2-25 Connection cover with the cables inserted: View from the top

Fig. 2-26 Connection cover with the cables inserted: View from below

Additional protection against moisture

When routing the connecting cable, additional moisture protection can be achieved by appropriately angling the connecting cable (water loop).

Fig. 2-27 Cable connection at SIMODRIVE POSMO A with "water loop"

2.5 Gearbox selection

2.5 Gearbox selection

2.5.1 Gearboxes for SIMODRIVE POSMO A -75 W

Modular gearbox, 75 W motor

For SIMODRIVE POSMO A - 75 W, the following gearboxes can be selected and used according to Table 2-4:

Table 2-4 System data, modular gearbox with planetary/worm gearboxes

Gearbox	Stage	Step-	Effi-	Torque				Rated
type	num- ber	down cienc	ciency	Permissible ¹⁾		Available		speed
				S1	short term	S1	S3 25 % 1 min	n (S1)
		i _{Gearbox}	ηGearbox	[Nm]	[Nm]	[Nm]	[Nm]	[RPM]
Without gearbox	_	_	_	_	_	0.18	0.36	3300
	1	4.5	0.85	1.2	2.4	0.7	1.4	733
		8	0.85	1.2	2.4	1.2	2.4	413
	2	20.25	0.72	8	16	2.6	5.2	163
Planetary gearbox		36	0.72	8	16	4.7	9.3	92
gearbox		50	0.72	8	16	6.5	13.0	66
	3	126.5625	0.61	24	48	13.9	27.8	26
		162	0.61	24	48	17.8	35.6	20
		5	0.70	2	4	0.6	1.3	660
Worm gear ²⁾³⁾	1	24	0.50	3.5	7	2.2	4.3	138
gcai , ,		75	0.25	4	8	3.4	6.8	44

¹⁾ The specified permissible gearbox torque may not be exceeded.

3) Torsional play < 1°

Reader's note

Additional gearbox data —> refer to Chapter 2.6.1

Dimension drawings of motors

and gearboxes —> refer to Chapter C.1

Gearbox-dependent parameters —> refer to Chapter 5.6.3

Gearboxes can be briefly loaded (1 - 2) s when starting with higher torques up to a maximum of twice the continuous torque without causing permanent damage (but this does have a negative impact on the gearbox lifetime). The gearbox could be destroyed if this limit is exceeded.

The current limits of the positioning motor are preset in the factory so that gearboxes cannot be destroyed due to being over–stressed.

²⁾ Notice: If the worm gear has to be rotated due to the mechanical design, then the mounting screws must be subsequently tightened to a torque of 2 Nm and secured using Loctite 274. No warranty is accepted for damage caused by incorrect changes.

2.5 Gearbox selection

2.5.2 Gearboxes for SIMODRIVE POSMO A – 300 W

Modular gearbox, 300 W motor

For SIMODRIVE POSMO A -300 W, the following gearboxes can be selected and used according to Table 2-5:

Table 2-5 System data, modular gearbox with planetary gears

Gearbox	Stage	Step-	Effi-	Torque				Rated
type	num- ber	down ratio	ciency	Permissi- ble ¹⁾		Available		speed
					S1	S3 25 % 4 min	S3 6.25 % 4 min	n (S1)
		i _{Gearbox}	ηGearbox	[Nm]	[Nm]	[Nm]	[Nm]	[RPM]
Without	_	_	_	_	0.48	0.95	1.9	3500
gearbox								
	2	4	0.90	26	1.7	3.4	6.8	875
		7	0.90	26	3.0	6.0	12.0	500
		12	0.85	36	4.9	9.7	19.4	292
Planetary gear		20	0.85	42	8.2	16.2	32.3	175
geai		35	0.85	44	14.3	28.3	44.0	100
		49	0.85	44	20.0	39.6	44.0	71
	3	120	0.80	100	46.1	91.2	100.0	29

¹⁾ The specified permissible gearbox torque may not be exceeded.

The current limits of the positioning motor are preset in the factory so that gearboxes cannot be destroyed due to being over–stressed.

Reader's note

Additional gearbox data —> refer to Chapter 2.6.2

Dimension drawings of motors

and gearboxes —> refer to Chapter C.2

Gearbox-dependent parameters —> refer to Chapter 5.6.3

Mounting or replacing gearboxes —> refer to Chapter 7.2

The gearbox could be destroyed if this limit is exceeded.

2.6 Technical data

2.6.1 Technical data for SIMODRIVE POSMO A – 75 W

Table 2-6 Technical data for the POSMO A -75 W positioning motor

De	esignation	Description		
	Load power supply	Supply voltage: 24 V DC ± 20 %		
		Current drain: rated: ≤ 4.5 A		
		for 200% overload (S3): ≤ 9 A		
		Note:		
Electrical		The rated output and rated speed are reduced when the 24 V power supply voltage is fallen below.		
data	Electr. power supply	Voltage: 24 V DC ± 20 %		
	(optional)	Current drain: ≤250 mA		
	Digital inputs	Voltage: 24 V DC ± 20 %		
		Current drain: ≤15 mA		
	Digital outputs	Maximum current/output: 100 mA		
	I [A] M [Nm]			
		200% overload (75 W)		
	9 — 0.36 -			
Motor speed/				
torque characteristic		S3 intermittent duty Rated / operating		
M/n		point		
characteristic	4.5 — 0.18 –	(62.5 W)		
Motor without		$1 + \frac{1}{2}$		
gearbox		S1 continuous No-load		
U _{IN} = 24 V DC		duty operating point		
	0 + -	 		
		$n_{N} = 3300$ n [rev/min]		
		$n_{\text{no-load}} = 3600$		
	0 45 °C			
	up to 65 °C with continu	ous motor current reduction		
	, ,,			
	I _{S1} [A] 4.5 Continuous motor current			
Permissible	4 +	reduced as a function of the		
ambient tem-	3 -	ambient temperature		
perature	2 +			
	1 1 1			
	+	\(\(\begin{array}{cccccccccccccccccccccccccccccccccccc		
	0	45 50 55 60 65 ϑ [°C]		

Table 2-6 Technical data for the POSMO A – 75 W positioning motor, continued

De	esignation	Description			
Degree of protection EN 10034 Part 5 IEC 34-5	IP 54 Note: IP40 at the motor shaft a be provided. The shaft n be provided.			y, an external seal must grease lubrication must	
Installation altitude	Installation altitude abov	re sea level in m	Output as a % of the	rated output	
and	1500 2000		97 94		
permissible output	2500 3000 3500 4000		90 86 82 77		
	Motor type	Permanent-mag (brushless DC: E	net brushless servomo BLDC)	otor	
	Cooling		•	ntained on at least three adjacent parts and	
	Overload monitoring	i ² t limiting			
	Measuring system (integrated)	Incremental Resolution: 816 increments/motor revolution			
Motor data	Rated motor speed	3,300 RPM 2,000 RPM	(S1) (S3, 25 %, 1 min)	Note: The data is only va-	
	Rated motor torque (without gearbox)	0.18 Nm 0.36 Nm	(S1) (S3, 25 %, 1 min)	lid for supply voltages of ≥ 24 V	
	Rated motor power (without gearbox)	62.5 W 75 W	(S1) (S3, 25 %, 1 min)		
	Rated motor current	4.5 A			
	Motor efficiency	65 %			
	Motor moment of inertia	600 gcm ²			
	Shaft load capability (motor shaft)	Axial load Radial load (effective 20 mm	max. 150 N max. 150 N above the plane wher	re the motor is bolted)	
	S1 - continuous duty	The motor can operate continually at rated load without the permissible temperature being exceeded. Duty cycle = ∞			
Operating possibilities (excerpt from VDE 0530)	S3 Intermittent duty S3 –25 %	power–on duraticycle without the The equipment is	permissible temperates powered down in the	entage of the load duty ure being exceeded.	
		Overload factor Duty cycle Duration	= 2 = 1 min = 25 % of the duty cy	/cle	

Table 2-6 Technical data for the POSMO A – 75 W positioning motor, continued

Designation		Description	
Measuring surface sound-pres- sure level EN 21680 Part 1	max. 55 dB (A)	Motor without gearbox Note: Speed range: 0 –3300 RPM	
	Shaft load capability (gearbox shaft)	1-stage planetary gearbox: 1.0 degrees 2-stage planetary gearbox: 1.0 degrees 3-stage planetary gearbox: 1.5 degrees Worm gear: <1.0 degrees Axial load Radial load (at center of key) Planetary gear max. 500 N max. 350 N Worm gear max. 300 N max. 500 N	
Gearbox data	Gearbox lifetime	 A generally valid statement cannot be made about the lifetime as a result of the various possible applications and the resulting load types as well as varying ambient conditions. Factors which influence the lifetime include: Duty types from continuous operation with one direction of rotation up to extreme starting/stopping operation with load levels from partial load up to full load and significant surge loading. External mechanical loads in the form of vibration and shock. The ambient temperature and humidity/moisture 	
Weights	 Motor without gearbox: Motor with 1-stage gearbox: Motor with 2-stage gearbox: Motor with 3-stage gearbox: Motor with worm gear: 3.1 kg 3.5 kg 		
Climatic ambient conditions	Relevant Standards	IEC 68-2-1, IEC 68-2-2	
Climatic operating conditions	Operating temperature range Extended operating temperature range Relevant Standards	0 45 °C to +65 °C with continuous reduced motor current acc. to DIN EN 60721, Part 3-3 Class 3K5	
Climatic transport and storage conditions Mechanical ambient	Transport and storage temperature range Relevant Standards	-40 +70 °C acc. to DIN EN 60721, Parts 3-1 and 3-2 Classes 2K4 and 1K4 Note: Data applies for components which have been packed ready for transport. IEC 68-2-32	

Table 2-6 Technical data for the POSMO A - 75 W positioning motor, continued

De	esignation	Description	
	Vibration stressing in	operation	
	Frequency range	With constant deflection = 7 mm	
	2 9 Hz		
To a to all williams	Frequency range	With constant acceleration = 20 m/s ² (2 g)	
Tested vibra- tion and	9 200 Hz		
shock stres-	Relevant Standards	IEC 68-2-6, DIN EN 60721 Part 3-0 and Part 3-3 Class 3M6	
sing in opera-	Shock stressing in operation		
tion .	Peak acceleration	max. 250 m/s ² (25 g)	
	Shock duration	6 ms	
	Relevant Standards	DIN EN 60721 Part 3-0 and Part 3-3 Class 3M6	
Vibration and	Relevant Standards	DIN EN 60721 Part 3-3 Class 2M2	
shock stres-		Note:	
sing during transport		Data applies for components which have been packed ready for transport.	
Pollutant stressing	Relevant Standards	IEC 68-2-60	

2.6.2 Technical data for SIMODRIVE POSMO A - 300 W

Table 2-7 Technical data for the POSMO A – 300 W positioning motor

De	esignation	Description		
	Load power supply	Supply voltage: 48 V DC ± 20 % 24 V DC ± 20 % (optional)		
		Current drain: ≤ 5.25 A (for S1)		
		Note:		
		A supply voltage less than 48 V means:		
		> lower speed		
Electrical data		 For motors with integrated holding brake, the power supply voltage must be > 24 V DC. 		
	Electr. power supply	Voltage: 24 V DC ± 20 %		
	(optional)	Current drain: ≤500 mA		
	Digital inputs	Voltage: 24 V DC ± 20 %		
		Current drain: ≤15 mA		
	Digital outputs	Maximum current/output: 100 mA		
	I [A] M [Nm]	Voltage limiting Voltage limiting characteristic 24 V characteristic 48 V		
	21.0 - 1.9 2.0 -	Current limit S3		
Motor torque/	1.6 -	Rated operating point 24 V, 100 W		
speed cha- racteristic	1.2	Rated operating point 48 V, 300 W		
characteristic	10.5 + 0.95	Continuous output		
Motor without	0.8 -	176 W		
gearbox	5.25 — 0.4 -	Current limit S1 (I ² t)		
	0.0 + 0.0 -	1000 2000 3000 4000 n [rev/min]		
		Speed limit = 3800		
		·		

Table 2-7 Technical data for the POSMO A – 300 W positioning motor, continued

De	esignation	Description			
	S1 - continuous duty	The equipment can operate continually at rated load without the permissible temperature being exceeded. Duty cycle $= \infty$			
Operating possibilities	S3 - intermittent duty	The equipment can only be operated at rated load during the power—on duration specified as a percentage of the load duty cycle without the permissible temperature being exceeded. The equipment is powered down in the no–load interval.			
(excerpt from VDE 0530)	S3 –25 % Power–on duration = 25 % (= 60 s) —> at 3000 RPM and 0.95 Nm				
	S3 – 6.25 %	Duty cycle = 4 min Power–on duration = 6.25 % (= 15 s) —> at 2000 RPM and 1.9 Nm			
		Duty cycle = 4 min			
Measuring	max. 55 dB (A)	Motor without gearbox			
surface sound-pres- sure level	max. 70 dB (A)	Motor with 2-stage gearbox Note:			
EN 21680 Part 1		Speed range: 0 – 3000 RPM			
Permissible ambient tem- perature	0 45 °C up to 65 °C with continu IS1 [A] 5.25 5 4 3 1 0	Continuous motor current reduction as a function of the ambient temperature 45 50 55 60 65 ϑ [°C]			
Degree of protection EN 10034 Part 5 IEC 34-5	IP64 for the motor, IP54 for the gearboard IP65 for the motor,				
Installation	Installation altitude above	ve sea level in m Output as a % of the rated output			
altitude	1000	100			
and	1500	97			
permissible	2000	94			
power	2500	90			
	3000	86			
	3500	82			
	4000	77			

Table 2-7 Technical data for the POSMO A – 300 W positioning motor, continued

Designation		Description			
	Motor type	3–phase brushless servomotor Note: The motor corresponds to the 1FK6 motor series.			
	Cooling		: 100 mm must be ma onents on at least thre		
	Overload monitoring	i ² t limiting			
	Measuring system (integrated)	Incremental Resolution: 4096 increments/motor revolution			
	Rated motor speed	3500 RPM	(S1)	Note:	
	Rated motor torque (without gearbox)	0.48 Nm 0.95 Nm	(S3, 25 %, 4 min) (S1) (S3, 25 %, 4 min)	The data is only valid for supply voltages of ≥ 48 V	
	Rated motor power (without gearbox)	176 W 300 W	(S1) (S3, 25 %, 4 min)		
Motor data	Rated motor current	5.25 A 10.5 A	(S1) (S3, 25 %, 4 min)		
	Motor efficiency	75 % motor 68 % motor and drive unit			
	Motor moment of inertia	Ratio i: without without gearbox 4 7 12 20 35 49 120	holding brake: with 58.0 10 ⁻⁶ kgm ² 89.0 10 ⁻⁶ kgm ² 87.1 10 ⁻⁶ kgm ² 90.4 10 ⁻⁶ kgm ² 88.7 10 ⁻⁶ kgm ² 87.4 10 ⁻⁶ kgm ² 87.4 10 ⁻⁶ kgm ² 86.7 10 ⁻⁶ kgm ²	n holding brake: 65.0 10 ⁻⁶ kgm ² 96.0 10 ⁻⁶ kgm ² 94.1 10 ⁻⁶ kgm ² 97.4 10 ⁻⁶ kgm ² 95.7 10 ⁻⁶ kgm ² 94.4 10 ⁻⁶ kgm ² 94.4 10 ⁻⁶ kgm ² 93.7 10 ⁻⁶ kgm ²	
	Shaft load capability (motor shaft)	Motor withRadial load	hout holding brake h holding brake mm above the plane	max. 210 N forces not permissible max. 240 N where the motor is	
	Brake type	EBD 0.13BS			
	Holding torque M ₄	1.1 Nm			
Ualdin	DC current	0.4 A			
Holding brake	Opening time	30 ms			
	Closing time	10 ms			
	Number of emergency braking operations	2000 with a rege	nerative feedback en	ergy of 13 Ws	

Table 2-7 Technical data for the POSMO A – 300 W positioning motor, continued

De	esignation	Description
	Backlash	1-stage gearbox: <15 ' (angular minutes) 2-stage gearbox: <20 ' (angular minutes) 3-stage gearbox: <25 ' (angular minutes)
	Efficiency	1-stage gearbox: 90 % 2-stage gearbox: 85 % 3-stage gearbox: 80 %
	Temperature	Max. permissible temperature: 90 °C
	Speed at the gearbox input	Rated input speed: 3000 RPM Maximum input speed (drive–in): 6000 RPM Note: A POSMO A with gearbox can be briefly operated up to the maximum possible speed (depending on the supply voltage)
Gearbox data Planetary gear	Shaft load capability Radial and axial shaft load capability for the gearbox shaft	800 700 600 8 500 400 300 200 100 200 300 400 500 600 700 800 900 n ₂ [RPM] F _a [N] axial force F _{r perm} [N] permissible radial force n ₂ [RPM] n ₂ [RPM]
	Gearbox lifetime	A generally valid statement cannot be made about the lifetime as a result of the various possible applications and the resulting load types as well as varying ambient conditions. Factors which influence the lifetime include: Duty types from continuous operation with one direction of rotation up to extreme start/stop operation with load levels from partial load up to full load and significant surge loading. External mechanical loads in the form of a vibration and shock. The ambient temperature and humidity/moisture
Weights	 Motor without gearbo Motor with 1-stage g Motor with 2-stage g Motor with 3-stage g 	earbox: 5.1 kg earbox: 5.4 kg

Table 2-7 Technical data for the POSMO A – 300 W positioning motor, continued

Designation		Description
Climatic ambient conditions	Relevant Standards	IEC 68-2-1, IEC 68-2-2
Climatic operating conditions	Operating temperature range	0 45 °C
	Extended operating temperature range	to +65 °C with continuous reduced motor current
	Relevant Standards	acc. to DIN EN 60721, Part 3-3 Class 3K5
Climatic transport and storage conditions	Transport and storage temperature range	−40 +70 °C
	Relevant Standards	acc. to DIN EN 60721, Parts 3-1 and 3-2 Classes 2K4 and 1K4
		Note:
		Data applies for components which have been packed ready for transport.
Mechanical ambient conditions	Relevant Standards	IEC 68-2-32
	Vibration stressing in	n operation
	Frequency range 2 9 Hz	With constant deflection = 7 mm
	Frequency range 9 200 Hz	With constant acceleration = 20 m/s ² (2 g)
Tootod	Relevant Standards	IEC 68-2-6, DIN EN 60721 Part 3-0 and Part 3-3 Class 3M6
Tested vibration and shock stressing in operation	Shock stressing in o	peration
	Peak acceleration	max. 250 m/s ² (25 g)
	Shock duration	6 ms
	Relevant Standards	DIN EN 60721 Part 3-0 and Part 3-3 Class 3M6
	Note:	
	In order to ensure a long lifetime, the motor should be supported if it is subject to external vibration stressing (e.g. continuous operation at the resonant frequency)	
	Tapped holes are provided to support the motor.	
Vibration and shock	Relevant Standards	DIN EN 60721 Part 3-3 Class 2M2
stressing		Note:
during transport		Data applies for components which have been packed ready for transport.
Pollutant stressing	Relevant Standards	IEC 68-2-60

3.1 General information on start-up

Prerequisites for start-up

The following prerequisites must be fulfilled before commissioning the drive:

- 1. Has the drive been completely installed, cabled and is it ready to be powered—up?
 - -> Refer to Chapter 2
- 2. Has the PROFIBUS DP node address been set at the connection cover of SIMODRIVE POSMO A?
 - -> Refer to Chapter 2.3.1
- 3. Has the terminating resistor been set at the first and last bus nodes?
 - -> Refer to Chapter 2.3.1 and Chapter 2.3
- 4. Is there a master device file (GSD) and has it been installed?
 - -> Refer to Chapter 4.4.2

Communications between master and slave

SIMODRIVE POSMO A can only be controlled and parameterized via PROFIBUS. This is the reason that it is absolutely necessary that communications are established between the DP master and the "DP slave POSMO A" that is to be commissioned.

What are the communication possibilities?

- C1 master SIMODRIVE POSMO A PROFIBUS MASTER
 - -> Refer to Chapter 3.2.4
- C2 master Parameterizing and Start-up Tool "SimoCom A"
 - -> Refer to Chapter 3.2.3
- C1 master SIMATIC S5 or SIMATIC S7
 - -> Refer to Chapter 4.4
- · Third-party master
 - --> Refer to the documentation associated with the third-party master

Stand–alone operation can be set via P100 and P101:11. This means that operation is possible without PROFIBUS communications (refer to Chapter 5.5.12).

3 Start–up 02.99

3.1 General information on start-up

Overview of the communications

Fig. 3-1 Overview of the communications for SIMODRIVE POSMO A

LED after power-on

After SIMODRIVE POSMO A has been powered up, the LED has the following status, if no fault/error has been detected:

- LED flashes green
 - --> bus connection is not established (refer to Chapter 6.1)

3.2.1 Commissioning and communications for the master

How is a communications established between the master and the slave?

The procedure on how to establish communications between the master and slave is shown using an example with the following prerequisites:

Assumptions and prerequisites:

- The master is a SIMATIC S7-315-2 DP.
- The prerequisites for commissioning are fulfilled (refer to Chapter 3.1).
- The "DP slave POSMO A" should be integrated into an existing SIMATIC S7 project.
- The GSD file for the "DP slave POSMO A" is available and installed (refer to Chapter 4.4.2).

How communications are established:

- 1. Open the existing SIMATIC project.
- In the hardware Catalog under PROFIBUS DP, add the station "SIMODRIVE POSMO A".
- Set the PROFIBUS address under properties.

The same address must be set at the positioning motor (DP slave) using switch S1 (refer to Chapter 2.3.1).

4. Set the I/O address

Part	I address	O address
PKW	256 – 263	256 – 263 (each 8 bytes, addresses are only
PZD	264 – 267	an example) 264 – 267 (each 4 bytes, addresses are only an example)

- 5. Close the project and transfer to the master.
- 6. Power-up the drive and check the LED.

```
Does the LED have a steady green light?

yes —> Normal operation, communications is error–free

no —> Evaluate the status of the LED (refer to Chapter 6.1)
```

The drive itself identifies the selected baud rate.

Note

The DP master can now communicate with the SIMODRIVE POSMO A DP slave which has been powered—up.

3 Start–up 05.03

3.2 Commissioning the DP master

Data to/from the drive in the PZD and PKW areas

As a result of the peripheral (I/O) addresses, which have been set in the example, the following data is transferred in the PZD and PKW areas:

Fig. 3-2 Data transfer in the PZD area in the "positioning" mode (P700=2) (addresses are only as example)

Fig. 3-3 Data transfer in the PZD area in the "speed setpoint" mode (P700=1) (addresses are only as example)

Fig. 3-4 Data transfer in the PKW area (addresses are only example addresses)

Commissioning tasks after communications have been established After establishing communications, the commissioning of the DP master should be completed.

The following tasks have to be fulfilled:

1. Carry out a function check

You can set the required enable bits here for the function test.

-> Refer to Chapter 4.2

Move the drive as follows:

- Jogging 1 (to the left, 20 % of 3000 RPM motor revolutions)
 or
- Jogging 2 (to the right, 20 % of 3000 RPM)
- 2. Generate the user program for the PZD area

Generating a user program in the DP master to supply the control and status words.

- -> Refer to Chapter 4.2
- 3. Generate the user program for the PKW area

Generate the user software the communicate the PKW area.

-> Refer to Chapter 4.3

3 Start–up 05.03

3.2 Commissioning the DP master

3.2.2 SIMATIC S7 function blocks

Brief description

Using these function blocks, it is simpler to control and parameterize a SIMODRIVE POSMO A positioning motor from a SIMATIC S7 program.

This means that a drive, for example, can be parameterized without being knowledgeable about PROFIBUS parameter formats and the task IDs.

Which blocks are available?

The following function blocks are available:

FB 10 CONTROL_POSMO_A (from 02.00)

• FB 11 PARAMETERIZE_POSMO_A (from 02.00)

FB 12 PARAMETERIZE_ALL_POSMO_A (from 05.00)

Where are these function blocks?

You can obtain all of the function blocks up to Version 1.5 at no charge from your local Siemens office (sales partner). However, these function blocks do not support the "speed setpoint" mode and will not be further innovated.

The function block with extended functionality (incl. the "speed setpoint" mode) are available in the "Drive ES SIMATIC" software package from Version 5.3.

Software Class C

Siemens AG accepts no liability and no warranty that these block examples operate error–free.

The software license conditions according to Class C apply.

—> Refer to the description of the function blocks which has also been installed

Installation

Prerequisites: SIMATIC S7 Manager from Version 4.02

Run the unzipped file "setup.exe" and following the instructions.

The function blocks are then availale in the SIMATIC Manager under the "Posmo A Library Vx" library.

The associated description of the function blocks is available as pdf document under:

Start --- Simatic --- > S7 Manuals --- > Posmo A Library

Reader's note

In order that you always have an up-to-date description which matches the blocks, please refer to the information on the blocks provided in the PDF document which was also installed.

3.2.3 Parameterizing and start-up tool "SimoCom A" (from SW 1.5)

Prerequisite

A PG/PC is required to install the tool; it must fulfill the following minimum requirements:

Operating system:

Windows 95[®], Windows 98[®] or Windows NT[®] Windows ME[®] or Windows 2000[®] Windows XP[®]

- 32 MB RAM memory
- 30 MB memory on the hard disk

Where can I get "SimoCom A"?

The "SimoCom A" parameterizing and start—up tool is available through the Internet as follows:

German

http://www.ad.siemens.de/mc/html_00/info/download/

English

http://www.ad.siemens.de/mc/html_76/info/download/

Which version is the optimum "SimoCom A" version?

The "SimoCom A" parameterizing and start—up tool can be used for all SIMODRIVE POSMO A drives from SW 1.5 onwards.

The functional scope of the "SimoCom A" tool is continually adapted to the expanded functionality of these drives.

In order to parameterize and handle all of the functions of a drive using "SimoCom A", the optimum matching "SimoCom A" must be used. This depends on the drive software release.

Reader's note

Which version of "SimoCom A" optimally matches which drive and which drive software release?

Refer to "SimoCom A" as follows:

Help --- info about "SimoCom A" ... --> Versions

Installing "SimoCom A"

This is how you install the "SimoCom A" tool on your PG/PC:

Reader's note

The "readme.txt" file is provided on the software CD. Please observe the information, tips and tricks provided in this file.

- 1. Insert the software CD into the appropriate drive of your PG/PC.
- 2. Run the "setup.exe" file in directory "disk1" for the required version of "SimoCom A".
 - -> START -> RUN -> OPEN SETUP.EXE -> OK
- 3. Follow the instructions which the installation program displays stepby-step.

Result:

- The "SimoCom A" tool has now been installed in the target directory which you selected.
- The tool can e.g. be started as follows:
 - -> START -> PROGRAM -> SIMOCOMA
 - -> SimoComA -> mouse click

Un-installing "SimoCom A"

This is how you can un–install the "SimoCom A" parameterizing and start–up tool from your PG/PC:

Using the program/operation of "SimoCom A"

The "SimoCom A" tool can be e.g. un-installed as follows:

- -> START -> PROGRAMME -> SIMOCOMA
- -> Uninstall SimoComA -> mouse click
- Using the Control Panel just like any other Windows program
 - Select the "control panel"START -> SETTINGS -> CONTROL PANEL
 - -> STAINT -> SETTINGS -> CONTROL PAIN
 - Double-click on the "Software" symbol
 - Select the "SimoCom A" program from the selection field
 - Press the "add/remove..." button and then following the instructions

Online operation, "SimoCom A" with drive

You can go into online operation as follows:

- Online operation via the CP 5511 / CP 5611 directly with the fieldbus
 PC/PG <--> CP 5511 / CP 5611 <--> PROFIBUS <--> drives
- Online operation via the MPI interface of SIMATIC S7

PC/PG <---> MPI <---> PROFIBUS <---> drives

Prerequisites for online operation

The following prerequisites must be fulfilled in order to establish online operation between "SimoCom A" and a drive via the PROFIBUS DP fieldbus:

- 1. Communication modules, if "connect via PROFIBUS"
 - CP 5511 (PROFIBUS coupling via PCMCIA card)

Configuration:

Type 2 PCMCIA card + adapter with 9-pin SUB-D socket to connect to PROFIBUS.

Order No. (MLFB): 6GK1551-1AA00

or

CP 5611 (PROFIBUS coupling through a short PCI card)

Configuration:

Short PCI card with 9-pin SUB-D socket to connect to PROFI-BUS.

Order No. (MLFB): 6GK1561-1AA00

CP 5613 (PROFIBUS coupling through a short PCI card)

Configuration:

Short PCI card with 9-pin SUB-D socket to connect to PROFIBUS DP.

Diagnostic LEDs

PROFIBUS controller ASPC2 StepE

Order No. (MLFB): 6GK1561-3AA00

For newer PGs, this communications interface is already included.

2. SIMATIC CPU, if "connect via MPI interface"

A routing–capable SIMATIC–CPU is required for a coupling via MPI interface.

3. S7-DOS from V5.0

The software is also installed when installing "SimoCom A".

- 4. Connecting cable
 - between CP 5511 or CP 5611 and the PROFIBUS fieldbus
 or
 - between the MPI interface from the PG and SIMATIC CPU

Note

Going online/offline in cyclic operation via PROFIBUS:

While PROFIBUS is in cyclic operation, "SimoCom A" with CP xxxx can be connected or disconnected from the fieldbus using the following plug–in cable without generating an error.

Order No. (MLFB): 6ES7901-4BD00-0XA0 (plug-in cable)

3 Start–up 05.03

3.2 Commissioning the DP master

Settings for "SimoCom A"

For "SimoCom A", communications should be set as follows via PROFIBUS-DP:

- Options Settings Communications —> "Interface" dialog"
- With "For "Go online" connect via" set the following:
 - —> "direct connection", if the coupling is directly established or
 - —> "routed via S7", if the coupling is established through the MPI interface

Online operation can be directly established to the drive directly via the fieldbus using the "Go online" function.

Example: Online operation via PROFIBUS

Fig. 3-5 Example for online operation via PROFIBUS: "SimoCom A" <---> 2 drives

Entry into "SimoCom A"

Prerequisites:

The parameterizing and start-up tool "SimoCom A" is installed on the PG/PC and can be started.

The following basic screen is displayed after the first start:

Fig. 3-6 Basic display of "SimoCom A"

Note

This is what you really need to know when using "SimoCom A":

The program attempts to "think with you":

- If you select a command, which is presently not available for a specific reason (e.g. you are offline and wish to "move an axis"), then the program does what you would probably wish it to do: It goes "online", and offers you a list of drives and after the required drive has been selected, it opens the traversing window. However, if you do not wish to do this, then you can exit and continue as required.
- Only the information is provided in the dialog boxes which must be available as a result of the selected configuration.

Please observe the information on "SimoCom A" in Table 3-1.

Information on "SimoCom A"

The information provided in the following text provides you with some basic information and instructions on how to handle the parameterizing and start—up tool "SimoCom A".

