

ROBOTICS

Návod k použití Řešení problémů, IRC5

Trace back information:

Workspace R17-2 version a12

Checked in 2017-09-21

Skribenta version 5.1.011

**Návod k použití
Řešení problémů, IRC5
RobotWare 6.06**

ID dokumentu: 3HAC020738-014
Revize: Y

Informace v této příručce mohou být změněny bez předchozího upozornění a nelze je považovat za závazné pro společnost ABB. ABB nepřijímá zodpovědnost za žádné chyby, které se v této příručce mohou vyskytnout.

S výjimkou případů výslovně vyznačených v této příručce nelze z uváděných informací vyvozovat jakýkoli druh záruky společnosti ABB za ztráty, škody na zdraví či majetku, vhodnost pro určitý účel apod.

Společnost ABB v žádném případě neodpovídá za náhodné nebo následné škody vzniklé při používání této příručky a výrobků, které jsou zde popisovány.

Tato příručka ani její části nesmějí být reprodukovány ani kopirovány bez písemného souhlasu společnosti ABB.

Uchovujte pro referenci v budoucnosti.

Další výtisky této příručky lze získat od společnosti ABB.

Překladem původního návodu k používání.

© Copyright 2005-2017 ABB. Všechna práva vyhrazena.

ABB AB, Robotics
Robotics and Motion
Se-721 68 Västerås
Švédsko

Obsah

Přehled této příručky	7
1 Bezpečnost	11
1.1 Bezpečnostní signály v příručce	11
1.2 Bezpečnostní symboly na štítcích	13
1.3 Bezpečnost při řešení problémů	19
1.4 Aplikovatelné normy	20
1.5 Bezpečnostní nástroje	22
1.6 Bezpečnost při řešení problémů	23
1.6.1 NEBEZPEČÍ - Roboty bez mechanických brzd pro přidržování os jsou potenciálně smrtelně nebezpečné!	23
1.6.2 NEBEZPEČÍ - Pohybový modul (Drive Module) je pod napětím!	24
1.6.3 VAROVÁNÍ - Jednotka je citlivá na elektrostatický výboj (ESD)!	26
1.6.4 UPOZORNĚNÍ - Horké části mohou způsobit popálení!	29
2 Instrukce k řešení problémů	31
2.1 Přehled řešení problémů	31
2.2 Standardní sada nástrojů	33
2.3 Tipy a triky při řešení problémů	34
2.3.1 Strategie řešení problémů	34
2.3.2 Pracujte systematicky	36
2.3.3 Vedete záznamy o prováděných činnostech	37
2.4 Zasílání hlášení o chybě	38
3 Řešení problémů na základě projevů závad	41
3.1 Závady při spuštění	41
3.2 Řadič nereaguje	43
3.3 Nízký výkon řadiče	44
3.4 Všechny indikátory LED na řadiči jsou vypnuty	46
3.5 V servisní zásuvce není napětí	48
3.6 Potíže při spuštění jednotky FlexPendant	50
3.7 Potíže při připojení jednotky FlexPendant k řadiči	51
3.8 Nahodilé zprávy o událostech u jednotky FlexPendant	52
3.9 Potíže při ručním přestavování robota	53
3.10 Selhání zavedení nového firmwaru	54
3.11 Nekonzistentní přesnost cesty	55
3.12 Olej nebo mastnota na motoru nebo převodovkách	56
3.13 Mechanický hluk	57
3.14 Manipulátor při vypnutí kolabuje	59
3.15 Potíže při uvolnění brzd robota	60
3.16 Nepravidelně se vyskytující chyby	62
3.17 Nucené spuštění zaváděcí aplikace	63
4 Odstraňování závad podle jednotky	65
4.1 Kontrolky signalizující závady v ovladači	65
4.2 Řešení problémů u jednotky FlexPendant	67
4.3 Řešení problémů s komunikací	68
4.4 Řešení problémů se sběrnicemi fieldbus a jednotkami V/V	69
4.5 Odstraňování závad na počítačové jednotce	70
4.6 Odstraňování závad na desce panelu	73
4.7 Odstraňování závad u jednotky pohonného systému	75
4.8 Odstraňování závad na osovém počítači	77
4.9 Řešení problémů se zdrojem napájení systému	79
4.10 Odstraňování závad na rozvodné desce	85
4.11 Odstraňování závad na desce rozhraní stykače	90
4.12 Odstraňování závad na zdroji napájení základnického I/O	92

Obsah

5	Řešení potíží na základě protokolu událostí	95
5.1	Zprávy protokolu událostí	95
5.2	Jak číst zprávy protokolu událostí RAPID	96
5.3	1 xxxx	98
5.4	2 xxxx	125
5.5	3 xxxx	167
5.6	4 xxxx	225
5.7	5 xxxx	339
5.8	7 xxxx	383
5.9	9 xxxx	422
5.10	11 xxxx	468
5.11	12 xxxx	545
5.12	13 xxxx	548
5.13	15 xxxx	588
5.14	17 xxxx	589
6	Obvodová schémata	591
6.1	Obvodová schémata	591
Rejstřík		595

Přehled této příručky

O této příručce

Tato příručka obsahuje informace, postupy a popisy pro řešení problémů u robotických systémů založených na řadiči IRC5.

Použití

Tuto příručku je třeba použít při jakémkoli přerušení činnosti robota z důvodu chybné funkce, bez ohledu na to, zda je, či není vygenerována chybová zpráva protokolu událostí.

Kdo by si měl přečíst tuto příručku?

Tato příručka je určena následujícím pracovníkům:

- obsluze stroje a robota oprávněné řešit nejzákladnější problémy a podávat zprávy pracovníkům údržby,
- programátorům oprávněných psát a měnit programy RAPID,
- specializovaným pracovníkům údržby, zpravidla velmi zkušeným servisním pracovníkům, oprávněným metodicky zjišťovat, analyzovat a opravovat poruchy systému robota.

Požadavky

Čtenář by měl:

- mít rozsáhlé znalosti v oblasti řešení problémů u elektromechanických strojních zařízení,
- důkladně znát funkci systému robota,
- důkladně znát instalaci konkrétního robota a okolní a periferní zařízení.

Reference

Odkaz:	ID dokumentu
<i>Příručka k produktu - IRC5 IRC5 konstrukce M2004</i>	3HAC021313-014
<i>Příručka k produktu - IRC5 IRC5 konstrukce 14</i>	3HAC047136-014
<i>Návod k použití - Bezpečnostní informace pro nouzové situace</i>	3HAC027098-014
<i>Návod k použití - Obecné bezpečnostní informace</i>	3HAC031045-014
<i>Návod k použití - IRC5 s jednotkou FlexPendant</i>	3HAC050941-014
<i>Návod k použití - RobotStudio</i>	3HAC032104-014
<i>Návod k použití - Začínáme - IRC5 a RobotStudio</i>	3HAC027097-014
<i>Technická referenční příručka - Systémové parametry</i>	3HAC050948-014
<i>Application manual - MultiMove</i>	3HAC050961-014

Dokumentace k produktu je k dispozici v několika jazycích.

Pokračování na další straně

Přehled této příručky

Pokračování

Revize

Revize	Popis
-	První vydání.
A	Doplněny další informace. Dokument byl částečně restrukturován.
B	Doplněny informace o odesílání hlášení o chybě. Doplněny informace o protokolech změn RAPID. Doplněny další zprávy protokolu událostí.
C	Aktualizovány zprávy protokolů událostí
D	Aktualizovány zprávy protokolů událostí
E	Aktualizovány zprávy protokolů událostí
F	Drobné korektury. Aktualizovány zprávy protokolů událostí.
G	Drobné korektury. Aktualizovány zprávy protokolů událostí.
H	V části Sériová měřicí jednotka jsou uvedeny nové informace týkající se bateriového modulu. Podrobnější informace o řešení problémů s napájecími zdroji pro jednotky DSQC 604, 661 a 662. Odstraněné bezpečnostní V/V signály: DRV1PANCH1, DRV1PANCH2, DRV1SPEED. Byl zaveden nový pohybový systém. Je popsán pohybový systém 04 i pohybový systém 09.
J	Vydáno s verzí RobotWare 5.13. V kapitole <i>Zabezpečení</i> byly provedeny následující aktualizace: <ul style="list-style-type: none">• Aktualizována grafika bezpečnostních signálů pro úrovně Nebezpeční a Varování, viz část <i>Bezpečnostní signály v příručce na str 11</i>.• Nové bezpečnostní štítky u manipulátorů, viz část <i>Bezpečnostní symboly na štítcích na str 13</i>.• Aktualizována grafika v části <i>NEBEZPEČÍ - Pohybový modul (Drive Module) je pod napětím! na str 24</i>. Byl aktualizován obsah následujících částí: <ul style="list-style-type: none">• Opravy týkající se informací o pohybovém systému v kapitole <i>Popisy a podkladové informace</i>• Restrukturnalizace kapitol v souladu s novou strategií.• Aktualizována grafika v oddíle <i>Doporučené akce</i> v části <i>V servisní zásuvce není napětí na str 48</i>.• Aktualizován oddíl <i>Možné příčiny</i> v části <i>Potíže při spuštění jednotky FlexPendant na str 50</i>.• Aktualizována grafika v části <i>Indikátory LED na řídicím modulu (Control Module)</i>.• Aktualizován oddíl <i>Možné příčiny</i> v části <i>Potíže při uvolnění brzd robota na str 60</i>.
K	Aktualizovány zprávy protokolů událostí
L	Vydáno s verzí RobotWare 5.14. Přidána část <i>Série čísel událostí na str 96</i>
M	Vydáno s verzí RobotWare 5.14.02. Aktualizovány zprávy protokolů událostí
N	Vydáno s verzí RobotWare 5.15. Aktualizovány zprávy protokolů událostí

Pokračování na další straně

Revize	Popis
P	Vydáno s verzí RobotWare 5.15.01. Aktualizace sekce Přehled řešení problémů na str 31 .
Q	Vydáno s verzí RobotWare 5.60. <ul style="list-style-type: none"> Dokument byl částečně restrukturován. Nový hlavní počítač DSQC1000 je zaveden. Starý hlavní počítač DSQC 639 je odstraněn ve všech částech příručky. Duální ovladač je odstraněn ve všech částech příručky. Aktualizovány zprávy protokolů událostí
R	Vydáno s verzí RobotWare 5.61. <ul style="list-style-type: none"> Doplňena poznámka v sekci Série čísel událostí na str 96. Doplňeny zprávy o zápisu událostí ve slovinštině. Doplňeny zprávy o zápisu událostí io_elogtext.xml. Doplňen název konektorů a další menší aktualizace v Řešení problémů se zdrojem napájení systému na str 79 a Odstraňování závad na rozvodné desce na str 85.
S	Vydáno s verzí RobotWare 6.0. <ul style="list-style-type: none"> Doplňená informace o Restartování zablokované jednotky FlexPendant na str 67. Doplňená informace o Druhy zpráv - záznamů událostí na str 95. Doplňeny zprávy o zápisu událostí pymc_elogtext.xml.
T	Vydáno s verzí RobotWare 6.01. <ul style="list-style-type: none"> Doplňen popis druhu zpráv protokolu událostí. Viz Druhy zpráv - záznamů událostí na str 95. Dopljněna poznámka o možnosti menšího rozdílu mezi protokoly o událostech v angličtině a přeloženými protokoly o událostech v části Druhy zpráv - záznamů událostí na str 95.
U	Vydáno s verzí RobotWare 6.02. <ul style="list-style-type: none"> Přidána část Bezpečnostní nástroje na str 22.
V	Vydáno s verzí RobotWare 6.03. <ul style="list-style-type: none"> Přidány protokoly událostí pro funkční bezpečnost, viz 9 xxxx na str 422. Přidány protokoly událostí pro Remote Service Embedded (RSE), viz 17 xxxx na str 589.
W	Vydáno s verzí RobotWare 6.04. <ul style="list-style-type: none"> Aktualizované protokoly událostí pro RobotWare 6.04.
X	Vydáno s verzí RobotWare 6.05. <ul style="list-style-type: none"> Nový hlavní počítač DSQC1024 je zaveden. Aktualizované protokoly událostí pro RobotWare 6.05. Doplňeny protokoly událostí pro Integrated Vision.
Y	Vydáno s verzí RobotWare 6.06. <ul style="list-style-type: none"> Aktualizované protokoly událostí pro RobotWare 6.06. Odstraněný hlavní počítač DSQC1024.

Tato stránka je záměrně prázdná

1 Bezpečnost

1.1 Bezpečnostní signály v příručce

Přehled bezpečnostních signálů

Tato sekce uvádí všechna nebezpečí, která mohou nastat při provádění práce popsané v uživatelských příručkách. Každé nebezpečí zahrnuje:

- ze záhlaví udávajícího úrovně nebezpečí (NEBEZPEČÍ, VAROVÁNÍ nebo UPOZORNĚNÍ) a typu nebezpečí,
- ze stručného popisu, co se stane, když pracovníci obsluhy/údržby **nezamezí** nebezpečí,
- Pokyny, jakým způsobem se vyhnout nebezpečí a zjednodušit prováděnou práci.

Úrovň nebezpečí

Následující tabulka uvádí záhlaví vyznačující úrovň nebezpečí používané v celé této příručce.

Symbol	Označení	Význam
 xx0200000022	NEBEZPEČÍ	Upozorňuje, že pokud nebudou dodrženy příslušné pokyny, dojde k nehodě, která bude mít za následek vážné nebo smrtelné zranění a vážné poškození zařízení. To platí pro výstrahy, které se týkají například nebezpečí kontaktu s elektrickými jednotkami o vysokém napětí, rizika výbuchu nebo požáru, nebezpečí jedovatých plynů, rizika rozdrcení, pádu z výšky apod.
 xx0100000002	VAROVÁNÍ	Upozorňuje, že pokud nebudou dodrženy příslušné pokyny, může dojít k nehodě, která může mít za následek vážné, eventuálně smrtelné zranění a velké poškození zařízení. To platí pro výstrahy, které se týkají například nebezpečí kontaktu s elektrickými jednotkami o vysokém napětí, rizika výbuchu nebo požáru, nebezpečí jedovatých plynů, rizika rozdrcení, pádu z výšky apod.
 xx0200000024	ÚRAZ ELEKTRICKÝM PROUDEM	Upozorňuje na riziko zasažení elektrickým proudem, které může mít za následek vážné zranění osob nebo jejich smrt.
 xx0100000003	UPOZORNĚNÍ	Upozorňuje, že pokud nebudou dodrženy příslušné pokyny, může dojít k nehodě, která může mít za následek zranění anebo poškození produktu. Platí to rovněž pro výstrahy před nebezpečími, která zahrnují popáleniny, zranění očí, poranění pokožky, poškození sluchu, rozdrcení nebo uklouznutí, zakopnutí, náraz, pád z výšky apod. Kromě toho se vztahuje na výstrahy, které zahrnují funkční požadavky při montáži a demontáži vybavení, při kterých hrozí nebezpečí poškození produktu nebo způsobení poruchy.

Pokračování na další straně

1 Bezpečnost

1.1 Bezpečnostní signály v příručce

Pokračování

Symbol	Označení	Význam
 xx0200000023	ELEKTROSTATICKÝ VÝBOJ (ESD)	Upozorňuje na riziko zasažení elektrostatických výbojů, které může mít za následek vážné poškození produktu.
 xx0100000004	POZNÁMKA	Popisuje důležité faktory a podmínky.
 xx0100000098	TIP	Popisuje možné zdroje dalších informací či snadnější způsob provedení určité činnosti.

1.2 Bezpečnostní symboly na štítcích

Přehled štítků

V této části jsou popsány bezpečnostní symboly použité na štítcích (nálepkách) na produktu.

Na štítcích jsou použity kombinace symbolů popisující jednotlivá specifická varování. Popisy v této části jsou obecné. Štítky mohou rovněž obsahovat další informace, například hodnoty.

POZNÁMKA

Bezpečnostní a zdravotní symboly na štítcích výrobku je třeba bezpodmínečně respektovat. Rovněž je třeba dodržovat další bezpečnostní pokyny od systémového návrháře nebo integrátora.

Typy štítků

Manipulátor i ovladač jsou opatřeny několika bezpečnostními a informačními štítky, které obsahují důležité informace o produktu. Tyto informace jsou určeny pro všechny osoby obsluhující systém robota, například během instalace, servisu či provozu.

Bezpečnostní štítky nezávisejí na jazyce, neboť využívají pouze grafiku. Viz část [Symboly na bezpečnostních štítcích na str 13](#).

Informační štítky mohou obsahovat textové informace (v angličtině, němčině a francouzštině).

Symboly na bezpečnostních štítcích

Symbol	Popis
	Varování! Upozorňuje, že pokud nebudou dodrženy příslušné pokyny, může dojít k nehodě, která může mít za následek vážné, eventuálně smrtelné zranění a velké poškození zařízení. To platí pro výstrahy, které se týkají například nebezpečí kontaktu s elektrickými jednotkami o vysokém napětí, rizika výbuchu nebo požáru, nebezpečí jedovatých plynů, rizika rozdrcení, pádu z výšky apod.
	Upozornění! Upozorňuje, že pokud nebudou dodrženy příslušné pokyny, může dojít k nehodě, která může mít za následek zranění anebo poškození produktu. Platí to rovněž pro výstrahy před nebezpečími, která zahrnují popáleniny, zranění očí, poranění pokožky, poškození sluchu, rozdrcení nebo uklouznutí, zakopnutí, náraz, pád z výšky apod. Kromě toho se vztahuje na výstrahy, které zahrnují funkční požadavky při montáži a demontáži vybavení, při kterých hrozí nebezpečí poškození produktu nebo způsobení poruchy.

Pokračování na další straně

1 Bezpečnost

1.2 Bezpečnostní symboly na štítcích

Pokračování

Symbol	Popis
 xx0900000839	Zákaz Používá se v kombinaci s dalšími symboly.
 xx0900000813	Viz dokumentace pro uživatele Podrobné informace naleznete v dokumentaci pro uživatele. Symbol určuje, ve které příručce lze vyhledat příslušné informace: <ul style="list-style-type: none">• Bez textu: <i>Product manual</i>.• EPS: <i>Application manual - Electronic Position Switches</i>.
 xx0900000816	Před rozebíráním viz příručku k výrobku
 xx0900000815	Neprovádějte demontáž Demontáž této části může způsobit zranění.
 xx0900000814	Zvětšená rotace Tato osa má ve srovnání se standardem zvětšenou rotaci (pracovní oblast).
 xx0900000808	Uvolnění brzd Stisknutí tohoto tlačítka způsobí uvolnění brzd. To znamená, že se může uvolnit rameno robota.

Pokračování na další straně

Symbol	Popis
 xx0900000810	Riziko převrhnutí při uvolnění čepů Pokud čepy nejsou důkladně utaženy, může dojít k převrhnutí robota.
 3HAC 057068-001 xx1500002402	
 xx0900000817	Rozdrcení Riziko zranění způsobených rozdrcením.

Pokračování na další straně

1 Bezpečnost

1.2 Bezpečnostní symboly na štítcích

Pokračování

Symbol	Popis
 xx0900000818	Vysoká teplota Riziko vysoké teploty, která může způsobit popálení. (Používají se oba znaky)
 xx1300001087	
 xx0900000819	Pohybující se robot Robot se může neočekávaně pohnout.
 xx1000001141	
 xx1500002616	

Pokračování na další straně

Symbol	Popis
 xx0900000820	Tlačítka uvolnění brzdy
 xx1000001140	
 xx0900000821	Zdvihací oko
 xx1000001242	Smyčka řetězu se zkracovačem
 xx0900000822	Zdvížení robota
 xx0900000823	Olej Lze použít v kombinaci se zákazem, pokud olej není povolen.
 xx0900000824	Mechanická překážka

Pokračování na další straně

1 Bezpečnost

1.2 Bezpečnostní symboly na štítcích

Pokračování

Symbol	Popis
 xx1000001144	Bez mechanické zarážky
 xx0900000825	Nahromaděná energie Upozorňuje na nahromadění energie v této části. Používá se v kombinaci se symbolem <i>Neprovádějte demontáž</i> .
 xx0900000826	Tlak Upozorňuje, že tato část je pod tlakem. Zpravidla obsahuje další text s informací o úrovni tlaku.
 xx0900000827	Vypínejte pomocí ovladače Použijte vypínač napájení na řadiči.
 xx1400002648	Nestoupejte Varuje, že stoupání na tyto části může tyto části poškodit.

1.3 Bezpečnost při řešení problémů

Všeobecně

Všechny obvyklé servisní činnosti, instalace, údržba a opravy se zpravidla provádějí při vypnutém elektrickém a hydraulickém pohonu. Veškerý pohyb manipulátoru se obvykle blokuje mechanickými zarážkami apod.

Při řešení problémů je praxe odlišná. Při řešení problémů může být napájení zcela nebo z části zapnuté, pohyb manipulátoru lze řídit ručně pomocí jednotky FlexPendant, lokálně spuštěným programem nebo jednotkou PLC, ke které je systém případně připojen.

Nebezpečí při řešení problémů

To znamená, že při řešení problémů musí být **bezpodmínečně** přijata zvláštní opatření:

- Se všemi elektrickými částmi musí být zacházeno tak, jako by byly *pod napětím*.
- U manipulátoru je třeba kdykoli předpokládat jakýkoli pohyb.
- Vzhledem k tomu, že bezpečnostní obvody mohou být odpojeny nebo vyřazeny, je třeba předpokládat i příslušné chování systému.

1 Bezpečnost

1.4 Aplikovatelné normy

1.4 Aplikovatelné normy

POZNÁMKA

Uvedené normy jsou platné v době vydání této dokumentace. Zrušené nebo nahrazené normy jsou podle potřeby vyjmuty ze seznamu.

Normy, EN ISO

Výrobek je navržen v souladu s požadavky následujících norem:

Norma	Popis
EN ISO 12100:2010	Safety of machinery - General principles for design - Risk assessment and risk reduction
EN ISO 13849-1:2015	Safety of machinery, safety related parts of control systems - Part 1: General principles for design
EN ISO 13850:2015	Safety of machinery - Emergency stop - Principles for design
EN ISO 10218-1:2011	Robots for industrial environments - Safety requirements -Part 1 Robot
ISO 9787:2013	Robots and robotic devices -- Coordinate systems and motion nomenclatures
ISO 9283:1998	Manipulating industrial robots, performance criteria, and related test methods
EN ISO 14644-1:2015 ⁱ	Classification of air cleanliness
EN ISO 13732-1:2008	Ergonomics of the thermal environment - Part 1
EN 61000-6-4:2007 + A1:2011 IEC 61000-6-4:2006 + A1:2010 (doplněk 129-1)	EMC, Generic emission
EN 61000-6-2:2005 IEC 61000-6-2:2005	EMC, Generic immunity
EN IEC 60974-1:2012 ⁱⁱ	Arc welding equipment - Part 1: Welding power sources
EN IEC 60974-10:2014 ⁱⁱ	Arc welding equipment - Part 10: EMC requirements
EN IEC 60204-1:2006	Safety of machinery - Electrical equipment of machines - Part 1 General requirements
IEC 60529:1989 + A2:2013	Degrees of protection provided by enclosures (IP code)

ⁱ Pouze roboty s ochrannou čistou komorou (Clean Room).

ⁱⁱ Pouze pro roboty obloukového svařování. Nahrazuje EN IEC 61000-6-4 pro roboty obloukového svařování.

Evropské normy

Norma	Popis
EN 614-1:2006 + A1:2009	Safety of machinery - Ergonomic design principles - Part 1: Terminology and general principles
EN 574:1996 + A1:2008	Safety of machinery - Two-hand control devices - Functional aspects - Principles for design

Pokračování na další straně

Další normy

Norma	Popis
ANSI/RIA R15.06	Safety requirements for industrial robots and robot systems
ANSI/UL 1740	Safety standard for robots and robotic equipment
CAN/CSA Z 434-14	Industrial robots and robot Systems - General safety requirements

1 Bezpečnost

1.5 Bezpečnostní nástroje

1.5 Bezpečnostní nástroje

Zabezpečovací mechanismy

Systém robota může být vybaven širokou škálou zabezpečovacích prvků, jako je vzájemné blokování dveří, bezpečnostní světelné clony, bezpečnostní rohože aj. Nejběžnějším prvkem je vzájemné blokování dveří buňky robota, které dočasně zastaví robota, když dveře otevřete.

Řadič je vybaven třemi nezávislými zabezpečovacími mechanismy: *bezpečnostním zastavením v obecném režimu(GS)*, *bezpečnostním zastavením v automatickém režimu(AS)* a *bezpečnostním zastavením v nadřízeném režimu (SS)*.

Zabezpečovací prvky připojené k...	jsou...
mechanismu GS	vždy aktivní bez ohledu na provozní režim.
mechanismu AS	aktivní pouze tehdy, když je systém v automatickém režimu.
mechanismu SS	vždy aktivní bez ohledu na provozní režim.

