

- [Upload](#)
- [Home](#)
- [Explore](#)
- [Login](#)
- [Signup](#)

- [Home](#)
- [Explore](#)

- [Upload](#)
- [Login](#)
- [Signup](#)

Successfully reported this slideshow.
Your SlideShare is downloading. [X](#)

2-Axis Interpolation Application note

- [!\[\]\(05a3150ca7eafd44fce8deaa48838121_img.jpg\) Report](#)

[Pranav Parikh](#)

•

Apr. 03, 2015

• [1 like](#) • [858 views](#)

Larsen & Toubro Industrial Automation Department

2-Axis Linear Interpolation (X-Y Interpolation)

X-Y table is widely used in Manufacturing, Testing, Assembling, Welding and Cutting industries. Though CNC controllers are widely used for machining industries, using Motion Controllers like MP 2300 increases accuracy and adaptability of the machine. This application note will help you understand

the logic behind 2-Axis control.

Here two axes are interpolated such that a desired type of motion curve can be traced and/or interpolated. The diagram below shows the example of arrangement of X-Y table. These X and Y axis can be moved using a Servo, which can be controlled by a motion controller (Yaskawa MP2300) or a powerful PLC like, Lx-70 PLC.

Pranav Parikh

Aim: To trace any type of X-Y curve using X-Y Interpolation.

Given: Given is the set of points which are plotted using excel or other software which is able to plot graphs

Explanation:

Here the curve is traced by 29 points using desired combination of X and Y coordinates. These X and Y coordinates are feed to the controller and using the interpolation logic the actual curve can be traced using servo on the X-Y table. The accuracy of the curve depends upon the accuracy of the servo and the scan time in the controller.

Larsen & Toubro Industrial Automation Department

Logic for the Interpolation:

Steps:-

1. Finding the Angle T as shown in the figure below.

$$\begin{aligned}\tan(T) &= O/A \\ &= (\text{Opposite Side})/(\text{Adjacent Side}). \\ &= 150/100. \\ &= 1.5 \\ T &= \text{ArcTan}(1.5) \\ T &= 56.30^\circ\end{aligned}$$

2. Finding the individual speeds of X and Y axis given the average or the resultant speed between the two points:

Suppose the given average speed is 1000. So using the angle T we have the X axis speed and the Y-Axis speed as below:

$$\text{X-Speed} = \cos(T) * 1000$$

$$\text{Y-Speed} = \sin(T) * 1000$$

Larsen & Toubro Industrial Automation Department

By the above method a set of speeds for different x and y coordinates can be collected and can be executed by positioning or interpolation or Phase functions in the motion controller. A significant length of the program can be reduced if a pointer is used instead of individually calculating the different X and Y speeds of each coordinates.

The graph as shown in the given section above can be easily executed by this method. Also a number of other complex curves like a Spline, and a circle can be executed by a number of minute points joined by a line connecting each other.

The results found using Yaskawa Servo and Yaskawa Motion controller were very satisfactory and accurate.

Example of Calculation:

x	y	y/x	Angle T	X speed	Y Speed	Average Speed
20	100	5	78.69	196.11	980.58	1000
50	140	2.8	70.34	403.716	1130.04	1200
80	180	2.25	66.03	406.25	913.75	1000
110	220	2	63.43	447.29	894.38	1000
140	260	1.857143	61.7	237.04	440.235	500
170	300	1.764706	60.46	493.03	870.01	1000

Larsen & Toubro Industrial Automation Department

Conclusion and Proof:

The above figure shows the comparison between the actual graph being traced in MP 2300 and the given Excel Graph, which are 100% similar. The positioning in servo always starts from Zero or Home position.

The only thing which has to be considered very important the servo cannot be used at speed higher than the rated speed for more time. Using servo above the rated speed continuously or for a short distance will give unsatisfactory results.

Also the servo needs to be tuned properly depending upon the accuracy required.