Table 3-1 Information on "SimoCom A"

Function	Description					
Tasks that can be executed using "SimoCom A"	Check the wiring (go into the Online Help: connection diagrams) Establish a connection to the drive to be parameterized Change the parameters The essential parameters are changed, dialog—prompted You can change all of the parameters using the expert list Traverse the axis Diagnose the drive status Obtain an overview of all of the connected drives and their status Detect the connected hardware Display the terminal status Alarms and information on how they can be removed Carry out diagnostics Parameterize test sockets (DAU1, DAU2). Selected signals in the drive can be routed to the test sockets for measurement with an oscilloscope. Save the results Save the parameters in the drive FEPROM Save the parameters in a file/open a file Print the parameters Compare parameter sets This allows the difference between 2 parameters sets to be identified. Initialize the drive The drive can be initialized using this function. It is then necessary to configure a drive. Load the factory setting The status of a drive when originally shipped can be established using this function. Generate a user parameter list. The user can include a parameter in this list. This list has the same					
	functionality as the expert list.					
Language	Menu "Option/Settings/Language"					
Browser	The browser (the lefthand window) can be set to the following areas via the lower buttons: Parameter (Par) Operator control (OpCo)					
	Diagnostics (Diag) Close/open the browser: Menu "Options/settings/browser"					

Table 3-1 Information on "SimoCom A", continued

Function	Description					
Working offline	this means that you are only working at the computer and you do not have a connection to a drive. Only the opened files are included in the browser under "Operate".					
Working online	this means that you are connected with one or several drives and "SimoCom A" also recognizes these drives.					
	This is the case if "SimoCom A" has already searched for the interface once.					
	You go online, if					
	Your default is set in the menu "Options/Settings/Communications" (this is realized when starting "SimoComA")					
	You make the selection with the operator action "Search for online drives"					
	In the online mode, the opened files and all of the drives available via the interface are contained in the browser under "Operate".					
	Note:					
	The parameters displayed via "SimoCom A" are not cyclically read.					
Working in the drive or	You can work directly in the drive or only at the PC in the file, but only with one data set at any one time.					
in the file	For example, you can be connected with a POSMO A – 300 W (4A) and a POSMO A – 75 W (6A), so that you have access to the parameter sets in both of the drives – and at the same time have several files open. All of these parameter sets are displayed in the browser under "Operate" and also in the menu "File".					
	If you select "Drive 4A", then you will see the current status and parameters of drive 4A – but no others. When changing over, for example to the "My.par" file, then you only see the parameters associated with this file.					
	Parameters files which have been opened can be re–closed using the "File/Close file" menu.					
Assign the PC the	means that the "DP slave POSMO A" should be controlled from the PC.					
control priority	How is the control authority transferred to the PC?					
	The C1 master must signal OFF 1, OFF 2 or OFF 3					
	Transfer the control authority to the PC using the menu "Operator control/ control authority for PC"					
Returning the control authority	means that the "DP slave POSMO A" should be controlled from the C1 master.					
	How is the control authority returned?					
	Bring the drive to a standstill					
	Withdraw the PC controller enable					
Procedure when commissioning	Recommendation: Set the browser to "Parameter" and work through the following dialog boxes one after the other "Configuration – re–configure drive" —> "Mechanical system" —> "Traversing blocks".					
1. Configuration	here, enter the drive type being used, the gearbox stage and the braking option (this only applies to the 300 W motor).					
	If this data is changed, this causes the parameters, which are dependent on it, to be re–calculated, i.e. changes previously made to the parameters involved are overwritten.					
2. Mechanical system	here, you can define the mechanical system used (e.g. rotary axis?, external gearbox?).					

Table 3-1 Information on "SimoCom A", continued

	Function	Description
3.	Limits	here, you can define the basic limit values and properties of all of the position–controlled or speed–controlled traversing blocks. This defines the characteristics of the time–velocity profile and, for speed control sets, the characteristics of the time–speed profile. The maximum current and the maximum overcurrent of the drive can be defined.
4.	Digital inputs/out- puts	both digital inputs/outputs can be parameterized here. The function of an input/output can be very quickly defined by selecting a text. It is then still possible to display the actual status of the input/output in SimoCom A or, to invert an input/output.
5.	Monitoring	 here, you can define several parameter values which are required for correct and safe sequence of a traversing motion. This includes, for example: Software limit switch
		Maximum following error
		Precise stop and standstill window
		Faults and warnings, which are possible in operation, can also be re-defined here.
6.	Controller	here, you can define the parameters of the control loop.
7.	Traversing blocks (only pos mode)	here, you can generate the traversing programs by parameterizing the individual traversing blocks.
8.	Referencing (only pos mode)	here, you can generate the traversing program in an automated way which allows a reference approach travel to a BERO with or without direction reversal.
9.	Speed setpoint interface (only n-set mode, from version 4.0)	here, you can define the parameters for the speed setpoint interface.
Traverse the drive		After the drive has been configured, you can already move the axis from the PC.
		Call: Menu "Operate/Jog/" or menu "Operate/MDI/"

Table 3-1 Information on "SimoCom A", continued

Function	Description					
Expert list	You can influence the complete parameter set of a drive using the expert list, i.e. you can individually change each parameter.					
	In this case, the operator is not additionally supported by dialog boxes.					
	Parameterization using the expert list should only be used in exceptional cases.					
	Operating information:					
	Call: Menu "Start-up/Additional parameters/Expert list"					
	 The standard value and the value limits for the actual parameters are displayed via the tooltip. 					
	 Modified values only become effective after pressing the Enter key or if another parameter was selected. Values which are not active have a yellow background. 					
	• Expert list selected —> Menu "List" or the righthand mouse key					
	The following functions can be executed in this window:					
	 Display filter: Here, you have the possibility of selecting as to which data should appear in the expert list: e.g. all data or only the controller data. 					
	 Search: Using F3 (or menu "List/Search), you can search for specific terminals. For instance, you can search for "temp" if you wish to know the value for the electronics temperature. 					
	 Bit-coded values: With the cursor, go to the line and press F4 (or menu "List/bit value"). You then obtain a plain text display of the individual bits and can select these at a click of the mouse. 					
Data transfer	Also here, the program attempts to "think with you":					
	If you are presently working on a drive and select File/Download into drive" then the program assumes that you wish to download a file, still to be selected, into this particular drive.					
	If a file is presently open, then the program assumes that using the same command, you wish to download this open data set into a drive still to be selected.					
	If these assumptions are not applicable, then you can always undo by canceling.					
Integrated help	The "SimoCom A" tool is equipped with an integrated help function which supports you when using the "SimoCom A" and the "SIMODRIVE POSMO A" drive.					
	You can call the help function for "SimoCom A":					
	Using the menu "Help/help subjects" or					
	By pressing the "Help" button or					
	By pressing key "F1"					

3.2.4 Parameterizing and start-up tool C1 master "SIMODRIVE POSMO A PROFIBUS MASTER"

Brief description

The "SIMODRIVE POSMO A PROFIBUS MASTER" allows data to be transferred between a PC, PG or notebook as Class 1 master (C1 master) with SIMODRIVE POSMO A via the PROFIBUS-DP fieldbus.

A connection to PROFIBUS is implemented using the SIMATIC NET DP programming interface.

Reader's note

Limitations and important information should be taken from the readme file supply with the system.

A description of the tool is available as online help.

You will find installation instructions on the last installation floppy disk.

What can the C1 master do?

The most important functions of the master include:

- Controlling SIMODRIVE POSMO A via control signals
- Displaying status signals (e.g. status word, actual values)
- · Programming, selecting and starting traversing blocks
- · Reading and writing individual parameters
- Saving and downloading all parameters (including the traversing blocks)
- · Establishing the factory presetting, etc.

Where can I obtain the C1 master?

You can obtain the master at no charge from your local Siemens office (sales partner).

The software is available through the Internet as follows:

German

http://www.ad.siemens.de/mc/html_00/info/download/

English

http://www.ad.siemens.de/mc/html_76/info/download/

System requirements

As a minimum, the following hardware and software environment is required in order to operate the C1 master:

- The PG, PC or Notebook must have
 - Operating system: Windows 95[®]/98[®]
 - 32 MB RAM memory
 - 10 MB free memory on the hard disk
- Requirements placed on the communications
 - CP 5511 (PROFIBUS coupling via PCMCIA card)

Configuration:

Type 2 PCMCIA card + adapter with 9-pin SUB-D socket to connected to PROFIBUS.

Order No. (MLFB): 6GK1551-1AA00

CP 5611 (PROFIBUS connection via a short PCI card)

Configuration:

Short PCI card with 9-pin SUB-D socket to connect to PROFI-BUS.

Order No. (MLFB): 6GK1561-1AA00

CP 5613 (PROFIBUS connection via a short PCI card)

Configuration:

Short PCI card with 9-pin SUB-D socket to connect to PROFIBUS DP.

Diagnostic LEDs

PROFIBUS controller ASPC2 StepE

Order No. (MLFB): 6GK1561-3AA00

For newer PGs, this communications interface is already included.

- Software requirements
 - SIMATIC NET,

SOFTNET DP/Windows 98 NT 4.0/5.0 or newer

Order No. (MLFB): 6GK1704-5DW□□-3AA0

 TCL/TK interpreter Version 8.0 (is included in the installation software)

Un-installing the C1 master?

This is how you can un–install the C1 master from your PG/PC:

- Select the "control panel"
 START -> SETTINGS -> CONTROL PANEL
- Double-click on the "Software" symbol
- Select the program to be uninstalled
- Press the "add/remove..." button and then follow the instructions

3 Start–up 05.03

3.3 Commissioning an axis

3.3 Commissioning an axis

The appropriate parameters must be appropriately set to adapt the axis.

Parameters for general settings (refer to Chapter 5.6.2)

The most important parameters for general settings are:

- P1 Axis type
- P2 Travel per gearbox revolution
- P3 Gearbox ratio
- P4 Dimension unit
- P8 Maximum speed
- P10 Maximum velocity
- P22 Maximum acceleration

Parameters for monitoring (refer to Chapter 5.6.2)

The most important parameters for monitoring functions are:

- P6 Software limit switch, start
- P7 Software limit switch, end
- P12 Maximum following error
- P14 Standstill range

Note

There are neither software switches nor traversing range limits in the n–set mode (from SW 2.0).

The drive must always be able to rotate endlessly and therefore to be parameterized as rotary axis. It must be de–referenced.

Example: Linear axis, parameterizing

How are the assumed values represented in Fig. 3-7 in the appropriate parameters?

Fig. 3-7 Example: Parameterizing the linear axis

• P1 = 0 :Axis type, linear axis

• P2 = 20 :Travel per gearbox revolution

• P3 = 4.5 :Gearbox ratio

• P4 = 0 :Dimension units mm

• P6 = -1000 :SW limit switch, start

• P7 = 1000 :SW limit switch, end

• P8 = 3000 :Maximum speed

P10 = 13333.33 :Maximum velocity

 $v_{max} = 3000/min \cdot 1/4.5 \cdot 20 \text{ mm} = 13333.33 \text{ mm/min}$

When parameterizing a linear axis, the maximum possible traversing range is automatically defined as +/- 200000 mm / degrees / inch.

This means that,

- the software limit switches are de–activated (P0005=P0006) or
- the software limit switches are active but the drive has not been referenced,

so that it can be traversed up to a maximum of +/-200000 mm / degrees / inch.

3 Start–up 04.01

3.3 Commissioning an axis

Example: Rotary axis, parameterizing

How are the assumed values represented in Fig. 3-8 in the appropriate parameters?

Fig. 3-8 Example: Parameterizing a rotary axis

• P1 = 360 :Axis type, rotary axis, modulo 360 degrees

• P2 = 360 :Travel per gearbox revolution

• P3 = 18 (4.5 • 4) :Gearbox ratio

• P4 = 1 :Dimension units, degrees

P6 = P7 = 0 :For a rotary axes, deactivate the software

limit switch

• P8 = 3000 :Maximum speed

• P10 = 60000 :Maximum velocity

 $v_{max} = 3000 \text{ RPM} \cdot 360 \text{ degr./18} = 60000 \text{ degr./min}$

For a rotary axis, the internal position actual value calculation limits the maximum modulo value with which a drive can be parameterized.

The following inter–relationship exists:

F in the following is a conversion factor which depends on the dimension system:

Dimension system inch: F = 25.4

Dimension system mm / degrees: F = 1

POSMO A 75 W:

P1 < 2147483647 • P2 / (F • 816 • |P3|)
 P2 > P1 • F • 816 • |P3| / 2147483647
 |P3| < 2147483647 • P2 / (F • 816 • P1)

POSMO A 300 W:

P1 < 2147483647 • P2 / (F • 4096 • |P3|)
 P2 > P1 • F • 4096 • |P3| / 2147483647
 |P3| < 2147483647 • P2 / (F • 4096 • P1)

The following is valid SW 1.6:

When changing P1, P2 or P3, a check is automatically made in the drive as to whether these three parameter values fulfill the appropriate formula. If the modified value lies outside the valid range, then the drive rejects it and the old value is kept.

3.3.1 Control structure positioning (pos mode)

Description

The structure of the current/speed and position controller in the "positioning" mode (pos mode) is shown in the following diagram.

Fig. 3-9 Closed-loop structure for the "positioning" mode for SIMODRIVE POSMO A

3.3.2 Control structure, speed setpoint (n-set mode)

Description

The structure of the current/speed controller in the "speed setpoint" mode (n–set mode) is shown in the following diagram.

Fig. 3-10 Closed-loop control structure, "speed setpoint" mode for SIMODRIVE POSMO A

3.3.3 Flow diagram to commission a SIMODRIVE POSMO A

Fig. 3-11 Flow diagram when commissioning the system for the first time in the positioning mode (P700=2)

Fig. 3-12 Flow diagram when commissioning the system for the first time in the speed setpoint mode (P700 = 1)

3.3.4 Optimization runs

Optimizing the speed and position controllers

The speed and position controller is preset in the factory and should be adequate for most applications.

However, if changes are required, analog measuring outputs can be used to support the optimization procedure (refer to Chapter 6.3).

Caution

Only appropriately trained personnel with control knowhow may optimize the speed and current controllers.

Parameters for optimization (refer to Chapter 5.6.2)

The following parameters should be set in the following sequence in order to optimize the speed and position controllers:

- P17 P gain, n controller
- P18 Integral action time, n controller
- P20 Current setpoint smoothing
- P19 Kv factor (position loop gain)
- P22 Maximum acceleration
- P21 Speed setpoint smoothing
- P54 P gain, n controller, standstill (if P56.2 = 1, standard before SW 1.3)
- P57 P gain, holding controller, standstill (if P56.2 = 0, standard from SW 1.3)
- P15 Backlash compensation
- P23 Jerk time constant

Space for your notes	

Communications via PROFIBUS-DP

4

4.1 General information about PROFIBUS DP

General information

PROFIBUS DP is an international, open fieldbus standard and is defined in the following Standards:

- European fieldbus EN 50170 Part 2
- DIN 19245 Part 1 and 3
- IEC 61158

PROFIBUS DP is optimized for fast, data transfer at the field level for time-critical applications.

The fieldbus is used for cyclic and non-cyclic data transfer between a master and the slaves assigned to this master.

Master and slave

For PROFIBUS DP a differentiation is made between master and slave.

Master (active bus node)

Devices, which represent a master on the bus, define data transfer along the bus, and are therefore known as active bus nodes.

For the masters, a differentiation is made between 2 classes:

- DP master, Class 1 (DPMC1):
 This designates central master devices which exchange information with the slaves in a defined telegram cycle.
 Examples: SIMATIC S5, SIMATIC S7, etc.
- DP master, Class 2 (DPMC2):
 These are devices to configure, commission, control and visualize with the bus operational.

 Examples: Programming devices, operator control/visualization devices
- Slave (passive bus node)

These devices may only receive, acknowledge and transfer messages to a master when so requested.

Reader's note

The SIMODRIVE POSMO A positioning motor is a slave on the fieldbus. This slave is designated "DP slave POSMO A" in the following.

4.1 General information about PROFIBUS DP

Data transfer technology, baud rate

At power-up, the "DP slave POSMO A" automatically detects the baud

rate set on the fieldbus.

When commissioning the fieldbus, the baud rate is defined the same

for all devices starting from the master.

Data transfer via PROFIBUS

Data is transferred between the master and slaves according to the

master/slave principle. The drives are always the slaves.

This permits extremely fast cyclic data transfer.

Essential properties of bus communications

For SIMODRIVE POSMO A for communications via PROFIBUS, the

following properties are involved:

Table 4-1 Essential properties of bus communications

Property	Which of these does the "DP slave POSMO A" have?			
Supports 9.6 kbaud	Yes			
Supports 19.2 kbaud	Yes			
Supports 45.45 kbaud	Yes			
Supports 93.75 kbaud	Yes			
Supports 187.5 kbaud	Yes			
Supports 500 kbaud	Yes			
Supports 1.5 Mbaud	Yes			
Supports 3 Mbaud	Yes			
Supports 6 Mbaud	Yes			
Supports 12 Mbaud	Yes			
Supports the FREEZE control command	Yes			
Supports the SYNC control command	Yes			
Supports automatic baud rate search	Yes			
Station number can be changed via software	No			

Addressing

The PROFIBUS node address and the terminating resistor are permanently set in the connection cover of SIMODRIVE POSMO A.

-> Refer to Chapter 2.3.1

4.1 General information about PROFIBUS DP

Protocols for the "DP slave POSMO A"

Fig. 4-1 Protocol for the "DP slave POSMO A"

Net data structure according to PPOs

The net data structure for cyclic operation is designated as Parameter Process Data Object (PPO) in the "PROFIBUS profile, variable–speed drives".

Reference: /P3/ PROFIBUS

Profile for variable—speed drives

The net data structure for cyclic data transfer is sub-divided into two areas, which are transferred in each telegram.

• Process data area (PZD, process data)

This area contains the control words, setpoints and status information and actual values.

The following data is transferred with the process data:

- control words and setpoints (task: master —> drive)
- status words and actual values (responses: drive—> master)

Description: --> refer to Chapter 4.2

Parameter area (PKW, parameter identification value)

This telegram section is used to read and/or write parameters and to read out faults.

Description: —> refer to Chapter 4.3

4.1 General information about PROFIBUS DP

Telegram structure for cyclic data transfer

The telegrams for cyclic data transfer have the following basic structure:

Fig. 4-2 Telegram structure for cyclic data transfer

PPO types

There are 5 defined PPO types (PPO1 to PPO5).

For SIMODRIVE POSMO A, only PPO type 1 (PPO1) can be used.

PPO1 is structured as follows:

- 4 words for the parameter area (PKW area)
- 2 words for the process data area (PZD area)

Table 4-2 Structure of Parameter Process Data Object 1 (PPO 1)

					Net dat	a		
		Pk	(W		PZD			
	Refe	r to Chap	ter 4.3		Refer to 0	Chapter 4.2		
	PKE	IND	PWE		PZD 1	PZD 2		
	1st word	2nd word	3rd 4th word word		1st word	2nd word		
PPO1								
Abbrevia	ations:							
PPO	Parameter Process Data Object							
PKW	Parameter ID value							
PKE	Parameter ID							
IND	Sub-index, sub-parameter number, array index							

PWE

PZD

Parameter value

Process data

4.2 Process data (PZD area)

Structure

The process data area comprises 2 words for PPO type 1 (PZD1 and PZD 2).

Table 4-3 Structure of the process data (PZD)

		Net data								
	Refe	PI r to Chap	KW oter 4.3		PZD					
	PKE	IND	PV	VE	PZD 1					
	1st word	2nd word	3rd word	4th word	1st word		2nd word			
PPO1										
"Positio	oning" mo	/ odo (870	0-2)							
POSITIO	ming inc	Bit	15			0	15 .	8	7 .	0
Master —> slave Control signals (refer to Chapter 4.2.1)				vord)		Selection Block number (AnwSatz) Start byte (STB)				
Master <— slave Status signals (refer to Chapter 4.2.2)			Sta	(ZSW) Actual bloc number (AktSatz)		nber	Checkl signal (RM	byte		
"Speed setpoint" mode Bit			P700=1) 15			0	15			0
Master —> slave Control signals (refer to Chapter 4.2.1)			Control word (STW)				Speed setpoint, bits 014, sign, bit 15			
Master <— slave Status signals (refer to Chapter 4.2.2)			Sta	(ZSW) Speed actual value, bi 014, sign, bit 15				S		
Abbrevia	ations:									
PKW Parameter ID value PZD Process data					STW Control word AnwSatz Select block number					
PPO	Parameter Process data Object			STB ZSW AktSatz RMB	Star Star Actu	rt byte tus word ual block n eckback sig	umber			

4.2.1 Description of the control signals (data to drive)

Control word (STW) (pos mode)

The master issues its commands to the slave using the control word (STW).

Table 4-4 Structure of control word STW for the pos mode

Table 4-5 Description of the individual signals in the control word (STW) for the pos mode

Bit	Signal name	Signal status, signal description		
		1	ON	
			Ready	
0	0 ON/OFF 1	0	OFF 1	
			Shutdown, decelerating along the down ramp, power disconnected, tracking operation.	
		1	Operating condition	
			Ready	
1	Operating condition/OFF 2	0	OFF 2	
			The power is disconnected and the motor coasts down, power–on inhibit	

Table 4-5 Description of the individual signals in the control word (STW) for the pos mode, continued

Bit	Signal name	Signal status, signal description			
		1	Operating condition Ready		
2	Operating condition/OFF 3	0	OFF 3 Deceleration along the current limit, power is disconnected from the motor, tracking operation, power–on inhibit		
		1	Enable operation Ready		
3	Enable operation / inhibit operation	0	Inhibit operation Power disconnected from the motor, motor coasts down, "operation inhibited" status		
		1	Operating condition for program The signal must be continuously present in order to execute a traversing task.		
4 Operating cond program/stop	Operating condition for program/stop	0	Stop Deceleration along the current limit. The motor remains stationary with the holding torque. The actual traversing task is rejected.		
		1	Operating condition for program The signal must be continuously present in order to execute a traversing task.		
5	Operating condition for program/intermediate stop	0	Intermediate stop The drive brakes from an active traversing task along the ramp to n = 0 and then remains stationary with the holding torque. The traversing task is not rejected. For a change to bit 5 = 1, the traversing task is continued.		
6	Activate travel task (edge)	0/1	Each edge enables a traversing task or a new setpoint (toggle bit). An edge change may only be realized if bit 12 of the status word is used to acknowledge that the previous traversing task was accepted. A program start is valid as a traversing task.		
7	Reset fault memory	1	Acknowledge faults (0/1 edge) Refer to Chapter 6.2		
		0	-		
8	Jogging 1 ON/jogging 1 OFF	1	Jogging 1 ON If operation is enabled and positioning is not active —> the drive traverses closed–loop speed controlled with jogging setpoint 1. —> Refer to Chapter 5.4.1		
		0	Jogging 1 OFF		

Table 4-5 Description of the individual signals in the control word (STW) for the pos mode, continued

Bit	Signal name	Signal status, signal description		
9	Jogging 2 ON/jogging 2 OFF	0	Jogging 2 ON If operation is enabled and positioning is not active —> the drive traverses closed–loop speed controlled with jogging setpoint 2. —> Refer to Chapter 5.4.1 Jogging 2 OFF	
10	Control from PLC requested	1 0	Not used or permanent 1 signal	
11	Start referencing / stop referencing	1	Referencing is executed Prerequisite: Operation enabled Normal operation	
12	Automatic single block operation / automatic		Automatic single block operation Disables programmed path controlled operation. Each block has to be re–started. Automatic	
			Programmed path controlled operation is effective.	
13	13 External block change/ no external block change	1	External block change The active block is interrupted and the subsequent block is selected. This is realized, dependent on the program, with approximate positioning or precise stop. When the block change is recognized, the position actual value of the axis is written into P55 (signal position).	
		0	No external block change	
14	Read–in enable / no read–in enable	1	Read-in enable The following program block is enabled for execution.	
		0	No read-in enable Open holding brake	
15	Open holding brake / brake sequence control effective (from SW 1.4)	0	The integrated holding brake can be controlled using this signal. The signal corresponds to P56.4 (open holding brake). Note: If the holding brake is controlled using an input terminal with function number 26 (open holding brake), then this signal has no effect. —> Refer to Chapter 5.5.13 Brake sequence control effective	
		U	Drake sequence control effective	

Select block number (AnwSatz)

The master selects the traversing block to be started by entering the required block number into this control byte.

The selection becomes effective, if:

- If neither a traversing block nor program is active.
- The program or the traversing block has been completely executed.
- The program or the traversing block was canceled by an external signal or a fault.

Start byte (STB)

The start byte is compared with a bit mask "SMStart" (P86:x) programmed in a traversing block.

This means that the program sequence can be influenced via the start byte.

- P86:x (high byte) = 0: If there is no function The block is not influenced by the start byte.
- P86:x (high byte) > 0: Function available

The block can only be started if the bits, set in P86:x (high byte), are also set in the start byte.

The program control can be additionally influenced via P80:x bit 6 and bit 7.

Control word (STW) n-set mode?

The master issues its commands to the slave using control word STW.

Table 4-6 Structure of the control word (STW) in the n-set mode

Table 4-7 Description of the individual signals in the control word (STW) n-set mode

Bit	Signal name	Signal status, signal description		
		1	ON Ready	
0	ON/OFF 1	0	OFF 1 Shutdown, decelerating along the down ramp, power disconnected, tracking operation.	
		1	Operating condition Ready	
1	1 Operating condition/OFF 2	0	OFF 2 The power is disconnected and the motor coasts down, power–on inhibit	
		1	Operating condition Ready	
2	Operating condition/OFF 3	0	OFF 3 Deceleration along the current limit, power disconnected from the motor, tracking operation, power–on inhibit	

Table 4-7 Description of the individual signals in the control word (STW) n-set mode, continued

Bit	Signal name	Signal status, signal description		
3	Enable operation / inhibit operation	1	Enable operation Ready	
		0	Inhibit operation	
			Power disconnected from the motor, motor coasts down, "operation inhibited" status	
	Ramp–function generator enable	1	Enable ramp–function generator The motor accelerates to the speed setpoint along the parameterized ramp	
4		0	Standstill The motor does not accelerate up to its speed setpoint	
			During motion, motor brakes with the maximum deceleration	
_	Ramp-function generator	1	Motor accelerates corresponding to the parameterized ramp	
5	start/ramp-function generator stop	0	The speed is kept at the actual value	
		0/1	Setpoint enable (acceleration along the ramp)	
	Enable setpoint / inhibit setpoint	1/0	Setpoint inhibit	
6			No ramp-up at standstill During motion	
			During motion, motor brakes along the ramp	
	Reset fault memory	1	Acknowledge faults (0/1 edge)	
7			Refer to Chapter 6.2	
		0	_	
8, 9	Reserved			
10	Control from PLC requested	1	Not used or permanent 1 signal	
10	Control Hom 1 Lo requested	0	_	
11				
to 14	Reserved			
		1	Open holding brake	
15			The integrated holding brake can be controlled using this signal.	
	Open holding brake / brake sequence control effective (from SW 1.4)		The signal corresponds to P56.4 (open holding brake).	
			Note: If the holding brake is controlled using an input terminal with	
			function number 26 (open holding brake), then this signal has no effect.	
			—> Refer to Chapter 5.5.13	
		0	Brake sequence control effective	

4.2.2 Description of the status signals (data from the drive)

Status word (ZSW) The slave signals its current status to the master using the status word **(pos mode)** (ZSW).

Table 4-8 Structure of the status word (ZSW) in the pos mode

Table 4-9 Description of the individual signals in the status word (ZSW) in the pos mode

Bit	Signal name	Signal status, signal description	
0	Ready to power-up / not ready to power-up	1	Power supply powered–up
0		0	Not ready to power-up
1	Ready or no fault	1	Ready
I		0	Not ready
2	Operation enabled / operation inhibited	1	Operation enabled
2		0	Operation inhibited
3	Fault present / no fault present (refer to Chapter 6.2)	0	The drive is faulted and not operational. The drive goes into the power—on inhibit after the fault has been successfully removed and acknowledged. Which faults are present? —> refer to P947 (faults) and —> P954 (supplementary information, faults/warnings) No fault present
4	No OFF 2 present / OFF 2 present	1	No OFF 2 present
4		0	OFF 2 command present

Table 4-9 Description of the individual signals in the status word (ZSW) in the pos mode, continued

Bit	Signal name	Signal status, signal description		
5	No OFF 3 present / OFF 3 present	1	No OFF 3 present	
		0	OFF 3 command present	
6	Power–on inhibit / no power–on inhibit	0	Power–up inhibit The system can only be powered–up using "OFF 1" followed by "ON". No power–on inhibit	
7	Warning present / warning not present (refer to Chapter 6.2)	0	Warning present The drive still remains operational. Acknowledgment is not required. Which warning is present? —> refer to P953 (warnings) and —> P954 (supplementary information, faults/warnings) Warning not present	
		1	No following error	
0	No following error/following error	•	The dynamic target (reference) actual position comparison is made within the defined following error window. The following error window is defined using P12 (maximum following error) (refer to Chapter 5.6.2).	
		0	Following error	
		1	Master, Class 1	
9	Control requested / local control (from SW 1.4)	0	No master Class 1 (but master, Class 2) Note: Before SW 1.4 the following applies: The signal is not supported (a permanent "1" signal).	
10	Reference position reached/ outside reference position	1	Reference position reached Before SW 1.6 the following applies: The position reference value is located at the end of a traversing task within the positioning window. The traversing task is interrupted by a fault, stop or OFF commands. The following is valid SW 1.6: The behavior is dependent on P56, bit 3: P56.3=1 The position reference value is located at the end of a traversing task within the positioning window. P56.3=0 The position reference value is located at the end of a traversing task within the positioning window. The traversing task was interrupted by a fault, stop or OFF commands.	
		0	Outside the reference position	
11	Reference point set/ no reference point set	1	Referencing was executed and is valid	
	no reference politi set	0	Valid reference not available	

Table 4-9 Description of the individual signals in the status word (ZSW) in the pos mode, continued

Bit	Signal name	Signal status, signal description	
	Setpoint /	1/0	An edge is used to acknowledge that a new traversing task or setpoint was transferred.
12	traversing task acknowledged (edge)	0/1	Same signal level as STW.6 (activate traversing task (signal edge)).
	Drive moving/drive stationary	1	Traversing task is executed (n ≥ 0)
13			The drive is stationary after it reaches its target position.
13		0	Signals the completion of a traversing task or standstill for intermediate stop and stop.
	Within the traversing block / outside the traversing block	1	Within the traversing block
14			A traversing block is active.
'-		0	Outside the traversing block
			No traversing block is active.
	Load power supply available/ load power supply failed	1	Load power supply available
15		0	Load power supply failed
	rodu pomor ouppry ramou		This corresponds to the "undervoltage" fault
			Note:
			When an undervoltage condition is detected, the appropriate fault is signaled and ZSW.15 is set to "0".
			 Before SW 1.3 the following applies: ZSW.15 is set to "1", if, when acknowledging the
			fault, an undervoltage condition is no longer detected.
			The following is valid from SW 1.3: ZSW.15 is set to "1" if an undervoltage condition is
			no longer detected.
			The fault itself remains until it is acknowledged.
			ZSW.15 indicates the status of the load power supply, independent of the fault and acknowledgment.

Actual block number (AktSatz)

The block number of the actual traversing block is entered into this status byte.

If no block is active, then the block number of the selected traversing block is signaled back, i.e. the block which should be the next block to be started.

Checkback signal byte (RMB)

The programmed block components "MMStart", "MMStop" and "MMPos" corresponding to the program sequence are output in this status byte.

This means that the master has information about programmed block for additional processing and evaluation.

Checkback signal (feedback) of the terminal status (from SW 1.4), refer to Chapter 5.5.10

RMB.6 —> status of terminal 1
 RMB.7 —> status of terminal 2

Status word (ZSW) The slave signals its current status to the master using the status word (ZSW).