Prostudujte si dokumentaci výrobní linky nebo buňky a zjistěte, jak je systém robota konfigurován, kde jsou umístěny zabezpečovací mechanismy a jak fungují.

Ochranné sledování

Mechanismy pro nouzové zastavení a zabezpečovací zařízení jsou sledovány, takže když řadič odhalí jakékoli jejich selhání, je robot zastaven až do té doby, než se problém vyřeší.

Vestavěné funkce zastavení

Řadič neustále monitoruje správné fungování hardwaru i softwaru. V případě, že je zjištěn jakýkoli problém nebo chyba, zastaví robota, dokud není problém vyřešen.

Pokud je závada...	pak...
jednoduchá a lze ji snadno vyřešit	je vydán příkaz jednoduchého zastavení programu (SYSSTOP).
méně vážná a lze ji vyřešit	je vydán příkaz SYSHALT, který má za následek ochranné zastavení.
závažnější, například se týká poruchy hardwaru	je vydán příkaz SYSFAIL, který má za následek nouzové zastavení. Řadič musí být pro obnovení normálního provozu restartován.

Omezení pracovního rozsahu robota

Pracovní rozsah robota je možné omezit pomocí mechanických zarážek, softwarových funkcí nebo kombinací obou těchto metod.

Prostudujte si dokumentaci výrobní linky nebo buňky a zjistěte, jak je systém robota konfigurován.

1.6.1 NEBEZPEČÍ - Roboty bez mechanických brzd pro přidržování os jsou potenciálně smrtelně nebezpečné!

1.6 Bezpečnost při řešení problémů

1.6.1 NEBEZPEČÍ - Roboty bez mechanických brzd pro přidržování os jsou potenciálně smrtelně nebezpečné!

Popis

Protože systém ramen robota je dosti těžký, což platí zejména pro větší modely robotů, hrozí nebezpečí, když jsou mechanické brzdy os odpojené, vadné, opotřebované nebo z jakéhokoli důvodu nefunkční.

Například volné zhroucení systému ramen robota IRB 7600 může zabít nebo vážně zranit osobu, která se pod ním nalézá.

Odstranění

	Akce	Info/ilustrace
1	Pokud máte podezření, že mechanické brzdy os jsou nefunkční, zajistěte systém ramen robota nějakými jinými prostředky ještě předtím, než na něm začnete pracovat.	Specifikace hmotností apod. naleznete v <i>Příručce k produktu</i> pro každý model robota.
2	V případě, že úmyslně vyřadíte funkčnost mechanických brzd pro přidržování os připojením externího zdroje napětí, je zapotřebí dbát nejvyšší opatrnosti! NEBEZPEČÍ NIKDY nestůjte uvnitř pracovní oblasti robota, jsou-li vyrazeny z činnosti mechanické brzdy pro přidržování os, pokud není systém ramen podepřen nějakými jinými prostředky! NEBEZPEČÍ Za žádných okolností nestůjte pod žádnou z os robota!	Správný způsob připojení externího zdroje napětí je popsán v <i>Příručce k produktu</i> pro jednotlivé modely robotů.

1 Bezpečnost

1.6.2 NEBEZPEČÍ - Pohybový modul (Drive Module) je pod napětím!

1.6.2 NEBEZPEČÍ - Pohybový modul (Drive Module) je pod napětím!

Popis

Bezprostředně za zadními kryty pohybového modulu (Drive Module) a za předním krytem může dojít ke kontaktu s vysokým napětím, a to i při vypnutých hlavních vypínačích.

en1000000049

Pokračování na další straně

1.6.2 NEBEZPEČÍ - Pohybový modul (Drive Module) je pod napětím! Pokračování

en1000000050

A	Svorky transformátoru jsou pod napětím i při vypnutých hlavních vypínačích.
B	Svorky Motors ON jsou pod napětím i při vypnutých hlavních vypínačích.

Odstranění

Před otevřením zadního krytu u jakéhokoli modulu si přečtěte tyto informace.

Krok	Akce
1	Zkontrolujte, že bylo vypnuto vstupní napájecí napětí.
2	Pomocí voltmetru ověřte, že mezi svorkami není napětí.
3	Pokračujte v servisní činnosti.

1 Bezpečnost

1.6.3 VAROVÁNÍ – Jednotka je citlivá na elektrostatický výboj (ESD)!

1.6.3 VAROVÁNÍ – Jednotka je citlivá na elektrostatický výboj (ESD)!

Popis

Elektrostatický výboj (ESD - elektro static discharge) je přenos elektrického statického náboje mezi dvěma tělesy o různých potenciálech, buď prostřednictvím přímého kontaktu nebo prostřednictvím indukovaného elektrického pole. Při manipulaci se součástmi nebo jejich obaly mohou osoby bez uzemnění přenášet vysoké statické náboje. Tento náboj může zničit citlivou elektroniku.

Odstranění

	Akce	Poznámka
1	Používejte zemnicí náramek.	Zemnicí náramky se musí často zkoušet a kontrolovat, zda nejsou poškozeny a zda fungují správně.
2	Používejte ochrannou podlažní zemnicí rohož chránící proti elektrostatickému výboji.	Tato rohož musí být uzemněna přes odporník omezující proud.
3	Používejte rozptylovou stolní rohož.	Tato rohož by měla zajišťovat řízené vybíjení statických napětí. Rohož musí být uzemněna.

Umístění kolíku zemnicího náramku

Umístění kolíku pro zemnicí náramek je zobrazeno na následující ilustraci.

IRC5

A	Kolík pro zemnicí náramek
---	---------------------------

Pokračování na další straně

1.6.3 VAROVÁNÍ – Jednotka je citlivá na elektrostatický výboj (ESD)!

Pokračování

IRC5 Compact Controller

xx1400001622

A	Kolík pro zemnící náramek
---	---------------------------

Pokračování na další straně

1 Bezpečnost

1.6.3 VAROVÁNÍ – Jednotka je citlivá na elektrostatický výboj (ESD)!

Pokračování

Panel Mounted Controller

xx1300001960

A	Kolík pro zemnící náramek
---	---------------------------

1.6.4 UPOZORNĚNÍ - Horké části mohou způsobit popálení!

Popis

Při normálním provozu se řada částí robota zahřívá, zejména pohonné motory a převodovky. V některých případech může dojít i k zahřátí okolních oblastí. Při kontaktu s těmito částmi může dojít k různě závažným popáleninám.

Vzhledem k vyšší teplotě prostředí se více povrchů robota zahřívá a může dojít k popálení.

Existuje také nebezpečí požáru, jestliže se hořlavé materiály položí na horké povrhy.

POZNÁMKA

Pohybové části ve skříni mohou být horké.

Odstranění

V následujících pokynech je popsáno, jak předcházet výše uvedeným nebezpečím:

	Akce	Informace
1	Chcete-li se dotknout potenciálně horkých částí, vždy nejprve rukou z dostatečné vzdálenosti zjistěte, zda nesárají.	
2	Pokud mají být horké části vyjmuty, počkejte, dokud nevychladnou, nebo je vyjměte jiným způsobem.	
3	Teplota vybíjecího odporu může dosáhnout až 80 stupňů.	
4	Nepokládejte nic na horké povrhy, např. papír nebo plast.	

Tato stránka je záměrně prázdná

2 Instrukce k řešení problémů

2.1 Přehled řešení problémů

Použití této příručky při řešení problémů

Následující tabulka podrobně popisuje, jak nejlépe využít informace v této příručce k řešení problémů systému robota.

Typ	Popis
Řešení problémů na základě projevů závad	<ul style="list-style-type: none"> Závada bez zpráv protokolu událostí Kombinace závad
Odstraňování závad podle jednotky	<ul style="list-style-type: none"> FlexPendant Datová komunikace Sběrnice a jednotky I/O (vstup/výstup) Napájení
Popis a podkladové informace	<ul style="list-style-type: none"> Indikátory
Odstraňování závad podle protokolu událostí	<ul style="list-style-type: none"> Jak číst zprávy protokolu událostí Zprávy protokolu událostí

Příručka pro řešení problémů

Řešení problémů na základě projevů závad	Každá závada je nejdříve zjištěna v důsledku jejího projevu, který může nebo nemusí vést k vygenerování chybové zprávy protokolu událostí. Na jednotce FlexPendant se může zobrazit chybová zpráva protokolu událostí, například že se ložisko na ose 6 příliš zahřívá nebo že nelze spustit řadič. Závady uvedené ve zprávě protokolu událostí jsou uvedeny na konci této příručky. Viz část Řešení problémů na základě projevů závad na str 41 .
Odstraňování závad podle jednotky	Popisuje, jak odstraňovat závady, jestliže následující popisy správně nefungují, například: <ul style="list-style-type: none"> FlexPendant počítačová jednotka sběrnice a jednotky I/O (vstup/výstup) napájení Viz část Odstraňování závad podle jednotky na str 65 .
Odstraňování závad podle protokolu událostí	Uvádí všechny dostupné zprávy protokolu událostí. Mohou být zobrazeny pomocí jednotky FlexPendant nebo pomocí systému RobotStudio. Přístup ke všem zprávám může být užitečný při řešení problémů. Viz část Řešení potíží na základě protokolu událostí na str 95 .

Další informace

Kromě tohoto dokumentu mohou být důležité informace obsaženy také v dalších dokumentech, např. v obvodovém schématu.

Tyto užitečné dokumenty jsou uvedeny v části [Obvodová schémata na str 591](#).

Čtěte protokoly událostí

Chybové zprávy protokolů událostí, které lze zobrazit pomocí jednotky FlexPendant nebo systému RobotStudio obsahují spoustu informací o různých závadách detekovaných v systému.

[Pokračování na další straně](#)

2 Instrukce k řešení problémů

2.1 Přehled řešení problémů

Pokračování

Čtěte obvodová schémata

Obvodová schémata obsahují řadu užitečných, či dokonce nezbytných informací pro vyškoleného pracovníka, který problém řeší. Další informace najdete v části *Obvodová schémata na str 591.*

Zkontrolujte světelné indikátory na elektronických jednotkách

Pokud je závada pravděpodobně způsobena elektronickou jednotkou (deskou s elektrickým obvody v řadiči apod.), mohou být indikátory na jednotce dobrým vodítkem.

2.2 Standardní sada nástrojů

Všeobecně

Zde je uveden seznam nástrojů, který je zapotřebí pro provedení jednotlivých prací při řešení problémů. Veškeré nástroje nutné pro provedení jakékoli opravné práce, například výměny součástí, jsou uvedeny v příslušných částech příručky k produktu.

Obsah, standardní sada nástrojů, IRC5

Nástroj	Poznámka
Šroubovák, Torx	Tx10
Šroubovák, Torx	Tx25
Šroubovák s kulovou hlavou, Torx	Tx25
Plochý šroubovák	4 mm
Plochý šroubovák	8 mm
Plochý šroubovák	12 mm
Šroubovák	křížový-1
Trubkový klíč	8 mm

Obsah, standardní sada nástrojů, řešení problémů

Množství	Č. položky	Nástroj	Poz.
-	-	Běžné dílenské nástroje	Obsah viz výše.
1	-	Multimetr	-
1	-	Osciloskop	-
1	-	Záznamník	-

2 Instrukce k řešení problémů

2.3.1 Strategie řešení problémů

2.3 Tipy a triky při řešení problémů

2.3.1 Strategie řešení problémů

Identifikujte závadu!

Každá závada se může projevovat více způsoby a pro každý z nich se může i nemusí generovat chybová zpráva protokolu událostí. Pro efektivní identifikaci závady je důležité odlišit první projev od následných projevů závady.

Identifikaci závady může napomoci vytvoření přehledu dosavadních záznamů závad, jak je uvedeno v části *Vytvořte přehled dosavadních závad! na str 37.*

Rozdělte řetězec chyb na dva!

Při řešení problémů systému je vhodné rozdělit řetězec chyb na dva. To znamená:

- Identifikujte celý řetězec.
- Zvolte a změřte očekávanou hodnotu uprostřed řetězce.
- Pomocí ní zjistěte, ve které polovině došlo k chybě.
- Dotyčnou polovinu rozdělte na dvě nové poloviny atd.
- Nakonec lze identifikovat jednu komponentu. Tu, která je vadná.

Příklad

Daná instalace robota IRB 7600 má přivedeno napájecí napětí 12 V= pro nástroj na zápěstí manipulátoru. Tento nástroj nefunguje a při kontrole se zjistilo, že není napájen napětím 12 V=.

- Zkontrolujte, zda je základna manipulátoru napájena napětím 12 V=. Měřením se zjistilo, že napětí 12 V= není přítomno. (Odkaz: Obvodový diagram v příručce *Product manual, IRC5*)
- Zkontrolujte konektory mezi manipulátorem a napájecím zdrojem v řadiči. Měřením se zjistilo, že napětí 12 V= není přítomno. (Odkaz: Obvodový diagram v příručce *Product manual, IRC5*)
- Zkontrolujte indikátor napájecího zdroje.

Zkontrolujte parametry komunikace a kabely!

Nejčastější příčiny chyb v sériové komunikaci jsou tyto:

- Závady na kabelech (např. záměna vstupních a výstupních signálů)
- Přenosové rychlosti (rychlosť přenosu dat)
- Nesprávně nastavená šířka dat.

Zkontrolujte verze softwaru!

Ujistěte se, že systém RobotWare a další software spuštěný v systému mají správnou verzi. Určité verze nejsou s některými hardwarovými kombinacemi kompatibilní.

Zapište si také všechny verze běžícího softwaru, protože tato informace bude užitečná pro pracovníky technické podpory společnosti ABB.

Pokračování na další straně

Způsob zasílání hlášení o chybě místnímu pracovníkovi technické podpory společnosti ABB je popsán v části [**Zasílání hlášení o chybě na str 38.**](#)

2 Instrukce k řešení problémů

2.3.2 Pracujte systematicky

2.3.2 Pracujte systematicky

Nevyměňujte jednotky nesystematicky!

Před výměnou *jakéhokoli dílu* je důležité určit pravděpodobnou příčinu závady a podle toho se rozhodnout, kterou jednotku vyměnit.

Nesystematické vyměňování jednotek může někdy vést k řešení naléhavého problému, ale pracovníkovi řešícímu problém zůstane několik jednotek, které mohou a nemusí bezvadně fungovat.

Nevyměňujte současně více dílů!

Pokud vyměňujete jednotku, která byla identifikována jako pravděpodobně vadná, je důležité v daném okamžiku vyměnit pouze jednu jednotku.

Komponenty vyměňujte vždy postupem uvedeným v části Opravy v příručce k produktu pro dotyčného robota nebo řadiče.

Po výměně systém otestujte, zda došlo k vyřešení problému.

Při výměně více jednotek současně

- nelze zjistit, která jednotka byla příčinou závady,
- dochází k velkým komplikacím s objednáním nového náhradního dílu,
- mohou být v systému způsobeny nové závady.

Proveďte vizuální kontrolu!

Příčina závady je často očividná. V místě jednotky, která nepracuje správně, zkонтrolujte následující skutečnosti:

- Jsou utaženy připevňovací šrouby?
- Jsou konektory spolehlivě zapojeny?
- Nejsou poškozeny kabely?
- Není jednotka znečištěná (zejména u elektronických jednotek)?
- Je instalována správná jednotka?

Zkontrolujte, zda nebyly v jednotce zapomenuty nějaké nástroje!

Při některých opravách je třeba zařízení robota osadit speciálními nástroji. Pokud jsou pak zapomenuty na místě (např. zařízení vypadající jako vyvažovací váleček nebo signální kabel k počítacové jednotce pro měřicí účely), mohou být příčinou nahodilého chování robota.

Zkontrolujte, zda byly po ukončení údržby odstraněny všechny nástroje!

2.3.3 Vedte záznamy o prováděných činnostech

Vytvořte přehled dosavadních závad!

V některých případech může být určitá instalace příčinou závady, která se jindy neprojeví. Vedení záznamů o instalacích může být vynikajícím pomocníkem pro pracovníka, který problém řeší.

Při řešení problémů poskytují záznamy okolností závady následující výhody:

- upozorní pracovníka, který problém řeší, na zákonitosti příčin a následků, které nejsou při jednotlivém výskytu závady patrné
- Mohou upozornit na to, že bezprostředně před závadou dochází ke specifické události, například že je vždy spuštěn určitý pracovní cyklus.

Nahlédněte do dosavadních záznamů!

Máte-li dosavadní záznamy k dispozici, vždy do nich nahlédněte. Poradte se rovněž s pracovníkem obsluhy, který byl u toho, když se problém vyskytl poprvé.

V jaké fázi došlo k závadě?

Pozornost při řešení problému zaměřujte podle toho, v jaké fázi k závadě došlo:
Byl robot instalován nedávno? Byl v poslední době opravován?

Návod, kam zaměřit pozornost ve specifických situacích, je uveden v tabulce:

Pokud byl systém právě...	pak...
instalován	zkontrolujte: <ul style="list-style-type: none">• konfigurační soubory,• propojení• doplňky a jejich konfiguraci
opraven	zkontrolujte: <ul style="list-style-type: none">• všechna propojení s opravenou částí• napájení• správnost instalovaného dílu
opatřen aktualizovaným softwarem	zkontrolujte: <ul style="list-style-type: none">• verze softwaru• kompatibilitu hardwaru a softwaru• doplňky a jejich konfiguraci
přemístěn na jiné místo (již provozovaný robot)	zkontrolujte: <ul style="list-style-type: none">• propojení• verze softwaru

2 Instrukce k řešení problémů

2.4 Zasílání hlášení o chybě

2.4 Zasílání hlášení o chybě

Úvod

Pokud potřebujete při řešení problémů vašeho systému asistenci pracovníka technické podpory společnosti ABB, můžete zaslat hlášení o chybě, jak je uvedeno níže.

Pro usnadnění řešení problému můžete pracovníkovi technické podpory společnosti ABB zaslat speciální soubor diagnostiky, který systém na vyžádání vygeneruje.

Soubor diagnostiky obsahuje:

- **Protokol událostí** Seznam všech událostí systému.
- **Zálohu Zálohу systému** pořízenou pro účely diagnostiky.
- **Systémové informace** Vnitřní systémové informace, které využije pracovník technické podpory společnosti ABB.

VŠIMNĚTE SI, že k hlášení o chybě není třeba přikládat žádné další soubory, pokud je pracovník technické podpory nevyžaduje!

Vytvoření souboru diagnostiky

Soubor diagnostiky se vytváří ručně níže uvedeným postupem.

	Akce
1	<p>Dotkněte se nabídky ABB, poté se dotkněte příkazu Ovládací panel a příkazu Diagnostics. Objeví se následující obrazovka:</p>
2	<p>Zadejte název souboru diagnostiky, složku pro jeho uložení a dotkněte se tlačítka OK. Výchozí složkou pro uložení souboru je složka C:\Temp, lze však vybrat jinou složku, například připojenou paměť USB. Celý proces může trvat několik minut, během kterých se zobrazí zpráva „Vytváří se soubor. Čekejte prosím.“</p>
3	<p>Pro zkrácení doby přenosu můžete data zkomprimovat do souboru formátu ZIP.</p>

Pokračování na další straně

	Akce
4	Napište běžný e-mail pracovníkovi technické podpory společnosti ABB a nezapomeňte uvést následující údaje: <ul style="list-style-type: none">• Sériové číslo robota• Verze systému RobotWare• Externí doplňky• Slovní popis závady. Pomoc pracovníkovi technické podpory společnosti ABB usnadníte co nejpodrobnějším popisem.• Podle možnosti přiložte licenční klíč.• Nezapomeňte připojit soubor diagnostiky!
5	Odešlete e-mail.

Tato stránka je záměrně prázdná

3 Řešení problémů na základě projevů závad

3.1 Závady při spuštění

Úvod

V této části jsou podrobně popsány závady při spuštění a doporučené akce pro jednotlivé závady.

Důsledky

Potíže při spuštění systému

Projevy závady a příčiny

Dále jsou uvedeny možné projevy závady při spuštění:

- Nerozsvítí se indikátory LED na žádné z jednotek.
- Přerušení ochrany před chybným uzemněním.
- Nelze načíst software systému
- Jednotka FlexPendant nereaguje.
- Jednotka FlexPendant se spustí, avšak nereaguje na žádný vstup.
- Disk obsahující software systému se nespustí správně.

Doporučené akce

Dále jsou uvedeny doporučené akce pro selhání při spuštění:

POZNÁMKA

Příčinou může být výpadek napájení z nejrůznějších příčin.

	Akce	Info/ilustrace
1	Zkontrolujte, zda je přiváděno napájecí napětí a zda odpovídá povolenému rozsahu.	Tuto informaci naleznete v dokumentaci linky nebo buňky.
2	Zkontrolujte, jestli je hlavní transformátor správně připojen pro dané napětí sítě.	Postup připojení napájecího transformátoru je popsán v příručce k řadiči.
3	Zkontrolujte, zda jsou zapnuty hlavní vypínače.	
4	Zkontrolujte, jestli je do napájecího zdroje ovládače přivedeno napětí správného rozsahu.	Podle potřeby vyřešte problémy s jednotkami napájecích zdrojů, jak je vysvětleno v sekci Řešení problémů se zdrojem napájení systému na str 79 .
5	Pokud nesvítí žádný indikátor LED, pokračujte k sekci Všechny indikátory LED na řadiči jsou vypnuty na str 46 .	
6	Pokud systém nereaguje, přejděte k části Řadič nereaguje na str 43 .	
7	Pokud jednotka FlexPendant nereaguje, přejděte k sekci Potíže při spuštění jednotky FlexPendant na str 50 .	

Pokračování na další straně

3 Řešení problémů na základě projevů závad

3.1 Závady při spuštění

Pokračování

	Akce	Info/ilustrace
8	Pokud se jednotka FlexPendant spustí, avšak nekomunikuje s ovladačem, přejděte k sekci <i>Potíže při připojení jednotky FlexPendant k řadiči na str 51.</i>	

3.2 Řadič nereaguje

Popis

V této části jsou podrobně popsány možné závady a doporučené akce pro jednotlivé závady.

- Řadič robota nereaguje
- Indikátory LED nesvítí

Důsledky

Systém nelze ovládat pomocí jednotky FlexPendant

Možné příčiny

	Projevy závad	Doporučené akce
1	Řadič není připojen k napájecímu zdroji.	Zkontrolujte, zda funguje napájení elektrické sítě a zda napětí odpovídá požadavkům řadiče.
2	Hlavní transformátor nepracuje správně nebo není správně připojen	Zkontrolujte, že byl napájecí transformátor správně připojen podle napětí rozvodné sítě.
3	Může být přerušena hlavní pojistka (Q1).	Zkontrolujte, zda není přerušena hlavní pojistka (Q1) v ovladači.

3 Řešení problémů na základě projevů závad

3.3 Nízký výkon řadiče

3.3 Nízký výkon řadiče

Popis

Řadič má nízký výkon a zdá se, že nepracuje logicky.

Jestliže ovladač vůbec nereaguje, postupujte podle podrobných instrukcí v [Řadič nereaguje na str 43](#) (Ovladač nereaguje).

Důsledky

Lze pozorovat tyto projevy:

- Provádění programu je pomalé, na pohled nelogické a někdy se zadrhává.

Možné příčiny

Počítač je příliš zatížen v důsledku některé z následujících skutečností nebo jejich kombinace:

- Programy obsahují pouze příliš mnoho logických instrukcí, což vede k příliš rychlému větvení programu a k následnému přetížení procesoru.
- Interval aktualizace V/V je nastaven na příliš nízkou hodnotu a dochází k častým aktualizacím a vysokému zatížení V/V.
- Příliš často jsou využívány křížová propojení vnitřního systému a logické funkce.
- Externí systém PLC nebo jiný kontrolní počítač přistupují k systému příliš často a systém přetěžují.

Doporučené akce

	Akce	Info/ilustrace
1	Zkontrolujte, zda program neobsahuje logické instrukce (nebo jiné instrukce, jejichž provádění „nezabere žádný čas“), protože takové programy mohou být při nesplnění podmínek přičinou výkonově náročných smyček. Aby k takovým smyčkám nedocházelo, můžete do programu přidat jednu nebo několik instrukcí WAIT. Používejte krátké doby čekání instrukce WAIT, aby nedocházelo ke zbytečnému zpomalování programu.	Vhodná místa pro vložení instrukce WAIT: <ul style="list-style-type: none">• Do rutiny Main, nejlépe blízko konce rutiny.• Do smyček WHILE/FOR/GOTO, nejlépe na jejich konec, blízko částí ENDWHILE/ENDFOR apod.
2	Zkontrolujte, zda není hodnota intervalu aktualizace V/V pro jednotlivé desky V/V příliš nízká. Tyto hodnoty se mění pomocí systému RobotStudio. Jednotky V/V, z nichž nejsou pravidelně odcítány hodnoty, se mohou přepnout do režimu „změny stavu“, jak je uvedeno v příručce RobotStudio.	Společnost ABB doporučuje tyto rychlosti sběru dat: <ul style="list-style-type: none">• DSQC 327A: 1000• DSQC 328A: 1000• DSQC 332A: 1000• DSQC 377A: 20-40• Všechny ostatní: >100
3	Zkontrolujte, zda mezi systémem PLC a systémem robota není velké množství křížových propojení nebo komunikací V/V.	Intenzivní komunikace se systémy PLC nebo externími počítači může významně zatěžovat hlavní počítač systému robota.