Upcoming SlideShare

[Automation/Mechatronics/Electro-Pneumatic task Sequence B+, \(A+ B-\), A-](#)

Loading in ...3

x

Check these out next

[Interpreting line graphs - Race for the Line](#)
missstevenson01

[Conveyor systems introduction](#)
[Conveyor Systems](#)

Presentation Le Minh Thanh

Circular Interpolation

Dr. Belal Gharaibeh

cir Abdullah Almas

Unit 103 worksheet_4_working_out_size_of_fuse wirethehouse

Omni cnc router with 3 d scanner OMNI CNC Technology

Alken Engineering (group)
JakeBaker30

1995 PUBLICATIONS OF THE INSTITUTE FOR JAPANESE STUDIES, TORONTO AND LONDON, ON BEHALF OF THE
JAPANESE STUDY GROUP OF THE CANADIAN ASIAN STUDIES PROGRAM

- 1.1.2. CÓMO SE APRENDE EN EL MÉTODO B**

En el método B se aprende de la siguiente manera:

 1. Se observa y se analiza la situación que se considera como un complejo sistema que se aplica al problema de estudio.
 2. Se plantea una estrategia de trabajo en la situación que es la respuesta a la pregunta que se plantea en el punto anterior. Se considera que la estrategia es la respuesta a la situación.
 3. Se forman grupos de trabajo que tienen la responsabilidad de desarrollar la estrategia propuesta.
 4. Se realizan reuniones periódicas para evaluar la ejecución de la estrategia.
 5. Se hace una revisión de la ejecución.
 6. Se observa y se analiza la situación que se considera como un complejo sistema.
 7. Se plantea una estrategia de trabajo en la situación que es la respuesta a la pregunta que se plantea en el punto anterior.
 8. Se forman grupos de trabajo que tienen la responsabilidad de desarrollar la estrategia propuesta.
 9. Se realizan reuniones periódicas para evaluar la ejecución de la estrategia.
 10. Se observa y se analiza la situación que se considera como un complejo sistema.
 11. Se plantea una estrategia de trabajo en la situación que es la respuesta a la pregunta que se plantea en el punto anterior.
 12. Se forman grupos de trabajo que tienen la responsabilidad de desarrollar la estrategia propuesta.
 13. Se realizan reuniones periódicas para evaluar la ejecución de la estrategia.
 14. Se observa y se analiza la situación que se considera como un complejo sistema.
 15. Se plantea una estrategia de trabajo en la situación que es la respuesta a la pregunta que se plantea en el punto anterior.

Assignment 5-ag

KIET

1 of 5

1 of

1 of 5

1

1

1

1 of

2

6

2-Axis Interpolation Application note

Apr. 03, 2015

• 1 like • 858 views

1

1

1

- Report

[Download Now](#)

Download to read offline

[Pranav Parikh](#)
[Follow](#)

Recommended

[Automation/Mechatronics/Electro-Pneumatic task Sequence B+, \(A+ B-\), A-](#)
[Osaid Qasim](#)

Theory of Machines
 (RME-602)

Unit-III Dynamic Force Analysis-II

Dr. Anil Suresh
 Associate Professor
 Department of Mechanical Engineering
 G.L.Raj Institute of Technology and Management
 Plot No. 23, Knowledge Park II,
 Greater Noida, Uttar Pradesh 201308, India.

[Dynamic force analysis ii](#)
[AMBUJ"hazaro Har.....](#)

Theory of Machines
 (RME-602)

Unit-III Dynamic Force Analysis

Dr. Anil Suresh
 Associate Professor
 Department of Mechanical Engineering
 G.L.Raj Institute of Technology and Management
 Plot No. 23, Knowledge Park II,
 Greater Noida, Uttar Pradesh 201308, India.