Table 4-10 Structure of the status word (ZSW) for the n-set mode

Table 4-11 Description of the signals in the status word (ZSW) for the n-set mode

Bit	Signal name	Signal status, signal description	
	Ready to power-up / not ready to power-up	1	Power supply powered-up
0		0	Not ready to power-up
1	Ready or no fault	1	Ready
1		0	Not ready
2	Operation enabled / operation inhibited	1	Operation enabled
2		0	Operation inhibited
3	Fault present / no fault present (refer to Chapter 6.2)	0	The drive is faulted and not operational. The drive goes into the power—on inhibit after the fault has been successfully removed and acknowledged. Which faults are present? —> refer to P947 (faults) and —> P954 (supplementary information, faults/warnings) No fault present
4	No OFF 2 present / OFF 2 present	1	No OFF 2 present
4		0	OFF 2 command present

Table 4-11 Description of the signals in the status word (ZSW) for the n-set mode, continued

Bit	Signal name	Signal status, signal description	
	No OFF 3 present /	1	No OFF 3 present
	OFF 3 present	0	OFF 3 command present
6	Power–on inhibit / no power–on inhibit	1	Power–up inhibit The system can only be powered–up using "OFF 1" followed by "ON".
		0	No power–on inhibit
7	Warning present / warning not present (refer to Chapter 6.2)	0	Warning present The drive still remains operational. Acknowledgment is not required. Which warning is present? —> refer to P953 (warnings) and —> P954 (supplementary information, faults/warnings)
			Warning not present
8	Speed in the tolerance bandwidth / outside the tolerance bandwidth	0	Speed is within the parameterized tolerance window Speed is outside the parameterized tolerance window
		1	Master, Class 1
9	Control requested/ local control (from SW 1.4)	0	No master Class 1 (but master, Class 2) Note: Before SW 1.4 the following applies: The signal is not supported (a permanent "1" signal).
	Ramp-up completed / ramp- up active	1	Ramp-up completed
10		0	Ramp-up not completed
11	Status, terminal 1		Checkback signal from the parameterized terminal signals
12	Status, terminal 2		Checkback signal from the parameterized terminal signals
13	Drive moving/drive stationary	0	Traversing task is executed ($n \ge 0$) The drive is stationary after it reaches its target position. Signals the completion of a traversing task or standstill for intermediate stop and stop.
14	Reserved		

Table 4-11 Description of the signals in the status word (ZSW) for the n-set mode, continued

Bit	Signal name		Signal status, signal description
		1	Load power supply available
15	Load power supply available/ load power supply failed	0	Load power supply failed This corresponds to the "undervoltage" fault Note: When an undervoltage condition is detected, the appropriate fault is signaled and ZSW.15 is set to "0". Before SW 1.3 the following applies: ZSW.15 is set to "1", if, when acknowledging the fault, an undervoltage condition is no longer detected. The following is valid SW 1.3: ZSW.15 is set to "1" if an undervoltage condition is no longer detected. The fault itself remains until it is acknowledged. ZSW.15 indicates the status of the load power supply, independent of the fault and acknowledgment.

4.2.3 Example: Operating the drive via the control signals with jogging 1

Example: Operating the drive with jogging 1 The drive should be operated with jogging 1.

Assumptions for the slave:

- The drive has been completely commissioned, is connected to PROFIBUS DP has been connected and is ready.
- PROFIBUS node address = 12

Assumptions for the master:

- The DP master is a SIMATIC S7 (CPU: S7-315-2-DP)
- Hardware configuration
 - PROFIBUS node address = 12
 - Part I address O address
 PKW 256 263 256 263 (not drawn in the example)
 PZD 264 267 264 267

Fig. 4-3 Example: Operating the drive with jogging 1

4.2.4 Example: The drive should traverse with n-set using the control signals

Example:
Operating the drive with n-set

The drive should be operated in the n-set mode with n = 500 RPM (gearbox output)

Assumptions for the slave:

- The drive has been completely commissioned, is connected to PROFIBUS DP and is ready.
- PROFIBUS node address = 12

Assumptions for the master:

- The DP master is a SIMATIC S7 (CPU: S7-315-2-DP)
- Hardware configuration
 - PROFIBUS node address = 12
 - Part I address O address
 PKW 256 263 256 263 (not drawn in the example)
 PZD 264 267 264 267

Fig. 4-4 Example: Drive should traverse with n-set

4.2.5 "Variable-speed drives" flow diagram

pos mode

Fig. 4-5 Flow diagram, "Variable-speed drives" for the pos mode

4.2 Process data (PZD area)

n-set mode

Fig. 4-6 Flow diagram, "Variable-speed drives" for the n-set mode

4.2 Process data (PZD area)

Note

The following conditions should be observed:

- Control word STW.4 has priority over STW.6
- Control words STW.4 and STW.6 have priority over STW.5

This means:

- If the drive brakes along the ramp, then when STW.4 is withdrawn, the drive brakes with the maximum deceleration.
- If STW.5 = 0. STW.4 and STW.6 brake according to how they are defined.
- If STW.5 is reset while braking, this does not mean that the speed is kept constant.

4.3 Parameter area (PKW area)

4.3.1 Structure and description of the parameter area

Tasks

For PPO Type 1 for the net data, a parameter with 4 words is also transferred.

The following tasks are possible using the parameter range:

- Request parameter value (reading parameters)
- Change parameter value (writing into parameters)
- Request number of array elements

Structure of the PKW area

The PKW area comprises the parameter ID (PKE), the sub-index (IND) and the parameter value (PWE).

Table 4-12 Structure of the parameter area (PKW)

Task telegram, IDs The IDs for the task telegram (master —> slave) should be taken from the following table 4-13:

Table 4-13 Task IDs (master ---> slave)

Task identifica-tion	Function	Response IDs (positive)
0	No task	0
1	Request parameter value	1, 2
2	Change parameter value (word)	1
3	Change parameter value (double word)	2
4, 5	-	_
6	Request parameter value (array)	4, 5
7	Change parameter value (array word)	4
8	Change parameter value (array double word)	5
9	Request number of array elements	6

Note:

The negative response ID is 7,
 i.e. it is a task that cannot be executed
 --> error ID, refer to Table 4-15

Response telegram, IDs

The IDs for the response telegram (master —> slave) should be taken from the following table 4-14:

Table 4-14 Response IDs (slave ---> master)

Response ID	Function
0	No response
1	Transfer parameter value (word)
2	Transfer parameter value (double word)
3	-
4	Transfer parameter value (array word)
5	Transfer parameter value (array double word)
6	Transfer number of array elements
7	Task cannot be executed (with error number)
8, 9 and 10	-

Fault evaluation

If tasks cannot be executed, the slave responds as follows:

- Outputs a response ID = 7
- Outputs an error number in word 4 of the parameter area

Table 4-15 Error IDs for the "DP slave POSMO A"

Error ID	Error cause
0	Illegal parameter number (the parameter does not exist)
1	Parameter value cannot be changed (the parameter can only be read or is write protected)
2	Upper or lower value limit exceeded
3	Incorrect sub-index
4	No array (parameter does not have any sub-parameter)
5	Incorrect data type
9	Descriptive element not available
17	Task cannot be executed due to the operating state
18	Other error

Data types

The data type, to which the parameter is assigned, must be written into the parameter values using the PKW mechanism.

The following apply for the format names (acc. to the recommended PROFIBUS guideline):

Table 4-16 Parameter formats

Format	Length (Byte)	Description					
C4	4	Fixed-point value, 32 bit with 4 decimal places (value = number / 10 000)					
		Example:					
		P11 = 75 000 —> 7.5 mm					
14	4	32-bit integer number (32-bit integer)					
12	2	16-bit integer number (16-bit integer)					
T4	4	32-bit time constant (as for unsigned 32-bit integer)					
		Time as a multiple of the sampling time of 10 ms					
T2	2	16-bit time constant (as for unsigned 16-bit integer)					
		Time is entered as a multiple of the sampling time					
		Speed control = 1 ms, position control = 10 ms					
N2	2	Linear normalized value $\pm 200 \%$: $100 \% \doteq 4 000_{\text{hex}} (16 384_{\text{dec}})$					
E2	2	Linear fixed-point value, 16 bit with 7 binary decimal places					
		$0 \doteq 0_{\text{hex}}, 128 \doteq 4000_{\text{hex}}$					
2 V	2	Bit sequence					
		16 Boolean quantities combined in 2 octets					

Note

All data are saved in the little Endian format (the same as for the PROFIBUS Standard).

Transferring traversing blocks

For SIMODRIVE POSMO A the traversing blocks are saved in parameters which means that they can only be read and changed via the PKW mechanism.

Reader's note

The parameters for the traversing blocks are described in Chapter 5.3.2.

When mapping the traversing blocks to the parameters, the parameter number defines the block components (position, velocity, etc.) and the sub–parameter number of the traversing block number.

Example: P0081.17 —> position, parameter 81 with traversing block 17 Addressing in the PKW mechanism:

- The parameter ID (PKE) addresses the block components.
- · The sub-index (IND) addresses the traversing block number

This means that a complete set can only be read or changed one after the other via the individual components.

Additionally:

- 1. Machine data is mapped to the parameters
- 2. Additional parameters (e.g. P947, P953, etc.) are possible from the PROFIBUS Guidelines.

Rules for the task/response processing

The following rules apply for the task/response processing:

- 1. A task or a response can always only be referred to one parameter.
- 2. The master must repeat a task until it has received the appropriate response from the slave (clock cycle: 10 ms).
- 3. The slave provides the response until the master has formulated a new task.
- 4. The master recognize the response to a task which it issued:
 - by evaluating the response ID
 - by evaluating the parameter number (PNU)
 - if required, by evaluating the parameter index (IND)
- For response telegrams that contain parameter values, the slave, for this cyclic repeat process, always responds with the updated value.

This involves all responses to the tasks "request parameter value" and "request parameter value (array)".

Note

The time between sending a change task and when the change actually becomes effective is not always the same. No maximum times can be guaranteed!

The response times of the PKW channel depend on the utilization level of the fieldbus.

4.3.2 Example: Reading parameters via PROFIBUS

Example: Reading parameters via PROFIBUS It at least one fault is present, the drive fault buffer (P947) should be read out and buffered on the master side.

Assumptions for the slave:

- The drive has been completely commissioned, is connected to PROFIBUS DP and is ready.
- PROFIBUS node address = 12

Assumptions for the master:

- The DP master is a SIMATIC S7 (CPU: S7-315-2-DP)
- Hardware configuration
 - Node address = 12

Part I address O address
 PKW 256 – 263 256 – 263
 PZD 264 – 267 264 – 267 (not drawn in the example)

What is programmed on the master side?

If the input signal from the peripheral area (I/O area) I265.3 (ZSW1.3, fault present/no fault present) has a "1" signal, then the following must be executed on the master side (refer to Fig.4-7):

1. Programming SFC14 and SFC15

The standard functions SFC14 "Read slave data" and SFC15 "write slave data" are required in order to consistently transfer more than 4 bytes.

- 2. Request parameter value
 - Write into the PKW output signals (AB 256 263)
 with
 AK = 1, PNU = 947, IND = 0, PWE = no significance
- 3. Read parameter value and save
 - Evaluate the PKW input signals (EB 256 263)
 - If AK = 1, PNU = 947, IND = 0 and PWE = xx
 - --> then O. K.
 - ---> read P947 = xx and buffer
 - If AK = 7,
 - ---> then not O. K.
 - —> evaluate the fault number in EW 262 (refer to Table 4-15)

Fig. 4-7 Example: Reading parameters via PROFIBUS

Note

The SIMATIC S7 "FB 11" block can be used to "Read parameters via PROFIBUS".

---> refer to Chapter 3.2.2

4.3.3 Example: Writing parameters via PROFIBUS

Example: Parameters, writing via PROFIBUS Dependent on a condition, a value of 786.5 mm should be written into the position in traversing block 4 (P81:4) via PROFIBUS.

Assumptions for the slave:

- The drive has been completely commissioned, is connected to PROFIBUS DP and is ready.
- PROFIBUS node address = 12

Assumptions for the master:

- The DP master is a SIMATIC S7 (CPU: S7-315-2-DP)
- Hardware configuration
 - Node address = 12

Part I address O address
 PKW 256 – 263 256 – 263
 PZD 264 – 267 264 – 267 (not drawn in the example)

What has to be programmed on the master side?

If the condition to write the position is present in traversing block 4, then the following must be executed on the master side (refer to Fig. 4-8):

- 1. Write the parameter value (define task)
 - Write into the PKW output signals (AB 256 263)
 with
 AK = 8, PNU = 81, IND = 4, PWE = 7 865 000_{dec} = 78 02 A8_{hex}
- 2. Check the task
 - Evaluate the PKW input signals (EB 256 263)
 - If AK = 5, PNU = 81, IND = 4 and PWE = 7 865 000_{dec}
 then O. K.
 - If AK = 7,
 - -> then not O. K.
 - —> evaluate the fault number in EW 262 (refer to Table 4-15)

Fig. 4-8 Example: Writing parameters via PROFIBUS

Note

The SIMATIC S7 "FB 11" block can be used to "write parameters via PROFIBUS".

---> refer to Chapter 3.2.2

4.4 Settings at the PROFIBUS DP master

4.4 Settings at the PROFIBUS DP master

4.4.1 General information on the DP master

Performance features of PROFIBUS devices

PROFIBUS devices have different performance features.

The characteristic features of the slaves are summarized in a master device file (GSD) so that all of the master systems can correctly address the DP slave.

The features for the various master systems are summarized in a standardized master device file (GSD).

What is a master device file (GSD file)?

A master device (GSD file) describes the features of a DP slave in a precisely defined, uniform format in accordance with EN 50 170, Volume 2, PROFIBUS.

GSD files are saved in the directory "\GSD".

The associated bitmaps are saved in the directory "\Bitmaps".

GSD file for "DP slave POSMO A"

The master device file (GSD) for the "DP slave POSMO A" is available as ASCII file as follows:

File name: SIEM8054.GSD

Where is the GSD file for the "DP slave POSMO A"?

From your local Siemens office (sales partner)

or

via the Internet http://www.profibus.com/gsd/

Data transfer consistent/ inconsistent

The PKW must be consistently transferred.

Consistent data include input/output data areas, which from the contents, contain closed information which cannot be accommodated using a byte, word or double—word structure.

For consistent data transfer, you require the SFC 14 and SFC 15 blocks in SIMATIC S7.

4.4 Settings at the PROFIBUS DP master

Setting up consistent data transfer (e.g. for SIMATIC S7) Proceed as follows to generate the required user program for consistent data transfer:

- Open "OB1" (object folder).
- In the Program Editor, enter the "CALL SFC 14" command and press the RETURN key. The SCF 14 is displayed with its input and output parameters.

Supply the input and output parameters. Now, call—up SFC 15 and appropriately supply the parameters.

When the two SFCs are called—up, the associated block shells for these standard functions are automatically copied into the block object folder from the STEP 7 standard library.

- In order to be able to simply check the data transfer in the application example, marshall the data, as shown in the example, to an appropriate data block.
- Now save OB 1 with save and close the window of the program editor for the OB 1.

Now create DB 40. Using the task bar, change from Windows 95/NT to the SIMATIC Manager and select the blocks object folder. The block objects, system data, OB 1, DB 40, SFC 14 and SCF 15 are in this object folder.

- Transfer these with "download all blocks" into the CPU 315–2DP.
- After the transfer has been completed, the CPU 315–2DP must be switched back to RUN.

If the motor is connected, the LED display elements for the DP interface are dark. The CPU must be in the RUN condition.

4.4 Settings at the PROFIBUS DP master

4.4.2 Installing the new master device files (GSD)

Installing a new GSD file?

When configuring a PROFIBUS–DP system where DP devices are to be incorporated, which the configuring tool does not "know" then the new GSD files must be appropriately installed.

How is a new GSD file installed with SIMATIC S7?

New GSD files are installed in "HW Config" as follows:

TOOLS --- Installing new GSD file

Important station GSD

All of the GSD files of DP devices of a plant/system are saved in the project (e.g. for SIMATIC S7).

This means that it is always possible to edit this project using an additional configuring/engineering tool, to which the project was transferred – even if the GSD files for the DP devices to be used have still not been installed on this device.

GSD files that are only saved in existing projects, but not in the general GSD directory, are transferred into the generally valid GSD directory using GSD import. This means that they can be used for additional new projects.

4.4.3 Operating the slave with a third-party master

GSD file required

The master device data (GSD file) supplied with the equipment contains all of the information/data that a DP master system requires in order to incorporate SIMODRIVE POSMO A as DP standard slave in its PROFIBUS configuration.

If the third–party master system allows a GSD file to be directly incorporated, then the file for the DP slave can be directly copied into the appropriate sub–directory.

Description of Functions

5

5.1 Operating mode (from SW 2.0)

SIMODRIVE POSMO A can be either parameterized in the "positioning" or "speed setpoint" mode. Mixed operation is not supported.

Speed setpoint (P700 = 1) (from SW 2.0)

In the "speed setpoint" mode (n-set mode) a speed setpoint can be entered via PROFIBUS DP; the speed is then controlled to this speed setpoint at the gearbox output.

Note

In this particular operating mode, only modulo axes (p1>0) are permissible. Software limit switches cannot be activated.

The following functions are possible in the "speed setpoint" mode:

- Rotary axis
- · Jerk limiting
- · Changeover, metric/inch
- Control sense reversal
- · Digital inputs/outputs
- · Holding brake
- · Speed setpoint, interface
- · Hardware limit switches

Reader's note

Information on the various functions, refer to Chapter 5.

5.1 Operating mode (from SW 2.0)

Positioning (P700 = 2)

In the "positioning" mode (pos mode), 27 traversing blocks can be executed that are saved in the drive.

The traversing blocks offer various possibilities for the block change enable (P80, P81) and the positioning type (P80.1: Relative or absolute).

The following functions are possible in the "positioning" mode:

- Referencing
- Flying measurement/actual value setting (from SW 1.4)
- Traverse to fixed endstop
- · Linear/rotary axis
- Backlash compensation and correction direction (from SW 1.4)
- · Jerk limiting
- · Changeover, metric/inch
- Control sense reversal (from SW 1.3)
- · Standstill monitoring
- · Digital inputs/outputs
- Jogging without PROFIBUS and parameterization (from SW 1.4)
- Standalone mode (without communications via the bus) (from SW 1.2)
- Holding brake (from SW 1.4)
- · Software limit switch
- Hardware limit switch (from SW 2.0)

Note

The factory setting is the "positioning" mode!

Reader's note

Information on the various functions, refer to Chapter 5.

5.2 "Speed setpoint" mode (P700 = 1) (from SW 2.0)

5.2.1 General information on the "speed setpoint" mode

Description

For operation with a DP master, a speed setpoint can be cyclically input into the POSMO A 75 W / 300 W drives via PROFIBUS DP. The speed actual value is also cyclically fed back via PROFIBUS DP.

The "speed setpoint" mode is activated via P700 = 1 and de-activated via P700 = 2; however, only power-on is effective.

The active operating mode is displayed in P930.

If the factory pre–setting is downloaded, then the "speed setpoint" mode is immediately de–activated and the system goes into the "positioning" mode.

Note

Before changing the operating mode, the factory pre–setting should be downloaded using P970. This allows a defined initial status to be achieved.

Reader's note

Closed–loop control structure for the speed setpoint interface, refer to Chapter 3.3.2.

Data transfer

The speed setpoint and the speed actual feedback value are transferred using PZD data.

Fig. 5-1 Transfer, speed setpoint/actual value

Reader's note

PZD data, refer to Chapter 4.2.

5.2.2 Ramp-function generator

General information

The ramp–function generator is used to limit the acceleration when the speed setpoint changes as a step function.

POSMO A transfers the speed setpoint from the DP master to the ramp–function generator as soon as it is in a specific state of the PROFIBUS state machine (refer to Chapter 4.2.2).

How do the software limit switches function?

At run–up, the software limit switches are automatically de–activated (P6 = P7) and a rotary axis parameterized. In this case, P1 is set to the maximum value which corresponds to the parameterized values P2 and P3.

In the "speed setpoint" mode, P1 may not be set to zero so that no more traversing range limits can be activated. Referencing is not possible.

The software limit switches must remain de–activated so that the drive can always rotate endlessly. This is the reason that in the speed setpoint mode the drive must be parameterized as rotary axis and be dereferenced.

Input/output signals for the ramp-function generator

For the ramp-function generator, the following signals are used:

- · Input signals:
 - Ramp–function generator enable (STW.4 = 1)
 - Ramp–function generator start/ramp–function generator stop (STW.5 = 1)
 - Enable setpoint / inhibit setpoint (STW.6 = 1)
- Output signals:
 - Speed in the tolerance bandwidth / speed outside the tolerance bandwidth (ZSW.8)
 - Ramp-up completed / ramp-up not completed (ZSW.10)

Fig. 5-2 Signal characteristics for the ramp-function generator

5.2.3 Direction of rotation reversal

P880 is used to normalize the speed which is obtained at the gearbox output of the motor when a setpoint of 1000_{hex} (4096_{dec}) is entered using control word STW.

If a negative value is entered into P880, then, in addition, the motor direction of rotation is inverted.

There is the following assignment between inversion, direction of rotation, and setpoint:

- Without inversion, the motor rotates clockwise for a positive setpoint
- With inversion, the motor rotates anti-clockwise for a positive setpoint

Definition of the direction of rotation:

- When viewing the output shaft, the shaft rotates counter–clockwise
 → The motor direction of rotation is counter–clockwise
- When viewing the output shaft, the shaft rotates clockwise
 → The motor direction of rotation is clockwise

5.2.4 Display of the position actual value

The position actual value can be set with P40 when commissioning the system and so that the axis position can be tracked. P40 corresponds with the settings of P1 to P4.

Note

The system does not go into the "drive referenced" state when writing into P40.

5.2.5 Adaptation of the speed controller

At standstill, the speed controller gain (P17) is changed—over to P54 (P gain, speed controller standstill).

5.2.6 Parameters for the n-set mode

The following parameters are used for the general parameterization in the "speed setpoint" mode:

•	P8	Maximum speed
•	P9	Ramp-up time
•	P25	Override, acceleration
•	P58	Holding brake, brake opening time
•	P59	Speed, close holding brake
•	P60	Holding brake, brake delay time
•	P61	Holding brake, controller inhibit time
•	P700	Selector switch mode
•	P880	Normalization N-SOLL
•	P930	Actual operating mode
•	P1426	Tolerance bandwidth, speed actual value
•	P1427	Delay time Nset reached

5.2.7 Terminal signals

It is not possible to feed back the terminal signals as was the case previously (pos mode). This is because the feedback signal byte (RMB) is used to display the speed actual value.

The relevant bits of the control and status word in the n–set mode are interlocked with the terminals using the appropriate parameterization (P31/P32).

The status word is used to feed back the terminal signal ZSW (n-set).

ZSW.11: Feedback signal, terminal 1ZSW.12: Feedback signal, terminal 2

5.3 Programming the traversing blocks (only in the pos mode, P700 = 2)

5.3.1 Overview of the traversing blocks and programs

Traversing blocks and programs

There are a total of 27 traversing blocks for SIMODRIVE POSMO A.

The components are emulated in parameters and the traversing blocks in sub–parameters. The sub–parameter number corresponds to the traversing block number. The traversing blocks are programmed by writing the appropriate parameters into SIMODRIVE POSMO A.

Traversing blocks and programs:

Table 5-1 Traversing blocks and programs (factory default)

Jogging -	Jogging +	Single blocks	Program 1	Program 2	Program 3	Components
1	2	3 – 12	13 – 17	18 – 22	23 – 27	
P80:1	P80:2	P80:3 – :12	P80:13 – :17	P80:18 – :22	P80:23 – :27	PSW
						(Program control word)
P81:1	P81:2	P81:3 – :12	P81:13 – :17	P81:18 – :22	P81:23 – :27	Target position
P82:1	P82:2	P82:3 – :12	P82:13 – :17	P82:18 – :22	P82:23 – :27	Velocity or speed
P83:1	P83:2	P83:3 – :12	P83:13 – :17	P83:18 – :22	P83:23 – :27	Acceleration
P84:1	P84:2	P84:3 – :12	P84:13 – :17	P84:18 – :22	P84:23 – :27	Timer value
P85:1	P85:2	P85:3 - :12	P85:13 – :17	P85:18 – :22	P85:23 – :27	Signaling position
P86:1	P86:2	P86:3 – :12	P86:13 – :17	P86:18 – :22	P86:23 – :27	SMStart, MMStart
P87:1	P87:2	P87:3 – :12	P87:13 – :17	P87:18 – :22	P87:23 – :27	MMStop, MMPos
Note:		Note:				
Traversing blocks 1		Traversing bl				
and 2 are permanently reserved for jogging.			rograms can be	ers to individual changed using	•	

Difference: Single block program

The single traversing blocks and programs have the same structure referred to the parameter structure.

- The following is valid for single traversing blocks:
 - These blocks must be individually selected and started.
 - The program–specific instructions which occur in the traversing blocks (e.g. path mode) are ignored in the traversing blocks (refer to Table 5-6).
- The following is valid for programs:
 - A program is started by selecting and starting a block within the program. The additional blocks are then automatically executed as programmed.

How are single blocks and programs defined?

Blocks 3 to 27 can be combined to form programs via P99:21 (Program Manager).

The following rules apply when defining programs:

- 1. The value, saved under an index of P99:21, is the block number of the first block in the appropriate program area.
- 2. The block number of the last block in the program area is obtained from the start of the block of the next area minus 1.
- 3. Valid block starts lie in the range between 3 and 27.
- 4. The last block of the last valid program area is 27.
- 5. All block numbers from the first block of the first program area are single blocks.
- All entries from P99:21 are evaluated in the sequence of the index until an invalid block start or a value less than the previous value is found.

The factory default for P99:21 is as follows:

Table 5-2 P99:21 (Program Manager) (factory default)

D00-04	Index									
P99:21	1	2	3	4	5	6		19	20	
Value	13	18	23	0	0	0		0	0	

Note: refer to Table 5-1

Pre–assignment of Traversing blocks 3 to 27 are preset as follows: **traversing blocks**

3 ... 27

Table 5-3 Pre–assignment of traversing blocks 3 ... 27 (factory default)

Р	resetting of s				
3	1)		27	7 ¹⁾	
Parameter	Value	•••	Parameter	Value	Components
P80:3	3		P80:27	3	PSW (program control word)
P81:3	0		P81:27	0	Target position
P82:3	100		P82:27	100	Velocity or speed
P83:3	100		P83:27	100	Acceleration
P84:3	0		P84:27	0	Timer value
P85:3	0		P85:27	0	Signaling position
P86:3	0000 _{hex}		P86:27	0000 _{hex}	SMStart, MMStart
P87:3	0000 _{hex}		P87:27	0000 _{hex}	MMStop, MMPos

Traversing blocks 3 to 27: Traverse with the maximum speed and maximum acceleration 0 mm relative Traversing blocks such as these are zero blocks.
 By setting a target position and program control word (PSW), such as block can be extremely simply converted into a standard positioning block.

Pre-assignment of traversing blocks 1 and 2 for jogging

Traversing blocks 1 and 2 are reserved for jogging and are preassigned as follows:

Table 5-4 Pre–assignment of traversing blocks 1 and 2 for jogging (factory presetting)

Pre-assign	nment of trave	ersing blocks	for jogging	
1	1)	2		
Parameter	Value	Parameter Value		Components
P80:1	0	P80:2	0	PSW (program control word)
P81:1	0	P81:2	0	Target position
P82:1	-100	P82:2	100	Velocity or speed
P83:1	100	P83:2	100	Acceleration
P84:1	0	P84:2	0	Timer value
P85:1	0	P85:2	0	Signaling position
P86:1	0000 _{hex}	P86:2	0000 _{hex}	SMStart, MMStart
P87:1	0000 _{hex}	P87:2	0000 _{hex}	MMStop, MMPos

¹⁾ Traversing block 1: Traverse with maximum speed and maximum acceleration in a negative direction

²⁾ Traversing block 2: Traverse with maximum speed and maximum acceleration in a positive direction

5.3.2 Structure and description of the traversing blocks

Structure of The traversing blocks are emulated in parameters as follows: **traversing blocks**

Table 5-5 Parameters for traversing blocks

Block memory			Description							emory
Block 1	Block 2		Components	Min.	Stan- dard	Max.	Units	Format 1) 2)		Block 27
80:1	80:2		PSW (Program control word)	0000 _{hex}	_	FFFF _{hex}	_	2 V		80:27
81:1	81:2		Target position	-2 • 10 ⁵	_	2 • 10 ⁵	mm degrees inch	C4		81:27
82:1	82:2		Velocity or speed	-100 ⁵⁾	_	100	% 3)	N2		82:27
83:1	83:2		Acceleration	0	_	100	% 4)	N2		83:27
84:1	84:2		Timer value	0	_	2 • 10 ⁶	10 ms	T4		84:27
85:1	85:2		Signaling position	-2 • 10 ⁵	_	2 • 10 ⁵	mm degrees inch	C4		85:27
86:1	86:2		SMStart, MMStart	0000 _{hex}	_	FFFF _{hex}	_	2 V		86:27
87:1	87:2		MMStop, MMPos	0000 _{hex}	_	FFFF _{hex}	_	2 V		87:27

¹⁾ The task ID to change a value can be derived from the data width (2 or 4) specified in the format. Examples: I2 —> AK = 2 for array parameters AK = 7, C4 —> AK = 3 for array parameters AK = 8

3) Traversing blocks 1 and 2: Speed = P82:x • P26 • P24 • P8

Traversing blocks 3 to 27: Closed—loop speed contr. operation: Speed = P82:x • P24 • P8

Closed–loop pos. contr. operation: Velocity = P82:x • P24 • P10

4) Traversing blocks 1 and 2: Acceleration = P83:x • P27 • P25 • P9

Traversing blocks 3 to 27: Closed–loop speed contr. operation: Acceleration = P83:x • P25 • P9

Closed–loop position contr. operation: Accel. = P83:x • P25 • P22

5) Negative value: —> Direction of rotation reversal of the motor

²⁾ Formats: --> refer to Chapter 4.3, Table 4-16

PSW (program control word, P80:28)

The program control word defines the general properties and characteristics of a traversing block.

Table 5-6 Structure of the program control word (PSW, P80:28)

Bit	Description		Signal status, description	Effective for single blocks		
0	Motion type	1	Enter position and velocity (position control)	Yes		
U	Motion type	0	Enter speed (speed control index)	162		
	Positioning type	1	Relative			
1	(only for positio- ning)	0	Absolute	Yes		
_	T:	1	Traverse as soon as the timer no longer runs	NI-		
2	Timer type	0	Traverse as long as the timer is running	No		
	Logic operation	1	Traverse if timer or start byte condition is fulfilled	No		
3	between timer with start byte	0	Traverse if timer and start byte condition is fulfilled			
4	Return program	1	Jump to the start of the program after the end of block			
4	jump (M18)	0	No response	Yes		
5	Traversing type	1	Continuous path mode Approximate positioning to the following program block The following block is immediately processed when the time to apply the brake is reached Pos., velocity, motion type, positioning type, traversing type 10 66 POSITIONINGABSOLUTE Continuous path mode 30 100 POSITIONINGABSOLUTE Continuous path mode 20 33 POSITIONINGABSOLUTE Precise stop Example: Program with 3 traversing blocks 66	No		

Table 5-6 Structure of the program control word (PSW, P80:28), continued

Bit	Description	Signal status, description				
			single blocks			
5	Traversing type	 Precise stop The position programmed in the block is precisely approached The axis is braked down to standstill The block is changed when the target area is reached (precise stopping window) A precise stop is always executed at the end of program Pos., velocity, motion type, positioning type, traversing type 20 66 POSITIONING ABSOLUTE Precise stop 100 POSITIONING RELATIVE Precise stop 33 POSITIONING RELATIVE Precise stop Block 1 Block 2 Block 3 t 	No			
6	Negate start byte condition	1 The block is executed, if at least one of the bits, configured in the start mask, is not set.	No			
7	SMStart type (from SW 1.2)	 Normal evaluation The following is valid dependent on the condition defined in SMStart: fulfilled then the block is executed not fulfilled then the block is skipped Wait until the start condition is fulfilled according to SMStart. The block is executed if the condition is fulfilled and "Execute block" is present. 	No			
8	Program stop (from SW 1.2)	1 End of the program when the end of the block is reached 0 No response	No			

Table 5-6 Structure of the program control word (PSW, P80:28), continued

Bit	Description	Signal status, description	Effective for single blocks
9	Set reference position (from SW 1.2)	 Before SW 1.4 the following applies: The actual position is set the same as the signaled position at the end of the block. In conjunction with this, the end of block means the following: For a precise stop:	No
		Note: Bit 9 = 0 if bit 10 = 1 (flying actual value setting).	
10	Flying actual value setting (from SW 1.4)	1 Active 0 Inactive Note: Bit 10 = 0 if bit 9 = 1 (set reference position) or Bit 11 = 1 (flying measurement)	Yes
11	Flying measure- ment (from SW 1.4)	1 Active 0 Inactive Note: Bit 11 = 0 if bit 10 = 1 (flying actual value setting)	Yes
12	Traverse along the shortest path (from SW 1.4)	Active Inactive Note: For axes with modulo correction and absolute position data, when the bits are set, the shortest traversing distance is calculated and traversed. Programming the traversing direction using the velocity sign is ineffective when the function is active (refer to Chapter 5.5.3).	Yes
13 15	Reserved		-

Timer value (P84:28)

Contains the time required for the timer. The value 0 de–activates the function.