Pokračování na další straně

3 Řešení problémů na základě projevů závad

3.3 Nízký výkon řadiče

Pokračování

	Akce	Info/ilustrace
4	Pokuste se naprogramovat systém PLC tak, aby používal instrukce vyvolávané událostmi a nikoli smyčky.	Systém robota má řadu fixních systémových vstupů a výstupů, které lze pro tento účel použít. Intenzivní komunikace se systémy PLC nebo externími počítači může významně zatěžovat hlavní počítač systému robota.

3 Řešení problémů na základě projevů závad

3.4 Všechny indikátory LED na řadiči jsou vypnuty

Popis

V ovladači nesvítí žádné kontrolky LED.

Důsledky

Systém nelze vůbec ovládat či spustit.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Systém není napájen.
- Hlavní transformátor není připojen k rozvodné síti se správným napětím.
- Jistič F6 (je-li použit) patrně nefunguje nebo je z nějakého důvodu rozpojený.
- Stykač K41 nefunguje nebo je z nějakého důvodu rozpojený.

en1000000051

SK204A

Pokračování na další straně

3 Řešení problémů na základě projevů závad

3.4 Všechny indikátory LED na řadiči jsou vypnuty

Pokračování

Doporučené akce

	Akce	Informace
1	Zkontrolujte, zda je zapnut hlavní vypínač.	
2	Zkontrolujte, zda je systém napájen.	Voltmetrem změřte vstupní napájecí napětí.
3	Zkontrolujte připojení napájecího transformátoru.	Napětí je uvedeno na svorkách. Zkontrolujte, zda odpovídá sítovému napětí v provozovně.
4	Ujistěte se, že je jistič F6 (pokud je použit) uzavřen v poloze 3.	Jistič F6 je zobrazen v obvodovém diagramu v příručce k řadiči.

3 Řešení problémů na základě projevů závad

3.5 V servisní zásuvce není napětí

Popis

Některé ovladače mají servisní elektrické zásuvky, a tato informace se tedy týká pouze takových modulů.

V servisní zásuvce ovladače není napětí pro napájení externích servisních zařízení.

Důsledky

Zařízení připojená k servisní zásuvce ovladače nepracují.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Přerušený jistič (F5)
- Přerušena ochrana před chybným uzemněním (F4)
- Ztráta napájecího napětí
- Nesprávně připojené transformátory

xx0500001403

Doporučené akce

	Akce	Informace
1	Zkontrolujte, jestli nebyl rozpojen jistič ovladače.	Zkontrolujte, zda zařízení připojené k servisní zásuvce nemá příliš velký odběr vedoucí k přerušení jističe.
2	Zkontrolujte, zda nebyla přerušena ochrana před chybným uzemněním.	Zkontrolujte, zda zařízení připojené k servisní zásuvce není zkratováno se zemí, což vede k přerušení ochrany před chybným uzemněním.

Pokračování na další straně

3 Řešení problémů na základě projevů závad

3.5 V servisní zásuvce není napětí

Pokračování

Akce	Informace
3 Zkontrolujte, zda napájecí napětí odpovídá specifikacím.	Hodnoty napětí naleznete v dokumentaci k lince.
4 Zkontrolujte, zda je správně připojen transformátor (A), který napájí zásuvku, tj. správnost vstupního a výstupního napětí podle specifikací.	 <p>xx0500002028</p> <p>Hodnoty napětí naleznete v dokumentaci k lince.</p>

3 Řešení problémů na základě projevů závad

3.6 Potíže při spuštění jednotky FlexPendant

3.6 Potíže při spuštění jednotky FlexPendant

Popis

Jednotka FlexPendant zcela nebo občas nereaguje.

Nelze nic zadávat a funkce jsou nedostupné.

Pokud se jednotka FlexPendant spustí, avšak na obrazovce se nic nezobrazí, postupujte podle části [Potíže při připojení jednotky FlexPendant k řadiči na str 51](#).

Důsledky

Systém nelze ovládat pomocí jednotky FlexPendant.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Systém není zapnutý.
- Jednotka FlexPendant není připojena k řadiči.
- Kabel z řadiče je poškozen.
- Konektor kabelu je poškozen.
- Závada na napájecím zdroji jednotky FlexPendant v řadiči.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	Zkontrolujte, zda je systém zapnutý a jednotka FlexPendant připojena k řadiči.	Popis připojení jednotky FlexPendant k řadiči obsahuje část <i>Návod k použití - Začínáme - IRC5 a RobotStudio</i> .
2	Prohlédněte, zda není kabel jednotky FlexPendant viditelně poškozen.	Pokud je jednotka FlexPendant vadná, vyměňte ji.
3	Podle možnosti provedte kontrolu s jinou jednotkou FlexPendant, aby se vyloučila závada na jednotce FlexPendant a kabelu jako zdroj poruchy.	
4	Je-li to možné, zkuste jednotku FlexPendant použít s jiným řadičem, aby se vyloučila možnost výskytu závady na řadiči.	

3.7 Potíže při připojení jednotky FlexPendant k řadiči

Popis

Jednotka FlexPendant se spustí, avšak na obrazovce se nic nezobrazí.

Nelze nic zadávat a funkce jsou nedostupné.

Viz také sekci [Potíže při spuštění jednotky FlexPendant na str 50](#) (Problém při spouštění FlexPendant).

Důsledky

Systém nelze ovládat pomocí jednotky FlexPendant.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Došlo k problémům v síti Ethernet.
- Došlo k problémům v hlavním počítači.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	Zkontrolujte, zda jsou správně zapojeny všechny kabely mezi jednotkou napájecího zdroje a hlavním počítačem.	
2	Zkontrolujte, zda je jednotka FlexPendant správně připojena k řadiči.	
3	Zkontrolujte všechny indikátory na všech jednotkách v řadiči.	Všechny indikátory a jejich význam jsou uvedeny v části Kontrolky signálizující závady v ovladači na str 65 .
4	Zkontrolujte všechny stavové signály na hlavním počítači.	

3 Řešení problémů na základě projevů závad

3.8 Nahodilé zprávy o událostech u jednotky FlexPendant

Popis

Zprávy o událostech zobrazené na jednotce FlexPendant jsou nahodilé a neodpovídají žádným skutečným závadám robota. Zobrazují se různé typy zpráv, na pohled chybně.

Tento typ závady se může vyskytnout po nesprávně provedené rozsáhlé demontáži nebo opravě manipulátoru.

Důsledky

Významné poruchy činnosti v důsledku neustálého zobrazování zpráv.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Nejsou správně zapojeny vnitřní kabely manipulátoru. Možné příčiny: špatné připojení kabelů, příliš krátké smyčky kabelů vedoucí k napnutí kabelů během pohybu manipulátoru, sedřená nebo otěrem poškozená izolace, zkratování kabelů se zemí.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	Prohlédněte všechny vnitřní kabely manipulátoru, zejména všechny kabely, které byly rozpojeny, jinak zapojeny nebo sdruženy během minulé opravy.	Znovu provedete zapojení všech kabelů podle příručky k produktu robota.
2	Zkontrolujte všechny konektory a jejich správné zapojení a zajištění.	
3	Prohlédněte kabely, zda nemají poškozenou izolaci.	Vyměňte všechny vadné kabely podle příručky k produktu robota.

3.9 Potíže při ručním přestavování robota

Popis

Systém lze spustit, avšak pákový ovladač na jednotce FlexPendant nefunguje.

Důsledky

Robota nelze ručně přestavovat.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Pákový ovladač je nefunkční.
- Je možné, že došlo k vychýlení pákového ovladače.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	Zkontrolujte, zda se řadič nachází v ručním režimu.	Popis změny pracovního režimu je obsahuje část <i>Návod k použití - IRC5 s jednotkou FlexPendant</i> .
2	Zkontrolujte, zda je jednotka FlexPendant správně připojena k řídicímu modulu (Control Module).	
3	Resetujte jednotku FlexPendant.	Stiskněte resetovací tlačítko umístěné na zadní části jednotky FlexPendant. POZNÁMKA Pomocí resetovacího tlačítka se resetuje jednotka FlexPendant, nikoli systém na řadiči.

3 Řešení problémů na základě projevů závad

3.10 Selhání zavedení nového firmwaru

Popis

Automatický proces může při zavádění nového firmwaru selhat.

Důsledky

Automatický proces zavádění do paměti flash byl přerušen a systém se zastaví.

Možné příčiny

K této poruše nejčastěji dochází v důsledku nedostatečné kompatibility hardwaru a softwaru.

Důsledky

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	V protokolu událostí vyhledejte zprávu se specifikací jednotky, u níž se proces nezdařil.	Přístup k protokolům lze rovněž získat z aplikace RobotStudio.
2	Nebyla daná jednotka v nedávné době vyměněna? Pokud ANO, zkontrolujte, zda jsou verze staré a nové jednotky shodné. Pokud NE, zkontrolujte verze softwarů.	
3	Byl v nedávné době vyměněn systém Robot-Ware? Pokud ANO, zkontrolujte, zda jsou verze staré a nové jednotky shodné. Pokud NE, postupujte dále.	
4	Ve spolupráci s místním zástupcem společnosti ABB ověřte, zda je verze firmwaru kompatibilní s kombinací vašeho hardwaru a softwaru.	

3.11 Nekonzistentní přesnost cesty

Popis

Cesta bodu TCP robota není konzistentní. Občas se mění, může být navíc slyšet hluk z ložisek, převodů a jiných míst.

Důsledky

Nelze pokračovat ve výrobě.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Robot není správně kalibrován.
- TCP robota není správně definován .
- Poškozená rovnoběžná tyč (pouze u robotů s rovnoběžnými tyčemi)
- Poškozen mechanický spoj mezi motorem a převody. Jedná se častou příčinu hluku vydávaného vadným motorem.
- Poškozená nebo opotřebovaná ložiska (zejména je-li nekonzistence cesty doprovázena zvuky klepání nebo drhnutí u jednoho nebo více ložisek).
- K řadiči je možná připojen nesprávný typ robota.
- Možná nedochází ke správnému uvolnění brzd.

Doporučené akce

K nápravě projevů závady se doporučují následující akce (seřazeny podle pravděpodobnosti):

	Akce	Info/ilustrace
1	Zkontrolujte, zda jsou správně definovány nástroj a pracovní objekt robota.	Postupy jejich definování jsou popsány v příručce <i>Návod k použití - IRC5 s jednotkou FlexPendant</i> .
2	Zkontrolujte pozici počítadla otáčení.	V případě potřeby provedte aktualizaci.
3	Podle potřeby provedte novou kalibraci os robota.	Postup kalibrace robota je popsán v příručce <i>Návod k použití - IRC5 s jednotkou FlexPendant</i> .
4	Po zvuku vyhledejte vadné ložisko.	Vyměňte vadné ložisko postupem uvedeným v příručce k produktu pro daného robota.
5	Po zvuku vyhledejte vadný motor. Podle znalosti cesty TCP robota určete, u které osy (a tedy u kterého motoru) může být závada.	Vyměňte vadný motor nebo převod postupem uvedeným v příručce k produktu pro daného robota.
6	Zkontrolujte přesnost rovnoběžných tyčí (pouze u robotů s rovnoběžnými tyčemi).	Vyměňte vadnou rovnoběžnou tyč postupem uvedeným v příručce k produktu pro daného robota.
7	Ujistěte se, že je připojen správný typ robota, jak je uvedeno v konfiguračních souborech.	
8	Zkontrolujte, zda dobře fungují brzdy robota.	Pokračujte podle postupů uvedených v části <i>Potíže při uvolnění brzd robota na str 60</i> .

3 Řešení problémů na základě projevů závad

3.12 Olej nebo mastnota na motoru nebo převodovkách

Popis

Do míst kolem motoru nebo převodovek možná uniká olej. Může k tomu docházet u základny v blízkosti styčné plochy nebo na nejvzdálenějším konci motoru u dekopéru.

Důsledky

V některých případech, a to při úniku pouze malého množství oleje, to nemusí mít kromě povrchového znečištění žádné vážnější důsledky. Avšak v některých případech jsou od unikajícího oleje mastné brzdy a manipulátor se při vypnutí zhroutí.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Netěsnění mezi převodovkou a motorem.
- Převodovka je přeplňena olejem.
- Olej v převodovce je příliš horký.

Doporučené akce

K nápravě projevů závady se doporučují následující akce (seřazeny podle pravděpodobnosti):

	Akce	Informace
1	 UPOZORNĚNÍ Chcete-li se přiblížit k potenciálně horké součásti robota, dodržujte bezpečnostní pokyny v části <i>UPOZORNĚNÍ - Horké části mohou způsobit popálení! na str 29.</i>	
2	Prohlédněte všechna těsnění a upínky mezi motorem a převodovkou. Různé modely manipulátoru používají různé typy těsnění.	Vyměňte těsnění a upínky postupem uvedeným v příručce k produktu pro daného robota.
3	Zkontrolujte hladinu oleje v převodovce.	Správná hladina oleje je uvedena v příručce k produktu pro daného robota.
4	Příčinou příliš horkého oleje může být: <ul style="list-style-type: none">Je použita nesprávná kvalita nebo hladina oleje.pracovní cyklus robota příliš zatěžuje danou osu. Zjistěte, zda je možné naprogramovat v aplikaci krátké prodlevy pro vychladnutí;Pretlak v převodovce.	Zkontrolujte doporučenou hladinu a typ oleje podle příručky k produktu pro daného robota. Manipulátory provádějící určité velmi náročné pracovní cykly lze opatřit olejovými zátkami s odvětráváním. Manipulátory pro normální provoz jimi nejsou vybaveny, lze je však zakoupit u místního zástupce společnosti ABB.

3.13 Mechanický hluk

Popis

Za normálního provozu by neměly motory, převodovky, ložiska apod. vydávat žádný hluk. Vadná ložiska vydávají krátce před zadřením škrábavé, skřípavé nebo klepavé zvuky.

Důsledky

Vadná ložiska vedou k nekonzistenci přesnosti cesty a ve vážných případech se mohou klouby zcela zaseknout.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Opotřebovaná ložiska.
- Do ložisek vnikla nečistota.
- Ložiska jsou nedostatečně promazána.

Pokud hluk vychází z ložisek, může se jednat o následující stav:

- Přehřátí.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	 UPOZORNĚNÍ Chcete-li se přiblížit k potenciálně horké součásti robota, dodržujte bezpečnostní pokyny v části <i>UPOZORNĚNÍ - Horké části mohou způsobit popálení!</i> na str 29.	
2	Zjistěte, které ložisko vydává hluk.	
3	Zkontrolujte, zda je ložisko dostatečně mazáno.	Specifikace je uvedena v příručce k produktu pro daného robota.
4	Pokud možno, rozeberte kloub a změřte vůli.	Specifikace je uvedena v příručce k produktu pro daného robota.
5	Ložiska v motoru se nevyměňují jednotlivě, je třeba vyměnit celý motor.	Vyměňte vadné motory postupem uvedeným v příručce k produktu pro daného robota.
6	Zkontrolujte, zda jsou ložiska správně instalována.	Obecné pokyny pro manipulaci s ložisky jsou uvedeny také v příručce k produktu pro daného robota.

Pokračování na další straně

3 Řešení problémů na základě projevů závad

3.13 Mechanický hluk

Pokračování

	Akce	Informace
7	Příčinou příliš horkého oleje může být: <ul style="list-style-type: none">• Je použita nesprávná kvalita nebo hladina oleje.• pracovní cyklus robota příliš zatěžuje danou osu. Zjistěte, zda je možné na-programovat v aplikaci krátké prodle-vy pro vychladnutí;• Přetlak v převodovce.	Zkontrolujte doporučenou hladinu a typ oleje podle příručky k produktu pro daného robota. Manipulátory provádějící určité velmi náročné pracovní cykly lze opatřit olejovými zátkami s odvětráváním. Manipulátory pro normální provoz jimi nejsou vybaveny, lze je však zakoupit u místního zástupce společnosti ABB.

3.14 Manipulátor při vypnutí kolabuje

Popis

Manipulátor je schopen správně pracovat ve stavu Motors ON, ve stavu Motors OFF však kolabuje pod vlastní vahou.

Mechanická brzda pro přidržování os, která je součástí každého motoru, není schopna udržet váhu ramene manipulátoru.

Důsledky

Závada může způsobit vážný úraz nebo usmrcení osoby pracující v daném místě nebo poškodit manipulátor a/nebo okolní zařízení.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- závada brzdy;
- závada napájecího zdroje brzy.

Doporučené akce

Doporučuje se provést následující úkony (uvedené v pořadí podle pravděpodobnosti vyřešení problému):

	Akce	Informace
1	Zjistěte, který motor způsobuje kolaps robota.	
2	Ve stavu vypnutých motorů zkontrolujte napájecí zdroj kolabujícího motoru.	Prostudujte si také obvodová schémata v příručkách k produktu pro daného robota a řadič .
3	Odmontujte dekodér motoru a zkontrolujte, zda nedochází k úniku oleje.	Pokud je motor vadný, musí být celá jeho jednotka vyměněna postupem uvedeným v příručce k produktu pro daného robota.
4	Odmontujte motor od převodovky a prohlédněte jej ze strany pohonu.	Pokud je motor vadný, musí být celá jeho jednotka vyměněna postupem uvedeným v příručce k produktu pro daného robota.

3 Řešení problémů na základě projevů závad

3.15 Potíže při uvolnění brzdy robota

Popis

Při zahájení provozu robota nebo při jeho přestavování se musí vnitřní brzdy robota uvolnit a umožnit pohyb.

Důsledky

Pokud se brzdy neuvolní, robot nemůže vykonávat žádný pohyb a může být vygenerována řada zpráv protokolu chyb.

Možné příčiny

Příčiny projevů závady (seřazeno podle pravděpodobnosti):

- Stykač brzdy (K44) nepracuje správně.
- Systém nepřechází do stavu Motors ON správně.
- Je vadná brzda osy robota.
- Výpadek napájecího napětí brzdy 24 V.

en1000000051

Pokračování na další straně

Doporučené akce

V této části je uveden postup pro případ, že se neuvolní brzdy robota.

	Akce	Informace
1	Ujistěte se, že je aktivován stykač brzdy.	Mělo by být slyšet „cvaknutí“, popřípadě lze změřit odpor na pomocných kontaktech v horní části stykače.
2	Ujistěte se, že jsou aktivovány stykače RUN (K42 a K43). POZOR! Musí být aktivovány oba stykače, nikoli pouze jeden z nich!	Mělo by být slyšet „cvaknutí“, popřípadě lze změřit odpor na pomocných kontaktech v horní části stykače.
3	Pomocí tlačítek na robotu otestujte brzdy. Pokud nefunguje pouze jedna z brzd, je pravděpodobně tato brzda vadná a je třeba ji vyměnit. Pokud nefunguje ani jedna brzda, došlo patrně k výpadku napájecího napětí brzd 24 V BRAKE.	Umístění tlačítek se liší v závislosti na modelu robota. Podrobnosti najeznete v příručce k produktu pro daného robota!
4	Kontrolou napájecího zdroje ověřte, jestli závada není na napájecím napětí brzd 24V BRAKE.	
5	Přičinou přetravávající aktivace brzd může být řada dalších závad v systému. V takových případech budou další informace uvedeny ve zprávách protokolu událostí.	Přístup k protokolům lze rovněž získat z produktu RobotStudio.

3 Řešení problémů na základě projevů závad

3.16 Nepravidelně se vyskytující chyby

Popis

Za provozu se mohou chyby a závady vyskytovat zdánlivě nahodile.

Důsledky

Činnost je přerušena a občas se zobrazí zpráva protokolu událostí, která někdy zdánlivě nesouvisí s aktuální závadou systému. Tento typ problému se někdy týká řetězce nouzového zastavení nebo aktivačních zařízení a občas může být velmi obtížné určit důvod.

Možné příčiny

Takové chyby se mohou v systému robota vyskytnout kdykoli a mohou být způsobeny následujícími faktory:

- vnější rušení
- vnitřní rušení
- volné nebo studené spoje, např. nesprávně zapojené stínění kabelu,
- tepelné jevy, např. velké změny teploty v provozovně.

Doporučené akce

K nápravě projevů závady se doporučují následující akce (seřazeny podle pravděpodobnosti):

	Akce	Info/ilustrace
1	Zkontrolujte kabeláž, zejména kably v řetězcích nouzového zastavení a aktivačních zařízení. Zkontrolujte spolehlivé připojení konektorů.	
2	Zkontrolujte, zda nemohou být vodítkem indikátory signalizující nějakou závadu.	Všechny indikátory a jejich význam jsou uvedeny v části <i>Kontrolky signalizující závady v ovladači na str 65</i> .
3	Zkontrolujte zprávy v protokolu událostí. Někdy se nepravidelně vyskytují určité kombinace chyb.	Zprávy protokolu událostí lze zobrazit na jednotce FlexPendant nebo pomocí systému RobotStudio.
4	Při každém výskytu daného typu chyby zkontrolujte chování robota.	Podle možnosti veďte záznamy o poruchách v denících apod.
5	Zkontrolujte, zda se také pravidelně nemění nějaké podmínky v pracovním prostředí robota, např. rušení nějakým elektrickým zařízením, které je v činnosti pouze v určitém okamžiku.	
6	Zjistěte, zda podmínky prostředí (například teplota okolí, vlhkost apod.) mají nějaký vliv na závadu.	Podle možnosti veďte záznamy o poruchách v denících apod.

3.17 Nucené spuštění zaváděcí aplikace

Popis

Řadič robota běží vždy v jednom ze dvou následujících režimů:

- Běžný provozní režim (je zvolen uživatelem vytvořený systém)
- Režim zaváděcí aplikace (pokročilý údržbový režim)

Ve vzácných případech může vážná chyba (v programu nebo konfiguraci zvoleného systému) zabránit řadiči v rádném spuštění v běžném provozním režimu. Typickým příkladem je nové spuštění řadiče po změně síťové konfigurace, což způsobí, že řadič nereaguje na FlexPendant, RobotStudio nebo FTP. Pro zotavení řadiče robota z této situace byl implementován nový způsob (force starting of Boot Application through main power switch), který vynutí spuštění řadiče v režimu zaváděcí aplikace.

Důsledky

Systém má problémy se spuštěním nebo FlexPendant se nemůže připojit k systému.

Doporučené akce

Opakujte následující činnost třikrát za sebou:

- 1 Zapněte (ON) hlavní síťový vypínač.
- 2 Počkejte asi 20 sekund.
- 3 Vypněte (OFF) hlavní síťový vypínač.

Aktuálně aktivní systém je zrušen a je proveden nucený start zaváděcí aplikace při následujícím spuštění. Tím je umožněno zachránit některá data ze systému, který se rádně nespouští.

POZNÁMKA

Tato činnost by neměla ovlivnit žádný ze souborů v adresářích příslušejících ke zrušenému systému, a tato činnost nemá žádný účinek, jestliže řadič je již v režimu zaváděcí aplikace.

Tato stránka je záměrně prázdná

4 Odstraňování závad podle jednotky

4.1 Kontrolky signalizující závady v ovladači

Všeobecně

Ovladač obsahuje řadu kontrolek LED (indikátorů), které poskytují důležité informace pro účely řešení problémů. Pokud se při zapnutí systému nerozsvítí žádný indikátor, řešte problém postupem v části [Všechny indikátory LED na řadiči jsou vypnuty na str 46](#)

Všechny indikátory na jednotlivých jednotkách a jejich význam jsou uvedeny v následujících částech.

Všechny jednotky s indikátory jsou uvedeny na následujícím obrázku:

Jednotky s kontrolkami LED v ovladači

xx1300000858

A	Zákaznický napájecí zdroj I/O	Odstraňování závad na zdroji napájení zákaznického I/O na str 92
B	Počítačová jednotka	Odstraňování závad na počítačové jednotce na str 70
C	Deska indikátorů	Deska indikátorů na str 66
D	Rozvodná deska	Odstraňování závad na rozvodné desce na str 85
E	Napájení systému	Řešení problémů se zdrojem napájení systému na str 79
F	Deska rozhraní stykače	Odstraňování závad na desce rozhraní stykače na str 90
G	Pohonný systém	Odstraňování závad u jednotky pohonného systému na str 75
H	Deska panelu	Odstraňování závad na desce panelu na str 73

[Pokračování na další straně](#)

4 Odstraňování závad podle jednotky

4.1 Kontrolky signalizující závady v ovladači

Pokračování

J	Počítač osy	<i>Odstraňování závad na osovém počítači na str 77</i>
---	-------------	--

Deska indikátorů

Funkce kontrolek LED na desce LED jsou stejné jako na desce panelu, viz sekce *Odstraňování závad na desce panelu na str 73.*

Pokud deska kontrolek LED nepracuje a deska panelu ano, může být problém v komunikaci mezi těmito deskami nebo v desce kontrolek samotné. Zkontrolujte kably mezi oběma deskami.