[Dynamic force analysis](#)
[AMBUJ"hazaro Har.....](#)

Theory of Machines
 (RME-602)

Unit-III Dynamic Force Analysis-III

Dr. Anil Suresh
 Associate Professor
 Department of Mechanical Engineering
 G.L.Raj Institute of Technology and Management
 Plot No. 23, Knowledge Park II,
 Greater Noida, Uttar Pradesh 201308, India.

[Dynamic force analysis iii](#)
[AMBUJ"hazaro Har.....](#)

[Assessing the Aerodynamic Performance of a Formula SAE Model by means of CFD ...](#)
saeid ghaffari

Thermal and thermo-structural analysis of a dashboard

saeid ghaffari

A Study on how Spot Welds Affect the Stiffness of a Car Body T-joint

Module 6.1: Model manipulators for the office

Lecture 20: For each individual bit of 100 manipulators acting in the represented form.

Objectives

- To familiarize you and train the following:
 - Design of manipulators

For more details see also [Module 6.1](#), [Module 6.2](#) or [Chapter 10](#) in [Part one](#) and [Module 6.2](#).

Now we have the λ_{ij} and μ_{ij} for all six joints and constraints of this arm. We can now calculate the position and orientation of all of these six joints. In order to do this we make an initialisation of $\lambda_{ij} = \lambda_{ij}^{(0)}$ and $\mu_{ij} = \mu_{ij}^{(0)}$. Set up inverse kinematics and calculate the final transformation T_{end} .

Lecture 20

Praveen Dhadhav

Tutorial 6 solns
Ashish Fugare

Applications of Integration and Derivation In Civil Engineering
Mir Noor Ahmed Langove

Recommended

Automation/Mechatronics/Electro-Pneumatic task Sequence B+, (A+ B-), A-
Osaid Qasim

Dynamic force analysis ii
AMBUJ"hazaro Har.....

Dynamic force analysis
AMBUJ"hazaro Har.....

Dynamic Force Analysis-II

In today's society
Engineering is the most important
G.I. Raja Institute of Technology would implement
For the 21st century for G.I.
Guna Venkatesh, G.I. Raja Institute of Technology, Bangalore, India, 2019

Dynamic force analysis iii AMBUJ "hazaro Har.....

Assessing the Aerodynamic Performance of a Formula SAE Model by means of CFD ... saeid ghaffari

Thermal and thermo-structural analysis of a dashboard saeid ghaffari

A Study on how Spot Welds Affect the Stiffness of a Car Body T-joint saeid ghaffari

Lecture 20 Praveen Djadhab

- The equation of the path is,
 $\frac{x}{10} + \frac{y}{5} = 1$
 $\Rightarrow \frac{x}{10} = 1 - \frac{y}{5}$
 $\Rightarrow \frac{x}{10} = \frac{5-y}{5}$
 The velocity along the path is given by
 $v_c = \sqrt{v_x^2 + v_y^2}$
 (i) Now for calculation of time,
 Distance along path, $s = xy/10$

Tutorial 6 solns Ashish Fugare

[Applications of Integration and Derivation In Civil Engineering](#)
[Mir Noor Ahmed Langove](#)

More Related Content

Slideshows for you

[Interpreting line graphs - Race for the Line](#)
[missstevenson01](#)

[Conveyor systems introduction](#)
[Conveyor Systems](#)

[Presentation](#)
[Le Minh Thanh](#)

[cir](#)
[Abdullah Almas](#)

[Unit 103 worksheet_4_working_out_size_of_fuse](#)
[wirethehouse](#)

[Omni cnc router with 3 d scanner](#)
[OMNI CNC Technology](#)

[Alken Engineering \(group\)](#)
[JakeBaker30](#)

[Assignment 5-ag](#)
[KIET](#)

[KW_SOON_CAD_DESIGN_PORTFOLIO](#)
[KOK WEE SOON](#)

[Tp89_pub610](#)
[Dave Davidson](#)

[XCell top trumps](#)
[Blayne Jackson](#)