Signaling position (P85:28)

When this position is passed, the bits, specified in the MMPos, are set and signaled to the master via the feedback signal byte (RMB).

The following applies from SW 1.4:

When the "set reference position" function is activated (PSW.9 = 1) or "flying actual value setting" (PSW.10 = 1), this parameter is the setting value. The "signal position" function is then inactive.

SMStart (P86:28, high byte)

Contains a mask, that determines which bits of the start byte (STB) in the PZD are to be evaluated as additional start bits to start program blocks.

A program block starts as soon as, in addition to the normal start enable signals, all of the configured bits are set.

If one of the bits is withdrawn, traversing motion stops and the block is exited.

A value of 0 de-activates the function.

MMStart (P86:28, low byte) MMStop (P87:28, high byte) MMPos (P87:28, low byte) Contain bit masks, which are OR'd with the status signals (feedback signal byte, RMB) when a pre-defined event occurs.

These events include:

- MMStart: Start of the traversing block
 Bits that are activated at the start of a traversing block.
 MMStart is reset at the end of block.
- MMStop: End of the traversing block (as for ZSW.14)
 Bits that are activated at the end of a traversing block.
 MMStop is reset at the start of a new traversing block.
- MMPos: Passing the signaled position
 Bits that are activated when passing the signaled position.

MMPos is reset when a new traversing block is started.

Note:

MMPos is ineffective when the "set reference position" (PSW.9 = 1) or "flying actual value setting" (PSW.10 = 1) function is activated.

Fig. 5-3 Signal timing for feedback signals from program blocks

Difference: closed-loop speed controlled closed-loop position controlled The parameters, which are saved in the traversing blocks, are only evaluated if it makes sense in the mode specified by the program control word (PSW). This means, for example, in the speed controlled range, the target position is ignored.

5.3.3 Selecting and controlling traversing blocks and programs

Signals for traversing blocks and programs

The following PROFIBUS signals are available to select and control the traversing blocks and programs saved in SIMODRIVE POSMO A:

Fig. 5-4 Signals for traversing block and programs

5.4 Operating modes (only the pos mode)

5.4 Operating modes (only the pos mode)

As standard, SIMODRIVE POSMO A is in the automatic mode. The operating mode can be changed using the bits in the control word.

5.4.1 Jogging

Description

Traversing blocks 1 and 2 are reserved for jogging.

Note

Pre–assignment for traversing blocks 1 and 2 for jogging —> refer to Chapter 5.3.1

The jog mode has the following functions:

- After setting the appropriate control signal, the jog traversing block is selected, and immediately executed.
 - Control signal STW.8 Jogging 1 ON/OFF
 - Control signal STW.9 Jogging 2 ON/OFF
- After this signal has been withdrawn, the block is stopped. The distance to go is rejected. After this, the block selection is re–activated via the control signal "SNR".
- If both jogging signals are simultaneously set or if the axis is not at standstill due to an active traversing block, then jogging is rejected with an alarm.
- When jogging, speed and acceleration override are effective:
 - Speed = P82:x P26 P24 P8 (refer to Chapter 5.6.2)
 - Acceleration = P83:x P27 P25 P9(refer to Chapter 5.6.2)
- Stop and intermediate stop do not influence the jogging blocks.

Defining the direction of rotation of the motor

The following is valid when viewing the output shaft of the positioning motor:

- If the shaft rotates counter-clockwise (to the left)
 - -> the motor direction of rotation is negative (left)
 - —> this can for example be realized using jogging 1
- If the shaft rotates in the clockwise direction (to the right)
 - —> the motor direction of rotation is positive (right)
 - --> this can for example be realized using jogging 2

From SW 1.3, the required motor direction of rotation can be set using P3 (gearbox step-down factor (refer to Chapter 5.5.8)).

5.4 Operating modes (only the pos mode)

5.4.2 Manual Data Input (MDI)

Description For SIMODRIVE POSMO A, the MDI mode is replaced when selecting

a single traversing block.

New coordinates are programmed by overwriting one of the traversing

blocks which is then transferred at the next start.

5.4.3 Automatic

Description In the "automatic mode", traversing blocks and programs can be selec-

ted, started and their behavior significantly influenced via the interface.

When programs are run, it is possible to change over into the "automatic single-block mode" using the control signal STW.12. This is used to

test the drive system.

5.4.4 Tracking mode

Description If an axis is in the tracking mode, then the control is disabled and its

position reference value tracks the actual position actual value.

For SIMODRIVE POSMO A, the tracking mode cannot be explicitly

selected.

In fact, it becomes implicitly active if e.g. closed-loop control is no lon-

ger active after withdrawing STW.0.

5.5 SIMODRIVE POSMO A functions

5.5 SIMODRIVE POSMO A functions

5.5.1 Referencing

Description

For SIMODRIVE POSMO A, an incremental position measuring system is used. In order that the positioning motor identifies the axis zero, the measuring system must be synchronized with the axis.

Table 5-7 What are the referencing possibilities?

Type	Referencing possibilities	Sketch
	Approach the visual mark Set the actual value via P40 —> This position is assigned to the required actual value.	
Axis	Approach the endstop Set the actual value via P40 —> This position is assigned to the required actual value.	
without refe- rence cams	Approach the visual mark Set STW.11 —> The position of the last zero mark which was passed is overwritten by the value from P5 ¹⁾ (reference point coordinate).	
	Approach the endstop Set STW.11 —> The position of the last zero mark which was passed is overwritten by the value from P5 ¹⁾ (reference point coordinate).	
Axis with reference cams ²)	Reference travel to BERO without direction reversal > The axis remains stationary after exiting the reference cam. The position of the last zero mark which was passed is overwritten with the reference position ¹). Reference approach to the BERO with rotation reversal > The axis remains stationary after exiting the reference cam. The position of the last zero mark which was passed is overwritten with the reference position ¹).	
Flying	"Flying actual value setting" function (from SW 1.4)	Refer to Chapter 5.5.2

- 1) The actual position to be written is corrected by the distance which was traveled since the last zero mark.
- 2) This function must be emulated using the existing traversing blocks (refer to the following examples).

5.5 SIMODRIVE POSMO A functions

Limitations when referencing

The following limitations apply when referencing:

- The positioning motor supplies the following zero marks:
 - 75 W motor —> 4 zero marks per motor revolution
 - 300 W motor —> 1 zero mark per motor revolution
- The position of the zero mark, which was last recognized, is overwritten with the value in P5 (reference point coordinate) by setting STW.11 (start referencing/stop referencing).

The actual position to be written is corrected by the distance which was traveled since the last zero mark.

Prerequisite:

The axis must be at a standstill and be in closed–loop control.

If the axis is moving, then the value is not accepted and an alarm is output.

- If the motor was not moved after being powered up, i.e. a zero mark has still not been passed, and therefore there is no valid position for a zero mark, then referencing is rejected and a warning output. The "referenced" status is lost.
- Generally, the following is valid:

ZSW.11 (reference point set/no reference point set) is used to display whether an axis is referenced.

Resetting the status "reference point set" (from SW 1.4)

For a stationary axis that has been referenced, the "no reference point set" state is re—established by writing a 0 into P98.

- The following applies for a non-referenced axis:
 - No blocks with absolute position data are executed.
 - The axis zero of the axis is the position after the drive has been powered up.

Warning

For non-referenced axes, the software limit switches are not monitored.

Suitable measures must be implemented in the system (e.g. hardware limit switches) in order to avoid injury to personnel and damage to the machine.

5.5 SIMODRIVE POSMO A functions

Setting actual value by writing into P40

The SIMODRIVE POSMO A positioning motor can be referenced at a specific axis position by writing the required actual value into P40 (position actual value).

For a stationary axis, this position is accepted as position actual value, and after this, SIMODRIVE POSMO A is considered to have been referenced.

- Move, e.g. using "jogging" to the required axis position.
- Reference the positioning motor by writing the actual value, valid for this axis position, into P40 (position actual value).

Note

For "set actual value", the same conditions must exist as when referencing, i.e. the drive must be closed—loop controlled and be stationary.

Setting the referencing position to the zero mark using the traversing block (from SW 1.4)

The reference position can be set to a zero mark using the traversing block as shown in the following program example.

Example:

Program control word (PSW) = 515_{dec} (10 0000 0011_{bin})
 P80:x

Bit 9 = 1 —> set reference position

Bit 1 = 1 ---> relative

Bit 0 = 1 —> enter position and velocity (closed–loop pos. contr.)

•	Target position = 100.0 mm	P81:x
•	Velocity = 100 %	P82:x
•	Acceleration = 100 %	P83:x
•	Time = 0 ms	P84:x
•	MeldPos = 50.0	P85:x

For this traversing block, the axis traverses through 100 mm relative. At the end of the block, the setting value for the reference position is read from "MeldPos", in order to correct the distance moved since the last zero mark. The axis is then referenced.

This function corresponds to referencing an axis with reference cams (refer to Table 5-7).

Setting the actual value using the traversing block (before SW 1.4)

The actual value can be set via a traversing block as shown in the above program example.

At the end of the block, the position, saved in "MeldPos" becomes the new actual position of the drive.

Reference approach with "traverse to fixed endstop" The "traverse to fixed endstop" function can be used as follows for referencing:

- Set the current to a permissible value for the fixed endstop.
 - P28 (max. current) = "required current"
 - P16 (max. overcurrent) = "required overcurrent"
- Suppress the "speed controller at the endstop" fault.
 - P30.0 = "1" "Speed controller at the endstop" fault
 --> is redefined to become a warning
- Traverse to the fixed endstop by jogging

When the endstop is reached, it is displayed as follows:

- ZSW.7 = "1" —> means "warning effective"and
- P953.7 = "1" —> means "speed controller at its endstop"
- Cancel jogging
- Set a valid position actual value for the fixed endstop position
 - Write a valid position actual value into P40
 - P40 = "requested actual value" Position actual value

or

- Assign a valid position actual value from P5

The position of the last zero mark is set to the value in P5 (reference point coordinate) by "start referencing" and "stop referencing" (STW.11).

The actual position to be written is corrected by the distance which was traveled since the last zero mark.

Set the "stop referencing" depending on "reference point set" (ZSW.11).

Reader's note

"Traverse to fixed endstop" function

refer to Chapter 5.5.3

Reference approach to a BERO proximity switch without direction reversal The reference point approach is executed via program. The axis traverses without direction of reversal dependent on the reference cam signal.

Fig. 5-5 Reference travel to BERO without direction reversal

Prerequisites:

- Connect the reference cam signal to terminal 1 (X5, I/Q1, refer to Chapter 2.3)
- Define terminal 1 as input and directly transfer the input terminal signal into the start byte
 (e.g. start byte bit 7 —> P31 = 25, refer to Chapter 5.5.10)

Program the following traversing program (example):

- Program block (e.g. block 13)
 - SMStart bit 7 as start condition
 - Program control word (PSW) = 224_{dec} (00 1110 0000_{Bin}) (E0_{hex}) (closed–loop speed controlled, with approximate positioning, with negated start byte, skip if the start byte is not fulfilled)
 - Speed e.g. 20 % (= approach velocity)
 - Acceleration 100 %
- Program block (e.g. block 14)
 - SMStart bit 7 as start condition
 - Program control word (PSW)
 = 384_{dec} (01 1000 0000_{Bin}) (180_{hex})
 (closed–loop speed controlled without negated start byte)
 - Speed e.g. 5 % (= shutdown velocity)
 - Acceleration 100 %
 - Program end when the end of the block is reached
- · Start program

As soon as ZSW.14 = "0" (outside traversing block) is signaled, the reference point can be set with STW.11 (start referencing / stop referencing).

· Set reference coordinate

The position of the last zero mark before the end of the second program block is therefore set to the value in P5 (reference point coordinate).

Set simplified reference position (from SW 1.4)

The drive is automatically referenced when the above traversing program is run if the following is specified in the second block:

- P85:14 (signal position for block 14)
 set "required reference point" coordinate
- Set PSW.9 (set reference position) to 1

In this case, the last part of the example above is eliminated.

Note

- If the direction of rotation is reversed in both traversing blocks (negative velocity), the reference point approach is executed in the opposite direction.
- In order to select the last zero mark at the reference cam as reference point coordinate, the shutdown velocity should be selected low enough, so that when braking after leaving the cam, no other zero marks are passed.
- Reference cam length

A cam length should be selected so that the axis brakes from the approach velocity to the shutdown velocity while still at the cam.

Reference approach to a BERO proximity switch with direction reversal The reference point approach is executed via program. The axis traverses with direction reversal depending on the reference cam signal.

Fig. 5-6 Reference approach to the BERO with direction reversal

Prerequisites:

- Connect the reference cam signal to terminal 1 (X5, I/Q1, refer to Chapter 2.3)
- Define terminal 1 as input and directly transfer the input terminal signal into the start byte
 (e.g. start byte bit 7 —> P31 = 25, refer to Chapter 5.5.10)

Program the following traversing program (example):

- Program block (e.g. block 13)
 - SMStart bit 7 as start condition
 - Program control word (PSW) = 224_{dec} (00 1110 0000_{bin}) (E0_{hex}) (closed–loop speed controlled, with approximate positioning, with negated start byte, skip if the start byte is not fulfilled)
 - Speed e.g. 20 % (= approach velocity)
 - Acceleration 100 %
- Program block (e.g. block 14)
 - SMStart bit 7 as start condition
 - Program control word (PSW)
 = 384_{dec} (01 1000 0000_{bin}) (180_{hex})
 (closed–loop speed controlled without negated start byte)
 - Speed e.g. –5 %(= shutdown velocity with direction reversal)
 - Acceleration 100 %
 - Program end when the end of the block is reached
- · Start program

As soon as ZSW.14 = "0" (outside traversing block) is signaled, the reference point can be set with STW.11 (start referencing / stop referencing).

Set reference coordinate

The position of the last zero mark before the end of the second program block is therefore set to the value in P5 (reference point coordinate).

Set simplified reference position (from SW 1.4)

The drive is automatically referenced when the above traversing program is run if the following is specified in the second block:

- P85:14 (signal position for block 14)
 set "required reference point" coordinate
- Set PSW.9 (set reference position) to "1"

In this particular case, the last section in the example above is eliminated.

Note

- If the direction of rotation is reversed in both traversing blocks, the reference point approach is executed in the opposite direction.
- In order to select the last zero mark at the reference cam as reference point coordinate, the shutdown velocity should be selected low enough, so that when braking after leaving the cam, no other zero marks are passed.
- Reference cam length

The cam length should be selected, so that the axis brakes from the approach velocity to standstill while still at the cam.

· Position of the reference cam

If the reference cam is not favorably mounted, when the traversing program starts from the cam, a different reference point can be obtained than when starting in front of the reference cam.

Remedy: The referencing program should be modified so that the axis initially moves away from the cam.

Referenced axis when powering up again

Before SW 1.2, the following is valid:

If a referenced axis is switched-out, then it is still referenced after it has been switched-in again if it was not moved when it was switched-out (refer to ZSW.13 = 0).

The following is valid from SW 1.2:

Another behavior when the axis is switched—in again can be set using P56 (operating options).

--> refer to Chapter 5.6.2 under P56

Behavior when powering-down

For axes with extremely low friction, it should be noted that a motor can move into a preferred position when it is powered—down. Under worst case conditions, this uncontrolled equalization motion is 11 degrees at the motor shaft.

If the electronics power supply is simultaneously switched—out, then this drive motion is not detected.

Possible counter measures include:

- If there are separate electronics and load power supplies then the electronics power supply must be switched—off with a delay after the load power supply has been switched off.
- The pulses should be cancelled before switching—off the load and electronics power supply (e.g. using STW.1 = 0).

5.5.2 Flying measurement/actual value setting (from SW 1.4)

Note

For the "flying measurement / actual value setting" function, digital input 1 is updated in a 125 μs grid.

While the motor is braking, a 0/1 edge is ineffective and the "flying measurement/actual value setting" function is not executed.

Flying measurement (from SW 1.4)

The positioning motor can be used for test purposes using the "flying measurement" function.

Fig. 5-7 Example: Flying measurement

What should be done?

The following has to be done in order to use the "flying measurement" function.

- 1. Connect the signal transmitter to digital input 1 (X5 terminal I/Q1)
 - -> the signal transmitter must be high active
 - -> refer to Chapter 2.3 and 2.4
- Assign digital input 1 to the "flying measurement/actual value setting" function
 - —> in SimoCom A under the tab "Par" and entry "Digital inputs/ outputs"
 - --> by setting SIMATIC S7 P31 to 27
- Program the traversing block, activating the "flying measurement" function
 - ---> set PSW.11 to "1"
- 4. Read the measured value after a 0/1 signal edge has been detected
 - --> P62 (measuring position) = measured position value

Example

Position-controlled traversing motion to the cam / BERO with stop if a cam was not detected.

Fig. 5-8 Example: Position-controlled traversing motion to cam/BERO with stop

Using a special configuration of the traversing blocks, the "flying measurement" function can be executed so that the drive stops if the BERO/cam is not reached within a specified maximum distance. In this particular case, the program is still active and must be interrupted using a stop command.

In this case, the first program block selected is - e.g. block No. 9.

What should be done?

The following has to be done in order to use the "flying measurement" function?

- 1. Connect the signal transmitter to digital input 1 (X5 terminal I/Q1)
 - --> the signal transmitter must be high active
 - -> refer to Chapter 2.3 and 2.4

- 2. Assign digital input 1 to the function "transfer value directly in the start byte (bit 7)"
 - —> in SimoCom A under the tab "Par" and entry "Digital inputs/ outputs"
 - --> by setting SIMATIC S7 P0031 to 25
- 3. Program the traversing block (e.g. block No. 9) as follows
 - —> in the SimoCom A under the "Par" tab and entry "Traversing blocks"
 - —> select the "relative" traversing type (set SIMATIC S7 P0080:9 bit 0 to 0 via the SIMATIC S7
 - —> enter the target position (max. distance to the cam) In this case, the sign of the distance specifies whether the signal is in the positive or negative traversing direction to the actual value. (if the drive moved through this distance, then the drive stops and changes to the following traversing block.)
 - —> select "Continue flying" block change enable (set SIMATIC S7 P0080:9 bit 5 to 1 via the SIMATIC S7
 - —> select PSW "flying measurement: active" in the PSW selection box (set SIMATIC S7 P0080:9 bit 10 to 1 via the SIMATIC S7
- 4. Then program the following traversing block as follows (e.g. block No. 10)
 - —> select the "relative" traversing type (set SIMATIC S7 P0080:10 bit 0 to 0 via the SIMATIC S7
 - —> set position, velocity to 0 (set P0081:10 to 0; P0082:10 to 0 via the SIMATIC S7)
 - —> select "continue flying" block change enable (set SIMATIC S7 P0080:10 bit 5 to 1 via the SIMATIC S7
 - —> in the selection box PSW check that "SM start type" is in the default setting "SM start type: wait" (bit=0) (set SIMATIC S7 P0080:10 bit 7 to 0 via the SIMATIC S7
 - —> in the selection box PSW, select "flying measurement: active" (set SIMATIC S7 P0080:10 bit 10 to 1 via the SIMATIC S7 This means that a measurement is made if the cam is passed during the braking phase.
 - —> SM/MM set start bit 15 to 1 (set P0086:10 bit 15 to 1 via the SIMATIC S7) This means that the traversing block is only executed if the BERO/cam was actually reached.

The program can be started under the "Control" tab, entry "Automatic".

The program with the number of the start block must be selected to do this.

Possible program sequence:

- 1. The following happens if the BERO/cam in block 9 signals a 0/1 edge at the digital input before the braking phase:
 - The motor brakes along the braking ramp
 - A block change with delete distance to go is initiated
 - The measured position value is written into P0062 (measuring position)
 - The program continues with block 10. As a result of the cam feedback signal via start byte bit 7, this immediately receives the start condition, specified in the SM/MM start and changes to block 11.
- 2. The following happens if the BERO/cam in block 9 did not provide a signal at the digital input before the braking phase:
 - The motor brakes along the braking ramp and then changes, after this has been initiated, to traversing block 10
 - If, the cam still outputs a signal in the braking phase, then the measuring function in block 10 is executed and a change is made to traversing block 11.
 - If a cam does not output a signal in the braking phase, then traversing block 10 does not have a valid start condition and therefore goes into the state "wait for start condition".

In this case, the program has not been completed. When the cam signal or BERO outputs a signal via the digital input, the program with block 11 is continued without a position having been measured.

Flying actual value setting (from SW 1.4)

While a block is being processed, the actual value can be set using a 0/1 signal edge at input terminal 1.

The dimension system is then re—synchronized. The following blocks are then executed in the new reference system.

Fig. 5-9 Example: Flying actual value setting

What should be done?

The following has to be done in order to use the "flying actual value setting" function?

- 1. Connect the signal transmitter to digital input 1 (X5 terminal I/Q1)
 - -> the signal transmitter must be high active
 - -> refer to Chapter 2.3 and 2.4
- 2. Assign digital input 1 to the "flying measurement/actual value setting" function
 - —> in the SimoCom A under the tab "Par" and entry "Digital inputs/ outputs"
 - --> by setting SIMATIC S7 P31 to 27
- Program the traversing block, activating the "flying actual value setting" function
 - --> set PSW.10 to "1"
- 4. Enter the value for "actual value setting"
 - --> P85:28 (signaled position) = required actual value

Example

Flying actual value setting followed by absolute positioning (from SW 1.4)

The following example shows how the actual value can be set flying when approaching a BERO/cam and then an absolute or relative positioning operation can be started.

However, for safety reasons, positioning should be interrupted if neither BERO nor cam were detected within a specified maximum distance.

In this case, the first program block selected is – e.g. block No. 9.

- 1. Connect the signal transmitter to digital input 1 (X5 terminal I/Q1)
 - --> the signal transmitter must be high active
 - --> refer to Chapter 2.3 and 2.4
- Assign digital input 1 to the "flying measurement/actual value setting" function
 - —> in the SimoCom A under the tab "Par" and entry "Digital inputs/ outputs"
 - --> by setting SIMATIC S7 P31 to 27
- 3. Program the traversing block (e.g. Block No. 9) as follows
 - —> in SimoCom A under the "Par" tab and entry "Traversing blocks"
 - --> select the "relative" position (PSW.0 = 1)
 - —> select the "flying" block change enable (set SIMATIC S7 P0080:9 bit 5 to 1 via the SIMATIC S7
 - —> enter the target position (max. distance to the cam) The sign of the distance specifies whether the signal is in the positive or negative traversing direction with respect to the current actual value.
 - —> in the selection box PSW, select "flying actual value setting: active" (PSW.10 = 1)
 - —> enter the required actual value in the signaling position.

If a relative positioning to the new reference point is then to be carried—out in block No. 10, then the block change enable condition in block No. 9 must be programmed for "continue flying". The block is now changed with delete distance to go.

The traversing block to find the signals has now been programmed

If the signal is detected within the maximum distance via the digital input, then the actual position is set to the required actual value and the drive goes into the state "reference point set" (ZSW1.11=1).

If the subsequent traversing blocks are parameterized as absolute blocks, then these are only executed if the "flying actual value setting" in block No. 9 was successful.

However, in this case, it is necessary that the drive is in the state "reference point is not set" (ZSW1.11=0) before the start of traversing block No. 9.

If the drive was already referenced when block No. 9 was started, and a signal was not found, then it is possible that the absolute blocks were executed in the incorrect reference system. This means that before the start of the program, the POSMO A must always be "de–referenced" (P98 = 0).

5.5.3 Traversing to a fixed endstop

Description

A linear or rotary axis can be moved in the closed–loop speed controlled mode to a fixed endstop using the "traverse to fixed endstop" function. When a fixed endstop is reached, then the defined torque/force is established.

This feature can be used, e.g. as follows:

- To clamp workpieces (e.g. to press the spindle sleeve against the workpiece)
- To approach the mechanical reference point (refer to Chapter 5.5.1)

What should be done?

The following has to be done to traverse to a fixed endstop:

- Set the current to a permissible value for a fixed endstop
 - P28 (max. current) = "required current"
 - P16 (max. overcurrent) = "required overcurrent"
- · Suppress the "speed controller at the endstop" fault
 - P30.0 = "1" "speed controller at the endstop" fault
 --> is redefined to become a warning
- Move to the fixed endstop closed-loop speed-controlled (PSW.0 = "0" or jogging)

When the endstop is reached, it is displayed as follows:

- ZSW.7 = "1" —> means "warning present"
- P953.7 = "1" —> means "speed controller at the endstop"
- Stop traversing

What has to be observed?

The following has to be observed:

Note

 The "traverse to fixed endstop" function can only be practically used when traversing in the closed–loop speed controlled mode (PSW.0 = "0" or jogging).

For closed–loop position controlled techniques (PSW.0 = "1"), the "fixed endstop reached" state can only be exited using OFF commands.

 Limit P28 and P16 to values, at which torques significantly lower than the limiting torque occur at the gearbox output.

P28 maximum current
P16 maximum overcurrent

• Limit the traversing velocity to a value which is significantly below the maximum velocity at the rated speed.

5.5.4 Rotary axis

Parameterizing rotary axes

A rotary axis is parameterized using the following parameters:

• P1	axis type	e.g. = 360
• P2	travel per gearbox revolution	e.g. = 360
• P3	gearbox step-down factor	e.g. = 18
• P4	dimension units	e.g. = 1

Example (refer to Chapter 3.3):

A rotary axis with modulo 360 and dimension units of degrees is parameterized with these typical values.

Programming

The traversing characteristics of a rotary axis are dependent on which positioning type has been programmed – either ABSOLUTE or RELATIVE.

- Absolute motion
 - Target position

The target position is programmed in the traversing block using P81:28 and is executed, modulo–corrected.

Example:

 $P81:4 = 520 \longrightarrow$ for modulo 360, the axis is positioned to 160

Velocity and traversing direction

The velocity and traversing direction is programmed in the traversing block using P82:28.

Velocity: Absolute value of P82:28

Traversing direction: Sign of P82:28

+: —> positive direction -: —> negative direction

Traverse through the

shortest distance: PSW.12 = "1" (from SW 1.4)

- · Relative motion
 - Target position and traversing direction

The target position is programmed in the traversing block using P81:28 and is not executed, modulo–corrected.

P81:28 > 0 —> positive traversing direction P81:28 < 0 —> negative traversing direction

Examples:

P81:4 = 520 —> the axis moves in the positive direction through 520 P81:4 = -10 —> the axis moves in the negative direction through 10

Velocity

Velocity: is entered via P82:28

Fig. 5-10 Example: Programming rotary axes

Signaling position (P85:28)

The following should be observed for the signaling position:

Signaling position (P55)

- Before SW 1.3 the following applies:
 - The drive has precisely one zero position (refer to Chapter 5.5.1). The signal position is viewed, referred to this position.
 - A modulo evaluation is not made.
- The following is valid from SW 1.3:
 - The signal position is saved, evaluated as modulo value

Software limit switch

The software limit switches act the same as for a linear axis.

- P6 software limit switch, start (refer to Chapter 5.6.2)
- P7 software limit switch, end

The software limit switches are de-activated with P6 = P7.

5.5.5 Backlash compensation and correction direction (from SW 1.4)

Description

When an indirect measuring system is used (position measuring encoder at the motor), at each direction reversal, the mechanical play is first traveled through before the axis moves.

For this measuring system, mechanical play falsifies the traversing distance. This is because at direction reversal, the axis moves too little by the absolute value of the play.

After entering the backlash compensation and the correction direction, at each direction reversal, the axis actual value is corrected depending on the actual traversing direction.

Fig. 5-11 Backlash

Example: Determining the backlash

The following procedure is recommended to determine the backlash of an axis:

- Traverse the axis e.g. in the positive direction take up the play
- Mount a dial gauge on the axis mechanical system
- Note down the actual position 1 (read P40)
- Traverse the axis in the negative direction until axis movement can be detected at the dial gauge
- Note down the actual position 2 (read P40)

The backlash is obtained from the difference between actual position 1 and actual position 2.

Correction direction (from SW 1.4)

The correction direction of the backlash compensation is defined as follows using the sign of P15:

P15 = positive ---> positive correction direction

The following applies when first traversing after power–on:

- Traversing in the positive direction backlash is corrected
- · Traversing in the negative direction- backlash is not corrected

P15 = negative---> negative correction direction

The following applies when first traversing after power–on:

- Traversing in the positive direction backlash is not corrected
- Traversing in the negative direction- backlash is corrected

Note

The following applies when entering a value in P15 (backlash compensation):

Depending on the sign of P15, the actual value can be immediately shifted by the value entered for the backlash. The backlash value becomes effective immediately and is taken into account in the display.

Parameter (refer to Chapter 5.6.2)

P15 Backlash compensation

5.5.6 Jerk limiting

Description

Acceleration and deceleration are step-like if jerk limiting is not used.

Using jerk limiting, a ramp—type increase can be parameterized for both quantities, so that approach and braking are "smooth" (jerk—limited).

Applications

Jerk limiting can be used, e.g. for positioning tasks using liquids or generally to reduce the mechanical stressing on an axis.

Fig. 5-12 Jerk limiting

Parameters (refer to Chapter 5.6.2)

P23 Jerk time constant

P22 Maximum acceleration

5.5.7 Changeover, metric/inch

Description When changing over between mm and inch and vice versa, all existing

values, dependent on length measurements, are automatically chan-

ged.

All of the following inputs and outputs are handled in the new dimen-

sion units.

Parameter (refer to Chapter 5.6.2)

P4 dimension unit

5.5.8 Reversing the control sense (from SW 1.3)

Description

Before SW 1.3 the following applies:

The direction of rotation of the motor shaft depends on whether it traverses in the positive or negative direction and cannot be changed.

From SW 1.3 and after, the following applies:

The direction of rotation of the motor shaft can be set as required, dependent on whether traversing in the positive or negative direction using P3.

Table 5-8 Traversing and direction of rotation of the motor shaft

Traversing direction	Rotation of the motor shaft when viewing the motor shaft drive out end		
	P3 = positive	P3 = negative (from SW 1.3)	
Traversing in the positive direction	Clockwise	Counter-clockwise	
Traversing in the negative direction	Counter-clockwise	Clockwise	

Parameter (refer to Chapter 5.6.2)

P3 Gearbox ratio

5.5.9 Standstill monitoring

Description Using the standstill monitoring function, the system can detect when

the axis leaves the target position (under load, for hanging axes, etc.).

Mode of operation The monitoring time (P13) is started after the motion block has been completed (position reference value = target setpoint).

After the monitoring time (P13) has expired, it is cyclically monitored as to whether the actual axis position remains within the standstill range (P14) around the target position.

Objective:

Continually check whether the position of the axis is also maintained.

Fig. 5-13 Standstill monitoring

Fault case When the standstill monitoring responds, an appropriate fault is signaled.

Switching-off When the next block is started, the standstill monitoring is disabled.

Parameter P11 target range (refer to Chapter 5.6.2) P13 monitoring time standstill range

5.5.10 Digital inputs/outputs

Description

For SIMODRIVE POSMO A, there are 2 freely–parameterizable input/output terminals. The function of a terminal is defined by appropriately parameterizing it.

• Designation of the input/output terminals (refer to Chapter 2.3.1)

X5 terminal I/Q1 Terminal 1X5 terminal I/Q2 Terminal 2

Parameterization of the input/output terminals (refer to Chapter 5.6.2)

P31 function, terminal 1P32 function, terminal 2

Note

The digital inputs/outputs are updated every 10 ms.

Reader's note

List of function numbers for digital inputs/outputs?

---> refer to Chapter 5.6.2 under P31 (function, terminal 1)

The list is valid for terminals 1 and 2.