4.2 Řešení problémů u jednotky FlexPendant

Všeobecně

Jednotka FlexPendant komunikuje prostřednictvím desky panelu s hlavním počítačem. Jednotka FlexPendant je fyzicky připojena k desce panelu kabelem, který vede +24 V a dva řetězce aktivačních zařízení a nouzové zastavení.

Postup

Dále je popsán postup v případě, že jednotka FlexPendant nefunguje správně.

	Akce	Info/ilustrace
1	Pokud jednotka vůbec FlexPendant nereaguje, postupujte podle podrobných pokynů uvedených v části Potíže při spuštění jednotky FlexPendant na str 50 .	
2	Pokud se jednotka FlexPendant spustí, avšak nefunguje správně, postupujte podle části Potíže při připojení jednotky FlexPendant k řadiči na str 51 .	
3	Pokud se jednotka FlexPendant spustí, zdánlivě funguje, avšak zobrazuje nahodilé zprávy, pokračujte postupem v části Nahodilé zprávy o událostech u jednotky FlexPendant na str 52 .	
4	Zkontrolujte zapojení a neporušenosť kabelu.	
5	Zkontrolujte zdroj napájecího napětí 24 V.	
6	Přečtěte si chybovou zprávu a postupujte podle všech uvedených instrukcí.	

Restartování zablokované jednotky FlexPendant

V případě, že FlexPendant je zablokován softwarovou chybou nebo nesprávným použitím, můžete ho odblokovat buď použitím joysticku nebo tlačítka pro reset (je umístěno na zadní straně FlexPendantu s USB portem).

Při odblokování jednotky FlexPendant pomocí pákového ovladače postupujte takto.

	Akce	Informace
1	Třikrát nastavte pákový ovladač až na doraz doprava.	Pákový ovladač je třeba posunout až do krajní polohy. Proveděte to jemným a přesným pohybem.
2	Jednou nastavte pákový ovladač až na doraz dolů.	
3	Jednou nastavte pákový ovladač až nadoraz dolů.	
4	Zobrazí se dialogové okno. Dotkněte se tlačítka Reset.	Jednotka FlexPendant bude restartována.

4 Odstraňování závad podle jednotky

4.3 Řešení problémů s komunikací

Přehled

V této části je popsáno řešení problémů s komunikací v řídicím a pohybovém modulu.

Postup řešení problémů

Při řešení problémů s komunikací postupujte níže uvedeným způsobem.

	Akce	Info/ilustrace
1	Závady na kabelech (např. záměna vstupních a výstupních signálů)	
2	Přenosové rychlosti (rychlosť přenosu dat)	
3	Nesprávně nastavená šířka dat.	

Další informace

Informace o řešení problémů sběrnic fieldbus a jednotek V/V naleznete v příručce k příslušné sběrnici nebo jednotce V/V.

4 Odstraňování závad podle jednotky

4.5 Odstraňování závad na počítačové jednotce

4.5 Odstraňování závad na počítačové jednotce

Díly počítačové jednotky

Obrázek dole ukazuje uložení dílů v počítačové jednotce.

xx1300000851

	Popis	Typ
A	Počítačová jednotka	DSQC1000 nebo DSQC1018
B	Velkokapacitní paměť s bootloaderem 2 GB	-
C	Kompletní rozšiřovací deska	DSQC1003
D	PROFINET Adaptér podřízené sběrnice fieldbus	DSQC 688
D	PROFIBUS Adaptér podřízené sběrnice fieldbus	DSQC 667
D	Ethernet/IP Adaptér podřízené sběrnice fieldbus	DSQC 669
D	DeviceNet Adaptér podřízené sběrnice fieldbus	DSQC1004
E	DeviceNet Master/Slave PClexpress	DSQC1006
E	PROFIBUS-DP Master/Slave PClexpress	DSQC1005
F	Ventilátor se zásuvkou	-

Více informací o náhradních dílech najdete v *Příručka k produktu - IRC5*.

Pokračování na další straně

Světelné indikátory LED

Na následujícím obrázku jsou uvedeny indikátory LED na počítačové jednotce:

xx1300000857

Popis	Význam
POWER (zelená)	<p>Normální spuštění:</p> <ul style="list-style-type: none"> Vypnuto (OFF), Během normálního spuštění kontrolka LED nesvítí, dokud není spuštěn modul COM Express uvnitř počítače. SOLID ON (Stále svítí), Po ukončení průběhu spuštění kontrolka LED svítí bez přerušení. <p>Porucha během spouštění (vypínání během blikání). Jedno až čtyři krátká bliknutí, jedna sekunda vypnuto. To se opakuje až do vypnutí napájení.</p> <ul style="list-style-type: none"> Vnitřní porucha napájení, FPGA, a/nebo modul COM Express. Vyměňte počítačovou jednotku. <p>Porucha napájení během provozu (rychlé záblesky během blikání) Jedno až pět zablikání, 20 rychlých záblesků. To se opakuje až do vypnutí napájení.</p> <ul style="list-style-type: none"> Dočasný pokles napětí, proveděte cyklus zapnutí ovladače. Zkontrolujte napětí napájecího zdroje k počítačové jednotce. Vyměňte počítačovou jednotku.
DISC-Act (žlutá)	<p>(Aktivita disku.)</p> <p>Indikuje zapisování počítače na SD kartu.</p>
STATUS (červená/zelená)	<p>Postup spuštění:</p> <ol style="list-style-type: none"> STÁLÁ ČERVENÁ, načítání bootloaderu. BLIKAJÍCÍ ČERVENÁ, načítání obrázku. BLIKAJÍCÍ ZELENÁ, načítání RobotWare. STÁLÁ ZELENÁ, systém je připraven. <p>Signalizace závady:</p> <ul style="list-style-type: none"> STÁLÁ ČERVENÁ, zkontrolujte SD kartu. BLIKAJÍCÍ ČERVENÁ, zkontrolujte SD kartu. BLIKAJÍCÍ ZELENÁ, prohlédněte si zprávy o závadách na Flex-Pendant nebo CONSOLE.
NS (červená/zelená)	<p>(Stav sítě)</p> <p>Nepoužito.</p>
MS (červená/zelená)	<p>(Stav modulu)</p> <p>Nepoužito.</p>

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.5 Odstraňování závad na počítačové jednotce

Pokračování

Pro informace o kontrolkách LED na adaptéru podřízené sběrnice (fieldbus) AnybusCC a desce hlavní/podřízené sběrnice (fieldbus) PCIExpress viz odpovídající příručku ke sběrnici.

4.6 Odstraňování závad na desce panelu

Umístění

Jednotka desky panelu, DSQC 643 je umístěna tak, jak ukazuje obrázek dole.

A	Panel operátora
B	Počítačová jednotka
C	Pohonný systém
D	Počítač osy
E	Jednotka panelu operátora

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.6 Odstraňování závad na desce panelu

Pokračování

Kontrolky LED

Na následujícím obrázku jsou uvedeny indikátory na desce panelu:

xx0400001076

A	Indikátory na desce panelu
---	----------------------------

Indikátory na desce panelu jsou popsány shora dolů:

Popis	Význam
Stavový indikátor	Bliká ZELENĚ: chyba sériové komunikace. Svítí ZELENĚ: nebyly rozpoznány žádné chyby a systém pracuje správně. Bliká ČERVENĚ: systém je ve spouštěcím/autodiagnostickém režimu. Svítí ČERVENĚ: jiná chyba než v sériové komunikaci.
Indikátor ES1	ŽLUTĚ svítí, je-li řetězec nouzového zastavení (ES) 1 uzavřen
Indikátor ES2	ŽLUTĚ svítí, je-li řetězec nouzového zastavení (ES) 2 uzavřen
Indikátor GS1	ŽLUTĚ svítí, je-li řetězec spínače obecného zastavení (GS) 1 uzavřen
Indikátor GS2	ŽLUTĚ svítí, je-li řetězec spínače obecného zastavení (GS) 2 uzavřen
Indikátor AS1	ŽLUTĚ svítí, je-li řetězec spínače automatického zastavení (AS) 1 uzavřen
Indikátor AS2	ŽLUTĚ svítí, je-li řetězec spínače automatického zastavení (AS) 2 uzavřen
Indikátor SS1	ŽLUTĚ svítí, je-li řetězec spínače nadřazeného zastavení (SS) 1 uzavřen
Indikátor SS2	ŽLUTĚ svítí, je-li řetězec spínače nadřazeného zastavení (SS) 2 uzavřen
Indikátor EN1	ŽLUTĚ svítí, je-li ENABLE1=1 a komunikace RS je v pořádku

4.7 Odstraňování závad u jednotky pohonného systému

Umístění

Obrázek ukazuje umístění pohonných jednotek v ovladači.

xx1300000808

A	Pomocná jednotka usměrňovače (používá se pouze pro pomocné osy v kombinaci s malými roboty)
B	Hlavní pohonná jednotka pro malé roboty
C	Hlavní pohonná jednotka pro velké roboty
D	Pomocné pohonné jednotky (pro pomocné osy)

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.7 Odstraňování závad u jednotky pohonného systému

Pokračování

Kontrolky LED

Na níže uvedeném obrázku jsou znázorněny kontrolky LED na hlavní pohonné jednotce a pomocných pohonných jednotkách .

xx0800000486

A	Hlavní pohybová jednotka
B	Indikátory sítě Ethernet na hlavní pohybové jednotce
C	Přídavná pohybová jednotka
D	Indikátory sítě Ethernet na přídavné pohybové jednotce

Popis	Význam
Indikátory sítě Ethernet (B a D)	Znázorňuje stav komunikace mezi počítačem doplňkové osy (2, 3 nebo 4) a ethernetovou deskou. <ul style="list-style-type: none">• ZELENÁ NESVÍTÍ: Je použita přenosová rychlosť 10 Mbps.• ZELENÁ SVÍTÍ: Je použita přenosová rychlosť 100 Mbps.• ŽLUTÁ BLIKÁ: Obě jednotky komunikují prostřednictvím kanálu Ethernet.• ŽLUTÁ SVÍTÍ: Navázáno spojení se sítí LAN.• ŽLUTÁ NESVÍTÍ: Není navázáno spojení se sítí LAN.

4.8 Odstraňování závad na osovém počítači

Umístění

Obrázek dole ukazuje umístění osového počítače DSQC 668 v ovladači.

A	Počítač osy
---	-------------

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.8 Odstraňování závad na osovém počítači

Pokračování

Kontrolky LED

Na následujícím obrázku jsou uvedeny indikátory na počítači osy:

xx0800000485

A	Stavový indikátor
B	Indikátor připojení Ethernet

Popis	Význam
Stavový indikátor	<p>Normální posloupnost při spuštění:</p> <ul style="list-style-type: none">1 Svítí ČERVENĚ: Výchozí stav při spuštění.2 Bliká ČERVENĚ: Systém navazuje spojení s hlavním počítačem a načítá program do počítače osy.3 Bliká ZELENĚ: Probíhá spouštění programu počítače osy a připojování periferních jednotek.4 Svítí ZELENĚ: Spouštěcí posloupnost je dokončena. Aplikace je spuštěna. <p>Následující stavы jsou znamením chyb:</p> <ul style="list-style-type: none">• NESVÍTÍ: Osový počítač není napájen nebo došlo k vnitřní chybě (hardware nebo firmware).• Svítí ČERVENĚ (pořád): Počítač osy se nepodařilo inicializovat základní hardware.• Bliká ČERVENĚ (pořád): Nebylo navázáno spojení s hlavním počítačem, došlo k problému při spuštění hlavního počítače nebo při instalaci produktu RobotWare.• Bliká ZELENĚ (pořád): Nebylo navázáno spojení s periferními jednotkami nebo došlo k problému při spuštění produktu RobotWare.
Indikátor připojení Ethernet	Znázorňuje stav komunikace mezi počítačem doplňkové osy (2, 3 nebo 4) a ethernetovou deskou. <ul style="list-style-type: none">• ZELENÁ NESVÍTÍ: Je použita přenosová rychlosť 10 Mbps.• ZELENÁ SVÍTÍ: Je použita přenosová rychlosť 100 Mbps.• ŽLUTÁ BLIKÁ: Obě jednotky komunikují prostřednictvím kanálu Ethernet.• ŽLUTÁ SVÍTÍ: Navázáno spojení se sítí LAN.• ŽLUTÁ NESVÍTÍ: Není navázáno spojení se sítí LAN.

4.9 Řešení problémů se zdrojem napájení systému

Umístění

Na následujícím obrázku je uvedeno fyzické umístění napájecího zdroje DSQC 661 v ovladači.

xx1300000813

A	Zákaznický napájecí zdroj I/O
B	Rozvodná deska
C	Napájení systému

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.9 Řešení problémů se zdrojem napájení systému

Pokračování

Kontrolky LED

en1000000041

A	Indikátor DC OK
Popis	Význam
Indikátor DC OK	ZELENÝ: Překračuje-li stejnosměrné napětí ve výstupech stanovené minimální hodnoty. NESVÍTÍ: Je-li alespoň v jednom výstupu stejnosměrné napětí nižší než stanovená minimální hodnota.

Požadované zkušební vybavení

Vybavení potřebné při řešení problémů:

- ohmmetr;
- Odporová zátěž (např. jednotka hlavního počítače na hodnotě +24V_PC)
- voltmetr.

Přípravy

	Akce
1	Zkontrolujte, zda nejsou na jednotce FlexPendant zobrazeny chyby a varování.
2	Zkontrolujte, zda se napájecí zdroj řídicího systému nachází v běhovém režimu. To provedete vyčkáním po dobu 30 sekund po spuštění.

Pokračování na další straně

Postup řešení problémů

Tato tabulka řešení problémů obsahující podrobné pokyny má být využívána společně s postupovým diagramem řešení problémů.

	Test	Poznámka	Akce
1	Zkontrolujte indikátor LED na jednotce DSQC 661.	Indikátor LED je označen jako DC OK.	Pokud kontrolka LED <ul style="list-style-type: none"> • svítí ZELENĚ, DSQC 661 by měl fungovat správně. • BLIKÁ ZELENĚ, k jednotkám (zátěžím) nejspíše nejsou připojeny výstupy stejnosměrného proudu nebo mohlo dojít ke zkratu některého výstupu. Pokračujte krokem 2. • NESVÍTÍ, buď je jednotka DSQC 661 vadná nebo nemá dostatečné vstupní napětí. Pokračujte krokem 4.
2	Zkontrolujte zapojení kabelu mezi výstupem stejnosměrného proudu a připojenou jednotkou.	Zkontrolujte, jestli je k jednotce DSQC 662 připojen napájecí zdroj. Správné fungování jednotky DSQC 661 vyžaduje minimální zátěž 2 A na výstupním konektoru X2 stejnosměrného proudu.	Je-li zapojení kabelu v pořádku, pokračujte krokem 3. Je-li zapojení kabelu vadné nebo není-li k jednotce DSQC 662 připojen napájecí zdroj, opravte zapojení nebo připojte jednotku. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znova spusťte tohoto průvodce.
3	Zkontrolujte, zda na výstupu stejnosměrného proudu nedošlo ke zkratu.	Zkontrolujte výstupní konektor X2 stejnosměrného proudu na jednotce DSQC 661 i vstupní konektor X1 na jednotce DSQC 662. Změřte odpor mezi kolíky napětí a zemí. Odpor by neměl být menší než 10 ohmů. POZNÁMKA Neměřte odpor mezi kolíky. Dvojité kolíky se používají pro napájení i pro zem. Stejnosměrný výstupní konektor X2 je znázorněn v obvodovém schématu v příručce Příručka k produktu - IRC5.	Pokud neobjevíte žádný zkrat, pokračujte krokem 4. Pokud objevíte zkrat na jednotce DSQC 661, pokračujte krokem 10. Pokud došlo na jednotce DSQC 662, ke zkratu, uveděte tuto jednotku opět do provozu. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znova spusťte tohoto průvodce.

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.9 Řešení problémů se zdrojem napájení systému

Pokračování

	Test	Poznámka	Akce
4	Změřte stejnosměrné napětí, když je k výstupu připojena jednotka DSQC 662 nebo nějaká jiná zátež.	Má-li jednotka DSQC 661 poskytovat napětí +24 V, vyžaduje minimální zátěž 2 A. Změřte napětí na výstupním konektoru X2 stejnosměrného proudu pomocí voltmetru. Hodnota napětí by se měla pohybovat v tomto rozmezí: +24 V < U < +27 V. Jestliže napětí naměřené na zátěži spadne pod +24 V, napětí klesá v kabelech a konektorech. Stejnosměrný výstupní konektor X2 je znázorněn v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i> .	Je-li zjištěno správné napětí a indikátor DC OK svítí zeleně, pracuje napájecí zdroj správně. Je-li zjištěno správné napětí a indikátor DC OK nesvítí, je napájecí zdroj považován za vadný, avšak není nutné jej okamžitě vyměnit. Není-li naměřeno žádné napětí nebo je napětí nesprávné, pokračujte krokem 5.
5	Změřte vstupní napětí do jednotky DSQC 661.	Změřte napětí pomocí voltmetru. Hodnota napětí by se měla pohybovat v tomto rozmezí: 172 V < U < 276 V. Střídavý vstupní konektor X1 je znázorněn v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i> .	Je-li vstupní napětí správné, pokračujte krokem 10. Není-li naměřeno žádné vstupní napětí nebo je napětí nesprávné, pokračujte krokem 6.
6	Zkontrolujte spínače Q1–2.	Ujistěte se, že jsou sepnuty. Fyzické umístění je znázorněno v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i> .	Jsou-li spínače sepnuty, pokračujte krokem 7. Jsou-li spínače rozpojeny, sepněte je. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znovu spusťte tohoto průvodce.
7	Zkontrolujte hlavní pojistku F2 a volitelnou pojistku F6, je-li použita.	Ujistěte se, že jsou rozpojeny. Fyzické umístění je znázorněno v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i> .	Jsou-li pojistky rozpojeny, pokračujte krokem 8. Jsou-li pojistky sepnuty, rozpojte je. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znovu spusťte tohoto průvodce.
8	Zkontrolujte, zda vstupní napětí řadiče odpovídá požadovanému napětí pro daný řadič.		Je-li vstupní napětí správné, pokračujte krokem 9. Není-li vstupní napětí správné, upravte je na správnou hodnotu. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znovu spusťte tohoto průvodce.

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.9 Řešení problémů se zdrojem napájení systému *Pokračování*

	Test	Poznámka	Akce
9	Zkontrolujte zapojení kabelů.	Ujistěte se, že jsou kabely správně zapojeny a nejsou vadné.	Je-li zapojení kabelů v pořádku, zřejmě došlo k problému v transformátoru T1 nebo ve vstupním filtru. Pokuste se uvést do chodu tyto části zařízení. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znova spusťte tohoto průvodce. Nejsou-li kabely zapojeny nebo jsou vadné, zapojte je nebo je vyměňte. Zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znova spusťte tohoto průvodce.
10	Jednotka DSQC 661 může být vadná. Vyměňte ji a zkontrolujte, zda došlo k odstranění poruchy.	Postup výměny jednotky je popsán v příručce <i>Příručka k produktu - IRC5</i> .	

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.9 Řešení problémů se zdrojem napájení systému

Pokračování

Postupový diagram odstraňování závad

xx1200001313

4.10 Odstraňování závad na rozvodné desce

Umístění

Rozvodná deska DSQC 662 je umístěna na levé straně, jak je vidět na obrázku dole.

xx1300000813

A	Zákaznický napájecí zdroj I/O
B	Rozvodná deska
C	Napájení systému

UPOZORNĚNÍ

Horní část jednotky rozvodné desky má horký povrch.

Existuje nebezpečí popálení. Při demontáži jednotky postupujte opatrně.

Neveděte kabely po horní části rozvodné desky.

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.10 Odstraňování závad na rozvodné desce

Pokračování

Kontrolky LED

en1000000042

A	Indikátor DCOK
Popis	Význam
Indikátor DCOK	ZELENÝ: Překračuje-li stejnosměrné napětí ve výstupu stanovenou minimální hodnotu. NESVÍTÍ: Je-li ve výstupu stejnosměrné napětí nižší než stanovená minimální hodnota.

Požadované zkušební vybavení

Vybavení potřebné při řešení problémů:

- ohmmetr;
- Odporová zátěž (např. jednotka hlavního počítače na hodnotě +24V_PC)
- voltmetr.

Přípravy

	Akce	Poznámka
1	Zkontrolujte, zda nejsou na jednotce FlexPendant zobrazeny chyby a varování.	
2	Zkontrolujte, zda se silový rozvaděč nachází v běžovém režimu. To provedete vyčkáním po dobu 1 minuty po spuštění.	POZNÁMKA Po vypnutí přívodu střídavého proudu se indikátor LED (stavový indikátor) jednotky DSQC 662 rozsvítí červeně a zůstane červený až do vyprázdnění kondenzátoru UltraCAP. Tento proces může trvat dlouhou dobu a je zcela normální. Není příznakem žádné závady jednotky 662.

Pokračování na další straně

Postup řešení problémů

Tato tabulka řešení problémů obsahující podrobné pokyny má být využívána společně s postupovým diagramem řešení problémů.

	Test	Poznámka	Akce
1	Zkontrolujte indikátor LED na jednotce DSQC 662.	Indikátor nese označení Status LED (stavový indikátor).	<p>Pokud kontrolka LED</p> <ul style="list-style-type: none"> • svítí ZELENĚ, DSQC 662 by měl fungovat správně. • BLIKÁ ZELENĚ, došlo k chybě komunikace prostřednictvím rozhraní USB. Pokračujte krokem 2. • svítí ČERVENĚ, je vstupní/výstupní napětí nízké a/nebo je vysoká hodnota logického signálu ACOK_N. Pokračujte krokem 4. • BLIKÁ ČERVENĚ, hodnota napětí na jednom nebo více výstupech stejnosměrného proudu klesla pod určenou úroveň. Zkontrolujte, zda jsou do příslušných jednotek správně zapojeny kabely. Pokračujte krokem 4. • BLIKÁ ČERVENĚ/ZELENĚ, došlo k chybě při aktualizaci firmwaru. K této situaci by v běhovém režimu nemělo dojít. Pokračujte krokem 6. • NESVÍTÍ, buď je jednotka DSQC 662 vadná nebo nemá dostatečné vstupní napětí. Pokračujte krokem 4.
2	Zkontrolujte zapojení obou konců kabelu USB.		<p>Je-li zapojení kabelu v pořádku, pokračujte krokem 6.</p> <p>Není-li zapojení v pořádku, pokračujte krokem 3.</p>
3	Znovu zapojte kabel, a pokuste se tak obnovit komunikaci mezi napájecím zdrojem a počítačem.	Zkontrolujte, zda jsou oba konce kabelu USB správně zapojeny.	<p>Dojde-li k obnovení komunikace, zkontrolujte, zda byla závada odstraněna, a v případě nutnosti znova spusťte tohoto průvodce. Nelze-li komunikaci obnovit, pokračujte krokem 6.</p>
4	Postupně odpojte každý výstup stejnosměrného proudu a změřte jeho napětí.	<p>Ujistěte se, že je neustále připojena alespoň jedna jednotka. Správné fungování jednotky DSQC 662 vyžaduje minimální zátěž 0,5–1 A alespoň na jednom výstupu.</p> <p>Změřte napětí pomocí voltmetru. Hodnota napětí by se měla pohybovat v tomto rozmezí: +24 V < U < +27 V.</p> <p>Stejnosměrné výstupy jsou znázorněny v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i>.</p>	<p>Je-li na všech výstupech zjištěno správné napětí a stavový indikátor svítí zeleně, pracuje napájecí zdroj správně.</p> <p>Je-li na všech výstupech zjištěno správné napětí a stavový indikátor NESVÍTÍ zeleně, je napájecí zdroj povážován za vadný, avšak není nutné jej okamžitě vyměnit.</p> <p>Není-li naměřeno žádné napětí nebo je napětí nesprávné, pokračujte krokem 5.</p>

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.10 Odstraňování závad na rozvodné desce

Pokračování

	Test	Poznámka	Akce
5	Změřte vstupní napětí na jednotce DSQC 662 a signál ACOK_N.	Změřte napětí pomocí voltmetru. Hodnota vstupního napětí by se měla pohybovat v rozmezí $24\text{ V} < U < 27\text{ V}$ a signál ACOK_N by měl mít hodnotu 0 V. Zkontrolujte, zda jsou konektory X1 a X2 na obou koncích správně připojeny. Stejnosměrný vstup X1 a konektor X2 signálu ACOK_N jsou znázorněny v obvodovém schématu v příručce <i>Příručka k produktu - IRC5</i> .	Je-li vstupní napětí správné, pokračujte krokem 6. Není-li naměřeno žádné vstupní napětí nebo je napětí nesprávné, pokuste se najít závadu na jednotce DSQC 661.
6	Jednotka DSQC 662 může být vadná. Vyjměte ji a zkontrolujte, zda došlo k odstranění poruchy.	Postup výměny jednotky je popsán v příručce <i>Příručka k produktu - IRC5</i> .	