[2015 10 15 Quaterly meeting - 2015 Q3 - XXXXX Ventilatoren](#)
[Vincent Fetzer](#)

[Phy graph](#)
[Srihari Sanjeev](#)

[ME8593-DME UNIT1-Principal stress problems on machine design](#)
[BalamanikandasuthanK](#)

[Design portfolio](#)
[Sam Gupta](#)

[Virtual.PYXIS_flyer](#)
[Leandro Garbin](#)

Similar to 2-Axis Interpolation Application note

[Coordinate measuring machine](#)
[vishal patidar](#)

[Training report](#)
[Deepak kumar Prajapati](#)

[Rational functions](#)
[EricaC3](#)

[Mach3 g code language reference](#)
[Long Nhu](#)

[Free Ebooks Download](#)
[Edhole.com](#)

[Cmm 3](#)
[S.DHARANI KUMAR](#)

[Lo #5 manufacturing technology \(jan 2016\)](#)
[Abdulaziz AlSuwaidi](#)

[Oscilloscope](#)
[مرتضى العسكري](#)

[Chapter 1](#)
[Reza Ezuan](#)

[Position and time plots learning object](#)
[Karli Soriano](#)

Chapter 1
Sudhanva Kulkarni

Mechatronics 2
Jyothi Engineering College, Thrissur (Trichur)

7. control
Amirul Jelani

Detection of Gear Fault Using Vibration Analysis
IJRES Journal

Mechatronics 2
Jyothi Engineering College, Thrissur (Trichur)

Ball end-mill-mach-surf-estimate-profile
Dave Davidson

Aplanning algorithm offive-axis feedrate interpolation based on drive and jer...
IJRES Journal

ABB training report
Shahid Faizee

Lec56
Rishit Shah

Sensors And Actuators
Jinesh Patel

Featured

Irresistible content for immovable prospects
Velocity Partners

How To Build Amazing Products Through Customer Feedback
Product School

Bridging the Gap Between Data Science & Engineer: Building High-Performance T...
ryanorban

Intro to user centered design
Rebecca Destello

How to Master Difficult Conversations at Work – Leader’s Guide
Piktochart

How to Land that First Customer
Floown

How to think like a startup

Loic Le Meur

[What to Upload to SlideShare](#)
[SlideShare](#)

[Be A Great Product Leader \(Amplify, Oct 2019\)](#)
[Adam Nash](#)

[Trillion Dollar Coach Book \(Bill Campbell\)](#)
[Eric Schmidt](#)

[APIdays Paris 2019 - Innovation @ scale, APIs as Digital Factories' New Machi...](#)
[apidays](#)

[A few thoughts on work life-balance](#)
[Wim Vanderbauwheide](#)

[Is vc still a thing final](#)
[Mark Suster](#)

[The GaryVee Content Model](#)
[Gary Vaynerchuk](#)

[Mammalian Brain Chemistry Explains Everything](#)
[Loretta Breuning, PhD](#)

[Blockchain + AI + Crypto Economics Are We Creating a Code Tsunami?](#)
[Dinis Guarda](#)

[The AI Rush](#)
[Jean-Baptiste Dumont](#)

[AI and Machine Learning Demystified by Carol Smith at Midwest UX 2017](#)
[Carol Smith](#)

[10 facts about jobs in the future](#)
[Pew Research Center's Internet & American Life Project](#)

[Harry Surden - Artificial Intelligence and Law Overview](#)
[Harry Surden](#)

Related Books

Free with a 30 day trial from Scribd

[See all](#)

[Believe IT: How to Go from Underestimated to Unstoppable Jamie Kern Lima](#)
(4.5/5)
[Free](#)

[We Should All Be Millionaires: A Woman's Guide to Earning More, Building Wealth, and Gaining Economic](#)

[Power Rachel Rodgers](#)

(4/5)

[Free](#)

[Hot Seat: What I Learned Leading a Great American Company Jeff Immelt](#)