Control

The following rules apply for allocating functions:

- The hardware inputs/outputs are high active.
- · Rules for input terminals
 - A hardware terminal has a higher priority than a PROFIBUS signal
 If a terminal is parameterized as input, then this terminal completely assumes the function, i.e. a control signal, with the same
 significance, received via PROFIBUS, is ignored.

Exceptions:

If a terminal is parameterized with a value 100, 101 or 102 (OFF 1, OFF 2, OFF 3 logically AND'ed with the terminal), then the following applies:

The signals are only present if they are set from the terminal and from the PROFIBUS-DP master (this is a safety function).

 If the 2 input terminals are assigned the same function number, then terminal 2 has priority.

Warning

The appropriate signals from PROFIBUS DP are ignored!

- Rules for output terminals
 - Output signals are output via a terminal without influencing PROFIBUS communications.
 - Inversion:

The outputs can be inverted by adding 128 to the values specified in the function list.

Example:

The "reference point set" signal should be output inverted via terminal 1.

- ---> parameter value = 74 + 128 = 202 (refer to Chapter 5.6.2)
- ---> set P31 to 202
- —> a signal is set at the terminal if SIMODRIVE POSMO A is not referenced.
- Signaling the terminal state (from SW 1.4)

The actual state of the terminal can be displayed in the feedback signal byte (RMB) by adding 256 to the value specified in the function list.

RMB.6 —> state of terminal 1

RMB.7 —> state of terminal 2

Feedback signal byte (RMB) refer to Chapter 4.2 and 4.2.2

5.5.11 Jogging without PROFIBUS and parameterization (from SW 1.4)

Description

The positioning motor can be immediately traversed in the jog mode using this function via the terminals without PROFIBUS communications and without additional parameterization.

If PROFIBUS node address 0 or 127 is detected when the positioning motor is powered—up (all address switches are either OFF or ON), then the following is executed:

- The factory default for the parameters is downloaded.
- Parameters which were possibly changed beforehand are ignored.
- Jogging is selected with the following data:
 - P100 = 17471_{dec} —> simulation of the control word
 P31 = 4 function, terminal 1 <—> jogging P32 = 5 function, terminal 2 <—> jogging +

These changes are not saved.

What should be done?

The following has to be done to be able to use the positioning motor in the jogging mode without parameterization and PROFIBUS:

- 1. Connect the load power supply and both digital inputs
 - --> refer to Chapter 2.3 and 2.4
- 2. Set the PROFIBUS node address to 0 or 127
 - --> refer to Chapter 2.3.1 and Table 2-3

Caution

For reliable operation, it is absolutely necessary that the motor is correctly mounted and connected up (refer to Chapter 2).

- 3. Switch on the load power supply
- 4. Operate the positioning motor in the jogging mode

```
24 V/0 V at X5, I/Q1 —> jogging 1 ON/OFF (jogging -)
24 V/0 V at X5, I/Q2 —> jogging 2 ON/OFF (jogging +)
```

Note

- Jogging mode refer to Chapter 5.4.1
- The standalone mode is possible as usual after setting a PROFIBUS node address ≠ 0 or ≠ 127 (refer to Chapter 5.5.12).

5.5.12 Standalone mode (without bus communications) (from SW 1.2)

Description

Safety signals, such as e.g. OFF1 are continually required. This means, that when bus communications are interrupted, the motor is immediately shut down with fault. This can be prevented using P100 (simulation of the control word).

Caution

In the standalone mode, when a fault develops, the drive is automatically reset, i.e. the following applies:

The faults which occur are automatically acknowledged

• Before SW 1.3 the following applies: The block sequence is

re-started

From SW 1.3 the following applies: The block sequence is

continued from the next

defined block

Setting the standalone mode

If the value of P100 is not equal to zero (e.g. 443F_{hex}), when powering up without a master or when the communication fails, after 3 seconds the control word is replaced by this value.

The terminal signals remain active with the highest priority.

For SIMODRIVE POSMO A in the standalone mode, a maximum of 10 traversing blocks can be entered into P101:11 in the range from 3 to 27. In the standalone mode, these specified blocks are executed one after the other.

Rules when executing the blocks:

- Execution sequence: from P101:1 to P101:10
- If it is recognized that P101:x = 0, then the last block which is entered is continuously repeated.
- If the block lies within a program range, then the program is executed, as programmed from this block.

The factory default for P101:11 is as follows (refer to Table 5-9):

Table 5-9 P101:11 (block sequence in the standalone mode) (factory default)

D404-44					Inc	lex				
P101:11	1	2	3	4	5	6	7	8	9	10
Value	0	0	0	0	0	0	0	0	0	0

Jogging in the standalone mode

Assumption:

Jogging 1 and 2 are permanently connected via digital inputs and parameterized using P31 and P32 (refer to Chapter 5.5.10).

This means that when the bus communications fail, in order that the positioning motor can still be jogged via these inputs, the following applies:

Before SW 1.3 the following applies:

In order to be able to jog, only one block without traversing motion may be entered in P101:1.

e.g.: P101:1 = 5, P101:2 - :10 = 0, block 5 with standard values

• The following applies from SW 1.3:

In order to be able to jog, P101:1 - :10 = 0 or $\neq 0$.

If a block sequence is specified in P101:10, then a jogging signal which is present is always effective before repeating the last specified block.

Parameters (refer to Chapter 5.6.2)

P100 control word simulation

P101:11 block sequence in the standalone mode

5.5.13 Holding brake (from SW 1.4)

Description

Using the brake sequence control, the axes can be held at standstill to avoid undesirable motion.

The sequence control can be used both for motors with integrated holding brake as well as to control an external holding brake.

· Holding brake for 75 W motors

75 W motors do not have an integrated holding brake.

An external holding brake can always be used. In this case, it is controlled using an appropriately parameterized digital output.

Holding brake for 300 W motors

300 W motors are optionally available with integrated holding brake.

An external holding brake can always be used. In this case, the brake is controlled using an appropriately parameterized digital output.

Warning

- It is not permissible to use the integrated holding brake as working brake, as generally it is only designed for a limited number of emergency braking operations.
- Axial forces may not be applied to the shaft both when installing and operating the system!

Fig. 5-14 Definition of times for holding operation

Reader's note

Technical data, refer to Chapter 2.6.2, Table 2-7.

Connecting the holding brake

The brake sequence control operates with the "open holding brake" output signal. The signal can be output as follows:

- Motor with integrated holding brake (only 300 W motors)
 No additional wiring is required for the brake sequence control.
- · Motor with external holding brake

The external holding brake is controlled using a digital output with function number 95 (open holding brake).

The following must be observed:

- Output terminal X5, I/Q1, I/Q2
- Activated via P56.4 and P56.6
- Parameterizing the output terminal —> refer to Chapter 5.5.10
- Connecting up the output terminal -> refer to Chapter 2.3
- The relay for the holding brake is connected at the parameterized output terminal.

Parameters (refer to Chapter 5.6.2)

The following parameters are available for the "Holding brake" function:

•	P31	function, terminal 1
•	P32	function, terminal 2
•	P56.4	open holding brake
•	P56.5	monitoring, holding brake undervoltage
•	P56.6	open the holding brake, also for an external holding brake
•	P58	holding brake, brake opening time
•	P59	speed, close holding brake
•	P60	holding brake, brake delay time
•	P61	holding brake, controller inhibit time

Signals (refer to Chapter 5.5.10)

The following signals are relevant for the "holding brake" function:

- Input signal
 - Input terminal (X5, I/Q1, I/Q2)

Function number 26 Open holding brake

- PROFIBUS

Control signal STW.15 Open holding brake

- · Output signal
 - Output terminal (X5, I/Q1, I/Q2)

Function number 95 Control external holding brake

Open brake

When the brake control is activated, when the status changes from "ready" to "operation enabled", the brake is opened. At the same time, the pulses are enabled and the axis goes into closed—loop controlled operation without a traversing task. The holding controller is switched-in.

In order to give the brake the necessary time to mechanically open, the drive starts after the brake opening time (P58).

The drive goes into the "operation enabled" status after the time in P58 has expired.

Objective when setting the brake opening time

The brake opening time should be selected, so that after the "controller enable" is issued, the speed controller becomes active when the motor holding brake opens. For all other settings, the control acts against the brake.

Valid:

Brake opening time (P58) ≥ Time required to open the holding brake

Fig. 5-15 Opening the brake: Behavior when the status changes from "ready" to "operation enabled"

Closing the brake when withdrawing the "controller enable"

The "controller enable" is withdrawn for the following events:

- STW.0 (ON / OFF 1) = 1/0 signal
- STW.2 (operating condition / OFF 3) = 1/0 signal
- A fault occurs where it is possible to brake in an orderly fashion (e.g. software limit switch actuated)

What happens if the "controller enable" is withdrawn?

- The axis is actively braked and the brake delay time started
 - The axis is actively braked according to the data entered (ramp or maximum deceleration)
 - The brake delay time (P60) is started
- · The brake control signal is withdrawn

The brake control signal is withdrawn, if

- $n_{act} = n_{holding brake}$ (P59), or
- The brake delay time (P60) has expired
- Start the controller inhibit time (P61) and then cancel the pulses

Fig. 5-16 Closing the brake: Behavior when withdrawing "controller enable"

Objective when setting

The controller inhibit time should be harmonized so that the closed–loop control is only withdrawn after the brake has been closed. This prevents an axis from possibly sagging.

Closing the brake when the "pulse enable" is withdrawn The "pulse enable" is withdrawn when the following events occur:

- STW.2 (operating condition / OFF 2) = 1/0 signal
- STW.3 (operation enabled / operation inhibited) = 1/0 signal
- A fault occurs, where it is no longer possible to brake in a controlled fashion (e.g. encoder fault)

What happens if the "pulse enable" is withdrawn?

When the pulse enable is withdrawn, the drive "coasts" down and the output signal "open holding brake" is canceled.

The motor "coasts" down until the brake becomes effective mechanically and brings the motor to a standstill.

After the time taken for the brake to close, the drive is braked by the motor holding brake.

Fig. 5-17 Closing the brake: Behavior when withdrawing "pulse enable"

Warning

When this type of braking is used, it subjects the holding brake to mechanical wear and therefore should only be seldomly used.

Example: Motor with external holding brake

Task and assumptions:

A motor with external holding brakes should be used for hanging axes. The holding brake is to be controlled via output terminal 1.

What other settings are required?

- Connect the relay to control the motor holding brake to output terminal 1
- Assign the "control external holding brake" function to output terminal 1.

P31 = 95

3. Activate the brake sequence control in the drive.

P56.4 = 0, STW.15 = 0

- 4. Set the parameters to open the holding brake.
 - P58 (holding brake, brake opening time)

The brake opening time must be set so that it is equal to or greater than the time required to actually open the holding brake.

- Set the parameters to close the holding brake when "controller enable" is withdrawn.
 - P59 (speed, close holding brake)
 - P60 (holding brake, brake delay time)

The brake delay time (P60) must be harmonized with the speed, at which the holding brake is closed (P59).

P61 (holding brake, controller inhibit time)

The controller inhibit time must be harmonized with the time that it takes to close the brake so that the drive cannot sag.

Example to determine the controller inhibit time

Mark the position of the axis and initiate a fault which results in the controller enable being withdrawn (e.g. change the setting of the software limit switch in P6 or P7).

Does the axis sag (drop slightly)?

- ---> yes, then increase the controller inhibit time (P61)
- ---> no, then the settings are OK

Fig. 5-18 Example: Integrated holding brake – external holding brake

5.5.14 Limit switch monitoring functions

Description

For POSMO A, the following limit switch monitoring functions can be used:

- Hardware limit switch (from SW 2.0)
- · Software limit switch

The limit switch monitoring functions can be used to limit the operating range or to protect the machine and are also available in the n–set mode.

Fig. 5-19 Limit switch monitoring functions

Hardware limit switch (HW limit switch)

There is a hardware limit switch for every axis and every approach direction. The hardware limit switches must be connected to an input terminal (P31/P32) with the following function numbers.

- Function "hardware limit switch start" —> function number 28
- Function "hardware limit switch, end" —> function number 29
 - -> Refer to Chapter 5.6.2

Traversing to a hardware limit switch?

When traversing to a hardware limit switch, the associated input signal is set and the following response is automatically initiated:

- The axis is braked down to the maximum velocity set using P28 (maximum velocity).
- The following fault is signaled:

Fault 706/707 software limit switch, start/end

Supplementary info 911 hardware limit switch, passed/reached

How can an axis be moved away from a hardware switch?

If an axis is located at a hardware limit switch, then it can be moved away again as follows:

- 1. Acknowledge the fault
- 2. Return the axis to the valid traversing range

In the jog mode or via velocity, move away in a direction opposite to the approach direction

or

- 1. Withdraw the controller enable (control signal ON/OFF1)
- 2. Set the input terminal (function number 28/29) to 0

Note

If the hardware limit switch was passed, then it is only possible to continue to traverse in the original direction, if after acknowledging the fault, the axis is traversed in the opposite direction and again passes over the hardware limit switch.

Softwarelimit switch (SW limit switch) P6, P7 The software limit switch start (P6) and software limit switch end (P7) can be correspondingly set to limit the operating range or to protect the machine.

Notice

The software limit switches only become active if the following conditions exist:

- P6 < P7
- pos mode: the axis is referenced ("reference point set" output signal)

Only then is it certain that the axis will be immediately stopped if it attempts to move out of the permissible range.

Note

The SW limit switch monitoring is dependent on the axis type as follows:

For a linear axis or rotary axis with modulo correction, the following is valid:

--> the software limit switches can be activated via P6<P7 and set via P6 and P7.

Traversing to a software limit switch?

When traversing to a software limit switch, the following response is automatically initiated:

- When the axis reaches the software limit switch, then the axis is braked down to the velocity set in P10 (maximum velocity). The axis therefore comes to a standstill after the limit switch.
- One of the following faults/warnings is signaled:

Fault 706 software limit switch, start
Fault 707 software limit switch, end
Alarm 803 software limit switch, start
Alarm 804 software limit switch, end

How can an axis be moved away from a software limit switch? If an axis is located at a software limit switch, then it can be moved away as follows:

- 1. Acknowledge the fault
- 2. Return the axis to the valid traversing range

In the jog mode or via velocity, move away in a direction opposite to the approach direction

or

withdraw the controller enable (OFF1) and "manually" move the drive

5.6 Parameters for SIMODRIVE POSMO A

5.6.1 General information on parameters

General information

The majority of the parameters required when commissioning the system for the first time are, for SIMODRIVE POSMO A, already preset in the factory (factory default).

All of the motor, power module and encoder data are known because of the fixed hardware. This means that the commissioning (start–up) data is limited to defining the gearbox (refer to Chapter 5.6.3) and the system geometry as well as some positioning data and software limit switches.

Saving parameters

There is a non-volatile memory to save parameters.

After parameters have been changed, they must be saved by transferring them into the non-volatile memory.

The parameters are loaded from the non-volatile memory after power up.

Transfer into the non-volatile memory?

- Set P971 from 0 to 1
- Data save is automatically acknowledged with P971 = 0

Changing parameters

For safety reasons, several parameters can only be changed if a traversing block is not active, i.e. the motor is not moving (equalization movements initiated by the closed–loop position control are an exception).

Exceptions:

- It is always possible to change parameters of traversing blocks which are not selected.
- It is always possible to change parameters which do not have an appropriate ID.

Illegal change tasks are rejected in the PKW part with PROFIBUS fault number 17 (task not able to be executed due to the operating state) (refer to Chapter 5.1).

Setting the factory default

The factory setting of parameters for SIMODRIVE POSMO A can be re–established if required.

Establish the factory default?

- Set P970 from 1 to 0
- Data load is automatically acknowledged with P970 = 1

The parameters are now in the volatile memory (RAM).

After the parameters have been transferred into the non–volatile memory, the factory default is loaded when powering up.

- Set P971 from 0 to 1
- Data save is automatically acknowledged with P971 = 0

Service functions for the parameters (refer to Chapter 5.6.2)

For SIMODRIVE POSMO A, the following service functions are available with reference to parameters:

P980:78 supported parameters

list of all supported parameters

P990:78 changes with respect to the factory default

list of all of the parameters which have been changed with respect to modified parameters

Parameters for identification (refer to Chapter 5.6.2)

The following parameters are available for positioning motor identification:

P52 hardware version
 P53 firmware version
 P964:8 (from SW 1.4) drive identification

5.6.2 List of parameters

Reader's note

The parameters, listed in the following, are valid for all software releases of SIMODRIVE POSMO A.

The complete list is updated corresponding to the Edition of the documentation (refer to the Edition status in the header line) and corresponds to the software release of SIMODRIVE POSMO A documented here.

The parameters that are dependent on the software release are appropriately identified.

Explanation of the parameter list

The parameters are shown in the parameter list as follows:

Fig. 5-20 Parameter list

Parameter list The following parameters are available for SIMODRIVE POSMO A:

Version: 04.01.03

P0001 / 01 Axis type

300W

Min Standard Max Unit Data type Effective 0 0 200000 MSR C4 immed.

0.0 —> Linear axis > 0.0 —> Rotary axis

The value corresponds to the modulo correction of the axis (e.g.: $P1 = 360 \longrightarrow 0.0 - 359.9$).

The following applies from SW 1.6:

The parameter is limited in relation to the gear reduction factor and the travel per gear revolution.

The following formula applies:

 $F = Conversion factor (mm \longrightarrow F = 1 ; inch \longrightarrow F = 25.4)$

P1 < 2147483647 * P2 / (F * 4096 * |P3|)

The following applies from SW 2.0:

Only the procedure with modulo axes is possible in the "Speed setpoint" operating mode (P930).

075W

Min Standard Max Unit Data type Effective 0 0 200000 MSR C4 immed.

0.0 —> Linear axis > 0.0 —> Rotary axis

The value corresponds to the modulo correction of the axis (e.g.: $P1 = 360 \longrightarrow 0.0 - 359.9$). Note:

The following applies from SW 1.6:

The parameter is limited in relation to the gear reduction factor and the travel per gear revolution.

The following formula applies:

 $F = Conversion factor (mm \longrightarrow F = 1; inch \longrightarrow F = 25.4)$

P1 < 2147483647 * P2 / (F * 816 * |P3|)

The following applies from SW 2.0:

Only the procedure with modulo axes is possible in the "Speed setpoint" operating mode (P930).

P0002 / 02 Distance per gearbox revolution

300W

Min Standard Max Unit Data type Effective 0.0001 10 200000 MSR C4 immed.

The parameter specifies the travel which is moved through in the reference system after a gear-box revolution.

Note:

The following applies from SW 1.6:

With a modulo axis (P1 > 0), the path per gear revolution is limited by the axis type and the gear reduction ratio.

The following formula applies:

 $F = Conversion factor (mm \longrightarrow F = 1 ; inch \longrightarrow F = 25.4)$

P2 > P1 * F * 4096 * |P3| / 2147483647

075W

Min Standard Max Unit Data type Effective 0.0001 10 200000 MSR C4 immed.

The parameter specifies the travel which is moved through in the reference system after a gearbox revolution.

Note:

The following applies from SW 1.6:

With a modulo axis (P1 > 0), the path per gear revolution is limited by the axis type and the gear reduction ratio.

The following formula applies:

 $F = Conversion factor (mm \longrightarrow F = 1; inch \longrightarrow F = 25.4)$

P2 > P1 * F * 816 * |P3| / 2147483647

P0003 / 03 Gearbox step-down ratio

300W

Min Standard Max Unit Data type Effective -200000 1 200000 - C4 immed.

The step-down ratio should be entered in accordance with the gear used.

Note:

P3 = 0 is not permissible.

Sign change --> direction of rotation change

This parameter has a gearbox-dependent factory default.

The following applies before SW 1.3: Min. value = 0.0001

The following applies from SW 1.6:

With a modulo axis (P1 > 0), the gear reduction ratio is limited by the path per gear revolution and the axis type.

The following formula applies:

F = Conversion factor (mm -> F = 1; inch -> F = 25.4)

|P3| < 2147483647 * P2 / (F * 4096 * P1)

075W

Min Standard Max Unit Data type Effective -200000 1 200000 - C4 immed.

The step-down ratio should be entered in accordance with the gear used.

Note:

P3 = 0 is not permissible.

Sign change —> direction of rotation change

This parameter has a gearbox-dependent factory default.

The following applies before SW 1.3: Min. value = 0.0001

The following applies from SW 1.6:

With a modulo axis (P1 > 0), the gear reduction ratio is limited by the path per gear revolution and the axis type.

The following formula applies:

F = Conversion factor (mm -> F = 1; inch -> F = 25.4)

|P3| < 2147483647 * P2 / (F * 816 * P1)

P0004 / 04 Dimension units

300W 075W

Min Standard Max Unit Data type Effective 0 0 2 - I2 immed.

Dimension units for parameter values (0 = mm, 1 = degree, 2 = inch).

P0005 / 05 Reference point coordinate

300W 075W

Min Standard Max Unit Data type Effective –200000 0 200000 MSR C4 immed.

The parameter specifies the position at the reference point.

Note:

The parameter value can be changed while traversing.

P0006 / 06 Software limit switch, start

300W 075W

Min Standard Max Unit Data type Effective -200000 -200000 MSR C4 immed.

The parameter specifies the software limit switch, left negative.

de-activated: P6 = P7 activated: P6 < P7

Note:

Also refer to P7.

The following applies from SW 2.0:

Software limit switches are not possible in the "Speed setpoint" operating mode (P930).

P0007 / 07 Software limit switch, end

300W 075W

Min Standard Max Unit Data type Effective –200000 200000 MSR C4 immed.

The parameter specifies the software limit switch, right positive.

de-activated: P6 = P7 activated: P6 < P7

Note:

Also refer to P6.

The following applies from SW 2.0:

Software limit switches are not possible in the "Speed setpoint" operating mode (P930).

P0008 / 08 Maximum speed

300W

Min Standard Max Unit Data type Effective 0 3000 3800 rpm C4 immed.

Max. motor speed referred to the motor axis

075W

Min Standard Max Unit Data type Effective 0 3000 3600 rpm C4 immed.

Max. motor speed referred to the motor axis.

P0009 / 09 Acceleration time

300W 075W

Min Standard Max Unit Data type Effective 10 100 15000 ms T2 immed.

During this time, in the speed-controlled operation, the setpoint is set as follows:

Ramp-up: From zero up to the maximum permissible actual speed

Ramp-down: From the maximum permissible actual value down to zero

The following applies from SW 2.0:

The ramp-up time can be changed with immediate effect in the "Speed setpoint" operating mode.

This is also possible when the drive is moving.

P0010 / 0A Maximum motor velocity

300W 075W

Min Standard Max Unit Data type Effective 0 30000 2000000 MSR/min I4 immed.

Max. permissible velocity, dependent on the system.

The max. speed in P8 was not exceeded in operation.

Note:

This parameter has a gearbox-dependent factory default.

P0011 / 0B Target range

300W 075W

Min Standard Max Unit Data type Effective 0 2 200000 MSR C4 immed.

The parameter specifies the precise stopping range (precise stopping window).

Note:

P0011 may not be set too low, as otherwise a traversing task cannot be completed. The setting is dependent on the encoder resolution and the gear ratio.

P0012 / 0C Max. following error

300W 075W

Min Standard Max Unit Data type Effective 0 200000 MSR C4 immed.

The parameter specifies the maximum permissible following error.

Note:

The following error status is displayed using status signal ZSW.8 (no following error / following error).

P0013 / 0D Monitoring time

300W 075W

Min Standard Max Unit Data type Effective 0 100 2000000 ms T4 immed.

After the motion block has been completed (position ref. value = target ref. value), this time is started

After the time has expired, the standstill monitoring and P gain are activated for standstill (P54, P57).

P0014 / 0E Standstil range

300W 075W

Min Standard Max Unit Data type Effective 0 200000 MSR C4 immed.

Tolerance range for the closed-loop position control at standstill.

Note:

The parameter value can be changed while traversing.

P0015 / 0F Backlash compensation

300W 075W

Min Standard Max Unit Data type Effective -200000 0 200000 MSR C4 immed.

The mechanical backlash for direction reversal can be compensated using this parameter.

P15 = negative —> Correction direction negative P15 = positive —> Correction direction positive

Note:

The following applies before SW 1.4: Min. value = 0.0

P0016 / 10 Max. overcurrent

300W

Min Standard Max Unit Data type Effective 0 10.5 42 A C4 immed.

Max. overcurrent for the breakaway torque.

Note:

This parameter has a gearbox-dependent factory default. The parameter is valid for: n < 100 RPM and max. 500 ms

The parameter value can be changed while traversing.

075W

Min Standard Max Unit Data type Effective 0 9 18 A C4 immed.

Max. overcurrent for the breakaway torque.

Note:

This parameter has a gearbox-dependent factory default.

The parameter is valid for: n < 100 RPM and max. 500 ms

The following applies as from SW 1.5:

The parameter value can be changed while traversing.

P0017 / 11 P gain, speed controller

300W

Min Standard Max Unit Data type Effective 0 3 100 - 14 immed.

The parameter specifies the P gain for traversing operation.

Note:

The parameter value can be changed while traversing.

Also refer to P54

075W

Min Standard Max Unit Data type Effective 0 20 100 - 14 immed.

The parameter specifies the P gain for traversing operation.

Note:

The parameter value can be changed while traversing.

The following applies before SW 1.2: Max. value = 40

Also refer to P54

P0018 / 12 Integral action time, speed controller

300W

Min Standard Max Unit Data type Effective 2 10 1000 ms T2 immed.

The parameter specifies the I component for the speed controller.

Note:

The parameter value can be changed while traversing.

075W

Min Standard Max Unit Data type Effective 2 22 1000 ms T2 immed.

The parameter specifies the I component for the speed controller.

Note:

The parameter value can be changed while traversing.

P0019 / 13 Kv factor (position loop gain)

300W 075W

Min Standard Max Unit Data type Effective 0.1 1 9.9 1000/min C4 immed.

The parameter defines at which traversing velocity of the axis, which following error is obtained.

Kv factor significance

Low: Slow response to a setpoint-actual value difference, following error is high High: Fast response to a setpoint-actual value difference, following error is low

P0020 / 14 Current setpoint smoothing

300W 075W

Min Standard Max Unit Data type Effective 0.3 0.3 10 ms C4 immed.

Lowpass (PT1 characteristics)

Note:

The parameter value can be changed while traversing.

P0021 / 15 Speed setpoint smoothing

300W 075W

Min Standard Max Unit Data type Effective 2 2 100 ms C4 immed.

Lowpass (PT1 characteristics)

Note:

The parameter value can be changed while traversing.

P0022 / 16 Maximum acceleration

300W

Min Standard Max Unit Data type Effective 0 4000 200000 MSR/s² C4 immed.

Max. acceleration for closed-loop position controlled operation.

Note:

This parameter has a gearbox-dependent factory default.

075W

Min Standard Max Unit Data type Effective 0 1000 200000 MSR/s² C4 immed.

Max. acceleration for closed-loop position controlled operation.

Note:

This parameter has a gearbox-dependent factory default.

P0023 / 17 Jerk time constant

300W 075W

Min Standard Max Unit Data type Effective 0 0 400 ms T4 immed.

The acceleration/deceleration is changed over this time.

Note:

Input resolution = 10 ms

P0024 / 18 Override velocity

300W 075W

Min Standard Max Unit Data type Effective 0 16384 16384 % N2 immed.

Closed-loop speed control: referred to P8 (maximum speed)
Closed-loop position controlled: referred to P10 (maximum velocity)

Note:

The parameter value can be changed while traversing.

P0025 / 19 Override acceleration

300W 075W

Min Standard Max Unit Data type Effective 0 16384 16384 % N2 immed.

Closed-loop speed control: referred to P9 (acceleration time)

P25 = 50% means: Doubling of ramp-up time

P25 = 10% means: Multiplication by 10 of ramp-up time

Closed-loop position controlled: referred to P22 (maximum acceleration)

The following applies from SW 2.0:

The acceleration override can be changed with immediate effect in the "Speed setpoint" operating mode.

This is also possible when the drive is moving.

P0026 / 1A Override speed, jogging

300W 075W

Min Standard Max Unit Data type Effective 0 3276 16384 % N2 immed.

Referred to P8 (maximum speed).

Is calculated in addition to P24 (override velocity).

Note:

The parameter value can be changed while traversing.

P0027 / 1B Override acceleration, jogging

300W 075W

Min Standard Max Unit Data type Effective 0 8192 16384 % N2 immed.

Refer to P9 (acceleration time).

Is calculated in addition to P25 (override acceleration).

P0028 / 1C Max. current

300W

Min Standard Max Unit Data type Effective 0 10.5 21 A C4 immed.

Upper limit, motor current.

Note

The parameter value can be changed while traversing. This parameter has a gearbox-dependent factory default.

075W

Min Standard Max Unit Data type Effective 0 9 9 A C4 immed.

Upper limit, motor current.

Note:

The parameter value can be changed while traversing.

This parameter has a gearbox-dependent factory default.

P0029 / 1D Electronics temperature tolerance time

300W 075W

Min Standard Max Unit Data type Effective 0 120000 2000000 ms T4 immed.

For an electronics overtemperature condition, after this time, the warning is changed to a fault, i.e. the appropriate response is activated.

Note:

The electronics temperature is displayed using P47.

Input resolution = 10 ms

The parameter value can be changed while traversing.

P0030 / 1E Fault suppression

300W 075W

Min Standard Max Unit Data type Effective 0 F Hex I2 immed.

If the bit is set, instead of the appropriate fault, only a warning is output.

Bit 0: Speed controller at its endstop

Bit 1: Start, software limit switch or end, software limit switch Software limit switches always stop an axis.

Bit 2: Standstill monitoring

Bit 3: Undervoltage of the load current supply (from SW 1.6)

Note:

The parameter value can be changed while traversing.

P0031 / 1F Function terminal 1

300W 075W

Min Standard Max Unit Data type Effective 0 0 479 – I2 immed.

The function of the terminal is defined using this parameter:

The following applies from SW 2.0:

The meaning of terminal parameterization depends on the operating mode (P930).

Parameters with different meanings are marked.

Parameters which are not marked have the same function in both operating modes.

0 No function

1 I (STW.4) Positioning operating mode: Operating condition positioning. Stop and reject

the actual traversing task on cancelation. Stop

Speed setpoint operating mode: Ramp-function generator enable. Stop with

maximum acceleration on cancelation.

2 I (STW.5) Positioning operating mode: Operating condition positioning. Stop without

rejecting the actual traversing task on cancelation. Stop

Speed setpoint operating mode: Ramp-function generator START / Ramp-function generator STOP. The actual speed remains constant on cancelation.

3 I (STW.6) Positioning operating mode: Activate traversing task

Speed setpoint operating mode: Setpoint enable. Deceleration at the ramp on

cancelation.