Pokračování na další straně

Postupový diagram odstraňování závad

xx1200001314

4 Odstraňování závad podle jednotky

4.11 Odstraňování závad na desce rozhraní stykače

Umístění

Obrázek dole ukazuje umístění desky rozhraní stykače, DSQC 611 v ovladači.

xx0400001058

A	MOTOR ZAPNUT stykač K42
B	MOTOR ZAPNUT stykač K43
C	Stykač brzdy
D	Propojky (3 ks)
E	Deska rozhraní stykače

Kontrolky LED

Na následujícím obrázku jsou uvedeny indikátory na desce rozhraní stykače:

xx0400001091

A	Stavový indikátor
---	-------------------

Pokračování na další straně

4 Odstraňování závad podle jednotky

4.11 Odstraňování závad na desce rozhraní stykače

Pokračování

Popis	
Stavový indikátor	Bliká ZELENĚ: chyba sériové komunikace. Svítí ZELENĚ: nebyly rozpoznány žádné chyby a systém pracuje správně. Bliká ČERVENĚ: Systém je ve spouštěcím/autodiagnostickém režimu. Svítí ČERVENĚ: jiná chyba než v sériové komunikaci.

4 Odstraňování závad podle jednotky

4.12 Odstraňování závad na zdroji napájení zákaznického I/O

Umístění

Zdroj napájení zákaznického I/O DSQC 609 je umístěn tak, jak je vidět na obrázku dole.

xx1300000813

A	Zákaznický napájecí zdroj I/O
B	Rozvodná deska
C	Napájení systému

UPOZORNĚNÍ

Jestliže existují dvě nebo více jednotek napájecího zdroje zákaznického I/O, které jsou namontovány v řadě příliš blízko sebe, bude tam problém s přehříváním a jednotky mohou být poškozené.

Aby se vyloučilo poškození napájecích jednotek zákaznického I/O, musí se oddělit 3 ks vnější podpěry.

Pokračování na další straně

Kontrolky LED

Na následujícím obrázku jsou uvedeny kontrolky LED na modulu zákaznického napájecího zdroje :

en1000000037

A	Indikátor DCOK
Popis	Význam
Indikátor DCOK	ZELENÝ: Překračuje-li stejnosměrné napětí ve výstupech stanovené minimální hodnoty. NESVÍTÍ: Je-li alespoň v jednom výstupu stejnosměrné napětí nižší než stanovená minimální hodnota.

Tato stránka je záměrně prázdná

5 Řešení potíží na základě protokolu událostí

5.1 Zprávy protokolu událostí

Druhy zpráv - záznamů událostí

IRC5 podporuje tři druhy zpráv - záznamů událostí:

Typ	Popis
Informace	Tyto zprávy se používají pro zápis informací do záznamu událostí, které ale nevyžadují konkrétní činnost na straně uživatele. Informační zprávy se nezaměřují na zobrazovací zařízení řadiče.
Varování	Tyto zprávy se používají pro připomenutí uživateli, že v systému není něco v pořádku, ale že provoz pokračuje. Tyto zprávy jsou umístěny do záznamu událostí, ale nezaměřují se na zobrazovací zařízení.
Chyba	Tyto zprávy signalizují, že v systému je vážná závada a že provoz byl zastaven. Používají se v případě, kdy je nutná okamžitá reakce uživatele.

POZNÁMKA

Druh zprávy není zahrnut do konkrétního textu zprávy, ale do samotného kódu při vzniku zprávy. Zprávy se mohou objevovat pouze jako jeden druh a zprávy by měla být napsána, aby poskytla informaci o svém druhu.

POZNÁMKA

Verze přeložených protokolů událostí, jak je uvedena v přeložených příručkách, se může mírně lišit od anglické verze vzhledem k pozdějším opravám.

5 Řešení potíží na základě protokolu událostí

5.2 Jak číst zprávy protokolu událostí RAPID

5.2 Jak číst zprávy protokolu událostí RAPID

Série čísel událostí

Zprávy o událostech jsou rozděleny do následujících skupin podle toho, které části nebo aspektu systému robota se týkají.

POZNÁMKA

Všechny zprávy se zápisem událostí nejsou přeloženy do všech jazyků. Nicméně, anglická verze příručky obsahuje všechny zprávy se zápisem událostí, které jsou zahrnuty do příslušného vydání RobotWare.

Číselná série	Typ události
1 xxxx	Provozní události; události týkající se práce se systémem.
2 xxxx	Systémové události; události týkající se funkcí systému, stavů systému atd.
3 xxxx	Hardwarevé události; události týkající se systémového hardwaru, manipulátorů a hardwaru řadiče.
4 xxxx	Programové události; události týkající se instrukcí RAPID, dat atd.
5 xxxx	Pohybové události; události týkající se řízení pohybu a pozic manipulátoru.
7 xxxx	Události V/V; události týkající se vstupů, výstupů, datových sběrnic atd.
8 xxxx	Uživatelské události; události definované uživatelem.
9 xxxx	Události funkční bezpečnosti; události týkající se funkční bezpečnosti.
11 xxxx	Procesní události; události související s konkrétní aplikací, obloukovým svařováním, bodovým svařováním atd. 0001 - 0199 Continous Application Platform 0200 - 0399 Discrete Application Platform 0400 - 0599 Arc 0600 - 0699 Spot 0700 - 0799 Bosch 0800 - 0899 Dispense 1000 - 1200 Pick and Place 1400 - 1499 Production manager 1500 - 1549 BullsEye 1550 - 1599 SmartTac 1600 - 1699 Production Monitor 1700 - 1749 TorchClean 1750 - 1799 Navigator 1800 - 1849 Arcitec 1850 - 1899 MigRob 1900 - 2399 PickMaster RC 2400 - 2449 AristoMig 2500 - 2599 Weld Data Monitor 2600 - 2649 GSI 2700 - 2702 Integrated Vision 4800 - 4814 Miscellaneous Process
12 xxxx	Konfigurační události; události týkající se konfigurace systému.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.2 Jak číst zprávy protokolu událostí RAPID

Pokračování

Číselná série	Typ události
13 xxxx	Nanášení barvy
15 xxxx	RAPID
17 xxxx	Protokoly událostí Remote Service Embedded, které jsou generovány během spouštění, registrování, odregistrování, ztráty konektivity atd.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

5.3 1 xxxx

10002, Byl vynulován ukazatel PP (Pozice v Programu)

Popis

Ukazatel PP úlohy *arg* byl vynulován.

Důsledky

Po spuštění programu začne zpracování od první instrukce vstupní rutiny úlohy. POZOR! Manipulátor se při novém spuštění může přesunout do neočekávané pozice!

Možné příčiny

Tato akce byla pravděpodobně provedena ručně operátorem.

nebo po přerušení obvodu zapnutí motorů příkazem nouzového, obecného, automatického nebo nadřazeného zastavení, nebo v ručním režimu při uvolnění aktivačního zařízení.

Důsledky

Další provoz není možný, dokud nebude obvod zapnutí motorů opět propojen. Do té doby budou osy manipulátoru přidržovány na místě mechanickými brzdami.

Možné příčiny

Došlo k přerušení obvodu některým z bezpečnostních zařízení připojených k vypínacím vstupům systému. Tato zařízení jsou vyobrazena v obvodovém schématu.

Doporučené postupy

1. Zjistěte, které bezpečnostní zařízení systém zastavilo.
2. Zavřete nebo deaktivujte toto zařízení.
3. Chcete-li obnovit provoz, přepněte systém zpět do stavu zapnutí motorů.

10009, Pracovní paměť je zaplněna

Popis

Úloze *arg* nezbývá žádná paměť pro nové instrukce RAPID nebo data.

Doporučené postupy

Uložte program a poté restartujte systém.

10013, Stav nouzového zastavení

Popis

Systém se nachází ve stavu nouzového zastavení, protože zařízení pro nouzové zastavení přerušilo obvod zapnutí motorů.

Důsledky

Provádění všech programů a akce robotů musí být okamžitě zastaveny. Osy robota budou přidržovány na místě mechanickými brzdami.

Možné příčiny

Došlo k přerušení obvodu některým ze zařízení pro nouzové zastavení připojených ke vstupu nouzového zastavení. Může se jednat o zařízení interní (na řadiči nebo na systému FlexPendant) i externí (zařízení připojená výrobcem systému). Interní zařízení jsou vyobrazena v obvodovém schématu.

10010, Motory ve stavu OFF

Popis

Systém je ve stavu MOTORS OFF. Do tohoto stavu systém přechází po přepnutí z ručního do automatického režimu nebo při přerušení obvodu zapnutí motorů během provádění programu.

Důsledky

Další provoz není možný, dokud nebude obvod zapnutí motorů opět propojen. Do té doby budou osy manipulátoru přidržovány na místě mechanickými brzdami.

10011, Stav zapnutí motorů

Popis

Systém je ve stavu zapnutí motorů.

Důsledky

Byl propojen obvod zapnutí motorů, který přivádí napájecí napětí na motory manipulátoru. Lze obnovit normální provoz.

Doporučené postupy

- 1) Zjistěte, které zařízení pro nouzové zastavení tento stav vyvolalo.
- 2) Sepněte nebo resetujte toto zařízení.
- 3) Chcete-li obnovit provoz, přepněte systém zpět do stavu zapnutí motorů stisknutím odpovídajícího tlačítka na řídicím modulu.

10012, Stav ochranného zastavení z důvodu bezpečnosti

Popis

Systém je ve stavu ochranného zastavení. Do tohoto stavu systém přechází po přepnutí z automatického režimu do ručního

Pokračování na další straně

10014, Stav selhání systému

Popis

Provádění všech úloh typu NORMAL bylo zastaveno z důvodu poruchy.

Důsledky

Dokud nebude systém restartován, nelze spouštět provádění žádných programů ani provádět ruční přestavení manipulátorů.

Možné príčiny

Tento stav může být způsoben mnoha současnými poruchami.

Pomocí systému FlexPendant nebo programu RobotStudio vyhledejte v protokolu zpráv další události, které se vyskytly ve stejnou dobu.

Doporučené postupy

1. Prostudujte protokol událostí a zjistěte příčinu zastavení.
2. Napravte chybu.
3. Restartujte systém podle pokynů uvedených v příručce operátora.

10015, Byl vybrán ruční režim

Popis

Systém pracuje v ručním režimu.

Důsledky

Naprogramované operace lze provádět, ale s maximální rychlosťí 250 mm/s. Manipulátor lze rovněž přestavovat ručně po stisknutí aktivačního zařízení na jednotce FlexPendant.

10016, Byl zadán požadavek na přechod do automatického režimu

Popis

Systému byl předán příkaz k přechodu do automatického režimu.

Důsledky

Po potvrzení příkazu jednotkou FlexPendant systém přejde do automatického režimu.

10017, Automatický režim potvrzen

Popis

Systém pracuje v automatickém režimu.

Důsledky

Aktivační zařízení je odpojeno. Robot se může pohybovat bez zásahu obsluhy.

10018, Byl zadán požadavek na přechod do ručního režimu s plnou rychlostí

Popis

Systému byl předán příkaz k přechodu do ručního režimu bez omezení rychlosti.

Důsledky

Systém přejde do ručního režimu s plnou rychlostí.

10019, Ruční režim s plnou rychlostí potvrzen

Popis

Systém pracuje v ručním režimu bez jakýchkoli rychlostních omezení.

Důsledky

Naprogramované operace lze provádět při stisknutém tlačítku 'Spustit podržením' na jednotce FlexPendant. Manipulátor lze rovněž přestavovat ručně po stisknutí aktivačního zařízení na jednotce FlexPendant.

10020, Stav chyby provádění

Popis

Provádění programu v úloze *arg* bylo zastaveno kvůli samovolně vzniklé chybě.

Důsledky

Dokud nebude chyba odstraněna, provádění programu nemůže pokračovat.

Možné príčiny

Tento stav může být způsoben mnoha současnými poruchami. Pomocí systému FlexPendant nebo programu RobotStudio vyhledejte v protokolu zpráv další události, které se vyskytly ve stejnou dobu.

Doporučené postupy

1. Prostudujte protokol událostí a zjistěte příčinu zastavení.
2. Odstraňte příčinu chyby.
3. V případě nutnosti před stisknutím tlačítka Start přesuňte ukazatel programu na rutinu Main.

10021, Chyba provádění vynulována

Popis

Provádění programu v úloze *arg* opustilo stav samovolně vzniklé chybě.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

10024, Byl aktivován spouštěč kolize

Popis

Některá z mechanických částí manipulátoru narazila na pevný prvek vybavení buňky.

Důsledky

Pohyb manipulátoru je přerušen a provádění programu je zastaveno.

10025, Kolize potvrzena

Popis

Detekovaná kolize byla potvrzena.

Doporučené postupy

10026, Zpětný pohyb po kolizi

Popis

Manipulátor se pokusil vzdálit zpět od překážky, na kterou narazil. Pokus byl úspěšný.

Důsledky

Systém je připraven přejít zpět do normálního provozu.

10027, Selhání zpětného pohybu po kolizi

Popis

Manipulátor se pokusil vzdálit zpět od překážky, na kterou narazil. Pokus nebyl úspěšný.

Důsledky

Systém NENÍ připraven přejít zpět do normálního provozu.

Možné príčiny

Příčinou může být zaklesnutí robota do objektu, na který narazil.

Doporučené postupy

- 1) Přejděte do ručního režimu.
- 2) Ručně odsuňte robota od objektu.
- 3) Obnovte provoz restartováním programu.

10030, Všechny osy komutovány

Popis

Systém po kontrole zjistil, že všechny osy manipulátoru jsou komutovány.

Důsledky

Je možný normální provoz.

10031, Všechny osy kalibrovány

Popis

Systém po kontrole zjistil, že všechny osy manipulátoru jsou kalibrovány.

Důsledky

Je možný normální provoz.

10032, Všechna počítaadla otáčení aktualizována

Popis

Systém po kontrole zjistil, že všechna počítaadla otáčení pro všechny osy manipulátoru jsou aktualizována.

Důsledky

Je možný normální provoz.

10033, Všechny osy synchronizovány

Popis

Systém po kontrole zjistil, že všechny osy manipulátoru jsou synchronizovány.

Důsledky

Je možný normální provoz.

10034, Osa není komutována

Popis

Systém po kontrole zjistil, že nejméně jedna osa manipulátoru není komutována.

Důsledky

Provoz je možný jen tehdy, jsou-li komutovány všechny osy manipulátoru.

Možné príčiny

Mohlo dojít ke změnám na hnacím motoru manipulátoru a na souvisejících jednotkách, například po výměně vadné jednotky.

Doporučené postupy

Proveďte komutaci os manipulátoru podle pokynů v produktové příručce manipulátoru.

10035, Osa není kalibrována

Popis

Systém po kontrole zjistil, že nejméně jedna osa manipulátoru není kalibrována.

Důsledky

Provoz je možný jen tehdy, jsou-li kalibrovány všechny osy manipulátoru.

Pokračování na další straně

Možné příčiny

Mohlo dojít ke změnám na hnacím motoru manipulátoru a na souvisejících jednotkách, například po výměně vadné jednotky.

Doporučené postupy

Proveďte kalibraci os manipulátoru podle pokynů v produktové příručce manipulátoru.

10036, Počitadlo otáčení nebylo aktualizováno

Popis

Systém po kontrole zjistil, že nebyla aktualizována počitadla otáčení u jedné nebo více os manipulátoru.

Dusledky

Provoz je možný jen tehdy, jsou-li aktualizována počitadla otáčení u všech os manipulátoru.

Možné příčiny

Mohlo dojít ke změnám na hnacím motoru manipulátoru a na souvisejících jednotkách, například po výměně vadné jednotky.

Doporučené postupy

Aktualizujte počitadla otáčení u všech os manipulátoru podle pokynů v produktové příručce manipulátoru.

10037, Osa není synchronizována

Popis

Systém po kontrole zjistil, že nejméně jedna osa manipulátoru není synchronizována.

Dusledky

Provoz je možný jen tehdy, jsou-li synchronizovány všechny osy manipulátoru.

Možné příčiny

Mohlo dojít ke změnám na hnacím motoru manipulátoru a na souvisejících jednotkách, například po výměně vadné jednotky.

Doporučené postupy

Proveďte synchronizaci os manipulátoru podle pokynů v produktové příručce manipulátoru.

10038, Paměť robota je v pořádku

Popis

Systém během spouštění zjistil, že všechna data v paměti robota jsou v pořádku.

Dusledky

Je možný provoz systému.

10039, Paměť robota není v pořádku

Popis

Systém během spouštění zjistil, že data v paměti robota nejsou v pořádku.

Dusledky

Před přechodem do automatického provozu musí být v pořádku všechna data. Ruční přestavení robota je možné.

Možné příčiny

Existují rozdíly mezi daty uloženými v robotu a daty uloženými v řadiči. Příčinou může být výměna desky SMB, řadiče nebo obou jednotek.

Doporučené postupy

1) Aktualizujte paměť robota podle Příručky operátora, IRC5.

10040, Program zaveden

Popis

Program nebo programový modul byl zaveden do úlohy *arg*. Po zavedení zbývá *arg* volných bajtů paměti. Velikost zavedeného programu je *arg*.

10041, Program odstraněn

Popis

Program nebo programový modul byl odstraněn z úlohy *arg*.

Dusledky

Pokud odstraněný program obsahuje vstupní rutinu úlohy, nebude jej již možné spustit.

Možné příčiny

Program mohl být odebrán ručně.

Doporučené postupy

1) Definujte vstupní rutinu v jednom ze zbývajících programů úlohy nebo

2) zaveděte program obsahující vstupní rutinu.

10042, Osa synchronizována

Popis

Byla provedena jemná kalibrace nebo aktualizace počítadel otáček.

10043, Selhání při restartu

Popis

Nelze restartovat úlohu *arg*.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

10044, Ukazatel PP aktualizován

Popis

Úloha *arg* mohla změnit pozici ukazatele PP.

Doporučené postupy

10045, Systém restartován

Popis

Systém byl restartován.

Doporučené postupy

10046, Reset systému

Popis

Načítání původních nastavení instalace systému.

Doporučené postupy

10048, Úloha na pozadí se zastavila

Popis

Úloha *arg* se zastavila bez udání důvodu.

Doporučené postupy

10051, Chyba rutiny události

Popis

Úloze *arg* se nepodařilo spustit zadanou systémovou rutinu události *arg*. Rutina je v systému neznámá nebo je program nesestavitelný.

Doporučené postupy

Vložte rutinu do systémového modulu nebo opravte program.

10052, Návratový pohyb spuštěn

Popis

Byl zahájen návratový pohyb.

Doporučené postupy

10053, Návratový pohyb dokončen

Popis

Návratový pohyb byl úspěšně dokončen.

Doporučené postupy

10054, Návratový pohyb odmítnut

Popis

Návratový pohyb po cestě nelze provést, protože si jej již vyžádal jeden z klientů.

Doporučené postupy

Během probíhajícího návratového pohybu byl přijat další požadavek na návratový pohyb. Snižte počet požadavku na spuštění například ze systémových V/V jednotek

10055, Proces cesty restartován

Popis

Proces cesty byl restartován.

Doporučené postupy

10056, Bylo zahájeno vypnutí systému

Popis

Vypnutí systému je nyní zahájeno a jsou podniknutы kroky na zastavení činností a uložení aktuálního stavu pro další spuštění.

Doporučené postupy

10060, Test aktivačního řetězce

Popis

Při spuštění vždy probíhá test aktivačního řetězce. Dojde-li při testu k selhání, bude následovat chybová zpráva související s aktivací.

Doporučené postupy

V případě selhání testu aktivačního řetězce při spuštění bude vygenerována chybová zpráva "Enable chain timeout" (Vypršel časový limit aktivačního řetězce).

10061, Cíl byl upraven

Popis

Cíl v modulu *arg* v úloze *arg* byl upraven nebo vyladěn.

Výchozí řádek *arg*, sloupec *arg*, koncový řádek *arg*.

10062, Modul byl upraven.

Popis

V modulu *arg* v úloze *arg* byly provedeny úpravy mezi řádky: *arg*, *arg* až *arg*.

10063, Modul byl upraven.

Popis

Modul *arg* v úloze *arg* byl upraven.

10064, Modul byl vymazán.

Popis

Modul *arg* v úloze *arg* byl vymazán.

10065, Nový uživatel začal upravovat program RAPID.

Popis

Uživatel *arg* zahájil úpravy programu RAPID v úloze *arg*.

10066, Nelze načíst systémový modul

Popis

Systémový modul *arg* v úloze *arg* nelze načíst, protože soubor nebyl nalezen.

10067, Reset ukazatele programu

Popis

Nelze resetovat ukazatel programu pro úlohu *arg*.

Důsledky

Nedoje ke spuštění programu.

Možné příčiny

- Nebyl načten žádný program.
- Chybí rutina Main.
- Program obsahuje chyby.

Doporučené postupy

1. Pokud není program načten, načtěte jej.
2. Zkontrolujte, zda program obsahuje rutinu Main. Pokud rutina Main chybí, přidejte ji.
3. Provedte kontrolu chyb v programu a opravte je.
4. Prohlédněte si předchozí chybové zprávy v protokolu událostí.

10068, Spuštění programu

Popis

Nelze spustit program pro úlohu *arg*.

Důsledky

Nedoje k provedení programu.

10074, Server NFS běží

Popis

Řídicí systém správně komunikuje se serverem NFS *arg*.

10075, Server NFS mimo provoz

Popis

Řídicí systém není schopen správně komunikovat se serverem NFS *arg*.

Důsledky

Pokud je server *arg* definován s volbou TRUSTED, provádění programu robota bude zastaveno. Pokud je server definován s volbou NON-TRUSTED, provádění bude pokračovat. Tyto definice jsou uvedeny v aplikační příručce pro komunikaci s robotem a řízení V/V.

Možné příčiny

Pokud se tato zpráva zobrazí při prvním spuštění, je možné, že je konfigurace serveru nesprávně nastavena. Pokud se zobrazí za provozu, znamená to, že došlo ke ztrátě dosud funkční komunikace v důsledku přerušeného propojení. Další informace naleznete v protokolu V/V událostí.

Doporučené postupy

1. Zkontrolujte konfiguraci serveru NFS.
2. Zkontrolujte veškerý komunikační hardware, kabely apod.
3. Zkontrolujte konfiguraci klienta NFS na straně řadiče.

10076, Server FTP běží

Popis

Řídicí systém správně komunikuje se serverem FTP *arg*.

10077, Server FTP mimo provoz

Popis

Řídicí systém není schopen správně komunikovat se serverem FTP *arg*.

Důsledky

Pokud je server *arg* definován s volbou TRUSTED, provádění programu robota bude zastaveno. Pokud je server definován s volbou NON-TRUSTED, provádění bude pokračovat. Tyto definice jsou uvedeny v aplikační příručce pro komunikaci s robotem a řízení V/V.

Možné příčiny

Pokud se tato zpráva zobrazí při prvním spuštění, je možné, že je konfigurace serveru nesprávně nastavena. Pokud se zobrazí za provozu, znamená to, že došlo ke ztrátě dosud funkční komunikace v důsledku přerušeného propojení. Další informace naleznete v protokolu V/V událostí.

Doporučené postupy

1. Zkontrolujte konfiguraci serveru FTP.
2. Zkontrolujte veškerý komunikační hardware, kabely apod.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

3. Zkontrolujte konfiguraci klienta FTP na straně řadiče.

10078, Modul byl upraven

Popis

V modulu *arg* v úloze *arg* byly provedeny úpravy před řádky: *arg* až *arg*.

10079, Modul byl upraven

Popis

V modulu *arg* v úloze *arg* byly provedeny úpravy po řádkách: *arg* až *arg*.

10080, Byl nalezen aktualizovaný soubor RAPID

Popis

Úloha *arg* typu SEMISTATIC pracuje se starší verzí modulu, než je instalována na straně zdroje *arg*.

Doporučené postupy

Restartujte systém s volbou "Reset RAPID" a instalujte novou verzi.

10081, Úloha na pozadí *arg*

Popis

Nezavedla se novější verze modulu. Zdroj modulu: *arg*.

Doporučené postupy

Prohlédněte předchozí zprávy kvůli možné hlavní příčině nebo restartujte systém s "Reset RAPID", aby se načetla novější verze.

10082, Dohled na úlohu RAPID

Popis

Úloha *arg* nepracuje. Systém bude nastaven do stavu SysFail. Nyní nelze přepnout na motory v jednotce *arg*.