(3.5/5)

[Free](#)

[Ladies Get Paid: The Ultimate Guide to Breaking Barriers, Owning Your Worth, and Taking Command of Your Career Claire Wasserman](#)

(5/5)

[Free](#)

[The Ministry of Common Sense: How to Eliminate Bureaucratic Red Tape, Bad Excuses, and Corporate BS Martin Lindstrom](#)

(4/5)

[Free](#)

[How I Built This: The Unexpected Paths to Success from the World's Most Inspiring Entrepreneurs Guy Raz](#)

(4.5/5)

[Free](#)

Related Audiobooks

Free with a 30 day trial from Scribd

[See all](#)

[How to Navigate Life: The New Science of Finding Your Way in School, Career, and Beyond Belle Liang PhD](#)

(0/5)

[Free](#)

[Your Work from Home Life: Redefine, Reorganize and Reinvent Your Remote Work \(Tips for Building a Home-Based Working Career\) MJ Fievre](#)

(4/5)

[Free](#)

[Full Out: Lessons in Life and Leadership from America's Favorite Coach Monica Aldama](#)

(4/5)

[Free](#)

[The Power of Conflict: Speak Your Mind and Get the Results You Want Jon Taffer](#)

(3.5/5)

[Free](#)

[Twelve and a Half: Leveraging the Emotional Ingredients Necessary for Business Success Gary Vaynerchuk](#)

(4.5/5)

[Free](#)

[Stimulus Wreck: Rebuilding After a Financial Disaster Gaby Dunn](#)

(3.5/5)

[Free](#)

[You're Cute When You're Mad: Simple Steps for Confronting Sexism Celeste Headlee](#)

[\(4/5\)](#)

[Free](#)

[Hearts Touched With Fire: How Great Leaders are Made David Gergen](#)

[\(4/5\)](#)

[Free](#)

[Disrupting the Game: From the Bronx to the Top of Nintendo Reggie Fils-Aimé](#)

[\(5/5\)](#)

[Free](#)

[Take Back Your Power: 10 New Rules for Women at Work Deborah Liu](#)

[\(5/5\)](#)

[Free](#)

[The Perfect Day to Boss Up Rick Ross](#)

[\(4.5/5\)](#)

[Free](#)

[Business Networking for Introverts: How to Build Relationships the Authentic Way Karlo Krznarić](#)

[\(4.5/5\)](#)

[Free](#)

[Power, for All: How It Really Works and Why It's Everyone's Business Julie Battilana](#)

[\(4/5\)](#)

[Free](#)

[Subtract: The Untapped Science of Less Leidy Klotz](#)

[\(4/5\)](#)

[Free](#)

[Winning: The Unforgiving Race to Greatness Tim S. Grover](#)

[\(5/5\)](#)

[Free](#)

[Just Work: How to Root Out Bias, Prejudice, and Bullying to Build a Kick-Ass Culture of Inclusivity Kimberly Scott](#)

[\(3.5/5\)](#)

[Free](#)

2-Axis Interpolation Application note

1. Larsen & Toubro Industrial Automation Department Pranav Parikh 2-Axis Linear Interpolation (X-Y Interpolation) X-Y table is widely used in Manufacturing, Testing, Assembling, Welding and Cutting industries. Though CNC controllers are widely used for machining industries, using Motion Controllers like MP 2300 increases accuracy and adaptability of the machine. This application note will help you make understand the logic behind 2-Axis control. Here two axes are interpolated such that a desired type of motion curve can be traced and/or interpolated. The diagram below shows the example of arrangement of X-Y table. These X and Y axis can be moved using a Servo, which can be controlled by a motion controller (Yaskawa MP2300) or a powerful PLC like, Lx-70 PLC.