4 I (STW.8) Positioning operating mode: Jogging –

Speed setpoint operating mode: No function

5 I (STW.9) Positioning operating mode: Jogging +

Speed setpoint operating mode: No function

6 I (STW.11) Positioning operating mode: Referencing

Speed setpoint operating mode: No function

7 I (STW.12) Positioning operating mode: Automatic single block.

Speed setpoint operating mode: No function

8 I (STW.13)	Positioning operating mode: External block change.
9 I (STW.14)	Speed setpoint operating mode: No function Positioning operating mode: Read-in enable.
,	Speed setpoint operating mode: No function
10 I (RMB.0)	Positioning operating mode: Accept value directly in checkback byte (bit 0). Speed setpoint operating mode: No function
11 I (RMB.1)	Positioning operating mode: Accept value directly in checkback byte (bit 1). Speed setpoint operating mode: No function
12 I (RMB.2)	Positioning operating mode: Accept value directly in checkback byte (bit 2). Speed setpoint operating mode: No function
13 I (RMB.3)	Positioning operating mode: Accept value directly in checkback byte (bit 3). Speed setpoint operating mode: No function
14 I (RMB.4)	Positioning operating mode: Accept value directly in checkback byte (bit 4).
15 I (RMB.5)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly in checkback byte (bit 5).
16 I (RMB.6)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly in checkback byte (bit 6).
17 I (RMB.7)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly in checkback byte (bit 7).
,	Speed setpoint operating mode: No function
18 I (STB.0)	Positioning operating mode: Accept value directly in start byte (bit 0). Speed setpoint operating mode: No function
19 I (STB.1)	Positioning operating mode: Accept value directly in start byte (bit 1).
00 L (CTD 0)	Speed setpoint operating mode: No function
20 I (STB.2)	Positioning operating mode: Accept value directly in start byte (bit 2).
21 I (STB.3)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly in start byte (bit 3).
, ,	Speed setpoint operating mode: No function
22 I (STB.4)	Positioning operating mode: Accept value directly in start byte (bit 4). Speed setpoint operating mode: No function
23 I (STB.5)	Positioning operating mode: Accept value directly in start byte (bit 5).
	Speed setpoint operating mode: No function
24 I (STB.6)	Positioning operating mode: Accept value directly in start byte (bit 6). Speed setpoint operating mode: No function
25 I (STB.7)	Positioning operating mode: Accept value directly in start byte (bit 7). Speed setpoint operating mode: No function
26 I (STB.15)	Open holding brake (software version 1.4 and higher)
27 I ´	Positioning operating mode: On-the-fly measurement / actual value setting
	(software version 1.4 and higher)
	This function is only possible via terminal 1.
	Other input parameters can also be used. The input is updated in a 125 microsecond grid for the function "On-the-fly
	measurement / actual value setting".
	Speed setpoint operating mode: No function
28 I	Start of hardware limit switch
29 I	End of hardware limit switch
64 O (ZSW.0)	Ready for power-up
65 O (ZSW.1)	Ready
66 O (ZSW.2)	Operation enabled
67 O (ZSW.3) 68 O (ZSW.4)	Fault OFF 2
69 O (ZSW.5)	OFF 3
70 O (ZSW.6)	Power-on inhibit
71 O (ZSW.7)	Warning
,	

72 O (ZSW.8)	Positioning operating mode: Following error.
73 O (ZSW.10)	Speed setpoint operating mode: Speed within tolerance band Positioning operating mode: Setpoint position reached.
74 0 (70)(44)	Speed setpoint operating mode: Ramp-up complete
74 O (25W.11)	Positioning operating mode: Reference point set. Speed setpoint operating mode: Checkback from Terminal1
75 O (7SW 12)	Positioning operating mode: Acknowledge traversing task.
73 0 (2500.12)	Speed setpoint operating mode: Checkback from Terminal2
76 O (ZSW.13)	
	Positioning operating mode: Within traversing block.
,	Speed setpoint operating mode: No function
	Load power supply available
79 O (STB.0)	Positioning operating mode: Accept value directly from start byte (bit 0).
00 O (OTD 4)	Speed setpoint operating mode: No function
80 O (STB.1)	Positioning operating mode: Accept value directly from start byte (bit 1).
81 O (STB.2)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly from start byte (bit 2).
01 0 (010.2)	Speed setpoint operating mode: No function
82 O (STB.3)	Positioning operating mode: Accept value directly from start byte (bit 3).
- (,	Speed setpoint operating mode: No function
83 O (STB.4)	Positioning operating mode: Accept value directly from start byte (bit 4).
	Speed setpoint operating mode: No function
84 O (STB.5)	Positioning operating mode: Accept value directly from start byte (bit 5).
05 O (OTD 0)	Speed setpoint operating mode: No function
85 O (STB.6)	Positioning operating mode: Accept value directly from start byte (bit 6).
86 O (STB.7)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly from start byte (bit 7).
00 0 (010.7)	Speed setpoint operating mode: No function
87 O (RMB.0)	Positioning operating mode: Accept value directly from checkback byte (bit 0)
- (-,	(software version 1.2 and higher).
	Speed setpoint operating mode: No function
88 O (RMB.1)	Positioning operating mode: Accept value directly from checkback byte (bit 1)
	(software version 1.2 and higher).
00 O (DMD 0)	Speed setpoint operating mode: No function
89 O (RMB.2)	Positioning operating mode: Accept value directly from checkback byte (bit 2)
	(software version 1.2 and higher). Speed setpoint operating mode: No function
90 O (RMB.3)	Positioning operating mode: Accept value directly from checkback byte (bit 3)
00 0 (1210)	(software version 1.2 and higher).
	Speed setpoint operating mode: No function
91 O (RMB.4)	Positioning operating mode: Accept value directly from checkback byte (bit 4)
	(software version 1.2 and higher).
00 0 (DMD 5)	Speed setpoint operating mode: No function
92 O (RMB.5)	Positioning operating mode: Accept value directly from checkback byte (bit 5)
	(software version 1.2 and higher).
93 O (RMB.6)	Speed setpoint operating mode: No function Positioning operating mode: Accept value directly from checkback byte (bit 6)
33 O (INID.0)	(software version 1.2 and higher).
	Speed setpoint operating mode: No function
94 O (RMB.7)	Positioning operating mode: Accept value directly from checkback byte (bit 7)
•	(software version 1.2 and higher).
	Speed setpoint operating mode: No function
95 O	Control external holding brake (software version 1.4 and higher)
100 I (STW.0)	OFF 1 logically ANDed with the terminal

101 I (STW.1) OFF 2 logically ANDed with the terminal 102 I (STW.2) OFF 3 logically ANDed with the terminal

Note:

If a terminal is parameterized as input or output, the following applies:

--> Addition with 256 means:

Positioning operating mode:

Status display via RMB.6/7. (terminal 1/2) (SW 1.4 and higher).

Speed setpoint operating mode:

Status check back via ZSW.11 (terminal 1) ZSW.12 (terminal 2).

If a terminal is parameterized as output, the following applies:

--> Addition with 128 means:

Inversion for signal output.

The parameter value can be changed while traversing.

P0032 / 20 Function terminal 2

300W 075W

Min Standard Max Unit Data type Effective 0 0 479 – 12 immed.

Refer to P31 (function, terminal 1).

P0033 / 21 Address, test socket 1

300W 075W

Min Standard Max Unit Data type Effective 0 FC32 FFFFFFF Hex I4 immed.

The parameter addresses the measured value for output via the analog test output.

FC00 Speed setpoint (motor shaft)

FC66 Actual speed value (motor shaft)

FC6A Position actual value

FC32 Current actual value

FC38 I set (speed controller)

FC3A I set (smoothed)

Note:

The parameter value can be changed while traversing.

P0034 / 22 Shift factor, test socket 1

300W 075W

Min Standard Max Unit Data type Effective 0 7 F Hex I2 immed.

Shift factor for analog test socket 1.

Note:

Shift factor change of +1 corresponds to doubling the value Shift factor change by -1 corresponds to halving the value The parameter value can be changed while traversing.

P0035 / 23 Offset, test socket 1

FUUJJ / ZJ UIISEL, LESL SUCKEL

300W 075W

Min Standard Max Unit Data type Effective 0 80 FF Hex I2 immed.

Offset for analog test socket 1.

Note:

With offset = 80 hex, for "0" 2.5 V is output.

The parameter value can be changed while traversing.

P0036 / 24 Address, test socket 2

300W 075W

Min Standard Max Unit Data type Effective 0 FC66 FFFFFFF Hex 14 immed.

Note:

Refer to P33 (address, test socket 1).

P0037 / 25 Shift factor, test socket 2

300W 075W

Min Standard Max Unit Data type Effective 0 0 F Hex I2 immed.

Note:

Refer to P34 (shift factor, test socket 1).

P0038 / 26 Offset, test socket 2

300W 075W

Min Standard Max Unit Data type Effective 0 80 FF Hex I2 immed.

Note:

Refer to P35 (offset, test socket 1).

P0039 / 27 Position setpoint

300W 075W

Min Standard Max Unit Data type Effective – MSR C4 RO

This parameter specifies the position setpoint in the selected unit of measurement.

P0040 / 28 Position actual value

300W 075W

Min Standard Max Unit Data type Effective –200000 0 200000 MSR C4 immed.

This position is directly accepted as new actual value by writing the required position into P40 The drive must be closed-loop controlled and stationary.

The axis is then considered to have been referenced.

The axis is their considered to have been re

The following applies from SW 2.0:

It is possible to write the actual position value in the "Speed setpoint" operating mode.

The axis is always dereferenced in this operating mode.

P0041 / 29 Speed setpoint

300W 075W

Min Standard Max Unit Data type Effective
- - - Frpm C4 RO

"Positioning" operating mode:

Indicates the speed setpoint relative to the motor shaft.

P0042 / 2A Actual speed

300W 075W

Min Standard Max Unit Data type Effective – – Frpm C4 RO

"Positioning" operating mode:

Indicates the speed setpoint relative to the motor shaft.

P0043 / 2B	Currer	nt setpoint						
300W 075W Min –	Standard -	Max -	Unit A	Data type C4	Effective RO			
P0044 / 2C	Current actual value							
300W 075W Min –	Standard -	Max -	Unit A	Data type C4	Effective RO			
P0045 / 2D	Timer status							
300W 075W Min –	Standard -	Max -	Unit ms	Data type T4	Effective RO			
P0046 / 2E	Follow	ing error						
300W 075W Min –	Standard -	Max -	Unit MSR	Data type C4	Effective RO			
P0047 / 2F	Electro	onics temper	ature					
300W 075W Min –	Standard -	Max -	Unit °C	Data type C4	Effective RO			
P0048 / 30 300W 075W	Actual traversing block, block number							
Min –	Standard -	Max -	Unit -	Data type I2	Effective RO			
The parameter	specifies the b	lock number of the	ne traversing l	olock presently	being processed.			
P0049 / 31	Following block, block number							
300W 075W Min –	Standard -	Max -	Unit –	Data type I2	Effective RO			
		lock number of the traversing block						
P0050 / 32	Veloci	Velocity setpoint						
300W 075W Min –	Standard -	Max -	Unit MSR/min	Data type I4	Effective RO			
P0051 / 33	Actual	velocity						
300W 075W Min –	Standard -	Max -	Unit MSR/min	Data type I4	Effective RO			
P0052 / 34	Hardw	are version						
300W 075W Min –	Standard	Max -	Unit –	Data type	Effective RO			
The parameter indicates the hardware version of the motor.								

—> Hardware version A—> Hardware version D, etc.

= 1

P0053 / 35 Firmware version

300W 075W

Min Standard Max Unit Data type Effective – – 14 RO

The parameter indicates the firmware version of the drive.

Example:

= 10202 —> Firmware version 01.02.02

P0054 / 36 P gain, speed controller standstill

300W

Min Standard Max Unit Data type Effective
1 2 100 – I4 immed.

This parameter specifies the P gain for axis at standstill.

Note:

Refer to P56.2

The parameter value can be changed while traversing.

075W

Min Standard Max Unit Data type Effective 1 5 100 – 14 immed.

This parameter specifies the P gain for axis at standstill.

Note:

The following applies before SW 1.2: Max. value = 40 The following applies before SW 1.4: Min. value = 0

Refer to P56.2

The parameter value can be changed while traversing.

P0055 / 37 Signal position

300W 075W

Min Standard Max Unit Data type Effective – MSR C4 RO

Last position for external block change or when canceling the program block by withdrawing the start byte condition.

Note

The following is valid for the position for rotary axis:

The following applies before SW 1.3: —> no modulo evaluation
The following applies from SW 1.3: —> modulo evaluation

P0056 / 38 Operating options

300W 075W

Min

0

Standard Max Unit Data type Effective
0 FFFF Hex V2 immed.

- Bit 1.0 Drive referenced and behavior after restart (from SW 1.2)
 - = 00: The motor is referenced when powering-up again, if it was already referenced when powered-down and is stationary. The behavior is the same as before SW 1.2.
 - = 01: The motor is referenced when powering-up again if it was already referenced when powered-down and was not stationary (ZSW.13).
 - = 1x: The motor is not referenced when powering-up again. (x: the bit can either 0 or 1)

The following applies from SW 2.0:

The drive is always dereferenced in the "Speed setpoint" operating mode (P930). Bit 0 and bit 1 have no function in this operating mode.

- Bit 2 P gain at standstill (from SW 1.3)
 - = 0: Holding controller P gain active (P57)
 - = 1: Speed controller P gain active (P54)

The following applies from SW 2.0:

The speed controller is always active in the "Speed setpoint" operating mode (P930). Bit 2 has no meaning here.

P54 is effective at zero speed.

- Bit 3 Response of Bit 10 in the status word "Setpoint position reached" (as of SW 1.6)
 - = 0: "Setpoint position reached" is signalled when:
 - traversing block fully completed
 - Abort of the traversing block by: Fault, Stop or OFF commands
 - = 1: "Setp. pos. reached" is signalled only after full completion of the traversing block.
- Bit 4 Open holding brake (from SW 1.4)
 - = 0: Brake sequence control effective
 - = 1: Open holding brake
- Bit 5 Monitoring, holding brake undervoltage (from SW 1.4)
 - = 0: De-activated (P947.12)
 - = 1: Activated (P947.12)
- Bit 6 Open holding brake is also effective for external holding brakes (from SW 1.4)
 - = 0: Brake sequence control effective
 - = 1: Open holding brake is also effective for an external holding brake

P0057 / 39 P gain, holding controller standstill

300W

Min Standard Max Unit Data type Effective 5 20 250 – 14 immed.

P gain for axis standstill.

Note:

Refer to P56.2

075W

Min Standard Max Unit Data type Effective 50 100 250 – I4 immed.

P gain for axis standstill.

Note:

Refer to P56.2

Available from SW 1.3.

P0058 / 3A Holding brake, brake opening time

300W 075W

Min Standard Max Unit Data type Effective 0 100 1000 ms T4 immed.

For "pulse enable" the setpoint is output delayed by this time.

Note

Available from SW 1.4.

P0059 / 3B Speed, close holding brake

300W 075W

Min Standard Max Unit Data type Effective 0 10 3000 rpm C4 immed.

When withdrawing "controller enable" and this speed is fallen below, the holding brake is closed.

The holding brake is always closed after the time in P60 has expired.

Note:

Available from SW 1.4.

P0060 / 3C Holding brake, brake delay time

300W 075W

Min Standard Max Unit Data type Effective 0 400 10000 ms T4 immed.

When withdrawing "controller enable" this time is started and after it expires, the holding brake

The holding brake can also be closed if the speed in P59 is fallen below.

Note:

Available from SW 1.4.

P0061 / 3D Holding brake, control blocking time

300W 075W

Min Standard Max Unit Data type Effective 0 100 1000 ms T4 immed.

When withdrawing the brake control signals, this time is started and after it has expired, the pulses are deleted.

Note:

Available from SW 1.4.

P0062 / 3E Measuring position

300W 075W

Min Standard Max Unit Data type Effective
- - MSR C4 RO

The position value for the "flying measurement" function is written into this parameter.

This parameter is overwritten at each measuring operation.

Available from SW 1.4.

P0080:28 / 50 Program control word PSW

300W 075W

Min Standard Max Unit Data type Effective 0 3 FFFF Hex V2 immed.

The program control word defines the general behavior of a traversing block.

Bit 0 Motion type

- = 1: Enter position and velocity
- = 0: Enter speed
- Bit 1 Positioning type (only when positioning)
 - = 1: Relative
 - = 0: Absolute
- Bit 2 Timer type
 - = 1: Traverse as long as the timer no longer runs
 - = 0: Traverse as long as the timer runs
- Bit 3 Logic operation between timer with start byte
 - = 1: Traverse if the timer or start bytes are fulfilled
 - = 0: Traverse if the timer and start byte are fulfilled
- Bit 4 Return jump to program
 - = 1: Jump to the start of the program after the end of the block
 - = 0: No response
- Bit 5 Traversing type
 - = 1: Continuous path mode
 - = 0: Precise stop
- Bit 6 Negate start byte condition
 - = 1: Block is executed if at least one of the bits set in the start mask is not configured
 - = 0: Normal evaluation
- Bit 7 SMStart type (from SW 1.2)
 - = 1: The following is valid dependent on the condition defined in SMStart:

Fulfilled —> Execute block, Not fulfilled —> Skip block

- = 0: Wait until the start condition is fulfilled acc. to SMStart
- Bit 8 Program stop (from SW 1.2)
 - = 1: End of program at end of block
 - = 0: No response
- Bit 9 Set reference position, actual position
 - = 1: Active

Before SW 1.4 the following applies: At the end of the block the actual position is set the same as the signaled position.

The following applies from SW 1.4: At the end of the block, the position of the last zero mark is set the same as the signaled position and the drive is referenced.

- = 0: Inactive
- Bit 10 Flying actual value setting (from SW 1.4)
 - = 1: Active
 - = 0: Inactive
- Bit 11 Flying measurement (from SW 1.4)
 - = 1: Active
 - = 0: Inactive
- Bit 12 Traverse through the shorted path (from SW 1.4)
 - = 1: Active (only for modulo correction with absolute position data)
 - = 0: Inactive

Note

Refer to P81:28 (target position).

P0081:28 / 51 Target position

300W 075W

Min Standard Max Unit Data type Effective –200000 0 200000 MSR C4 immed.

The parameter specifies the target position in the traversing block.

Note:

Index (using as an example P81):

P81:0 —> no significance
P81:1 —> traversing block 1
P81:2 —> traversing block 2

...

P81:27 —> traversing block 27

Block numbers (factory default):

Traversing block jogging –
 Traversing block jogging +

3 ... 12 Single block 13 ... 17 Program 1 18 ... 22 Program 2 23 ... 27 Program 3

All blocks before program 1 are single blocks.

P0082:28 / 52 Velocity or speed

300W 075W

Min Standard Max Unit Data type Effective –16384 16384 % N2 immed.

The parameter specifies the velocity or speed in the traversing block.

Note:

Refer to P81:28 (target position).

P0083:28 / 53 Acceleration

300W 075W

Min Standard Max Unit Data type Effective 0 16384 16384 % N2 immed.

The parameter specifies the acceleration in the traversing block.

Note:

Refer to P81:28 (target position).

P0084:28 / 54 Timer value

300W 075W

Min Standard Max Unit Data type Effective 0 0 20000000 ms T4 immed.

Contains the time required for the timer.

Note:

Value 0 de-activates the function.

Input resolution = 10 ms

Refer to P81:28 (target position).

P0085:28 / 55 Message position

300W 075W

Min Standard Max Unit Data type Effective -200000 0 200000 MSR C4 immed.

When passing this position, the bits, specified in MMPos (P87:28) are set, and signaled to the master via the return byte (RMB).

Note:

The following is valid for the position for rotary axis:

The following applies before SW 1.3: —> no modulo evaluation
The following applies from SW 1.3: —> modulo evaluation

The following applies from SW 1.4:

If the "set reference position" function is activated (PSW.9= 1) or "flying actual value setting" (PSW.10= 1), this parameter is the setting value.

The signaling position function is then inactive.

Refer to P81:28 (target position).

P0086:28 / 56 SMStart MMStart

300W 075W

Min Standard Max Unit Data type Effective 0 0 FFFF Hex V2 immed.

Message mask start (MMStart):

Contains the bit mask which is activated when starting a traversing block and which is OR'd with the status signals (RMB).

Start mask start (SMStart):

Contains a mask, which defines which bits of the start byte (STB) are evaluated in the PZD as additional start bits.

The block starts as soon as all of the configured bits are set in addition to the normal start enable signals.

If one of the bits is withdrawn, traversing motion stops and the block is ended.

Note:

Value 0 de-activates the function.

Refer to P81:28 (target position).

P0087:28 / 57 MMPos MMStop

300W 075W

Min Standard Max Unit Data type Effective 0 0 FFFF Hex V2 immed.

Message mask stop (MMStop):

Bits, which are activated at the end of a traversing block and on the status signals (RMB).

MMStop is reset when starting a new traversing block.

Message mask, position (MMPos):

Bits, which are activated when passing the signaling position and are OR'd with the status signals (RMB).

MMPos is reset when starting a new traversing block.

Note:

Value 0 de-activates the function.

Refer to P81:28 (target position).

P0097 / 61 Carry-out POWER-ON RESET

300W 075W

A POWER-ON RESET for the drive can be carried-out using this parameter.

0 Output status

1 Carry-out POWER ON-RESET

Note:

After P0097 = 1, POWER ON-RESET is immediately carried-out. Communications is interrupted. The master does not receive an acknowledgment.

Available with software version 1.5 and higher.

P0098 / 62 Reset reference point set

300W 075W

Min Standard Max Unit Data type Effective 0 0 1 - 12 immed.

0 No reference point set

1 Reference point set

Note:

For a stationary, referenced axis, when writing zero into P98 = 0, the "No reference point set" status is re-established.

Refer to ZSW.11

Available from SW 1.4.

P0099:21 / 63 Program management

300W 075W

Min Standard Max Unit Data type Effective 0 0 27 – I2 immed.

The parameter specifies the start of a program.

P99:0 —> no significance

P99:1 —> start, program 1 (standard value = 13) P99:2 —> start, program 2 (standard value = 18)

P99:3 —> start, program 3 (standard value = 23), etc.

Note:

The parameter value can be changed while traversing.

P0100 / 64 Control word simulation

300W 075W

Min Standard Max Unit Data type Effective 0 0 FFFF – V2 immed.

If the cyclic communication with Master Class 1 is interrupted for more than 3 seconds, this control word is used. All terminal signals remain active with priority.

= 0 —> no simulation

= 17471 dec (= 443F hex) —> value recommended for simulation

Note:

The parameter value can be changed while traversing.

P101 must be > 0.

When operating the system with Master Class 2 alone (SimoCom A), the simulation mode is activated immediately when making entries in P100.

Available from SW 1.2.

P0101:11 / 65 Block sequence in standalone operation

300W 075W

Min Standard Max Unit Data type Effective 0 0 27 - I2 immed.

For standalone operation, a maximum of 10 traversing blocks can be entered in the range 3 to 27 in P101:11.

These specified blocks are executed one after the other in the standalone mode.

P101:0 —> no significance

P101:1 —> 1st block P101:2 —> 2nd block, etc.

Note:

The parameter value can be changed while traversing.

Available from SW 1.2.

P0700 / 2BC Operating mode selector switch

300W 075W

Min Standard Max Unit Data type Effective
1 2 2 - I2 PO

This parameter is used for selecting the operating mode.

Operating mode changes only take effect when the parameter set is saved in the FEPROM (P971 0 —> 1) followed by a Power-On Reset (P097 0 —> 1).

If SimoCom A is in use, the operating mode should be selected via the configuration dialog. The following operating modes are supported:

1 -> Speed setpoint

2 --- > Positioning

The parameter corresponds to parameter 930.

Note:

Before changing the operating mode load factory default setting via P970.

This allows achieving a pre-defined initial status.

Available with software version 2.0 and higher.

P0880 / 370 N-SETPOINT normalization

300W 075W

Min Standard Max Unit Data type Effective -100000 4096 100000 rpm C4 immed.

This parameter defines the normalization as to which speed sets in at the gear output when a setpoint of 1000h (4096d) is specified via the control word (STW).

P0918 / 396 PROFIBUS node address

300W 075W

Min Standard Max Unit Data type Effective – – 12 RO

The node address is read from address switch S1.

P0928 / 3A0 Control authority PZD

300W 075W

Min Standard Max Unit Data type Effective

1 1 2 - V2 immed.

Request for control authority from a Class 2 DP master.

Note

Available from SW 1.4.

P0930 / 3A2 Actual operating mode

300W 075W

Min Standard Max Unit Data type Effective – – 12 RO

This parameter indicates the active operating mode.

P930 = 2 means: Positioning operating mode

software version 2.0 and higher: P930 = 1 means: Speed setpoint operating mode.

P0947 / 3B3 Faults

300W 075W

Min Standard Max Unit Data type Effective
- - - | 12 RO

The parameter indicates, bit-coded, which faults are present.

Bit0 corresponds to Fault 700,

Bit1 corresponds to Fault 701, etc.

Note:

SimoCom A:

Read about possible faults in the online help:

Help —> Help topics —> Index —> 700...715

User Manual:

The description of the faults, how they can be acknowledged as well as a list of all the faults is provided in Section "Fault handling and diagnostics".

Refer to the index entry "Faults".

P0953 / 3B9 Warnings

300W 075W

Min Standard Max Unit Data type Effective – – – 12 RO

The parameter indicates, bit-coded, which alarms are present.

Bit0 corresponds to Warning 800,

Bit1 corresponds to Warning 801, etc.

Note:

SimoCom A:

Read about possible warnings in the online help:

Help —> Help topics —> Index —> 800...812

User Manual:

The description of the warnings, how they can be acknowledged as well as a list of all the warnings is provided in Section "Fault handling and diagnostics".

Refer to the index entry "Warnings".

P0954 / 3BA Additional information on faults/warnings

300W 075W

Min Standard Max Unit Data type Effective – – 12 RO

The parameter indicates, bit-coded, which supplementary information is available.

The additional information allows to diagnose the faults and warnings exactly.

Bit0 corresponds to Supplementary information 900,

Bit1 corresponds to Supplementary information 901, etc.

Note:

SimoCom A:

Read about possible supplementary information in the online help:

Help —> Help topics —> Index —> 900...911

User Manual:

The description of the faults/warnings, how they can be acknowledged as well as a list of all the faults/warnings is provided in Section "Fault handling and diagnostics".

Refer to the index entry "Faults/Warnings".

See also P947 and P953.

Available from SW 1.4.

P0964:8 / 3C4 Drive identification

300W 075W

Min Standard Max Unit Data type Effective – – – V2 RO

Indices:

0 Siemens = 42d

1 Drive type POSMO A 75W/300W = 1201/1202

2 Firmware version (x.yy.zz)

3 Firmware date (year) (xxxx decimal)
4 Firmware date (day/month) (ddmm decimal)
5 No. of axes (always 1)

6 No. of option modules (always 0)

7 Gearbox code

Note:

Available from SW 1.4.

P0967 / 3C7 Control word

300W 075W

Min Standard Max Unit Data type Effective 0 0 FFFF Hex V2 immed.

This parameter corresponds to the control signals "control word (STW)".

Note:

The following applies from SW 1.4:

If the Class 2 DP master has control authority, then control is realized via this parameter.

The following applies from SW 2.0:

The meanings of bits 4, 5, 6, 8, 9, 11, 12, 13 and 14 depend on the active operating mode.

SimoCom A:

Please consult the online help for more detailed information:

Help ---> Help topics ---> Index ---> PROFIBUS diagnostics

User Manual:

Bit assignment, refer to Section "Communications via PROFIBUS-DP".

Refer to the index entry "Process data".

P0968 / 3C8 Image of current status word

300W 075W

Min Standard Max Unit Data type Effective – Hex V2 RO

This parameter corresponds to the status signals "status word (ZSW)".

The following applies from SW 2.0:

The meanings of bits 8, 10, 11, 12, 14 depend on the active operating mode (P930).

Note:

SimoCom A:

Please consult the online help for more detailed information:

Help ---> Help topics ---> Index ---> PROFIBUS diagnostics

User Manual:

Bit assignment, refer to Section "Communications via PROFIBUS-DP".

Refer to the index entry "Process data".

P0970 / 3CA Factory default download

300W 075W

Min Standard Max Unit Data type Effective 0 1 Hex V2 immed.

1/0 -> Download the factory default

Note:

Downloading is automatically acknowledged with a 1.

P0971 / 3CB Write into FEPROM

300W 075W

Min Standard Max Unit Data type Effective 0 0 1 Hex V2 immed.

0/1 —> Save parameter set in a non-volatile memory

Note:

Saving is automatically acknowledged by a 0.

P0972 / 3CC Select block number and PZD start byte / n-setpoint

300W 075W

Min Standard Max Unit Data type Effective 0 0 FFFF Hex V2 immed.

This parameter corresponds to the control signals "select block number" and "start byte".

If the Class 2 DP master has control authority, then control is realized via this parameter. Note:

Available from SW 1.4.

The following applies from SW 2.0:

The speed setpoint is transferred using these bits in the "Speed setpoint" operating mode (P930).

The setpoint specifies the speed at the gear output.

P0973 / 3CD Actual block number and checkback byte / n-actual

300W 075W

Min Standard Max Unit Data type Effective – Hex V2 RO

For the complete PZD status, the actual block number and the return byte in the PKW channel are signaled here.

Note:

Available from SW 1.4.

The following applies from SW 2.0:

The actual speed value is returned using these bits in the "Speed setpoint" operating mode (P930).

The actual value represents the speed at the gear output.

P0980:78 / 3D4 Supported parameters

300W 075W

Min Standard Max Unit Data type Effective
- - - 12 RO

All of the parameters supported by the device are listed here in an increasing sequence.

P980:0 --- no significance

P980:1 = 1 (P1)

...

P980:77 = 990 (P990)

P0990:78 / 3DE Changes with respect to the factory default

300W 075W

Min Standard Max Unit Data type Effective

All of the parameters which have been changed over the factory default are listed here in an increasing sequence.

P990:0 -> no significance

P990:1 = 4 (e.g. P4)

P990:2 = 990 (P990)

P990:3 = after the end of the list

Note:

For parameters with index, the parameter number is listed if at least 1 parameter of the array was changed.

P1426 / 592 Tolerance band for actual setpoint value

300W Min 0	Standard 100	Max 3800	Unit rpm	Data type C4	Effective immed.
075W Min 0	Standard 100	Max 3600	Unit rpm	Data type C4	Effective immed.

This parameter defines the tolerance band for the actual speed value.

If the actual speed value is within this tolerance band around the specified setpoint, the bit "Speed within tolerance band" is output (ZSW.8).

Note:

This parameter is visible in SimoCom A only in operating mode "Speed setpoint" (P930). Available with software version 2.0 and higher.

P1427 / 593 Delay time Nsetpoint has elapsed

300W 075W

Min Standard Max Unit Data type Effective 0 0 15000 ms T2 immed.

This parameter defines the delay time following which the bit "Ramp-up complete" (ZSW.10) is output.

If the actual speed value for the specified time is within the tolerance band (P1426), ZSW.10 is output.

Note:

This parameter is visible in SimoCom A only in operating mode "Speed setpoint" (P930). Available with software version 2.0 and higher.

5.6.3 Gearbox-dependent parameters, factory defaults

Gearboxdependent parameters Depending on the gearbox used, the parameters listed in Table 5-10 are pre—set before the equipment is supplied:

Table 5-10 Gearbox–dependent parameters (factory presetting – default)

Gearbox		P964:7	P3	P10	P16	P22	P28
Туре	Step- down ratio	Gear- box code	Gearbox step- down ratio	Maximum velocity	Maximum overcur-rent	Maximum accel-eration	Maximum current
	I Gearbox	0000	-	[mm/min]	[A]	[mm/s ²]	[A]
75 W motor:	Gearbox-d	ependent	parameters (factory defau	lt)		
Without gear	box	2049	1	30000	9.0	1000	9.0
	4.5	2050	4.5	6660	9.0	225	7.8
	8	2058	8	3750	7.5	125	4.6
	20.25	2059	20.25	1480	9.0	50	9.0
Planetary gearbox	36	2060	36	830	9.0	30	7.9
gearbox	50	2061	50	600	8.0	20	5.6
	126.5625	2062	126.5625	237	9.0	8	7.8
	162	2063	162	185	7.4	6	6.0
Worm gear	5	2064	5	6000	9.0	200	9.0
	24	2065	24	1250	7.3	40	7.3
	75	2066	75	400	5.3	13	5.3

Table 5-10 Gearbox-dependent parameters (factory presetting - default), continued

Gearbox		P964:7	P3	P10	P16	P22	P28	
Туре	Step- down ratio i _{Gearbox}	Gear- box code	Gearbox step- down ratio	Maximum velocity [mm/min]	Maximum overcur- rent [A]	Maximum accel- eration [mm/s ²]	Maximum current	
300 W motor: Gearbox-dependent parameters (factory default)								
	14	2051 ¹⁾					21.0	
	Keyway	2067 ²⁾						
Without gearbox	Smooth shaft	2075 ¹⁾	1	30000	21.0	4000		
	(without keyway)	2076 ²⁾						
	4	2052	4	7500	21.0	1000	21.0	
		2068						
	7	2053	7	4005	24.0	570	21.0	
		2069		4285	21.0			
	12	2054	12	2500	21.0	330	21.0	
		2070						
Planetary	20	2055	20	1500	21.0	200	21.0	
gearbox		2071						
	0.5	2056	05	855	12.6	115	14.8	
	35	2072	35					
	40	2057	49	610	9.0	80	10.6	
	49	2073						
	120	2078	120	250			12.0	
	120	2079	120	250	8.3	33	13.0	

- 1) Upper value
- --> gearbox code for the motor without holding brake
- 2) Lower value
- --> gearbox code for the motor with holding brake

Notice

After another gearbox type has been mounted, the gearbox–dependent parameters no longer match the gearbox and must therefore be modified corresponding to Table 5-10.