Doporučené postupy

Určete příčinu podle předchozích zpráv. Vynulujte chybový stav restartováním systému.

10083, Dohled na úlohu RAPID

Popis

Úloha *arg* nepracuje. Systém bude převeden do stavu MOTORS OFF. *arg*

Doporučené postupy

Určete příčinu podle předchozích zpráv.

10084, Dohled na úlohu RAPID

Popis

Úloha *arg* nepracuje. Budou zastaveny také všechny úlohy typu NORMAL.

Doporučené postupy

Určete příčinu podle předcházejících zpráv.

10085, Dohled na úlohu RAPID

Popis

Úlohu *arg* nelze zastavit. Hodnota trustLevel je nastavena na zabezpečenou úroveň.

Doporučené postupy

Chcete-li umožnit zastavení úlohy, změňte hodnotu trustLevel nebo typ úlohy v nabídce systémových parametrů.

10086, Profukování robota je v pořádku

Popis

Po selhání profukování byl profukovací tlak opět obnoven.

Doporučené postupy

10087, Stav profukování: *arg*.

Popis

Došlo ke změně stavu.

Doporučené postupy

10090, Reset RAPID proveden

Popis

Reset RAPID byl proveden.

Důsledky

Po restartování bude stav systému obnoven s výchozími hodnotami, s výjimkou ručně zaváděných programů a modulů. Statické a semistatické úlohy budou opět spuštěny od začátku, a nikoli od stavu, ve kterém byly při zastavení systému. Moduly budou instalovány a načteny podle nastavené konfigurace. Systémové parametry nebudou ovlivněny.

Možné příčiny

1. Uživatel zadal příkaz Reset RAPID.
2. Systém musel provést reset RAPID v důsledku nekonzistentních dat, chybné funkce nebo nezotavitelného stavu úlohy.

Pokračování na další straně

10091, Nelze provést restart

Popis

Restart po zjištěné kolizi nelze provést, dokud nebude informace o kolizi potvrzena v dialogovém okně chyby.

Doporučené postupy

10092, Nelze spustit nebo restartovat

Popis

Nelze provést spuštění nebo restart z důvodu ztráty kontaktu s V/V modulem *arg* s nastavenou úrovní důležitosti.

Doporučené postupy

10093, Nelze spustit nebo restartovat

Popis

Spuštění nebo restart úlohy *arg* nelze provést, dokud neproběhne restart rádiče.

Doporučené postupy

V konfiguraci úlohy na pozadí je parametr Trustlevel nastaven na hodnotu SysHalt

10095, Nejméně jedna z úloh na panelu výběru úloh není vybrána.

Popis

Při spuštění nebo restartu nebyla na panelu výběru úloh vybrána nejméně jedna úloha typu NORMAL.

Doporučené postupy

10096, Jednotka *arg* není aktivní!

Popis

Pracovní objekt *arg* obsahuje koordinovanou mechanickou jednotku, která není aktivována.

Doporučené postupy

Aktivujte mechanickou jednotku a opakujte operaci.

10097, Nelze provést restart

Popis

Úloha *arg* se nachází v blokovaném stavu a program proto nelze restartovat od aktuální pozice ukazatele PP.

Doporučené postupy

Před novým spuštěním je nutné posunout ukazatel PP.

10098, Nelze provést restart

Popis

Úloha *arg* se nacházela ve stavu selhání systému a program proto nelze restartovat od aktuální pozice ukazatele PP.

Doporučené postupy

Před novým spuštěním je nutné posunout ukazatel PP.

10099, Spuštění programu bylo odmítnuto

Popis

Systém provedl softwarové zastavení a program nelze znova spustit.

Důsledky

Systém přechází do stavu vypnutých motorů a nelze jej spustit. Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné příčiny

Softwarové zastavení může být způsobeno rozpojením bezpečnostního obvodu.

Doporučené postupy

- 1) Zkontrolujte, zda není rozpojen některý z vypínačů bezpečnostních obvodů.
- 2) Přejděte do stavu zapnutí motorů a restartujte program.

10106, Servisní zpráva

Popis

Je třeba provést servis robota *arg*, protože od jeho posledního servisu uplynulo *arg* dnů.

Doporučené postupy

10107, Servisní zpráva

Popis

Zbývá *arg* dnů do dalšího nezbytného servisu robota *arg*.

Doporučené postupy

10108, Servisní zpráva

Popis

Je třeba provést servis robota *arg*, protože uplynulo *arg* hodin provozu od jeho posledního servisu.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

Doporučené postupy

10109, Servisní zpráva

Popis

Zbývá *arg* hodin provozu do dalšího nezbytného servisu robota *arg*.

Doporučené postupy

10110, Servisní zpráva

Popis

Převodovka *arg* robota *arg* vyžaduje servis.

Doporučené postupy

10111, Servisní zpráva

Popis

Převodovka *arg* robota *arg* dosáhla *arg %* svého servisního intervalu.

Doporučené postupy

10112, Servisní zpráva

Popis

Změnilo se systémové datum a čas.

Tato změna můžezpůsobit problémy s kalendářem upozornění SIS.

Doporučené postupy

Je možné, že bude třeba změnit parametry SIS Calender Limit a Calender Warning.

10115, Data sériové paměti byla přesunuta z paměti robota do paměti řadiče

Popis

arg přesunul data sériové paměti z paměti robota do paměti řadiče.

Doporučené postupy

10116, Data sériové paměti byla přesunuta z paměti řadiče do paměti robota

Popis

arg přesunul data sériové paměti z paměti řadiče do paměti robota.

Doporučené postupy

10117, Data sériové paměti v paměti robota byla vymazána

Popis

arg vymazal data sériové paměti v paměti robota.

Doporučené postupy

10118, Data sériové paměti v paměti řadiče byla vymazána

Popis

arg vymazal data sériové paměti v paměti řadiče.

Doporučené postupy

10120, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je přijetí externího nebo interního signálu pro zastavení po aktuální instrukci.

Doporučené postupy

10121, Program zastaven

Popis

Úloha *arg* byla zastavena. Úloha dospěla k ukončovací instrukci.

Doporučené postupy

10122, Program zastaven

Popis

Úloha *arg* byla zastavena. Úloha byla úspěšně dokončena.

Doporučené postupy

10123, Program zastaven

Popis

Úloha *arg* byla zastavena. Úloha úspěšně dokončila aktuální krok.

Doporučené postupy

10124, Program zastaven

Popis

Úloha *arg* byla zastavena. Úloha dospěla k instrukci přerušení práce.

Pokračování na další straně

Doporučené postupy

10125, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je přijetí externího nebo interního signálu pro zastavení.

Doporučené postupy

10126, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je výskyt chyby.

Doporučené postupy

10127, Zpětné provádění není možné

Popis

Úloha *arg* byla zastavena. Při zpětném provádění se nelze vrátit před začátek seznamu instrukcí.

Doporučené postupy

10128, Zpětné provádění není možné

Popis

Úloha *arg* byla zastavena. Při zpětném provádění se nelze vrátit před aktuální instrukci.

Doporučené postupy

10129, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je úspěšné dokončení obslužné rutiny události RESET nebo POWER_ON.

Doporučené postupy

10130, Program zastaven

Popis

Úloha *arg* byla zastavena. Úloha úspěšně dokončila aktuální pohybový krok.

Doporučené postupy

10131, Program zastaven

Popis

Úloha *arg* byla zastavena. Důvodem je, že rutina vyvolaná od přerušení systémového V/V nebo servisní rutiny je připravena.

Doporučené postupy

10132, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinu nelze určit.

Doporučené postupy

10133, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je úspěšné dokončení provádění obslužných rutin operace UNDO.

10134, Rutina POWER_ON byla zastavena

Popis

Systém byl zastaven při provádění rutiny POWER_ON

Dusledky

VAROVÁNÍ: Posunutím ukazatele programu se systém dostane do nedefinovaného stavu, protože mnoho aplikací se spoléhá na dokončení rutiny POWER_ON,

Možné příčiny

Rutiny POWER_ON je možné zastavit z mnoha důvodů. Možná budete chtít vyhledat jiné protokoly událostí, ale běžné jsou tyto:

- 1) Tlačítko Stop
- 2) Instrukce Rychlý stop
- 3) Chyba při provádění

Doporučené postupy

Pokud se nevyskytla chyba, potom rutiny POWER_ON dokončí svůj úkol, jestliže stisknete Start a kdy je to dokončeno, provádění se znova zastaví bez provedení jakéhokoliv normálního kódu RAPID.

10135, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčinou je přijetí externího nebo interního signálu pro zastavení po aktuálním cyklu.

Doporučené postupy

10136, Program zastaven

Popis

Úloha *arg* byla zastavena. Důvodem je, že úloha dospěla k instrukci zastavení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

Doporučené postupy

10137, Program zastaven

Popis

Úloha *arg* byla zastavena. Důvodem je, že úloha dospěla k instrukci stop\AllMoveTask.

Doporučené postupy

10138, Program zastaven

Popis

Úloha *arg* byla zastavena. Příčina: objevil se stop od systémového vstupu.

Doporučené postupy

10140, Rychlosť byla upravena

Popis

arg upravil rychlosť na *arg%*.

10141, Ukazatel programu byl přesunut na kurzor

Popis

arg přesunul ukazatel programu úlohy *arg* v modulu *arg* do polohy *arg*.

10142, Volat rutinu

Popis

arg přesunul ukazatel programu v úloze *arg* na rutinu *arg*.

10143, Zrušit volání rutiny

Popis

arg zrušil provádění volané rutiny v úloze *arg*.

10144, Simulovat instrukci čekání

Popis

arg simuloval instrukci čekání (WaitTime, WaitUntil, WaitDO atd.) v úloze *arg*.

Doporučené postupy

10145, Panel výběru úlohy je nastaven

Popis

arg přidal úlohu *arg* v panelu výběru úlohy.

Doporučené postupy

10146, Panel výběru úlohy byl vymazán

Popis

arg odstranil úlohu *arg* z panelu výběru.

Doporučené postupy

10147, Nastavení proměnné

Popis

arg změnil proměnnou *arg* na hodnotu *arg*.

Doporučené postupy

10148, Nastavení IO

Popis

arg změnil signál IO *arg* na hodnotu *arg*.

Doporučené postupy

10149, Ukazatel programu se přesunul na rutinu

Popis

arg přesunul ukazatel programu v úloze *arg* na rutinu *arg*.

Doporučené postupy

10150, Program spuštěn

Popis

Bylo spuštěno provádění úlohy *arg* od první instrukce vstupní rutiny úlohy. Nelze určit původce.

Doporučené postupy

10151, Program spuštěn

Popis

Bylo spuštěno provádění úlohy *arg* od první instrukce vstupní rutiny úlohy. Původcem je externí klient.

Doporučené postupy

10152, Program spuštěn

Popis

Bylo spuštěno provádění úlohy *arg* od první instrukce vstupní rutiny úlohy. Příkaz ke spuštění byl iniciován akcí, která vyvolala provedení obslužné rutiny operace UNDO.

10153, Provozní režim byl změněn

Popis

arg změnil provozní režim na jednotlivý cyklus.

10154, Provozní režim byl změněn

Popis

arg změnil provozní režim na průběžný cyklus.

10155, Program restartován

Popis

Provádění úlohy arg bylo znova spuštěno od pozice, na níž bylo předtím zastaveno. Nelze určit původce.

Doporučené postupy

10156, Program restartován

Popis

Provádění úlohy arg bylo znova spuštěno od pozice, na níž bylo předtím zastaveno. Původcem je externí klient.

Doporučené postupy

10157, Program restartován

Popis

Provádění úlohy arg bylo znova spuštěno od pozice, na níž bylo předtím zastaveno. Příkaz k restartu byl iniciován akcí, která vyvolala provedení obslužné rutiny operace UNDO.

10158, Program spuštěn

Popis

Bylo spuštěno krokové vykonávání úlohy arg dopředu.

10159, Program spuštěn

Popis

Bylo spuštěno krokové vykonávání úlohy arg dozadu.

10160, Pulzování I/O

Popis

I/O signál arg pulzoval arg.

Doporučené postupy

10170, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Úloha je prázdná.

Doporučené postupy

10171, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Nesprávný stav.

Doporučené postupy

10172, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Nelze nastavit ukazatel PP na rutinu main.

Možné príčiny

Modul obsahující rutinu main nebyl zaveden, protože v cílovém adresáři chybí soubor tohoto modulu.

Modul obsahující rutinu main nebyl zaveden, protože konfigurační soubor neobsahuje žádnou položku pro automatické zavedení modulu.

Rutina main chybí.

Položka rutiny main je poškozena.

Doporučené postupy

Zavěťte modul ručně nebo odstraňte příčinu problému a provedte resetování systému.

10173, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Nelze nastavit režim provádění.

Doporučené postupy

10174, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Spouštěcí příkaz selhal.

Doporučené postupy

10175, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění v důsledku syntaktické chyby.

Doporučené postupy

10176, Úloha na pozadí arg

Popis

odmítla příkaz ke spuštění. Nelze zavést modul.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

Možné príčiny

V cílovém adresáři chybí soubor modulu.

Doporučené postupy

1. Zkopírujte soubor modulu do cílového adresáře.
2. Proveďte resetování systému.

10177, Úloha se odmítla spustit

Popis

Úloha arg:

Není dostatek programové paměti nebo je programová paměť fragmentovaná. Je možné, že chybí moduly nebo nejsou instalována data.

Doporučené postupy

1. Moduly uvolněte a znova načtěte a restartujte systém.
2. Rozdělte velké datové struktury.
3. Proveďte Reset RAPID.
4. Zvětšete pro úlohu velikost zásobníku.

10178, Statickou/semistatickou úlohu nelze krokovat

Popis

Úlohu arg nelze spustit.

Statickou/semistatickou úlohu lze spustit pouze v souvislém režimu.

Důsledky

Nebude spuštěna žádná úloha.

Možné príčiny

Byl proveden pokus o krokování (vpřed nebo vzad) statické/semistatické úlohy.

Doporučené postupy

Spusťte úlohu arg v souvislém režimu.

10185, Nebylo možné připravit úlohu pro spuštění

Popis

Úloha arg:

Není dostatek programové paměti nebo je programová paměť fragmentovaná. Je možné, že chybí moduly nebo nejsou instalována data.

Doporučené postupy

1. Moduly uvolněte a znova načtěte a restartujte systém.
2. Rozdělte velké datové struktury.
3. Proveďte Reset RAPID.

10190, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Systém se pokouší provést vlastní zotavení.

Doporučené postupy

10191, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Nevyřízená úloha bude odebrána z fronty.

Doporučené postupy

10192, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Nevyřízená operace ukončení bude odebrána z fronty.

Doporučené postupy

10193, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Tento stav může způsobit provedení dalšího programového cyklu.

Doporučené postupy

10194, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Úloha bude restartována z rutiny main.

Doporučené postupy

10195, Práce v chráněné oblasti nebyla dokončena

Popis

V chráněné oblasti úlohy arg došlo k výpadku napájení. Všechny úlohy byly resetovány a všechny uživatelské programy jsou ztraceny.

Doporučené postupy

Pokusete se uložit uživatelský program a restartujte systém.

Pokračování na další straně

10196, Práce v chráněné oblasti nebyla dokončena**Popis**

V chráněné oblasti úlohy *arg* došlo k výpadku napájení.

Doporučené postupy

10200, Záznam událostí byl vymazán**Popis**

Uživatel *arg* vymazal všechny záznamy událostí.

Doporučené postupy

10201, Záznam událostí pro jednu doménu byl vymazán**Popis**

Uživatel *arg* vymazal doménu *argX XXX*.

Doporučené postupy

10202, Datum a/nebo čas byl změněn**Popis**

arg změnil datum a/nebo čas na *arg*.

Doporučené postupy

10205, Konfigurační parametr byl změněn**Popis**

arg změnil konfigurační parametr v doméně *arg*.

Doporučené postupy

10206, Konfigurační soubor byl zaveden**Popis**

arg zavedl konfigurační soubor *arg*.

Doporučené postupy

10210, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události POWER ON.

Doporučené postupy

10211, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události STOP.

Doporučené postupy

10212, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události EMERGENCY STOP.

Doporučené postupy

10213, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události START.

Doporučené postupy

10214, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události RESTART.

Doporučené postupy

10215, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události RESET.

Doporučené postupy

10216, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události INTERNAL.

Doporučené postupy

10217, Provádění zrušeno**Popis**

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události USER.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

Doporučené postupy

10218, Provádění zrušeno

Popis

Při restartu dojde ke zrušení provádění úlohy *arg*.

Doporučené postupy

10219, Provádění zrušeno

Popis

Při restartu dojde ke zrušení provádění úlohy *arg* v rutině systémové události STOP.

Doporučené postupy

10230, Krok zálohování byl dokončen

Popis

Přípravný krok zálohování byl úspěšně proveden.

Doporučené postupy

10231, Krok zálohování byl dokončen

Popis

Konfigurační krok zálohování byl úspěšně proveden.

Doporučené postupy

10232, Krok zálohování byl dokončen

Popis

Zálohování úlohy bylo úspěšně provedeno.

Doporučené postupy

10233, Krok zálohování byl dokončen

Popis

Zálohování nastavení řadiče je připraveno.

Doporučené postupy

10250, Krok obnovení byl dokončen

Popis

Přípravný krok obnovení byl úspěšně proveden.

Doporučené postupy

10251, Krok obnovení byl dokončen

Popis

Konfigurační krok obnovení byl úspěšně proveden.

Doporučené postupy

10252, Krok obnovení byl dokončen

Popis

Obnovení úlohy bylo úspěšně provedeno.

Doporučené postupy

10253, Krok obnovení byl dokončen

Popis

Obnovení uživatelské úlohy bylo úspěšně provedeno.

Doporučené postupy

10254, Krok obnovení byl dokončen

Popis

Obnovení nastavení řadiče je připraveno.

Doporučené postupy

10255, Krok obnovení byl dokončen

Popis

Obnovení bezpečnostních nastavení je připraveno.

Doporučené postupy

10260, Generována informace diagnostiky systému

Popis

Informace diagnostiky systému byla úspěšně generována do souboru *arg*

10261, Informace diagnostiky systému není dostupná

Popis

Uživatel požadoval uložit informaci diagnostiky systému do souboru *arg*. Systém nebyl schopen tento požadavek splnit.

Důsledky

Informace diagnostiky systému je zpravidla používána při podávání zpráv o problémech systému technické podpoře společnosti ABB.

Možné příčiny

Systém je v takovém stavu, že není možné generovat požadované informace.

Zkontrolujte, zda zařízení zbývá dostatek místa.

Pokračování na další straně

Doporučené postupy

Pokud narazíte na problém se systémem, obraťte se na technickou podporu společnosti ABB.

10262, Bylo vytvořeno systémové hlášení

Popis

Bylo vytvořeno systémové hlášení.

Musí být vytvořena systémová diagnostika pomocí FlexPendant nebo RobotStudio.

Možné príčiny

Systémové hlášení bylo spuštěno chybovou událostí: *arg*

Doporučené postupy

Vytvořte systémovou diagnostiku a připojte ji k vašemu chybovému hlášení, pokud ho posíláte do technické podpory ABB.

10270, Byla provedena cyklická kontrola brzd

Popis

Byla provedena cyklická kontrola všech brzd sledovaných bezpečnostními řadiči.

10271, Byla zahájena cyklická kontrola brzd

Popis

Byla zahájena cyklická kontrola brzd.

10272, Byla provedena kontrola brzd

Popis

Byla provedena kontrola všech brzd.

10273, Byla zahájena kontrola brzd

Popis

Byla zahájena kontrola brzd.

10274, Údržba brzd

Popis

arg signalizuje, že mechanická brzda pro osu *arg* na mechanické jednotce *arg* potřebuje údržbu brzd.

Důsledky

Údržba brzd začne automaticky na ose *arg*. Brzda bude potom znova otestována.

10275, Výkon brzd

Popis

arg ukazuje, že mechanická brzda pro osu *arg* na mechanické jednotce *arg* je plně funkční.

10280, Systém souřadnic byl změněn na světový rámec

Popis

arg změnil systém souřadnic na světový rámec v mechanické jednotce *arg*.

10281, Systém souřadnic byl změněn na základní rámec.

Popis

arg změnil systém souřadnic na rámec základny v mechanické jednotce *arg*.

10282, Systém souřadnic byl změněn na rámec nástroje

Popis

arg změnil systém souřadnic na rámec základny v mechanické jednotce *arg*.

10283, Systém souřadnic byl změněn na rámec objektu

Popis

arg změnil systém souřadnic na rámec objektu v mechanické jednotce *arg*.

10284, Je nastaven režim provádění bez pohybu

Popis

arg nastavil režim provádění bez pohybu.

Důsledky

Mechanická jednotka se při provádění nebude pohybovat.

10285, Režim provádění bez pohybu byl resetován

Popis

arg resetoval režim provádění bez pohybu.

Důsledky

Mechanická jednotka se při provádění bude pohybovat.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

10286, Došlo ke změně užitečného zatížení

Popis

arg změnil užitečné zatížení na *arg* v úloze *arg*.

10287, Celkové zatížení bylo změněno

Popis

arg změnil celkové zatížení na *arg* v úloze *arg*.

10288, Pracovní objekt byl změněn

Popis

arg změnil pracovní objekt na *arg* v úloze *arg*.

10289, Nástroj byl změněn

Popis

arg změnil nástroj na *arg* v úloze *arg*.

10290, Robot byl kalibrován

Popis

arg zkalibroval mechanickou jednotku *arg*, osu *arg*.

10291, Poloha Goto

Popis

arg použil funkci Poloha Goto.

10292, Počítadlo otáček bylo aktualizováno

Popis

arg aktualizoval počítadlo otáček pro robota *arg*, osa *arg*.

10293, Kontrola cesty je nastavena na Zapnuto

Popis

Kontrola cesty pro úlohu *arg* je nastavena na Zapnuto uživatelem: *arg*.

10294, Kontrola cesty je nastavena na Vypnuto

Popis

Kontrola cesty pro úlohu *arg* je nastavena na Vypnuto uživatelem: *arg*.

10295, Citlivost kontroly cesty byla aktualizována

Popis

Citlivost pro úlohu *arg* pro kontrolu cesty byla nastavena na *arg%* uživatelem: *arg*.

10296, Kontrola posuvu je nastavena na Zapnuto

Popis

Kontrola ručního přestavení pro úlohu *arg* je nastavena na Zapnuto uživatelem: *arg*.

10297, Kontrola posuvu je nastavena na Vypnuto

Popis

Kontrola ručního přestavení pro úlohu *arg* je nastavena na Vypnuto uživatelem: *arg*.

10298, Citlivost pro kontrolu posuvu byla aktualizována

Popis

Citlivost pro úlohu *arg* pro kontrolu ručního přestavení byla nastavena na *arg%* uživatelem: *arg*.

10300, Byl zadán příkaz Reset RAPID

Popis

Systém vydal příkaz resetování systému RAPID.

Doporučené postupy

10301, Byl zadán příkaz Reset RAPID

Popis

Během konfigurování byl ručně nebo automaticky zadán příkaz Reset RAPID.

Doporučené postupy

10304, Byl zadán příkaz k aktualizaci

Popis

Aktualizace konfigurace programu byla dokončena.

Doporučené postupy

10350, Aktualizace úlohy selhala

Popis

Systému se nepodařilo aktualizovat úlohu *arg* na novou konfiguraci.

Doporučené postupy

10351, Úloha je odebrána

Popis

Úloha *arg* byla odebrána v důsledku změn konfigurace.

Pokračování na další straně

Doporučené postupy

10352, Úloha je přidána

Popis

V důsledku změn konfigurace byla instalována úloha *arg*.

Doporučené postupy

10353, Úloha je přeinstalována

Popis

V důsledku změn konfigurace byla přeinstalována úloha *arg*.

Doporučené postupy

10354, Obnovení bylo přerušeno v důsledku ztráty systémových dat.

Popis

Systém používá zálohu systémových dat, protože při posledním vypnutí nebyla systémová data správně uložena. Proto byl proveden nový pokus o provedení dříve zadaného příkazu k obnovení z adresáře *arg*. Tento pokus byl však přerušen.

Důsledky

Nebudou zavedeny žádné programy a moduly RAPID.

Možné príčiny

Při posledním vypnutí nebyla správně uložena systémová data.

Doporučené postupy

Po zotavení ze ztráty systémových dat pomocí operace (B)ackup-Restart nebo přeinstalování systému prosím ověřte, zda je v pořadku záložní adresář *arg*, a opakujte operaci obnovení.

10355, Chyba obnovení

Popis

Chyba v průběhu obnovení úlohy. Pokus o načtení do neznámé úlohy *arg*.

Důsledky

Zavádění pro úlohu *arg* bylo přerušeno.

Možné príčiny

Aktuální systém neobsahuje stejné komponenty jako systém použitý k vytvoření zálohy.