2. [2.](#) Larsen & Toubro Industrial Automation Department Pranav Parikh Aim: To trace any type of X-Y curve using X-Y Interpolation. Given: Given is the set of points which are plotted using excel or other software which is able to plot graphs Explanation: Here the curve is traced by 29 points using desired combination of X and Y coordinates. These X and Y coordinates are feed to the controller and using the interpolation logic the actual curve can be traced using servo on the X-Y table. The accuracy of the curve depends upon the accuracy of the servo and the scan time in the controller.
3. [3.](#) Larsen & Toubro Industrial Automation Department Pranav Parikh Logic for the Interpolation: Steps:-
 1. Finding the Angle T as shown in the figure below. $\tan(T) = O/A = (\text{Opposite Side})/(\text{Adjacent Side}) = 150/100 = 1.5$ $T = \text{ArcTan}(1.5)$ $T = 56.30^\circ$
 2. Finding the individual speeds of X and Y axis given the average or the resultant speed between the two points: Suppose the given average speed is 1000. So using the angle T we have the X axis speed and the Y-Axis speed as below: $X\text{-Speed} = \cos(T) * 1000$ $Y\text{-Speed} = \sin(T) * 1000$
4. [4.](#) Larsen & Toubro Industrial Automation Department Pranav Parikh By the above method a set of speeds for different x and y coordinates can be collected and can be executed by positioning or interpolation or Phase functions in the motion controller. A significant length of the program can be reduced if a pointer is used instead of individually calculating the different X and Y speeds of each coordinates. The graph as shown in the given section above can be easily executed by this method. Also a number of other complex curves like a Spline, and a circle can be executed by a number of minute points joined by a line connecting each other. The results found using Yaskawa Servo and Yaskawa Motion controller were very satisfactory and accurate. Example of Calculation:
5. [5.](#) Larsen & Toubro Industrial Automation Department Pranav Parikh Conclusion and Proof: The above figure shows the comparison between the actual graph being traced in MP 2300 and the given Excel Graph, which are 100% similar. The positioning in servo always starts from Zero or Home position. The only thing which has to be considered very important the servo cannot be used at speed higher than the rated speed for more time. Using servo above the rated speed continuously or for a short distance will give unsatisfactory results. Also the servo needs to be tuned properly depending upon the accuracy required.

- [About](#)
- [Support](#)
- [Terms](#)
- [Privacy](#)
- [Copyright](#)
- [Cookie Preferences](#)

English

- [Current Language: English](#)
- [Español](#)
- [Português](#)
- [Français](#)
- [Deutsch](#)

© 2022 SlideShare from Scribd

•
•

×

Share Clipboard

[X](#)

- [Facebook](#)
- [Twitter](#)
- [LinkedIn](#)

Link

Public clipboards featuring this slide

No public clipboards found for this slide

Select another clipboard

[X](#)

Looks like you've clipped this slide to already.

 Search for a clipboard

Create a clipboard

You just clipped your first slide!

Clipping is a handy way to collect important slides you want to go back to later. Now customize the name of a clipboard to store your clips.

Create a clipboard

Name* Best of Slides

Description

Visibility

Others can see my Clipboard

Special Offer to SlideShare Readers

+
 SCRIBD

Just for you: FREE 60-day trial to the world's largest digital library.

The SlideShare family just got bigger. Enjoy access to millions of ebooks, audiobooks, magazines, and more from Scribd.

[Read free for 60 days](#)

Cancel anytime.

1 like

[AnvarSadathAli Mar. 30, 2020](#)

Views

Total views

858

On SlideShare

0

From Embeds

0

Number of Embeds

20

You have now unlocked unlimited access to 20M+ documents!

Unlimited Reading

Learn faster and smarter from top experts

Unlimited Downloading

Download to take your learnings offline and on the go

You also get free access to Scribd!

Instant access to millions of ebooks, audiobooks, magazines, podcasts and more.

Read and listen offline with any device.

Free access to premium services like Tuneln, Mubi and more.

[Discover More On Scribd](#)