P964:7 (gearbox code) can only be changed with "SimoCom A" using the drive configuration.

Space for your notes

Fault Handling and Diagnostics

6

6.1 LED fault display

LED fault display

An LED with the following significance is provided on the rear of the positioning motor for diagnostics LED:

Table 6-1 What does an LED mean when it is bright?

LED display		Is the	What status does the drive have? What are the fault possibilities?		
Color	How is it lit?	OK?	What are the fault possibilities.		
None	Off	No	The equipment is powered down or is defective		
			The power supply is incorrectly connected (incorrect polarity)		
	Steady light	No	Critical hardware defect, CPU cannot be used		
			Briefly after power up, even if the unit is OK		
Red			Disappears after the system has completely run up.		
	Flashing light	Yes	Fault present, drive not ready		
			Read-out the fault number —> refer to Chapter 6.2		
Red/yellow	Alternating flashing light	No	Bus communications interrupted		
	Steady light	Yes	Standard operation		
	Flashing light	Yes	Run-up, bus being initialized (baud rate adjustment, configuration, parameterization)		
Green			No bus connection established:		
			 Bus cables not OK 		
			 Address incorrectly set 		
			Bus parameterizing error		
Yellow	Steady light	No	Bus run–up, incorrect configuration telegram		
Tellow	Flashing light	No	Bus run–up, incorrect parameterizing telegram		
Yellow/	Alternating	No	Standalone operation is active		
green	flashing light		> refer to Chapter 5.5.12		
(from SW 1.2)					

6.2 Faults and warnings

6.2 Faults and warnings

6.2.1 General information on faults and warnings

Preliminary comment

For SIMODRIVE POSMO A, faults and warnings cannot be displayed.

When a fault or warning is detected then this is displayed in the positioning motor by setting the appropriate status signal and the fault/warning bits in P947, P953 and P954.

The faults and warnings can be evaluated as follows:

• Via PROFIBUS in cycle operation

By reading the status signal and evaluating the bit-coded parameter values for the faults and warnings (P947, P953 and P954).

• Via SimoCom A in online operation

The faults or warnings that have occurred are converted into an appropriate fault/warning number and displayed.

Table 6-2 Overview of faults and warnings

Fault bit Warning bit	Fault number Warning number for SimoCom A	Status signal	Significance
P947.0 	700 	ZSW.3	Fault 700
P947.15	715	(faults present)	Fault 715
P953.0	800	ZSW.7	Warning 800
P953.15	815	(warning present)	Warning 815
P954.0 (from SW 1.4) P954.15	900 915	ZSW.3 or ZSW.7	Supplementary information 900 Supplementary information 915

6.2 Faults and warnings

Difference between faults and warnings?

What is the difference between a fault and a warning?

- Faults (refer to Table 6-2)
 - A fault causes an appropriate response for the positioning motor.
 - Faults must be acknowledged after the fault cause has been removed.
 - The motor signals "fault present" using its diagnostics LED red flashing light.
- Warnings (refer to Table 6-2)
 - Warnings are automatically deleted after the cause of the fault has been removed.

Faults

Faults indicate to the user positioning motor states where the motor can only be shut down or switched into a no current condition.

How does the DP master evaluate faults?

- By reading the status signal ZSW.3 (fault present)
 A "1" signal indicates that there is at least 1 fault.
- 2. By reading P947 (3B3_{hex})

The parameter value indicates, bit—coded, which faults are present (refer to Table 6-2 and Chapter 6.2.2).

3. By reading P954 (3BA_{hex}) (from SW 1.4)

The parameter value indicates, bit—coded, which supplementary information is present (refer to Table 6-2 and Chapter 6.2.2).

How are the faults acknowledged?

- 1. Remove the cause of this fault (refer to Chapter 6.2.2).
- 2. STW.7 (reset the fault memory) = set 0/1 signal edge.
- 3. Set the STW.0 (ON/OFF 1) to "0" and "1".

Note

If the status signal ZSW.3 (fault effective) is not "0", then the above points should be repeated for the fault or faults that are still present.

SIMODRIVE POSMO A can only resume normal operation after all of the faults that are present have been acknowledged.

The faults are described in detail in Chapter 6.2.2.

6.2 Faults and warnings

Warnings

Warnings indicate to the user motor statues that do not necessarily mean that operation must be interrupted.

How does the DP master evaluate warnings?

1. By reading the status signal ZSW.7 (warning effective)

A "1" signal indicates that there is at least 1 warning present.

2. By reading P953 (3B9_{hex})

The parameter value indicates, bit—coded, which warnings are present (refer to Table 6-2 and Chapter 6.2.2).

3. By reading P954 (3BAhex) (from SW 1.4)

The parameter value indicates, bit—coded, which supplementary information is present (refer to Table 6-2 and Chapter 6.2.2).

Note

If the status signal ZSW.7 (warning effective) is not "0", then the above points must be repeated for the warning or warnings that are still present.

Warnings are described in detail in Chapter 6.2.2.

Remedy

For faults and warnings, measures are described which can be applied to remove/withdraw the fault/warning.

In this case, one of the possibilities specified is to replace the positioning motor. For POSMO A -300 W, it is also possible, corresponding to the information given as counter–measure, to only change the drive unit.

- Replacing the positioning motor
 refer to Chapter 7.1
- Replacing the drive unit (only POSMO A 300 W)
 refer to Chapter 7.3.2

6.2.2 List of faults and warnings

Reader's note

The faults and warnings, listed in the following, are valid for all software releases of SIMODRIVE POSMO A.

The complete list is updated corresponding to the Edition of the documentation (refer to the Edition status in the header line) and corresponds to the software release of SIMODRIVE POSMO A documented here.

The individual faults and warnings are not designated as a function of the software release.

Version: 04.01.03

700 / P947.0 Overvoltage

Cause The load voltage has exceeded 35 V (75 W motor) or 60 V (300 W

motor).

When braking, the braking energy is excessive which causes an inad-

missible increase in the load voltage.

Remedy Provide regenerative feedback protection.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

701 / P947.1 Undervoltage of the load current supply

Cause The load voltage has fallen below 17 V.

The load power supply is overloaded.

SITOP: The load voltage was powered-down when braking due to over-

voltage.

Remedy Increase load power supply rating.

SITOP: Provide regenerative feedback protection.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

702 / P947.2 Electronics temperature

Cause The electronics temperature is > 90 degrees Celsius and has been pre-

sent for longer than specified in P29 (electronics temperature tolerance

time).

An excessive electronics temperature is first signaled using warning

800 (warning, electronics temperature). The ambient temperature is too high.

Remedy Observe the de-rating characteristic.

Reduce ambient temperature.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Braking with maximum acceleration (P22)

704 / P947.4

703 / P947.3 Overcurrent fault

Cause The current limit has been exceeded.

The motor or the electronics is defective.

Remedy Replace the positioning motor.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Encoder fault

Stop response Pulse suppression

Cause The signal sequence for the rotor position identification is not permissi-

ble.

The number of increments between two rotor position signals lies out-

side the permissible tolerance.

The motor or the electronics is defective.

Remedy Replace the positioning motor.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

705 / P947.5 Standstill monitoring

Cause The motor was moved out of the standstill area (P14) in the closed-loop

controlled status.

Note:

The fault can be changed-over to a warning using P30 (fault suppres-

sion).

Remedy Check P14 (standstill area).

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

706 / P947.6 Software limit switch, start

Cause The actual position lies outside the range defined by the software limit

switch.

When traversing to a software limit switch, the motor is always stopped. SW 1.6 and higher: This fault is also signalled if the traversing range limits of the axis (+/- 200000mm or degrees or inches) are reached. In this case,

the Additional information 910 (P954.10) is output.

SW 2.0 and higher: This error is also output when the corresponding hard-

ware limit switch (start) has been overrun.

In this case, additional information 911 (P954.11) is output.

Note:

The fault can be changed-over to a warning using P30 (fault suppression).

Remedy Move away in the opposite direction.

Check P6 (software limit switch, start).

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Braking with maximum acceleration (P22)

707 / P947.7 Software limit switch, end

Cause The actual position lies outside the range defined by the software limit

switch.

When traversing to a software limit switch, the motor is always stopped. SW 1.6 and higher: This fault is also signalled if the traversing range limits of the axis (+/- 200000mm or degrees or inches) are reached. In this

case, the Additional information 910 (P954.10) is output.

SW 2.0 and higher: This error is also output when the corresponding hard-

ware limit switch (end) has been overrun.

In this case, additional information 911 (P954.11) is output.

Note:

The fault can be changed-over to a warning using P30 (fault suppression).

Remedy Move away in the opposite direction.

Check P7 (software limit switch, end).

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Braking with maximum acceleration (P22)

708 / P947.8 Speed controller at stop

Cause The speed controller is at its limit for more than 200 ms.

The required speed is not reached.

The load or friction is too high or the drive is too small.

The current limit (P28, P16) is set too low.

The drive is defective.

Note:

The fault can be changed-over to a warning using P30 (fault suppres-

sion).

Remedy Reduce load.

Increase current limit.

Replace the positioning motor. Check the drive parameterization.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

709 / P947.9 Bus communications

Cause Bus communications between the master and slave has failed.

The bus cable has been withdrawn or is defective. The EMC faults on the bus cable are too high.

Remedy Check fieldbus.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

710 / P947.10 Hardware watchdog reset

Cause After a restart, after initiating the CPU monitoring, the positioning motor

goes into a fault condition.

Note:

The following applies from SW 1.3: Afterwards the positioning motor is

no longer referenced.

Remedy Posmo A 75W: Replace the positioning motor.

Posmo A 300W: Replace the drive unit.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

711 / P947.11 Flying measurement / actual value setting

Cause The "flying measurement/actual value setting" function has not been

correctly parameterized.

The bit combination for the program control word (PSW) is illegal.

No function is executed.

When the function is running, terminal 1 was re-parameterized as output. The motion is cancelled and the axis is braked with the maximum

deceleration.

Remedy Check program control word (PSW.9, PSW.10, PSW.11).

Check terminal parameterization (P31 = 27 or other input parameteriza-

tion).

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

712 / P947.12 Holding brake, undervoltage

Cause At least the following voltage characteristics are required in order to

open and hold the integrated holding brake:
Open Load power supply > 24 V
Stop Load power supply > 18 V

The drive is stopped if the load power supply voltage is too low.

Note:

This fault can be disabled for a motor without holding brake

(P56.5 = 0).

Remedy Check the load power supply and increase rating.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

713 / P947.13 Reference position lost

Cause During shutdown, the drive was in motion. Therefore, the reference

positon has not been accepted. The drive is not referenced.

Remedy Reference drive.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

Cause We have detected a fault in the non-volatile memory (FEPROM).

Remedy Additional information? —> Evaluate P954

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

715 / P947.15 System error

Cause An internal fault was detected in the drive.

Remedy Activate/deactivate positioning motor.

Check and correct the motor data.

Posmo A 75W: Replace the positioning motor.

Posmo A 300W: Replace the drive unit.

Acknowledgement Remove cause, set STW.7 = 1/0 and STW.0 = 0/1

Stop response Pulse suppression

800 / P953.0 Electronics temperature warning

Cause The electronics temperature is > 90 degrees Celsius.

If the permissible maximum electronics temperature is exceeded for longer than the time specified in P29 (electronics temperature tolerance

time), then a fault is output and the drive is powered-down.

The ambient temperature is too high.

Remedy Observe the de-rating characteristic.

Reduce ambient temperature.

Acknowledgement not required

Stop response None

801 / P953.1 Motor i2t monitoring

Cause The I2t limiting for the motor current is active, the current is limited to

Irated.

The load or the load duty cycle is too high.

Remedy Reduce load duty cycle.

Acknowledgement not required

Stop response None

802 / P953.2 Standstill monitoring

Cause The motor was moved out of the standstill area (P14) in the closed-loop

controlled status.

Note:

The warning is only signaled if the appropriate fault is suppressed.

Remedy –

Acknowledgement not required

803 / P953.3 Software limit switch, start

Cause The actual position lies outside the range defined by the software limit

switch.

When traversing to a software limit switch, the motor is always stopped. SW 1.6 and higher: This warning is also signalled if the traversing range limits of the axis (+/- 200000mm or degrees or inches) are reached. In

this case, the additional information 910 (P954.10) is output.

SW 2.0 and higher: This warning is also output when the corresponding

hardware limit switch (start) has been overrun.

In this case, additional information 911 (P954.11) is output.

Note:

The warning is only signaled if the appropriate fault is suppressed.

Remedy Move away in the opposite direction.

Check P6 (software limit switch, start).

Acknowledgement not required

Stop response None

804 / P953.4 Software limit switch, end

Cause The actual position lies outside the range defined by the software limit

switch.

When traversing to a software limit switch, the motor is always stopped. SW 1.6 and higher: This warning is also signalled if the traversing range limits of the axis (+/- 200000mm or degrees or inches) are reached. In

this case, the additional information 910 (P954.10) is output.

SW 2.0 and higher: This warning is also output when the corresponding

hardware limit switch (end) has been overrun.

In this case, additional information 911 (P954.11) is output.

Note:

The warning is only signaled if the appropriate fault is suppressed.

Remedy Move away in the opposite direction.

Check P7 (software limit switch, end).

Acknowledgement not required

Stop response None

805 / P953.5 Jogging: Jogging not possible

Cause Drive not enabled.

Jogging already selected.

Traversing block being processed.

Note:

Additional information? —> evaluate P954

Remedy –

Acknowledgement not required

806 / P953.6 Referencing: Position not accepted

Cause When referencing, the position was not accepted.

Motor moving (ZSW.13 = 1).

Drive not enabled.

Traversing block being processed.

After power-on: The motor has still not moved.

Note:

Additional information? —> evaluate P954

Remedy The motor must be stationary and closed-loop controlled.

Acknowledgement not required

Stop response None

807 / P953.7 Speed controller at stop

Cause The speed controller is at its limit for more than 200 ms.

The required speed is not reached.

The load or friction is too high or the drive is too small.

The current limit (P28, P16) is set too low.

The drive is defective.

For the "traverse to fixed endstop" function, this warning is output when

the fixed endstop is reached.

Note:

The warning is only signaled if the appropriate fault is suppressed.

Remedy Reduce load.

Increase current limit.

Replace the positioning motor.

Acknowledgement not required

Stop response None

808 / P953.8 Start absolute block not possible

Cause A block with absolute position data can only be started for a referenced

drive.

Remedy Reference drive.

Acknowledgement not required

809 / P953.9 Program cannot be started

Cause Drive not enabled.

Invalid block number selected.

Enable signals missing.

A traversing block is already being processed.

STW.11 (start referencing) is set.

Traversing block with absolute position data and drive not referenced.

Positioning mode not enabled (STW.4, STW.5)

Note:

Additional information? --> evaluate P954

Remedy –

Acknowledgement not required

Stop response None

810 / P953.10 Invalid program selection

Cause An attempt was made to either select block 0 or a block > 27.

Remedy Select valid block (1 to 27).

Acknowledgement not required

Stop response None

811 / P953.11 Speed limiting active

Cause The required axis velocity requires a higher speed than that specified in

P8 (max. speed). Up to SW 1.5:

The velocity is limited to the maximum speed.

SW 1.6 and higher:

P24 "Override speed" is limited so that maximum speed is used.

Remedy Enter lower velocity.

Adapt P10 (max. velocity). Adapt P8 (max. speed).

Acknowledgement not required

Stop response None

812 / P953.12 Undervoltage of the load current supply

Cause SW 1.6 and higher:

The load voltage has fallen below 17 V. The load power supply is overloaded.

SITOP: The load voltage was powered-down when braking due to over-

voltage.

Remedy Increase load power supply rating.

SITOP: Provide regenerative feedback protection.

Acknowledgement not required

900 / P954.0 Operation not enabled

Cause Bits to enable the drive missing.

Remedy Set enable signals in the control word (STW).

Acknowledgement not required

Stop response None

901 / P954.1 Illegal operating status

Cause If the program is running, jogging or referencing is not possible.

Remedy -

Acknowledgement not required

Stop response None

902 / P954.2 Single block active

Cause If the program is running and in the single block mode, jogging or

referencing is not possible.

Remedy –

Acknowledgement not required

Stop response None

903 / P954.3 Both jogging signals active

Cause –

Remedy -

Acknowledgement not required

Stop response None

904 / P954.4 Positioning mode not enabled

Cause Operating condition for program missing (STW.4).

Remedy -

Acknowledgement not required

Stop response None

905 / P954.5 Axis has still not been moved

Cause The axis was still not moved after power-on.

Remedy -

Acknowledgement not required

906 / P954.6 FEPROM error upon writing or deletion

Cause Presumably, there is a hardware fault in the non-volatile memory

(FEPROM).

Remedy Replace the positioning motor.

Acknowledgement not required

Stop response None

907 / P954.7 FEPROM No positional data available

Cause In order to restart, the drive requires positional data. This has not been

saved correctly upon the last ramp-down.

Remedy If necessary, reference the drive.

Activate/deactivate positioning motor.

Replace the positioning motor.

Acknowledgement not required

Stop response None

908 / P954.8 FEPROM No factory setting available

Cause Presumably, there is a hardware fault in the non-volatile memory

(FEPROM).

Remedy Replace the positioning motor.

Acknowledgement not required

Stop response None

909 / P954.9 FEPROM No user parameters available

Cause Presumably, the drive was deactivated when saving the user parame-

ters into the non-volatile memory (FEPROM).

There may also be a hardware fault in the non-volatile memory

(FEPROM).

Remedy Check and correct the motor data.

Restore the data in the FEPROM. Replace the positioning motor.

Acknowledgement not required

Stop response None

910 / P954.10 Traversing range limit reached

Cause Axis has reached a traversing range limit.

The traversing range limits of the axis are +/- 200000mm or degrees or

inches.

Remedy For drives turning endlessly, a modulo value must be entered in Para-

meter 1.

Acknowledgement not required

911 / P954.11 Hardware limit switch crossed/reached

Cause The axis has reached or crossed a hardware limit switch.

The exact limit switch is defined by the simultaneously output error or

warning of the software limit switch.

Remedy Acknowledge fault.

Continued travel in opposite direction.

Note:

Continued travel is generally only possible in the opposite direction. If the hardware limit switch is crossed, continued travel in the original direction is only possible if travel continues in the opposite direction following fault acknowledgement and if the hardware switch is crossed

again.

This ensures that the axis is within the permitted traversing range.

Acknowledgement not required

6.3 Analog test outputs

6.3 Analog test outputs

Description

Analog test outputs are provided at the rear of the SIMODRIVE POSMO A which are only accessible after the cover has been unscrewed.

Caution

Measurements may only be made in exceptional cases by appropriately trained personnel. The "correct" text sockets must be used, as short–circuits will permanently damage the module (refer to Fig. 6-1).

The following parameters are available for the analog test sockets:

- P33, P34, P35 address, shift factor and offset for DAU 1
- · P36, P37, P38 address, shift factor and offset for DAU 2

Which signal is output via the test outputs?

• This is defined by entering an appropriate address in P33 or P36.

Fig. 6-1 SIMODRIVE POSMO A test sockets with the cover removed

6.3 Analog test outputs

Caution

In order to guarantee the degree of protection of SIMODRIVE POSMO A, after measurements have been made at the analog test sockets, the cover must be screwed back on.

Standard assignment

The test sockets provide the following signals as standard:

• DAU 1 (current actual value)

```
P33 (ADDRESS: FC32<sub>hex</sub> \doteq 64562<sub>dec</sub>)

P34 Shift factor = 7:

\Delta U = 1.9 \text{ V} \doteq 9 \text{ A} \longrightarrow 75 \text{ W motor}

\Delta V = 1.0 \text{ V} \doteq 12 \text{ A} \longrightarrow 300 \text{ W motor}

P35 Offset = 80_{\text{hex}} \doteq 128_{\text{dec}}
```

DAU 2 (speed actual value)

```
P36 (ADDRESS: FC66<sub>hex</sub> \doteq 64614<sub>dec</sub>)
P37 Shift factor = 0: (\DeltaU = 0.625 V \doteq 1000 RPM)
P38 Offset = 80_{hex} \doteq 128_{dec}
```


Fig. 6-2 Voltage values when measuring the speed actual value

Note

With offset = 80_{hex} a voltage of 2.5 V is output for "0".

- A shift factor change of +1 corresponds to doubling the value
- A shift factor change of -1 corresponds to halving the value

6.4 Bus monitor AMPROLYZER for PROFIBUS DP

Additional possible addresses

The following supplementary addresses are available:

· Speed setpoint:

 $FC00_{hex} \doteq 64512_{dec}$ the same normalization as the speed

actual value

• Position actual value:

 $FC6A_{hex} = 64618_{dec}$

shift factor

= 6: 1 motor revolution \doteq 4 V \longrightarrow 75 W motor = 4: 1 motor revolution \doteq 5 V \longrightarrow 300 W motor

• I_{set} (n controller):

 $FC38_{hex} = 64568_{dec}$ the same normalization as the current

actual value

I_{set} (smoothed):

 $FC3A_{hex} = 64570_{dec}$ the same normalization as the current

actual value

Reader's note

The signals are shown in Chapter 3.3.1.

6.4 Bus monitor AMPROLYZER for PROFIBUS DP

Description The AMPROLYZER bus monitor can be used to diagnose, monitor and

trace data transfer in PROFIBUS networks.

AMPROLYZER (Advanced Multicard PROFIBUS Analyzer)

Internet address The software is freeware and is available from the Internet as follows:

---> http://www.ad.siemens.de/simatic-cs

---> search for the article number 338386

The self-extracting EXE file can be downloaded.

For more information on the AMPROLYZER bus monitor, please refer

to the information in the Internet and the files supplied.

Installation and Service

7.1 Replacing the motor

Replacing the motor

We recommend the following procedure when the positioning motor has to be replaced:

- 1. Save the parameters of the SIMODRIVE POSMO A. The parameters will be required again for the new motor.
- 2. Cancel the pulses: Control signal STW.1 (OFF 2) = 0
- 3. Power-down the load and electronics power supplies.
- 4. Release the connection cover of the positioning motor and remove (2 screws).
 - Protect the connection cover and the motor against dirt – cover all of the open components.
- 5. Unscrew the complete defective positioning motor together with the gearbox.
- 6. Bolt on the new complete SIMODRIVE POSMO A.
- 7. Release and withdrawn the connection cover of the new SIMODRIVE POSMO A (2 screws).
 - Protect the connection cover and the positioning motor against dirt - cover all of the open components.
- 8. Locate the wired "old" cover on the new positioning motor which has been bolted into place and tighten the screws (2 screws).
- 9. Power-up the load and electronics power supplies.
- 10.Re-load the parameters saved under the first point.
- 11. Check: Does the positioning motor run fault-free?
 - then the "old" connection cover is O. K. - if yes —>
 - − if no —> the "old" connection cover may be defective; replace the connection cover
- 12. Screw the connection cover back onto the positioning motor.
- 13. Return to the following address.

7.1 Replacing the motor

Addresses to return the positioning motor

You can also obtain the address of your local regional spare parts center at the following Internet address

• Address: http://www3.ad.siemens.de/partner

• Product group: SIMODRIVE

Note

If the "old" connection cover of the SIMODRIVE POSMO A is not defective, then it should be left at the mounting location and should then be re–mounted on the "new" positioning motor with the existing wiring.

7.2 Mounting or replacing a gearbox (only relevant for 300 W motors)

7.2 Mounting or replacing a gearbox (only relevant for 300 W motors)

What is required to mount or replace gearboxes?

The following materials and tools are required to mount or replace a gearbox:

- 1. Four retaining screws per motor (M6 x 20 acc. to DIN 6912)
- 2. Tools: SW 4 and SW 5 Allen keys
- 3. Sealing agent: (e.g. Fluid D from Teroson)
- 4. Loctite: (e.g. Loctite Type 649)
- 5. Solvent: (e.g. Sevenax 72)
- 6. New gearbox: refer to the modular gearboxes in Chapter 2.5.2

What preparations have to be made?

The following preparations must be made before mounting or changing gearboxes:

- This point is only valid if the gearbox is be replaced
 - Remove the cover from the mounting hole
 - Rotate the clamping hub with respect to the adapter plate in order to line—up the mounting holes
 - Release the clamping hub coupling of the gearbox
 - Release the 4 screws between the motor and gearbox
 - Remove the gearbox
- · Prepare the gearbox to be mounted
 - Clean the opening for the gearbox input shaft
 - Clean the mounting surface and remove any possible damage (e.g. impressions in the mating surfaces, burs)
- · Preparing the motor
 - Clean the motor shaft
 - Clean the mounting surface and remove any possible damage (e.g. impressions in the mating surfaces, burs)
 - Apply a sealing agent to the motor flange

7.2 Mounting or replacing a gearbox (only relevant for 300 W motors)

What are the steps when mounting a gearbox?

When mounting a gearbox, proceed as follows:

- 1. Carefully locate the gearbox on the motor by applying gentle pressure until there is no longer a gap between the motor and gearbox.
- 2. Tighten the clamping hub coupling

Tool: Allen key SW 4

Torque: max. 6 Nm

3. Establish the connection between the motor and gearbox

Tool: Allen key SW 5

Tighten the screws diagonally

- Torque: max. 5 Nm \pm 10 %

4. Secure the screws (Loctite)

Notice

If another gearbox has been mounted, the gearbox–dependent parameters no longer match the gearbox being used and these parameters must be appropriately changed.

---> Refer to Chapter 5.6.3

7.3 Spare parts for SIMODRIVE POSMO A

7.3.1 List of spare parts for the 300 W motors

What spare parts are there?

The following spare parts are available for SIMODRIVE POSMO A – 300 W:

Drive unit 6SN2157-0AA01-0BA0

• Planetary gear, degree of protection IP54

Planetary gear i = 4
 Planetary gear i = 7
 Planetary gear i = 12
 Planetary gear i = 12
 Planetary gear i = 20
 Planetary gear i = 35
 Planetary gear i = 49
 Planetary gear i = 49
 Planetary gear i = 120
 EWN:5293200022000
 EWN:5293200023000
 EWN:5293200024000
 EWN:52932000131000

Planetary gear, degree of protection IP65

Planetary gear i = 4
 Planetary gear i = 7
 Planetary gear i = 7
 Planetary gear i = 12
 Planetary gear i = 20
 Planetary gear i = 35
 Planetary gear i = 49
 EWN:5293200031000
 EWN:5293200032000
 EWN:5293200033000
 EWN:5293200034000

7.3.2 Drive unit as spare part (only the 300 W motor)

Replacing the drive unit

We recommend the following procedure if a drive unit is to replaced:

Fig. 7-1 Replacing the drive unit

Reader's note

This Chapter – replacing the drive unit – is current at the time that this Manual was published.

Up-to-date and binding information on this subject should be taken from the documentation provided with the spare parts "Installation and mounting instructions, replacing the drive unit".

What is required to replace the drive unit?

The following are required to replace the drive unit:

- 1. Tools
 - Screwdriver Size 4 (1.0 x 6.5)
 - Allen keySW 3
- 2. New drive unit
- 3. Parameter sets of the old drive unit (save and make available)

How do you replace the drive unit?

The drive unit is replaced as follows:

Caution

The positioning motor must be brought into a no–voltage condition before the drive unit is replaced.

- 1. Remove the connection cover
 - Tool Screwdriver, Size 4 (1.0 x 6.5)
- 2. Release the four screws retaining the drive unit
 - ToolAllen key SW 3
- 3. Remove the old drive unit
- 4. Mount the new drive unit
- 5. Tighten the four screws retaining the drive unit
 - ToolAllen key SW 3
 - Tighten the screws diagonally
 - Tightening torque
 2.5 3 Nm
- 6. Locate the connection cover and tighten the screws
 - Tool Screwdriver, Size 4 (1.0 x 6.5)
- 7. Load the parameter set

The parameter set provided must be downloaded into the new drive unit from the old drive unit.

8. Test the positioning motor

Order No.

The spare drive unit has the following Order No:

Order No. (MLFB): 6SN2157-0AA01-0BA0

Address to return the drive unit (300 W motor)

Refer to Chapter 7.1 under "Address to return the positioning motor" for the address of the regional spare parts department that is responsible for you.

Space for your notes	

Α

A

Abbreviations

A Output
ABS Absolute

AC Alternating Current

AK Task or response ID

AktSatz Actual block number: Part of the status signals

AMPROLYZER Advanced Multicard PROFIBUS Analyzer: Bus monitor for PROFIBUS

AnwSatz Select block number: Part of the control signals

Bin Abbreviation for binary number

BLDC Brushless Direct Current:

Permanent-magnet brushless servomotor

C1 master PROFIBUS master, Class 1
C2 master PROFIBUS master, Class 2

C4 PROFIBUS parameter format

COM Communications module
CP Communication processor
CPU Central Processing Unit

DC Direct Current

Dec Abbreviation for decimal number

DIL Dual-In-Line

DP Distributed Periphery

DPMC1, 2 DP Master Class 1, 2 DP-Master Class 1, 2

EMC Electromagnetic compatibility

EN European Standard

EPROM Program memory with fixed program

ESD Module/components endangered by electrostatic discharge

ESDS Electrostatic Discharge Sensitive Devices

FB Function Block

FLASHEPROM Flash-EPROM: Memory which can be read and written into

FW Firmware

A Abbreviations 04.01

GSD Master device file: describes the features of a DP slave

HEX Abbreviation for a hexadecimal number

HW Hardware

HWE Hardware limit switch

i Gearbox step-down ratio

I Input

PROFIBUS parameter format
PROFIBUS parameter format

IB Input byteIBN Start-up

IEC International Electrotechnical Commission

IN Input

IND Sub-index, Sub-parameter number array index: Part of a PKW

INT Integer: Integer number

IW Input word

Kv Position loop gain (Kv factor)

LWL Light Emitting Diode

LWL Fiber-optic cable

M Ground
MB Mega byte

MDI Manual Data Input

MLFB Machine Readable Product Designation: Order No.