10400, Přihlásil se uživatel *arg*

Popis

Uživatel *arg* je přihlášen s použitím rozhraní *arg*.

10401, Odhlásil se uživatel *arg*

Popis

Uživatel *arg* využívající rozhraní *arg* se odhlásil.

10420, Nová nezabezpečená cesta robota

Popis

Cesta robota byla vymazána po provedení úpravy cíle v úloze *arg*. Robot se proto přesune na pozici určenou pohybovou instrukcí v místě ukazatele PP. Pohybové instrukce mezi upraveným cílem a ukazatelem programu budou přeskočeny.

Důsledky

Pro tento pohyb je použita naprogramovaná rychlosť.

Nová nevyzkoušená cesta může obsahovat překážky, které by mohly způsobit kolizi.

Doporučené postupy

Zkontrolujte pozici ukazatele PP a v případě potřeby jej přesuňte.

Snižte rychlosť.

10421, Plánovaná cesta není přerušena

Popis

Cíl, který může být částí plánované cesty robota, byl změněn. Při příštím provádění instrukce s cílem bude použita nová pozice cíle.

Důsledky

Aktuální plánovaná cesta používá starou pozici cíle.

Doporučené postupy

Není-li aktuální plánovaná cesta bezpečná, přerušte ji přesunutím ukazatele programu.

10450, Aktualizační balík byl odmítnut řadičem

Popis

Nebylo možné připravit aktualizaci aktuálního systému RobotWare pomocí aktualizačního balíku s ID: *arg*. Kód chyby: *arg*.

Důsledky

Systém zůstává nezměněn.

Doporučené postupy

Kontaktujte poskytovatele balíku nebo podporu ABB.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

10451, Aktualizace systému RobotWare selhala

Popis

Nebylo možné použít aktualizaci aktuálního systému RobotWare pomocí aktualizačního balíku s ID: *arg*. Kód chyby: *arg*.

Důsledky

Systém zůstává nezměněn.

Doporučené postupy

Kontaktujte poskytovatele aktualizačního balíku (Deployment Package) nebo podporu ABB.

10452, Aktualizace systému RobotWare byla provedena

Popis

Aktualizace aktuálního systému RobotWare pomocí dodaného balíku (Deployment Package) '*arg*' proběhla úspěšně.

Soubor se souhrnem aktualizace najdete zde: *arg*.

Záloha systému před aktualizací je umístěna zde: *arg*.

Kód stavu pro automatickou obnovu zálohy:*arg*

(0=nevyřízeno/1=neúspěšné/2=nevýžadováno).

Důsledky

Aktuální systém byl aktualizován, jak bylo určeno aktualizačním balíkem.

10453, Aktualizační balík byl vymazán

Popis

Aktualizační balík s následujícím ID: *arg* byl vymazán z řadiče.

Důsledky

Aktualizační balík už není k dispozici. Místo na disku používané balíkem bylo uvolněno.

10454, Nekompletní aktualizační balík byl vymazán

Popis

Nekompletní aktualizační balík s následujícím ID: *arg* byl vymazán z řadiče.

Důsledky

Místo na disku používané aktualizací bylo uvolněno.

10455, Chyba aktualizace systému RobotWare

Popis

Aktualizace aktuálního systému RobotWare nebyla správně ukončena.

Důsledky

Aktuální systém RobotWare může být v nedefinovaném stavu a může vyžadovat opravu.

Doporučené postupy

- 1) Manuálně zkontrolujte, zda všechny produkty v aktuálním systému mají předpokládané verze a poté zavedte zálohu, je-li potřeba.
- 2) Smažte a znova nainstalujte aktuální systém RobotWare.
- 3) Použijte funkci obnovy disku.

10456, Nedostatek místa na disku na provedení požadavku

Popis

Dostupné místo na disku řadiče nebylo dostačující na provedení požadovaného kroku. Požadované místo: *arg* MB. Dostupné místo: *arg* MB.

Důsledky

Požadovaný krok byl zrušen a systém zůstává nezměněn.

Doporučené postupy

Odstaňte zbytečné soubory z disku řadiče a zkuste znovu.

11020, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Neznámá chyba.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Doporučené postupy

arg

11024, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Nebylo možné vytvořit adresář/soubor.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Nemusíte mít přístup pro zápis na záložní disk.

Disk může být plný.

Jestliže se jedná o síťový disk, možná jste ztratili spojení.

Doporučené postupy

- 1) Ověřte, že místo určení není chráněno proti zápisu

Pokračování na další straně

2) Jestliže se jedná o síťový disk, ověřte, že řadič neztratil kontakt.

11025, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Nebylo možné vytvořit záložní adresář.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Cesta může být příliš dlouhá.

Nemusíte mít přístup pro zápis na záložní disk.

Disk může být plný.

Jestliže se jedná o síťový disk, možná jste ztratili spojení.

Doporučené postupy

1) Ověřte, že místo určení není chráněno proti zápisu

2) Jestliže se jedná o síťový disk, ověřte, že řadič neztratil kontakt.

11026, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba při vytváření souboru backinfo.txt.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Nemusíte mít přístup pro zápis na záložní disk.

Disk může být plný.

Jestliže se jedná o síťový disk, možná jste ztratili spojení.

Doporučené postupy

1) Ověřte, že místo určení není chráněno proti zápisu

2) Jestliže se jedná o síťový disk, ověřte, že řadič neztratil kontakt.

11029, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Uvedená cesta pro zálohování je příliš dlouhá.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Uvedená cesta pro zálohování překročila maximální přípustný počet *arg* znaků.

Doporučené postupy

Pro vytvoření zálohy použijte kratší cestu.

11031, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba při hledání souboru/vstupních dat.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Doporučené postupy

arg

11036, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba zápisu.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Nemusíte mít přístup pro zápis na záložní disk.

Disk může být plný.

Jestliže se jedná o síťový disk, možná jste ztratili spojení.

Nevytvářejte zálohu uvnitř adresáře HOME.

Doporučené postupy

arg

11037, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Nejméně jeden název modulu je příliš dlouhý.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Doporučené postupy

arg

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

11039, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Disk je plný.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Doporučené postupy

arg

11041, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba při ověřování systému.

Soubor system.xml není v systému nainstalován

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné příčiny

Soubor system.xml není v systému instalován

Doporučené postupy

Resetujte systém.

11042, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba při ověřování systému.

Soubor system.xml nebyl nalezen ve složce SYSTEM.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné příčiny

Soubor system.xml nebyl nalezen ve složce SYSTEM.

Doporučené postupy

Resetujte systém.

11043, Chyba zálohování

Popis

Objevila se chyba při přípravě vytvoření zálohy.

Chyba při ověřování systému.

Soubor linked_m.sys nebyl nalezen ve složce HOME.

Důsledky

Zálohování bylo předčasně ukončeno.

Pokračování na další straně

Záloha nebyla vytvořena.

Možné příčiny

Soubor linked_m.sys nebyl nalezen ve složce HOME.

Doporučené postupy

Resetujte systém.

11044, Chyba zálohování

Popis

Chyba při ověřování cesty zálohování.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné příčiny

Cesta zálohování obsahuje neplatný znak.

Doporučené postupy

Ověřte cestu zálohování.

11045, Chyba zálohování

Popis

Chyba při vytváření zálohovacího adresáře kvůli chybějícím přístupovým právům.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné příčiny

Chybějí přístupová práva pro danou cestu zálohování.

Doporučené postupy

Ověřte přístupová práva.

11120, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Neznámá chyba.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11127, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Chyba při čtení konfiguračních parametrů.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11128, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Chyba při zápisu konfiguračních parametrů.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

1) Místo určení je chráněno proti zápisu

2) Řadič ztratil kontakt s namontovaným zařízením (např. NFS, FTP, USB).

Doporučené postupy

1) Ověřte, že místo určení není chráněno proti zápisu

2) Ověřte, že řadič neztratil kontakt s namontovaným zařízením.

11129, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Uvedená cesta pro zálohování je příliš dlouhá.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Uvedená cesta pro zálohování překročila maximální přípustný počet *arg* znaků.

Doporučené postupy

Pro vytvoření zálohy použijte kratší cestu.

11130, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Nejsou k dispozici žádné další objekty.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11136, Chyba zálohování

Popis

Došlo k chybě v konfiguračním kroku zálohování.

Chyba zápisu.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

1) Místo určení je chráněno proti zápisu

2) Řadič ztratil kontakt s namontovaným zařízením (např. NFS, FTP, USB).

Doporučené postupy

1) Ověřte, že místo určení není chráněno proti zápisu

2) Ověřte, že řadič neztratil kontakt s namontovaným zařízením.

11220, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Neznámá chyba.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11222, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Záloha již obsahuje položky, které chcete vytvořit.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11223, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

V adresáři chybí nejméně jedna nezbytná položka.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11224, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Adresář neexistuje.

Dusledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

11225, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Nelze vytvořit adresář.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

- 1) Místo určení je chráněno proti zápisu
- 2) Řadič ztratil kontakt s namontovaným zařízením (např. NFS, FTP, USB).

Doporučené postupy

- 1) Ověřte, že místo určení není chráněno proti zápisu
- 2) Ověřte, že řadič neztratil kontakt s namontovaným zařízením.

11226, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Chyba při zápisu zálohy.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

- 1) Místo určení je chráněno proti zápisu
- 2) Řadič ztratil kontakt s namontovaným zařízením (např. NFS, FTP, USB).

Doporučené postupy

- 1) Ověřte, že místo určení není chráněno proti zápisu
- 2) Ověřte, že řadič neztratil kontakt s namontovaným zařízením.

11229, Chyba zálohování

Popis

Došlo k chybě v přípravném kroku zálohování.

Uvedená cesta pro zálohování je příliš dlouhá.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Uvedená cesta pro zálohování překročila maximální přípustný počet *arg* znaků.

Doporučené postupy

Pro vytvoření zálohy použijte kratší cestu.

11230, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Nejsou k dispozici žádné další objekty.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11231, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

V adresáři chybí nejméně jedna nezbytná položka.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11236, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Chyba zápisu.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Doporučené postupy

Zkontrolujte následující možnosti: V zařízení nezbývá volné místo. Zařízení je poškozeno.

11237, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Nejméně jeden název modname je příliš dlouhý.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

11238, Chyba zálohování

Popis

Chyba v průběhu zálohování úlohy.

Málo paměti programu.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Pokračování na další straně

Možné príčiny

Backprocess potřebuje programovou paměť pro uložení přetrvávajících proměnných.

Doporučené postupy

- 1) Před odebíráním zálohy zastavte program.
- 2) Snižte počet přetrvávajících proměnných v programu.
- 3) Omezte program Rapid.

11261, Záloha odstraněna**Popis**

Došlo k chybě při vytváření zálohy na cestě: *arg*

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Zkontrolujte jiné chybové zprávy týkající se zálohy.

11262, Chyba zálohování**Popis**

Chyba v průběhu zálohování nastavení řadiče.

Důsledky

Zálohování bylo předčasně ukončeno.

Záloha nebyla vytvořena.

Možné príčiny

Zkontrolujte jiné chybové zprávy týkající se zálohy.

12020, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Neznámá chyba.

Doporučené postupy

arg

12023, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

V adresáři chybí nejméně jedna nezbytná položka.

Doporučené postupy

arg

12024, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Adresář neexistuje.

Doporučené postupy

arg

12029, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Cesta je příliš dlouhá.

Možné príčiny

Maximální přípustný počet *arg* znaků byl překročen.

Doporučené postupy

Ujistěte se, že žádné soubory s hlubokou strukturou nebo dlouhými názvy nebyly přidány do zálohy určené pro obnovení.

12030, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Nejsou k dispozici žádné další objekty.

Doporučené postupy

arg

12031, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

V adresáři chybí nejméně jedna nezbytná položka.

Doporučené postupy

arg

12032, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Verze systému neodpovídá záloze.

Doporučené postupy

arg

12033, Chyba obnovení**Popis**

Došlo k chybě v přípravném kroku obnovení.

Chyba při obnově konfiguračních parametrů.

Doporučené postupy

arg

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

12035, Chyba obnovení

Popis

Došlo k chybě v přípravném kroku obnovení.

Rozpor mezi aktuálním systémem a zálohou.

Doporučené postupy

arg

12036, Chyba obnovení

Popis

Došlo k chybě v přípravném kroku obnovení.

Chyba zápisu.

Doporučené postupy

arg

12120, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

Neznámá chyba.

Možné príčiny

Jedním možným důvodem může být, že jméno systému obsahuje nepodporované znaky.

12123, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

V adresáři chybí nejméně jedna nezbytná položka.

12129, Chyba obnovení

Popis

Došlo k chybě v přípravném kroku obnovení.

Cesta je příliš dlouhá.

Možné príčiny

Maximální přípustný počet *arg* znaků byl překročen.

Doporučené postupy

Ujistěte se, že žádné soubory s hlubokou strukturou nebo dlouhými názvy nebyly přidány do zálohy určené pro obnovení.

12130, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

Nejsou k dispozici žádné další objekty.

12131, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

V adresáři chybí nejméně jedna nezbytná položka.

12134, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

Chyba při obnově konfiguračních parametrů.

12136, Chyba obnovení

Popis

Došlo k chybě v konfiguračním kroku obnovení.

Chyba zápisu.

Možné príčiny

Několik souborů v cílovém domovském adresáři se možná právě používá. Operace obnovy nemůže přepsat tento soubor (soubory).

Doporučené postupy

Zkontrolujte, jestli jsou tam nějaké otevřené soubory, a pokud ano, zavřete je.

12220, Chyba obnovení

Popis

Chyba v průběhu obnovení úlohy.

Neznámá chyba.

12230, Chyba obnovení

Popis

Chyba v průběhu obnovení úlohy.

Nejsou k dispozici žádné další objekty

12231, Chyba obnovení

Popis

Chyba v průběhu obnovení úlohy.

V adresáři chybí nejméně jedna nezbytná položka.

12236, Chyba obnovení

Popis

Chyba v průběhu obnovení úlohy.

Chyba zápisu.

Pokračování na další straně

12320, Chyba obnovení

Popis

Chyba v průběhu obnovení uživatelské úlohy.

Neznámá chyba.

12323, Chyba obnovení

Popis

Chyba v průběhu obnovení uživatelské úlohy.

V adresáři chybí nejméně jedna nezbytná položka.

12338, Chyba obnovení

Popis

Chyba v průběhu obnovení uživatelské úlohy.

Neznámá úloha.

12341, Chyba obnovení

Popis

Chyba v průběhu obnovování nastavení řadiče.

12342, Chyba obnovení

Popis

Chyba v průběhu obnovování bezpečnostních nastavení.

12510, Neplatná maska podsítě

Popis

Maska podsítě *arg* pro síťové rozhraní *arg* je nepřípustná.

Dusledky

Síťové rozhraní nebude nakonfigurováno a nelze je použít.

Možné příčiny

Je možné, že je maska podsítě nesprávně zadána.

Doporučené postupy

1) Zkontrolujte správnost masky podsítě.

12511, Neplatná adresa IP síťového rozhraní

Popis

Adresa IP sítě *arg* pro rozhraní *arg* je nepřípustná nebo chybí.

Dusledky

Rozhraní nebude nakonfigurováno a nelze je použít.

Možné příčiny

Adresa IP sítě může být nesprávně zadána nebo již v síti existuje.

Doporučené postupy

1) Zkontrolujte, zda je adresa IP rozhraní správná a zda není duplicitní.

12512, Neplatná adresa IP síťové brány

Popis

Adresa IP výchozí brány *arg* je nepřípustná nebo chybí. Také může být neplatná IP adresa *arg*.

Dusledky

Síť nebude dosažitelná a nelze ji použít.

Možné příčiny

IP adresa brány a/nebo cílové IP adresy mohou být nesprávně zadány.

Doporučené postupy

1) Ověřte správnost adresy IP brány a cílových IP adres.

12513, Nebyly přijaty žádné parametry ze serveru DHCP

Popis

Síťové rozhraní *arg* neobdrželo žádné parametry ze serveru DHCP.

Dusledky

Rozhraní nebude nakonfigurováno a nelze je použít.

Možné příčiny

Připojení LAN nepracuje - server DHCP není aktivován.

Doporučené postupy

- 1) Ujistěte se, že je kabel sítě LAN funkční a připojený.
- 2) Zkontrolujte, zda je aktivován server DHCP.
- 3) Nastavte adresu IP sítě LAN ručně.

12514, Chyba inicializace síťového rozhraní

Popis

Nelze inicializovat síťové rozhraní *arg*.

Dusledky

Rozhraní nebude nakonfigurováno a nelze je použít.

Možné příčiny

Parametry sítě mohou být chybné.

-Existuje také možnost, i když málo pravděpodobná, že je poškozen hardware a je třeba jej vyměnit.

Doporučené postupy

- 1) Zkontrolujte správnost parametrů sítě u daného rozhraní.
- 2) Zjistěte příčinu problému postupným vyměňováním hardwarových komponent, které by problém mohly způsobovat.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.3 1 xxxx

Pokračování

12515, Přesah IP adres síťového rozhraní

Popis

IP adresa sítě pro 'arg' se překrývá s IP adresou pro 'arg'.

Důsledky

Rozhraní nebude nakonfigurováno a nelze je použít.

Možné príčiny

IP adresa sítě a maska podsítě se překrývá s jinou IP adresou a maskou podsítě.

Doporučené postupy

- 1) Zkontrolujte, jestli je IP adresa a maska podsítě správná.

12610, Málo dostupné paměti RAM

Popis

Dostupné množství paměti RAM je malé. Celková velikost paměti RAM: *arg* bajtů. Volné: *arg* bajtů.

Důsledky

Systémová paměť se může vyčerpat.

Doporučené postupy

Doporučuje se restartovat systém.

12611, Velmi málo dostupné paměti RAM

Popis

Dostupné množství paměti RAM je velmi malé. Celková velikost paměti RAM: *arg* bajtů. Volné: *arg* bajtů.

Důsledky

Systémová paměť se může vyčerpat. Přidělení paměti pro neproduktivní kritickou funkčnost bude odmítnuto.

Doporučené postupy

Důrazně se doporučuje restartovat systém.

12612, Příliš málo dostupné paměti RAM

Popis

Dostupné množství paměti RAM je příliš malé. Celková velikost paměti RAM: *arg* bajtů. Volné: *arg* bajtů.

Důsledky

Systém přejde do stavu selhání systému.

Doporučené postupy

Restartujte systém.

12700, Chybí informace o časovém pásmu

Popis

Nebyla zadána žádná informace o časovém pásmu.

Doporučené postupy

Pro nastavení časového pásmá pro vaše místo použijte FlexPendant nebo RobotStudio.

5.4 2 xxxx

20010, Stav nouzového zastavení

Popis

V době, kdy byl přerušen obvod nouzového zastavení, došlo k pokusu o provedení operace s robotem.

Důsledky

Systém zůstává ve stavu čekání na zapnutí motorů po nouzovém zastavení.

Možné príčiny

Došlo k pokusu o přestavení robota před přepnutím systému zpět do stavu Motors ON.

Doporučené postupy

- 1) Chcete-li obnovit provoz, přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

Doporučené postupy

20031, Osa není kalibrována.

Popis

Nejméně jedna absolutní nebo relativní měřicí osa není kalibrována.

Doporučené postupy

Zjistěte, které osy nejsou kalibrovány, a provedte jejich kalibraci.

20032, Počítadlo otáčení nebylo aktualizováno

Popis

Počítadlo otáčení není aktualizováno. Nejméně jedna absolutní měřicí osa není synchronizována.

Doporučené postupy

Přesuňte osy do synchronizované pozice a aktualizujte počítadla otáčení.

20033, Osa není synchronizována.

Popis

Nejméně jedna relativní měřicí osa není synchronizována.

Doporučené postupy

Zadejte příkaz k zapnutí motorů a synchronizujte všechny mechanické jednotky v seznamu.

20011, Stav nouzového zastavení.

Popis

Je třeba vynulovat nouzové zastavení.

Doporučené postupy

Nejprve uvolněte tlačítko nouzového zastavení a poté stiskněte tlačítko na panelu.

20012, Aktivní stav selhání systému

Popis

Vážná systémová chyba bez možnosti obnovy. Požaduje se restart řadiče.

Doporučené postupy

Vypněte a zapněte síťový vypínač znova, jestliže příkaz měkkého restartu je ignorován nebo není možné ho dosáhnout.

20025, Vypršel časový limit příkazu k zastavení

Popis

Když nebylo v očekávaném časovém limitu přijato potvrzení, byl příkaz k zastavení zadán jako vynucené ochranné zastavení.

Doporučené postupy

20030, Osa není komutována

Popis

Nejméně jedna osa interní pohybové jednotky není komutována.

Doporučené postupy

20031, Osa není kalibrována.

Popis

Nejméně jedna absolutní nebo relativní měřicí osa není kalibrována.

Doporučené postupy

Zjistěte, které osy nejsou kalibrovány, a provedte jejich kalibraci.

20033, Osa není synchronizována.

Popis

Nejméně jedna relativní měřicí osa není synchronizována.

Doporučené postupy

Zadejte příkaz k zapnutí motorů a synchronizujte všechny mechanické jednotky v seznamu.

20034, Paměť robota není v pořádku

Popis

Tato akce nebo stav nejsou povoleny, protože data v paměti robota nejsou v pořádku.

Důsledky

Před přechodem do automatického provozu musí být v pořádku všechna data. Ruční přestavení robota je možné.

Možné príčiny

Existují rozdíly mezi daty uloženými v robotu a daty uloženými v řadiči. Příčinou může být výměna desky SMB, řadiče nebo obou jednotek, nebo ručně vymazaná paměť robota.

Doporučené postupy

- 1) Aktualizujte paměť robota podle Příručky operátora, IRC5.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20051, Nepovolený příkaz

Popis

Tento příkaz je povolen jen tehdy, je-li prostředek (program/pohyb) ovládán klientem.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Podle hodnoty "Write Access" (Přístup pro zápis) v programu RobotStudio zkонтrolujte, zda je aktivní ovládání klientem.
- 2) Zkontrolujte, zda prostředek skutečně ovládá klient, který by jej měl ovládat.

20054, Nepovolený příkaz

Popis

Tento příkaz NENÍ povolen v době, kdy je program prováděn.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že program není prováděn.

20059, Nepovolený příkaz

Popis

Příkaz není povolen, když soubor obsahující perzistentní data systému je neplatný (systém byl spuštěn pomocí posledních dobrých automaticky uložených systémových dat).

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Vrátit se na poslední automaticky uložená systémová data (režim restartu "Vrátit se na poslední automaticky uložená data").
- 2) Restartovat systém (režim restartu "Resetovat systém").
- 3) Přeinstalujte systém.

20060, Nepovolený příkaz

Popis

Použití tohoto příkazu v automatickém režimu není povoleno.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v automatickém režimu.

20061, Nepovolený příkaz

Popis

Tento příkaz není povolen při přechodu do automatického režimu.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPŘECHÁZÍ do automatického režimu.

20062, Nepovolený příkaz

Popis

Použití tohoto příkazu v ručním režimu není povoleno.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v ručním režimu.

20063, Nepovolený příkaz

Popis

Použití tohoto příkazu v ručním režimu s plnou rychlosí není povoleno.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v ručním režimu s plnou rychlosí.

20064, Nepovolený příkaz

Popis

Tento příkaz není povolen při přechodu do ručního režimu s plnou rychlosí.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Pokračování na další straně

Doporučené postupy

- 1) Ujistěte se, že systém NEPŘECHÁZÍ do ručního režimu s plnou rychlostí.

20065, Nepovolený příkaz

Popis

Použití tohoto příkazu je povoleno pouze v ručním režimu (se sníženou nebo plnou rychlostí).

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NENÍ v automatickém režimu a nepřechází do ručního režimu (se sníženou nebo plnou rychlostí).

20066, Nepovolený příkaz

Popis

Akce systémového vstupu *arg* není povolena v ručním režimu s plnou rychlostí.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v ručním režimu s plnou rychlostí.

20067, Nepovolený příkaz

Popis

Akce systémového vstupu *arg* není povolena během přechodu do ručního režimu s plnou rychlostí.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPŘECHÁZÍ do ručního režimu s plnou rychlostí.

20068, Nepovolený příkaz

Popis

Použití tohoto příkazu v aktuálním energetickém stavu není povoleno.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Možné priciny

Systém je v energetickém úsporném stavu.

20069, Nepovolený příkaz

Popis

Tento příkaz není povolen v době, kdy je robot přesunován ručně.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Možné priciny

Systém se ručně přesunuje.

20070, Nepovolený příkaz

Popis

Použití tohoto příkazu ve stavu zapnutí motorů není povoleno.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v režimu MOTORS OFF.

20071, Nepovolený příkaz

Popis

Použití tohoto příkazu při přechodu do stavu zapnutí motorů není povoleno.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Zjistěte, kdo zadal příkaz k provedení této akce a proč a v případě potřeby odstraňte příčinu.