MPI Multi Point Interface: Multi-point serial interface

MSR Measuring system grid

N2 PROFIBUS parameter format

nact Speed actual value

NN Standard zero (average sea level)

nset Speed setpointOB Output byteOC EnableOut Output

OW Output word
Parameter

PAB Peripheral output byte

04.01 A Abbreviations

PAW Peripheral output word

PEB Personal Computer
Personal Computer
Personal input byte

PELV Protective Extra Low Voltage

The protective low voltage PELV must have protective separation, be

grounded and shockproof

PEW Peripheral input word
PG Programming device

PKE Parameter identification: Part of a PKW

PKW Parameter identification value: Parameterizing part of a PPO

PLC Programmable logic controller (e.g. SIMATIC S7)

PMM Power Management Module
PNO PROFIBUS User Organization

PNU Parameter numbers

PO POWER ON

POSMO A Positioning Motor Actuator: Positioning motor

PPO Parameter process data object:

Cyclic data telegram when transferring data using PROFIBUS-DP and

the "variable-speed drives" profile

PROFIBUS Process Field Bus: Serial data bus

PS Power supply
PS Supply voltage

PSW Program control word

PZD Process data: Process data section of a PPO

Q Output

RAM Random Access Memory

Program memory which can be read and written into

REL Relative

RMB Checkback signal byte

RO Read Only

S1 Continuous dutyS3 Intermittent dutySN Siemens Standard

SNR Block number

SS Interface

A Abbreviations 04.01

STB Start byte

STW Control word

SW x.y Software x.y

SW x Size x mm

SWE Software limit switch

T4 PROFIBUS parameter format

Term. Terminals

VDE Verband Deutscher Elektrotechniker [Association of German Electrical

Engineers]

VDI Verein Deutscher Ingenieure [Association of German Engineers]

xact Position actual valuexset Position setpoint value

ZSW Status word

References

General Documentation

/KT654/ Catalog DA 65.4 • 2001

> SIMODRIVE 611 universal and POSMO Order No.: E86060-K5165-A401-A1

/KT60/ Catalog NC 60 • 2002

> **Automation Systems for Machine Tools** Order No.: E86060-K4460-A101-A9

Order No.: E86060-K4460-A101-A9 -7600 (English)

Catalog NC Z /Z/

> Connection System & System Components Order No.: E86060-K4490-A001-A8

Order No.: E86060-K4490-A001-A8-7600 (English)

/ST7/ SIMATIC

SIMATIC S7 Programmable Logic Controllers

Catalog ST 70

Order No.: E86 060-K4670-A111-A3

/KT101/ SITOP power, Power Supplies

Catalog KT 10.1 1999

Order No.: E86060-K2410-A101-A3

/SI1/ SITOP modular 48V/20A Power Supplies (6EP1 457-3BA00)

Operating Instructions 07.2002

Order No.: C98130-A7552-A1-1-6419

/STEP7/ Automation with STEP 7 in STL

SIMATIC S7–300/400 Programmable Logic Controllers

SIEMENS; Publicis MCD Verlag; Hans Berger

Order No.: A19100-L531-B665

ISBN 3-89578-036-7

B References 05.03

Electronic Documentation

/CD1/ The SINUMERIK System (11.03 Edition)

DOC ON CD

(including all SINUMERIK 840D/840Di/810D/FM-NC and SIMODRIVE

documents)

Order No.: 6FC5 298-7CA00-0BG0

Documentation for PROFIBUS

/IKPI/ Catalog IK PI • 2000

Industrial Communications and Field Devices

Order No. of the bound edition: E86060–K6710–A101–A9 Order No. of the loose–leaf edition: E86060–K6710–A100–A9

/P1/ PROFIBUS-DPV1, Basics, Tips and Tricks for Users

Hüthig; Manfred Popp

EN50170

ISBN 3-7785-2781-9

/P2/ PROFIBUS-DP, Fast Entry

PROFIBUS User Organisation e.V.; Manfred Popp

Order No.: 4.071

/P3/ PROFIBUS, Profile for Variable–Speed Drives, PROFIDRIVE

September 1997 Edition

PROFIBUS User Organization e.V.

76131 Karlsruhe, Haid-and-Neu-Straße 7;

Order No.: 3.071

/P4/ Decentralization with PROFIBUS-DP

Design, Configuring and

Using PROFIBUS-DP with SIMATIC S7

SIEMENS; Publics MCD Verlag; Josef Weigmann, Gerhard Kilian

Order No.: A19100-L531-B714

ISBN 3-89578-123-1

/P5/ Manual for PROFIBUS Networks

SIEMENS;

Order No.: 6GK1 970-5CA10-0AA0

05.03 B References

Manufacturer/Service Documentation

/POS1/ SIMODRIVE POSMO A (08.03 Edition)

User Manual

Order No.: 6SN2 197-0AA00-0BP6

/POS2/ SIMODRIVE POSMO A (08.03 Edition)

Installation Instructions 75/300 W motor (is provided with each drive)

Order No.: A5E00158596 ab

/S7H/ SIMATIC S7–300 (2002 Edition)

- Reference Manual: CPU data (HW description)

Reference Manual: Module dataManual, technological functions

- Installation Manual

Order No.: 6ES7 398-8FA10-8AA0

/S7HT/ SIMATIC S7–300 (03.97 Edition)

Manual: STEP 7, Basic Know-How, V. 3.1 Order No.: 6ES7 810-4AC02-8AA0

/S7HR/ SIMATIC S7–300 (03.97 Edition)

Manual: STEP 7, Reference Manuals, V. 3.1

Order No.: 6ES7 810-4CA02-8AR0

/ET200X/ SIMATIC (05.01 Edition)

Distributed ET 200X I/O Devices Manual EWA 4NEB 780 6016–01 04 Part of the package with Order No.

6ES7 198-8FA01-8AA0

/EMV/ SINUMERIK, SIROTEC, SIMODRIVE (06.99 Edition)

EMC Guidelines Planning Guide (HW)

Order No.: 6FC5 297-0AD30-0BP1

The current Declaration of Conformity is in the Internet under

http://www4.ad.siemens.de

Please enter the ID NO: 15257461 in the field 'Search' (top right) and

then click on 'go'.

Space for your notes	
	_

Dimension Drawings

C

C.1 Dimension drawings for SIMODRIVE POSMO A – 75 W

Contents

The dimension drawings for the SIMODRIVE POSMO A - 75 W positioning motor with the following gearboxes are provided in this Section:

- Motor without gearbox
 —> refer to Fig. C-1
- Motor with planetary gearbox, stages 1, 2, 3 —> refer to Fig. C-2
- Motor with worm gearbox —> refer to Fig. C-3

C.1 Dimension drawings for SIMODRIVE POSMO A – 75 W

Fig. C-1 Dimension drawing: SIMODRIVE POSMO A – 75 W without gearbox

C.1 Dimension drawings for SIMODRIVE POSMO A – 75 W

Fig. C-2 Dimension drawing: SIMODRIVE POSMO A – 75 W with planetary gearbox

C.1 Dimension drawings for SIMODRIVE POSMO A – 75 W

Fig. C-3 Dimension drawing: SIMODRIVE POSMO A $-75~\mathrm{W}$ with worm gearbox

C.2 Dimension drawings for SIMODRIVE POSMO A - 300 W

C.2 Dimension drawings for SIMODRIVE POSMO A - 300 W

Contents

The dimension drawings for the SIMODRIVE POSMO A $-300~\rm W$ positioning motor with the following gearboxes are provided in this chapter:

- Motor without gearbox —> refer to Fig. C-4
- Motor with planetary gearbox (1-stage, 2-stage) —> refer to Fig. C-5
- Motor with planetary gearbox (3-stage) —> refer to Fig. C-6

C.2 Dimension drawings for SIMODRIVE POSMO A – 300 W

Fig. C-4 Dimension drawing: SIMODRIVE POSMO A – 300 W without gearbox

C.2 Dimension drawings for SIMODRIVE POSMO A - 300 W

Fig. C-5 Dimension drawing: SIMODRIVE POSMO A – 300 W with planetary gearbox (1-stage, 2-stage)

C.2 Dimension drawings for SIMODRIVE POSMO A - 300 W

Fig. C-6 Dimension drawing: SIMODRIVE POSMO A – 300 W with planetary gearbox (3-stage)

EC Declaration of Conformity

D

Note

An excerpt of the EC Declaration of Conformity for SIMODRIVE POSMO A is provided in the following.

The complete EC Declaration of Conformity can be found as follows:

Reference: /EMC/ EMC Configuring Guidelines

SIEMENS

EG-Konformitätserklärung

EC Declaration of Conformity

No. E002 Version 02/01/10

Hersteller:

SIEMENS AG

Manufacturer: Anschrift:

SIEMENS AG: A&D MC Frauenauracherstraße 80

91056 Erlangen

Produkt-

description

Address:

SINUMERIK 802D, 802S, 805, 805SM-P, 805SM-TW, 810, 810D

820, 840C, 840CE, 840D, 840DE, 840Di, FM NC

bezeichnung: Product

SIMOTION C230, C230-2, P350 SIMATIC FM 353, FM 354, FM 357

SIROTEC RCM1D, RCM1P

SIMODRIVE 610, 611, MCU, FM STEPDRIVE, POSMO A / SI / CA / CD

Die bezeichneten Produkte stimmen in den von uns in Verkehr gebrachten Ausführungen mit den Vorschriften folgender Europäischer Richtlinie überein:

The products described above in the form as delivered is in conformity with the provisions of the following European Directives:

89/336/EWG Richtlinie des Rates zur Angleichung der Rechtsvorschriften der Mitgliedstaaten über die elektromagnetische Verträglichkeit (geändert durch 91/263/EWG, 92/31/EWG, 93/68/EWG und 93/97/EWG).

Council Directive on the approximation of the laws of the Member States relating to electromagnetic

compatibility (amended by 91/263/EEC, 92/31/EEC, 93/68/EEC and 93/97/EEC).

Die Einhaltung dieser Richtlinie setzt einen EMV-gerechten Einbau der Produkte gemäß EMV-Aufbaurichtlinie für SINUMERIK, SIROTEC, SIMODRIVE (Best. Nr. 6FC 5297-0AD30-0AP0) in die Gesamtanlage voraus. Anlagenkonfigurationen, bei der die Einhaltung dieser Richtlinie nachgewiesen wurde, sowie angewandte Normen, siehe:

For keeping the directive, it is required to install the products according to "EMC Mounting regulation for SINUMERIK, SIROTEC, SIMODRIVE" (Order No. 6FC 5297-0AD30-0BP0). For details of the system configurations, which meet the requirements of the directives, as well as for the standards applied see:

 Anhang A (Anlagenkonfigurationen) - Annex A (system configurations): Version 02/01/10 - Anhang B (Komponenten)

Anhang C (Normen)

- Annex B (components) - Annex C (standards)

Version 00/01/14 : Version 00/11/27

Erlangen, den / the 10.01.2002

Siemens AG

R. Müller Entwicklungsleitung

Name, Funktion Name, function

K. Krause Qualitätsmanantin

Name, Funktion Name, function

Unterschrift signature

Diese Erklärung bescheinigt die Übereinstimmung mit den genannten Richtlinien, ist jedoch keine Zusicherung von Eigenschaften. Die Sicherheitshinweise der mitgelieferten Produktdokumentation sind zu beachten.

This declaration certifies the conformity to the specified directives but contains no assurance of properties. The safety documentation accompanying the product shall be considered in detail.

Fig. D-1 EC Declaration of Conformity

Anhang A zur EG-Konformitätserklärung Nr. E002

A15: Typische Anlagenkonfiguration SIMODRIVE POSMO A

- P = Potentialausgleichsleitung $\geq 4 mm^2$ (Abstand zwischen PROFIBUS und P so nahe wie möglich)
- Alle Komponenten, die gemäß Bestellunterlage für den Anlagenverbund von SIMODRIVE POSMO A zugelassen sind, erfüllen im Verbund die Richtlinie 89/336/EWG
- Normenkonformität siehe Anhang C

Hinweis:

In der Skizze der Anlagenkonfiguration werden nur die grundsätzlichen Maßnahmen zur Einhaltung der Richtlinie 89/336/EWG einer typischen Anlagenkonfiguration aufgezeigt. Zusätzlich, besonders bei Abweichung von dieser Anlagenkonfiguration, sind die Installationshinweise für EMV-gerechten Anlagenaufbau der Produktdokumentation und der EMV-Aufbaurichtlinie für SINUMERIK; SIROTEC, SIMODRIVE (Bestell Nr.:6FC 5297-0AD30-0APX) zu beachten.

Siemens AG 2002 All Rights reserved		Version 02/01/10
konf/erkl/002/anh_a	A-15/23	

Fig. D-2 Appendix A to the EC Declaration of Conformity (excerpt)

Attachment C to the EC Declaration of Conformity No. E002

Die Übereinstimmung der Produkte mit der Richtlinie des Rates 89 / 336 / EWG inklusive Änderungen 91 / 263 / EWG, 92 / 31 / EWG, 93 / 68 / EWG und 93 / 97 / EWG wurde durch Überprüfung gemäß nachfolgender Produktnorm, Fachgrundnormen und der darin aufgelisteten Grundnormen nachgewiesen. Für die Produktkategorien SINUMERIK, SIMOTION, SIMATIC, SIROTEC und SIMODRIVE gelten unterschiedliche Normenanforderungen.

C1 Produktkategorie SINUMERIK (außer 810D), SIMOTION, SIMATIC, SIROTEC:

	Fachgrundnorm Störaussendun	g / Indu	ıstriebereich	<u>:</u> EN 50081-2 1)	•
	Grundnormen:	<u>Prüf</u>	thema:		
	EN 55011 + A1 + Bbl. 1	2)	Funkstöru	ngen	
	Fachgrundnorm Störfestigkeit /	Indust	riebereich:	EN 61000-6-2 3))
	Grundnormen:	Prüf	thema:		
	EN 61000-4-2 + A1 EN 61000-4-3 +A1 EN 61000-4-4 EN 61000-4-6 EN 61000-4-8 EN 61000-4-11	4) 5) 6) 7) 8) 9)	Schnelle THF-Bestro Magnetfel	Entladung nente Einstrahlung (amplit ransienten (Burst) omung auf Leitungen der mit energietechnischer seinbrüche und Spannungs	n Frequenzen
C2	Produktkategorie SIMODRI	VE, SI	NUMERIK	810D:	
	Produktnorm:	<u>Prüf</u>	thema:		
	EN 61800-3 + A11	10)		eränderbare elektrische A orm einschließlich spezielle	
C3	Miterfüllte Normen:				
1)	VDE 0839 Teil 81-2		6)	VDE 0847 Teil 4-4 IEC 61000-4-4	
2)	VDE 0875 Teil 11 + Bbl. 1 IEC / CISPR 11 + A1 + 28		7)	VDE 0847 Teil 4-6 IEC 61000-4-6	
3)	VDE 0839 Teil 6-2 IEC 61000-6-2		8)	VDE 0847 Teil 4-8 IEC 61000-4-8	
4)	VDE 0847 Teil 4-2 +A1 IEC 61000-4-2 + A1		9)	VDE 0847 Teil 4-11 IEC 61000-4-11	
5)	VDE 0847 Teil 4-3 IEC 61000-4-3 + A1		10)	VDE 0160 Teil 100 IEC 61800-3	
 Copyri	ght (C) Siemens AG 2000 All rights reserved F	For internal	use only		Version 00/11/27
konf/erkl	/002/anh_c		C-1/1		

Fig. D-3 Attachment C to the EC Declaration of Conformity (excerpt)

E

Index

Α	Cable installation
Abbreviations, A-239	Example, 2-50
Acknowledging faults, 6-215	How?, 2-49
Address, 2-39, 2-42	Moisture protection, 2-51
Documentation (Fax, email), v	Certificates, v
Internet, v	Changeover, Speed/position controlled,
Technical Support, v	5-134
Ambient conditions, 2-56, 2-62	Changeover, metric/inch, 5-164
AMPROLYZER (bus monitor), 6-230	Changing the cable outlet direction, 2-40
Analog test outputs, 6-228	Characteristic
Standard assignment, 6-229	Ambient temperature, 2-54, 2-59
Supplementary addresses, 6-230	i2t, 2-32
Applications, 1-18	M/n 300 W motor, 2-58
••	M/n 75 W motor, 2-54
Automatic, 5-141 Axis type, 3-81, 3-82	Closed–loop control structure
Axis type, 3-61, 3-62	n-set mode, 3-84
	pos mode, 3-83
В	Closed–loop position control
D	overview, 3-83
Backlash compensation, 5-161	Standstill monitoring, 5-165
Bits	Coincidence factor, 2-31
for faults, 6-214	Communications via PROFIBUS, 1-19, 4-89
for warnings, 6-214	Components, 2-25
Blocks (FB 10, 11, 12), 3-68	Connection cover
Brake sequence control (from SW 1.4),	75/300 W motor, 1-21, 2-39, 2-42
5-171, 5-178	from below, 2-39
Bus communications	from the top, 2-38
Addressing, 4-90	withdraw/insert under voltage, 2-32
Data transfer via PROFIBUS, 4-90	Connection overview, 2-37
Establishing the, 3-65	Consistent data transfer, 4-120
Features, 4-90	Continuous duty S1, 2-55, 2-59
Bus monitor, 6-230	Control authority (from SW 1.5), 3-75
Bus termination, 2-42, 2-43	CP 5511, 3-79
	CP 5611, 3-79
С	
	D
C1 master, 4-89, 4-101, 4-104	
C2 master, 4-89, 4-101, 4-104	Danger information, ix
Cable Changing the outlet direction 2.40	Data transfer
Changing the outlet direction, 2-40	Consistent, 4-120
Example: Prepared, 2-48	Inconsistent, 4-120
for electronics power supply, 2-47	Data type, 4-113, 5-183
for inputs/outputs, 2-47	DC-PMM, 2-34

for PROFIBUS-DP, 2-46

for the low power supply, 2-46

Declaration of Conformity, D-255

Device identification, viii

E Index 08.03

Diagnostics	Fault LED, 6-213
LED, 1-19, 6-213	Faults, 6-215
PROFIBUS, 6-230	Acknowledgment?, 4-95, 4-99, 6-215
Difference 75/300 W motor, 1-21	Bits and numbers, 6-214
Digital I/O	Difference to warnings, 6-215
Connecting-up, 2-37	Evaluating via PROFIBUS?, 6-215
Rules, 5-167	Overview, 6-214
Status (from SW 1.4), 4-102, 5-167	Status signal (ZSW.3), 4-100, 4-103,
Digital inputs/outputs, 5-166	6-215
Description, 5-166	Which faults are there?, 6-214
Digital outputs, 5-166	Flying actual value setting (from SW 1.4),
Dimension drawing, C-247	5-155
300 W motor	Flying measurement (from SW 1.4), 5-151
with planetary gearbox, 1-stage,	Function block, 1-20, 3-68
C-253	FB 10 (CONTROL_POSMO_A, from
with planetary gearbox, 2-stage,	02.00), 3-68
C-253	FB 11 (PARAMETERIZE_POSMO_A,
with planetary gearbox, 3-stage,	from 02.00), 3-68
C-254	FB 12 (PARAMETE-
without gearbox, C-252	RIZE_ALL_POSMO_A, from 05.00),
75 W motor	3-68
with planetary gearbox, C-249	Function overview, 1-20
with worm gearbox, C-250	FW version, viii
without gearbox, C-248	
Direction of rotation definition, motor, 5-140	
Direction of rotation reversal, 5-133	G
Display terminal status (from SW 1.4),	
4-102, 5-167	Gearbox
Drive unit	300 W motor
as spare part (300 W motor), 7-235,	data, 2-61
7-237	dependent parameters, 5-211
Replacing (300 W motor), 7-237	M/n characteristic, 2-58
,,	Modular system, 2-53
	75 W motor
E	Data, 2-56
	dependent parameters, 5-210
EC Declaration of Conformity, D-255	M/n characteristic, 2-54
Effective, 5-183	Modular system, 2-52
Electrical design	as spare part (300 W motor)
Coincidence factor, 2-31	Degree of protection IP54, 7-235
I2t limiting, 2-32	Degree of protection IP65, 7-235
Power supply, 2-27	Code, 5-210, 5-211
Regenerative feedback protection, 2-33	Permissible torque, 2-52, 2-53
ESDS instructions, xii	Replacing (300 W motor), 7-233
Establish communications, 3-65	Selection of, 1-18
Establish factory default, 5-182	Grounding, 2-44
Expert list (from SW 1.5), 3-77	
Explanation of the symbols, ix	
External block change, 4-96	Н
	Help for the reader, vi
-	Holding brake (from SW 1.4), 5-171, 5-178
F	, , , , , , , , , , , , , , , , , , , ,
Fault evaluation, 6-213, 6-214	

Holding controller (from SW 1.3) Integral action time, 3-83, 3-84 P gain, 3-83	Master
Hotline, v	Class 1, 4-89, 4-104 Class 2, 4-89, 4-104
HW limit switch, 5-178	Class 1, 4-101
HW version, viii	Class 2, 4-101
	Master device file (GSD), 4-120
	MDI, 5-141
I	Measurement, flying (from SW 1.4), 5-151
i2t characteristic, 2-32	Measuring outputs, 6-228
Importing station GSD, 4-122	Measuring system
Individual traversing blocks, 5-131	300 W motor, 2-60
Information,, technical, x	75 W motor, 2-55
Installation altitude, 2-55, 2-59	Modulo value, 3-82, 5-159
Integrated help, 3-77	Moisture protection, 2-51
Interfaces, 2-41	Monitoring when positioning
Intermittent duty S3, 2-55, 2-59	Following error, 4-101
Internet address, v	Reference position reached, 4-101
Inversion,	Standstill monitoring, 5-165
Direction of rotation, motor shaft, 5-164 Output terminals, 5-167	Motor holding brake (from SW 1.4), 5-171, 5-178
Start byte condition, 5-135	Motor identification, 5-182
	Motor replacement, 7-231
	Motor type, 1-17, 1-21, 5-183
J	Mounting steps
Jerk limiting, 5-163	for gearboxes (300 W motor), 7-234
Jogging operation, 5-140	for motor mounting, 2-45 for the drive unit (300 W motor), 7-237
in the standalone mode, 5-170	MSR (dimension system grid), 5-183
without PROFIBUS and parameterization	More (dimension system glid), 5-105
(from SW 1.4), 5-168	
	N
K	New information
	for SW 1.2, vii
Kv factor (position loop gain), 3-83	for SW 1.3, vii
	for SW 1.4, vii
	for SW 1.5, vii
L	for SW 2.0, viii
LED display, 6-213	Identification of, vi
Linear axis, 3-81	Node address (station address), 2-39, 2-42
List	Note
of abbreviations, A-239	Danger and warning information, ix
of faults, 6-217	Electrostatic discharge sensitive devices,
of gearbox-dependent parameters,	xii
5-210	Hotline, v
of gearboxes (300 W motor), 2-53	Technical Support, v
of gearboxes (75 W motor), 2-52	Numbers
of parameters, 5-184	for faults, 6-214
of references, B-243	for warnings, 6-214
of the terminal functions, 5-166 of warnings, 6-217	Numerical formats, 4-113

E Index 08.03

0	P
Offline with SimoCom A (from SW 1.5), 3-75 Online with SimoCom A (from SW 1.5), 3-75 Operating mode Positioning, 5-124 Speed setpoint, 5-123 Operating modes Automatic, 5-141 Jogging operation, 5-140 MDI, 5-141 Referencing, 5-142 Tracking operation, 5-141 Operation with third–party master, 4-122 Operation without bus communications,	Parameter All modified, 5-182 for identification, 5-182 Formats for, 4-113 gearbox–dependent (300 W motor), 5-211 gearbox–dependent (75 W motor), 5-210 List of, 5-184 Parameter area (PKW area), 4-91, 4-111 Data types, 4-113 Fault evaluation, 4-112 How is a task executed?, 4-114 Processing tasks/responses, 4-114
5-169	Structure of, 4-111
Order No. for 300 W motor, 1-21 for 48 V rectifier unit, 2-30 for 75 W motor, 1-21 for catalogs and documentation, B-243 for DC-PMM (Power Management Module), 2-34 for SITOP power module 48V/20A, 2-29 for spare parts, 7-235 Overview Closed-loop control structure n-set mode, 3-84 pos mode, 3-83 Connecting-up, 2-37 Connection, 2-37 Control signals, 4-94, 4-98	Task/response IDs, 4-112 Transferring traversing blocks, 4-114 Parameterizing, using SimoCom A (from SW 1.5), 3-69 Parameterizing and start—up tool "SimoCom A" (from SW 1.5), 3-69 Parameters All supported, 5-182 Factory default, 5-182 General information on, 5-181 Listing the, 5-183 Saving, 5-181 Service functions, 5-182 Path controlled operation, 5-134 PELV, 2-44 Personnel – qualified?, ix
Faults, 6-214 Functions, 1-20 Gearbox, 2-52, 2-53, 5-210 Mounting, 2-45 Parameters, 5-184 References, B-243 Referencing, 5-142 Status signals, 4-100, 4-103 System, 2-25 Traversing blocks, 5-130 Warnings, 6-214	Personnel – qualified?, ix PG gland, 2-50 Position measuring encoder 300 W motor, 2-60 75 W motor, 2-55 Potential bonding, 2-44 Potential bonding conductor, 2-38 Power Management Module (DC–PMM), 2-34 Power–up inhibit, 4-101, 4-104, 4-108, 4-109 Powering–down, 5-150

08.03 E Index

PPO types, 4-92	R
Precise stop, 5-135	Peteronogo P 242
Process data (PZD area), 4-91, 4-93	References, B-243
Control signals	Referencing, 5-142
Control word (STW), 4-93	Limitations for, 5-143
Control word (STW) (n-set mode),	Overview, 5-142
4-98	set via actual value, 5-144
Control word (STW) (pos mode), 4-94	to cam with reversal, 5-148
Select block number (AnwSatz), 4-93,	to cam without reversal, 5-146
4-97	to zero mark via the traversing block
Speed setpoint, 4-93	(from SW 1.4), 5-144
Start byte (STB), 4-93, 4-97	via fixed endstop, 5-145
Status signals	Referencing,
Actual block number (AktSatz), 4-93,	reset (from SW 1.4), 5-143
4-102	set via actual value, 5-144
Checkback signal (RMB), 4-102	Regenerative feedback protection, 2-33
	Release
Checkback signal byte (RMB), 4-93 Speed actual value, 4-93	for cover (measuring), 6-228
•	Replacing gearboxes (300 W motor),
Status word (ZSW), 4-93	7-233
Status word (ZSW) (n-set mode),	to replace the drive unit (300 W motor),
4-103	7-237
Status word (ZSW) pos mode, 4-100	Replacing
PROFIBUS DP	the drive unit (300 W motor), 7-237
General information, 4-89	the drive unit (only 300 W motor), 7-236
Master and slave, 4-89	the gearbox (300 W motor), 7-233
PROFIBUS-DP	the motor, 7-231
Address, 2-39, 2-42	Replacing the drive unit (only 300 W motor),
Baud rate, 4-90	7-236
Bus monitor, 6-230	Revisions, vi
Cable for, 2-46	Rotary axis, 3-82, 5-159
Data transfer technology, 4-90	, , ,
Example: Operate drive, 4-106, 4-107	
Example: Reading parameters, 4-116	S
Example: Write parameter, 4-118	
Node address (station address), 2-39,	S1 continuous duty, 2-55, 2-59
2-42	S1 switch S1, 2-39, 2-42
Terminating resistor, 2-39, 2-42, 2-43	S3 intermittent duty, 2-55, 2-59
Programs, 1-19, 5-130, 5-131	Screwdriver
Classifying the, 5-131	for connection cover, 2-38
Program areas, 5-130	for connection module, 2-40
Program control word (PSW), 5-134	for cover (measuring), 6-228
Selecting and controlling, 5-139	for terminals, 2-39
Protective connection conductor, 2-38	Set actual value
Protective grounding, 2-44	Flying (from SW 1.4), 5-155
	Write via P40, 5-144
	Setting actual value, via traversing block,
Q	5-144
Qualified personnel, ix	Settings at the DP master, 4-120
Qualified personnel, ix	

E Index 08.03

Shaft load capability	Т
Shaft load capability Gearbox shaft (300 W motor), 2-61 Gearbox shaft (75 W motor), 2-56 Motor shaft (300 W motor), 2-60 Motor shaft (75 W motor), 2-55 SIMATIC blocks, 3-68 SimoCom A (from SW 1.5) Entry in, 3-73 Information on, 3-74 Installing/un–installing, 3-70 Integrated help, 3-77 Optimum version, 3-69 SIMODRIVE POSMO A Brief Description, 1-17 Function overview, 1-20 System overview, 2-25 Wiring overview, 2-37	Technical data 300 W motor, 2-58 75 W motor, 2-54 Ambient conditions, 2-56, 2-62 Electrical Data, 2-54, 2-58 Holding brake, 300 W motor, 2-60 Motor data 300 W motor, 2-60 Motor data 75 W motor, 2-55 Technical Support, v Telegram structure for cyclic data transfer, 4-92 Terminal status (from SW 1.4), 4-102, 5-167 Terminals, 2-38, 2-39, 2-41, 5-166 Terminating resistor, 2-39, 2-42, 2-43 Tool
SITOP power, 2-29, 2-30 Software Class C, 3-68 Software limit switch, 5-179 Software release, viii Spare parts, 7-232, 7-235 Speed controller Integral action time, 3-83, 3-84 P gain, 3-83, 3-84 P gain standstill, 3-83, 3-84 Standalone mode (from SW 1.2), 5-169 Standstill monitoring, 5-165 Start—up Establish communications, 3-65 of an axis, 3-80 Prerequisites, 3-63 Tool for, 3-69, 3-78	for connection cover, 2-38 for connection module, 2-40 for terminals, 2-39 tightening torque, 2-39 Tracking operation, 5-141 Traversing blocks, 1-19, 5-130 Classifying the, 5-130 Pre—assignment block 3 to 27, 5-132 Pre—assignment, blocks 1 and 2, 5-132 Programming the, 5-133 Selecting and controlling, 5-139 Structure of, 5-133 Traversing possibilities, 1-19, 5-134 Traversing to fixed endstop, 5-145, 5-158 Traversing without PROFIBUS and parameterization (from SW 1.4), 5-168
Status signal for faults (ZSW.3), 6-215 for warnings (ZSW.7), 6-216 Step-down ratio, 2-52, 2-53 Support, v SW limit switch, 5-179 System overview, 2-25 System requirements, 2-26	U UL certification, 1-24, 2-27 Units, 5-183 Using the Manual, vi

V "Variable–speed drives" flow diagram n–set mode, 4-109 pos mode, 4-108 Varistor, 1-24, 2-27 Version of SimoCom A, viii of the firmware, viii of the hardware, viii overview, viii the motor, viii	Weights for 300 W motor, 2-61 for 75 W motor, 2-56 What is new? for SW 1.2, vii for SW 1.3, vii for SW 1.4, vii for SW 1.5, vii for SW 2.0, viii Wiring overview, 2-37	
W Warning information, ix Warnings, 6-216 Bits and numbers, 6-214 Difference to faults, 6-215 Evaluating via PROFIBUS?, 6-216 Overview, 6-214	X X1, 2-39, 2-41 X2, 2-39, 2-41 X3, 2-39, 2-41 X4, 2-39, 2-41 X5, 2-39, 2-41 X6, 2-39, 2-42 X7, 2-39, 2-42	
Status signal (ZSW.7), 4-101, 4-104, 6-216 Which warnings are there?, 6-214 Water loop, 2-51	X9, 2-39, 2-42 Z Zero mark, 5-143, 5-146, 5-148	

Space for your notes				

To SIEMENS AG A&D MC BMS Postfach 3180 D-91050 Erlangen

Tel.: +49 (0)180 / 5050 - 222 [Service Support] Fax: +49 (0)9131 / 98 - 2176 [Documentation] email: motioncontrol.docu@erlf.siemens.de

	Corrections					
	for documentation:					
	SIMODRIVE POSMO A					
	Distributed Positioning Motor on PROFIBUS-DP					
	Manufacturer/Service Documentation					
	User Manual					
_	Order No.: Edition:	6SN2197-0AA00-0BP6 08.03				
_	1 ,	ss any printing errors in this e let us know using this form.				

We would also be grateful for any recommendations and suggestions.

Recommendations

Name Company address/Dept. Street Postal code: City: Telephone: / Telefax: /

Recommendations and/or corrections

SIMODRIVE POSMO A

General Documentation/Catalogs

Catalog NC 65.4 SIMODRIVE 611 universal and POSMO

Catalog NC 60 Automation Systems for Machine Tools

SL 01 System solutions

IK PI Industrial Communications

and Field Devices

CA 01 Components for Automation & Drives

KT 10.1 Power supplies

SITOP power

ST 70 SIMATIC

ST 80 SIMATIC HMI

Manufacturer/Service Documentation

User Manual

SIMODRIVE POSMO A

Mounting Instructions 75 W motor 300 W motor

(supplied with each drive)

SINUMERIK SIROTEC SIMODRIVE

EMC Design Guidelines

SINUMERIK SIROTEC SIMODRIVE Manual

Distributed I/O System ET200 (PROFIBUS Configuring Guidelines)

Electronic Documentation

FM-NC/611/

Motors

DOC ON CD

The SINUMERIK System

Siemens AG

Automatisierungs- und Antriebstechnik Motion Control Systems Postfach 3180, D – 91050 Erlangen Bundesrepublik Deutschland

© Siemens AG 2003 Subject to change without prior notice Order No.: 6SN2197–0AA00–0BP6

Printed in the Federal Republic of Germany