20072, Nepovolený příkaz

Popis

Použití tohoto příkazu ve stavu MOTORS OFF není povoleno.

Dusledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

- 1) Ujistěte se, že systém NEPRACUJE v režimu zapnutí motorů.

20073, Nepovolený příkaz

Popis

Použití tohoto příkazu při přechodu do stavu MOTORS OFF není povoleno.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Zjistěte, kdo zadal příkaz k provedení této akce a proč a v případě potřeby odstraňte příčinu.

20074, Nepovolený příkaz

Popis

Použití tohoto příkazu ve stavu ochranného zastavení není povoleno.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Ujistěte se, že se systém NENACHÁZÍ ve stavu ochranného zastavení.

20075, Nepovolený příkaz

Popis

Použití tohoto příkazu ve stavu nouzového zastavení není povoleno.

Důsledky

Je třeba vynulovat nouzové zastavení.

Doporučené postupy

- 1) Ujistěte se, že se systém NENACHÁZÍ ve stavu nouzového zastavení.

20076, Nepovolený příkaz

Popis

Tento příkaz není ve stavu selhání systému povolen.

Důsledky

Vznikla nezotavitelná systémová chyba a je nutné provést restart systému.

Doporučené postupy

- 1) Ujistěte se, že se systém NENACHÁZÍ ve stavu nouzového zastavení.
- 2) Proveďte restart podle podrobné instrukce v Příručce operátora, IRC5.
- 3) Jestliže restart není možný, přepněte hlavní vypínač na VYPNUTO a potom zpět na ZAPNUTO.

20080, Nepovolený příkaz

Popis

Příkaz není povolen, není-li osa komutována.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Proveďte komutaci osy podle pokynů uvedených v příručce Dodatečné osy.
- 2) Zjistěte, kdo zadal příkaz k provedení této akce a proč a v případě potřeby odstraňte příčinu.

20081, Nepovolený příkaz

Popis

Použití tohoto příkazu není povoleno, není-li osa kalibrována.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Kalibrujte osu podle pokynů uvedených v návodu pro kalibrační kyvadlo nebo v instrukcích pro kalibraci pomocí přístroje Levelmeter podle toho, které zařízení chcete použít.

20082, Nepovolený příkaz

Popis

Použití tohoto příkazu není povoleno, není-li aktualizováno počítačem otáčení osy.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Aktualizujte počítačem otáčení podle pokynů uvedených v příručce operátora, IRC5.

20083, Nepovolený příkaz

Popis

Použití tohoto příkazu není povoleno, není-li osa synchronizována.

Důsledky

Systém setrvá v původním stavu a požadovaná akce nebude provedena.

Doporučené postupy

- 1) Synchronizujte osu podle pokynů uvedených v návodu pro kalibrační kyvadlo nebo v instrukcích pro kalibraci pomocí přístroje Levelmeter podle toho, které zařízení chcete použít.

20084, Nepovolený příkaz

Popis

Tento příkaz není povolen, protože data v paměti robota nejsou v pořádku.

Důsledky

Před přechodem do automatického provozu musí být v pořádku všechna data. Ruční přestavení robota je možné.

Doporučené postupy

- 1) Aktualizujte paměť robota podle Příručky operátora, IRC5.

20088, Přechod do automatického režimu odmítnut

Popis

Po zadání požadavku na automatický režim nebylo možné nastavit rychlosť na 100 %.

Důsledky

Systém nemůže přejít do automatického režimu.

Možné príčiny

Rychlosť nelze nastavit na 100 %.

Doporučené postupy

- 1) Přepněte zpět na ruční režim.
- 2a) Nastavte rychlosť v nabídce rychlého nastavení,
- 2b) Případně nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE, pokud se má systém po přepnutí do automatického režimu nacházet v režimu ladění.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.

20089, Přechod do automatického režimu odmítnut

Popis

Po zadání požadavku na automatický režim byla posloupnost volání byla změněna, takže začíná v jiné rutině než v rutině Main.

Důsledky

Systém nemůže vstoupit do automatického režimu.

Možné príčiny

Ukazatel programu nebylo možné nastavit na rutinu Main.

Doporučené postupy

- 1) Přepněte zpět na ruční režim.
- 2a) Přesuňte ukazatel programu na rutinu Main.
- 2b) Pokud má program vždy začínat v nové rutině, změňte systémový parametr "Hlavní položka" (Řadič domény, Typ úlohy) na název nové rutiny.
- 2c) Případně nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE, pokud se má systém po přepnutí do automatického režimu nacházet v režimu ladění.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.

20092, Nepovolený příkaz

Popis

Použití tohoto příkazu ve stavu blokování spuštění systémového V/V není povoleno.

Doporučené postupy

20093, Přechod do automatického režimu byl odmítnut

Popis

Po zadání požadavku na automatický režim nejméně jedna úloha typu NORMAL byla zakázána a nemohla být povolena.

Důsledky

Systém nemůže přejít do automatického režimu.

Možné príčiny

Nelze resetovat panel výběru úloh v synchronizovaném bloku.

Doporučené postupy

- 1) Přepněte zpět na ruční režim.
- 2a) Nastavte ukazatel programu na rutinu Main,
- 2b) nebo vystupte ze synchronizovaného bloku,
- 2c) nebo nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE, pokud se má

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

systém po přepnutí do automatického režimu nacházet v režimu ladění.

3) Přepněte zpět do automatického režimu a akci potvrďte.

20094, Nebyl nalezen název zátěže

Popis

Nebyl nalezen název zátěže *arg*.

Důsledky

Bez správně definované zátěže nelze provádět ruční přestavení.

Možné príčiny

Modul obsahující definici zátěže byl pravděpodobně odstraněn.

Doporučené postupy

Zaveděte modul s definicí zátěže.

Vyberte jinou zátěž.

20095, Nebyl nalezen název nástroje

Popis

Nebyl nalezen název nástroje *arg*.

Důsledky

Bez správně definovaného nástroje nelze provádět ruční přestavení.

Možné príčiny

Modul obsahující definici nástroje byl pravděpodobně odstraněn.

Doporučené postupy

Zaveděte modul s definicí nástroje.

Vyberte jiný nástroj.

20096, Nebyl nalezen název pracovního objektu

Popis

Nebyl nalezen název pracovního objektu *arg*.

Důsledky

Bez správně definovaného pracovního objektu nelze provádět ruční přestavení.

Možné príčiny

Modul obsahující definici pracovního objektu byl pravděpodobně odstraněn.

Doporučené postupy

Zaveděte modul s definicí pracovního objektu.

Vyberte jiný pracovní objekt.

20097, Není povoleno provádět ruční přestavení se zátěží LOCAL PERS

Popis

Objekt *arg* je typu LOCAL PERS. S objekty tohoto typu nelze provádět ruční přestavení.

Doporučené postupy

Změňte zátěž.

20098, Není povoleno provádět ruční přestavení s nástrojem LOCAL PERS

Popis

Objekt *arg* je typu LOCAL PERS. S objekty tohoto typu nelze provádět ruční přestavení.

Doporučené postupy

Změňte nástroj.

20099, Ruční přestavení s pracovním objektem LOCAL PERS nepovolené

Popis

Objekt *arg* je typu LOCAL PERS. S objekty tohoto typu nelze provádět ruční přestavení.

Doporučené postupy

Změňte pracovní objekt.

20101, Řízení je předáno programu FlexPendant.

Popis

Je aktivováno programovací okno panelu FlexPendant pro režim učení a toto okno nyní ovládá programový server.

Doporučené postupy

Přejděte do výrobního okna a opakujte operaci.

20103, Řadič je zaneprázdněn aktualizací panelu výběru úloh.

Popis

Probíhá aktualizace panelu výběru úloh.

Nelze provést požadovaný příkaz.

Doporučené postupy

Proveděte příkaz znova nebo restartuje systém a proveděte příkaz znova.

20104, Systémová cesta je příliš dlouhá.

Popis

Systémová cesta je příliš dlouhá.

Pokračování na další straně

Systém se nemůže chovat bezpečným způsobem.

Důsledky

Systém přejde do stavu selhání systému.

Doporučené postupy

Přesuňte systém do složky s kratší souborovou cestou.

20105, Zálohování již probíhá

Popis

Zálohování již probíhá.

Důsledky

Příkaz "Zálohovat" ze signálu systémového vstupu bude odmítnut.

Doporučené postupy

Chcete-li kontrolovat, zda lze spustit zálohování, použijte signál systémového výstupu "Zálohování probíhá".

20106, Cesta pro zálohování

Popis

Cesta pro zálohování nebo název zálohy v konfiguraci pro zálohování systémového vstupu obsahují chyby. Adresář pro zálohu nelze vytvořit.

Cesta pro zálohování: *arg*.

Název zálohy: *arg*.

Důsledky

Příkaz "Zálohovat" ze signálu systémového vstupu bude odmítnut.

Doporučené postupy

Ověřte, zda nakonfigurovaná cesta a název pro zálohování systémového vstupu jsou správné.

20111, Řízení je předáno programu TP

Popis

Je aktivováno programovací okno panelu FlexPendant pro režim učení a toto okno nyní ovládá programový server.

Doporučené postupy

Přejděte do výrobního okna a opakujte operaci.

20120, Řízení předáno V/V systému

Popis

Viz název.

Doporučené postupy

20126, Změnily se údaje o zátěži

Popis

Aktivní zátěž *arg* byla odstraněna a nahrazena zátěží *arg*. Data zátěže byla umístěna do úlohy *arg* připojené k mechanické jednotce *arg*.

Důsledky

Definice zátěže pro ruční nastavení není pravděpodobně správná.

Možné příčiny

Data zátěže byla odebrána. Modul obsahující původní definici nástroje byl patrně smazán.

Doporučené postupy

Pokud starou definici potřebujete, vyhledejte program nebo modul původních dat zátěže a načtěte jej.

20127, Změnily se údaje o nástroji

Popis

Aktivní nástroj *arg* byl odstraněn a nahrazen nástrojem *arg*.

Data nástroje byla umístěna do úlohy *arg* připojené k mechanické jednotce *arg*.

Důsledky

Definice nástroje pro ruční nastavení není pravděpodobně správná.

Možné příčiny

Data nástroje byla odebrána. Modul obsahující původní definici nástroje byl patrně smazán.

Doporučené postupy

Pokud starou definici potřebujete, vyhledejte program nebo modul původních dat nástroje a načtěte jej.

20128, Došlo ke změně dat pracovního objektu

Popis

Aktivní pracovní objekt *arg* byl odstraněn a nahrazen objektem *arg*. Data pracovního objektu byla umístěna do úlohy *arg* připojené k mechanické jednotce *arg*.

Důsledky

Definice pracovního objektu pro ruční nastavení není pravděpodobně správná.

Možné příčiny

Data pracovního objektu byla odstraněna. Modul obsahující původní definici nástroje byl patrně smazán.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

Pokud starou definici potřebujete, vyhledejte program nebo modul původních dat pracovního objektu a načtěte jej.

20130, Nabídka aktivních úloh je obnovena

Popis

Během restartu systému je nabídka aktivních úloh obnovena v automatickém režimu.

Dusledky

Pokud nebyla jedna nebo více úloh vybrána, jsou po restartu systému v automatickém režimu znova vybrány.

Možné príčiny

Byl proveden restart systému.

Doporučené postupy

Přepněte na ruční režim.

2. Zrušte výběr nepotřebných úloh.

3. Přejděte zpět do automatického režimu.

20131, Přechod do automatického režimu odmítnut

Popis

Po zadání požadavku na automatický režim bylo jeden nebo více logických signálů V/V blokováno a nebylo možné je odblokovat.

Dusledky

Systém nemůže přejít do automatického režimu.

Možné príčiny

Některé blokované signály V/V nebylo možné odblokovat.

Doporučené postupy

1) Přepněte zpět na ruční režim.

2a) Zkontrolujte chyby související s V/V v protokolu událostí,

2b) nebo nastavte systémový parametr Controller/Auto

Condition Reset/AllDebugSettings/Reset na NE, pokud se má systém po přepnutí do automatického režimu nacházet v režimu ladění.

3) Přepněte zpět do automatického režimu a akci potvrďte.

20132, Blokované signály V/V

Popis

Při spuštění v automatickém režimu bylo blokováno jeden nebo více logických signálů V/V.

Dusledky

Blokované signály budou odblokovány.

Pokračování na další straně

Možné príčiny

Během restartu systému byl systém přepnut do automatického režimu.

Systémový parametr AllDebugSettings je nastaven na Ano.

Doporučené postupy

Žádná akce, systém automaticky resetoval nastavení ladění.

Chcete-li zachovat nastavení ladění v automatickém režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v Technické referenční příručce - Systémové parametry.

20133, Nastavení ladění v režimu Auto

Popis

Při spuštění v automatickém režimu bylo blokováno jeden nebo více logických signálů V/V.

Dusledky

Blokované signály V/V zůstanou blokovány.

V automatickém režimu nebude systém v plně produkčním režimu.

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na ANO.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20134, Posloupnost volání

Popis

Posloupnost volání byla změněna, takže začíná v jiné rutině než v rutině Main.

Dusledky

Ukazatel programu bude resetován na rutinu Main.

Možné príčiny

Během teplého spuštění byl systém byl přepnut do automatického režimu.

Systémový parametr AllDebugSettings je nastaven na Ano.

Doporučené postupy

Chcete-li dosáhnout režimu ladění v automatickém režimu:

- 1) Přepněte zpět do ručního režimu.

- 2) Nastavte systémový parametr AllDebugSettings/Reset na NE.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v Technické referenční příručce - Systémové parametry.

20135, Nastavení ladění v režimu Auto

Popis

Posloupnost volání byla změněna, takže začíná v jiné rutině než v rutině main.

Důsledky

Ukazatel programu nebude nastaven na rutinu Main.
V automatickém režimu nebude systém v plně produkčním režimu.

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na ANO.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20136, Snížená rychlosť

Popis

Systém při spuštění v automatickém režimu pracoval se sníženou rychlosťí.

Důsledky

Rychlosť bude nastavena na 100 %.

Možné príčiny

Během teplého spuštění byl systém přepnut do automatického režimu.

Doporučené postupy

- Žádná akce, systém automaticky resetoval nastavení ladění.
Chcete-li zachovat nastavení ladění v automatickém režimu:
- 1) Přepněte zpět do ručního režimu.
 - 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE.
 - 3) Přepněte zpět do automatického režimu a akci potvrďte.
 - 4) Další informace naleznete v Technické referenční příručce - Systémové parametry.

20137, Nastavení ladění v režimu Auto

Popis

Systém při spuštění v automatickém režimu pracoval se sníženou rychlosťí.

Důsledky

Rychlosť zůstane nezměněna.

V automatickém režimu nebude systém v plně produkčním režimu.

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na ANO.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20138, Zakázané úlohy

Popis

Nejméně jedna úloha typu NORMAL byla zakázána po spuštění v automatickém režimu.

Důsledky

Všechny zakázané úlohy NORMAL budou povoleny.

Možné príčiny

Během restartu byl systém přepnut do automatického režimu.
Systémový parametr AllDebugSettings je nastaven na Ano.

Doporučené postupy

- Žádná akce, systém automaticky resetoval nastavení ladění.
Chcete-li zachovat nastavení ladění v automatickém režimu:
- 1) Přepněte zpět na ruční režim.
 - 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE.
 - 3) Přepněte zpět do automatického režimu a akci potvrďte.
 - 4) Další informace naleznete v Technické referenční příručce - Systémové parametry.

20139, Nastavení ladění v režimu Auto

Popis

Nejméně jedna úloha typu NORMAL byla zakázána po spuštění v automatickém režimu.

Důsledky

Zakázané úlohy zůstanou zakázány.

V automatickém režimu nebude systém v plně produkčním režimu.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na ANO.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20140, Příkaz k zapnutí motorů byl odmítnut

Popis

Příkaz k zapnutí motorů byl odmítnut prostřednictvím systémového V/V.

Doporučené postupy

20141, Příkaz k vypnutí motorů byl odmítnut

Popis

Příkaz k vypnutí motorů prostřednictvím V/V systému byl odmítnut.

Doporučené postupy

20142, Příkaz ke spuštění byl odmítnut

Popis

Spuštění/restart programu prostřednictvím V/V systému bylo odmítnuto.

Dusledky

Nebude možné program spustit.

Možné príčiny

- Příčinou může být pozice robota mimo návratovou vzdálenost.
- Program byl prováděn.
- Probíhající operace zálohování.

Doporučené postupy

- Přestavte robota do návratové oblasti nebo přesuňte ukazatel programu.
- Zastavte program před aktivací startu systémového vstupu.

20143, Příkaz ke spuštění rutiny main byl odmítnut

Popis

Spuštění programu od rutiny main prostřednictvím V/V systému bylo odmítnuto.

Dusledky

Nebude možné program spustit.

Možné príčiny

- Program byl prováděn.
- Probíhající operace zálohování.

Doporučené postupy

Zastavte program před aktivací startu systémového vstupu v rutině Main.

20144, Příkaz k zastavení byl odmítnut

Popis

Zastavení programu prostřednictvím V/V systému bylo odmítnuto.

Doporučené postupy

20145, Příkaz k zastavení cyklu byl odmítnut

Popis

Zastavení programu po dokončení cyklu prostřednictvím V/V systému bylo odmítnuto.

Doporučené postupy

20146, Ruční přerušení bylo odmítnuto

Popis

Ruční přerušení programu prostřednictvím V/V systému bylo odmítnuto.

Dusledky

Ruční přerušení nebude provedeno.

Možné príčiny

- Program byl prováděn.
- Probíhající operace zálohování.

Doporučené postupy

Zastavte program před aktivací přerušení systémového vstupu.

20147, Příkaz k zavedení a spuštění byl odmítnut

Popis

Zastavení a spuštění programu prostřednictvím V/V systému bylo odmítnuto.

Dusledky

Nebude možné program spustit.

Možné príčiny

- Argumenty pro načtení a start systémového vstupu jsou chybné.
- Modul byl načten, ale systém selhal při nastavování ukazatele programu.
- Program byl prováděn.

Pokračování na další straně

- Probíhající operace zálohování.

Doporučené postupy

Zkontrolujte:

- správnost argumentů pro načtení a start systémového vstupu,
- definovaný a správný název programového souboru, který má být načten (včetně paměťové jednotky),
- definovaný a správný název úlohy, do které má být program načten,
- zda se program zastavil před aktivací načtení a startu systémového vstupu.

20148, Potvrzení bylo odmítnuto

Popis

Potvrzení vynulování nouzového zastavení prostřednictvím V/V systému bylo odmítnuto.

Doporučené postupy

20149, Vynulování chyby bylo odmítnuto

Popis

Vynulování chyby provádění programu prostřednictvím V/V systému bylo odmítnuto.

Doporučené postupy

20150, Načítání selhalo

Popis

Načítání programu prostřednictvím V/V systému selhalo.

Důsledky

Nebude možné program spustit.

Možné príčiny

- Argumenty pro načtení systémového vstupu jsou chybné.
- Modul byl načten, ale systém selhal při nastavování ukazatele programu.
- Program byl prováděn.
- Probíhající operace zálohování.

Doporučené postupy

Zkontrolujte:

- správnost argumentů pro načítání prostřednictvím vstupu systému,
- definovaný a správný název programového souboru, který má být načten (včetně paměťové jednotky),
- definovaný a správný název úlohy, do které má být program načten,
- zda se program zastavil před aktivací načtení prostřednictvím vstupu systému.

20153, Příkaz k zapnutí motorů a spuštění byl odmítnut

Popis

Zapnutí motorů a spuštění/restart programu prostřednictvím V/V systému bylo odmítnuto.

Důsledky

Nebude možné program spustit.

Možné príčiny

- Příčinou může být pozice robota mimo návratovou vzdálenost.
- Program byl prováděn.
- Probíhající operace zálohování.

Doporučené postupy

- Přestavte robota do návratové oblasti nebo přesuňte ukazatel programu.
- Zastavte program před aktivací zapnutí motorů a startu systémového vstupu.

20154, Zastavení instrukce bylo odmítnuto

Popis

Zastavení programu po dokončení instrukce prostřednictvím V/V systému bylo odmítnuto.

Doporučené postupy

20156, Nedefinovaný argument

Popis

Není definován název rutiny přerušení pro ruční přerušení V/V systému.

Doporučené postupy

Nastavte název rutiny přerušení.

20157, Nedefinovaný argument

Popis

Není definován název programu pro operaci LoadStart V/V systému.

Doporučené postupy

Nastavte název programu.

20158, Vstupní systémový signál není k dispozici

Popis

Systémový vstup byl konfigurován na neexistující V/V signál.

Systémový vstup: arg.

Název signálu: arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Dusledky

Systém přechází do stavu SYS FAIL.

Doporučené postupy

Přidejte signál *arg* do souboru eio.cfg nebo odstraňte systémový vstup *arg* ze souboru eio.cfg.

Pro každý systémový vstup musí být konfigurován signál.

20159, Výstupní systémový signál není k dispozici

Popis

Systémový výstup byl konfigurován na neexistující V/V signál.

Systémový výstup: *arg*.

Název signálu: *arg*.

Dusledky

Systém přechází do stavu SYS FAIL.

Doporučené postupy

Přidejte signál *arg* do souboru eio.cfg nebo odstraňte systémový výstup *arg* ze souboru eio.cfg.

Pro každý systémový výstup musí být konfigurován signál.

20161, Cesta nebyla nalezena

Popis

Systémovému modulu *arg* v úloze *arg* odpovídá specifikace v konfiguraci modulů úloh, která odkazuje na neexistující cestu k souboru.

Doporučené postupy

Zobrazte moduly úloh v nabídce systémových parametrů a změňte cestu v položce tohoto systémového modulu.

20162, Chyba zápisu

Popis

Došlo k chybě zápisu při pokusu systému o uložení systémového modulu *arg* na pozici *arg* v úloze *arg*. Souborový systém může být také zaplněn.

Doporučené postupy

Zobrazte moduly úloh v nabídce systémových parametrů a změňte cestu v položce tohoto systémového modulu.

20164, Selhání změny konfigurace

Popis

Některé systémové moduly stále nejsou uloženy.

Doporučené postupy

Přečtěte si popisy chyb v předchozích zprávách. Zkuste znova spustit systém.

Pokračování na další straně

20165, Byl ztracen ukazatel PP.

Popis

Již nelze provést restart z aktuální pozice.

Doporučené postupy

Program je nutné spustit od začátku.

20166, Uložení modulu bylo odmítnuto

Popis

Modul *arg* je starší než zdrojový modul na pozici *arg* v úloze *arg*.

Doporučené postupy

20167, Neuložený modul

Popis

Modul *arg* se změnil, ale nebyl uložen.

Úloha: *arg*.

Doporučené postupy

20170, Systém byl zastaven

Popis

Byla zjištěna chyba, což vedlo k zastavení systému.

Dusledky

Systém přejde do stavu SYS STOP a robot se zastaví na cestě. Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné příčiny

Tato změna stavu může býtzpůsobena mnoha různými chybami.

Doporučené postupy

- 1) Zjistěte skutečnou příčinu chyby podle zpráv uložených do protokolu chyb současně s touto zprávou.
- 2) Odstraňte příčinu chyby.

20171, Bylo provedeno okamžité zastavení systému

Popis

Byla zjištěna chyba, což vedlo k okamžitému zastavení systému.

Dusledky

Systém přechází do stavu SYS HALT, provádění programu a pohyb robota jsou zastaveny a motory jsou vypnutý. Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné príčiny

Tato změna stavu může být způsobena mnoha různými chybami.

Doporučené postupy

- 1) Zjistěte skutečnou příčinu chyby podle zpráv uložených do protokolu chyb současně s touto zprávou.
- 2) Odstraňte příčinu chyby.
- 3) Restartujte program.

20172, Selhání systému

Popis

Byla zjištěna chyba, která způsobila selhání systému.

Dusledky

Systém přechází do stavu SYS FAIL. Provádění programu a pohyb robota jsou zastaveny a motory jsou vypnutý. Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné príčiny

Tato změna stavu může být způsobena mnoha různými chybami.

Doporučené postupy

- 1) Zjistěte skutečnou příčinu chyby podle zpráv uložených do protokolu chyb současně s touto zprávou.
- 2) Odstraňte příčinu chyby.
- 3) Provedte restart systému podle podrobných pokynů uvedených v příručce operátora, IRC5.

20176, Vnější meze výstupu analogového systému

Popis

Hodnota *arg* systémového výstupu *arg*, signál *arg*, leží mimo své limity (logické minimum: *arg* m/s, logické maximum: *arg* m/s).

Dusledky

Nová hodnota není nastavena, je zachována předchozí hodnota analogového signálu.

Možné príčiny

Logická horní a/nebo dolní mez pro signál může být chybně definována.

Doporučené postupy

Upravte hodnoty pro logickou horní a/nebo dolní mez pro signál a restartujte řadič.

20177, Zkrat ve vinutí motoru

Popis

Došlo ke zkratu motoru nebo kabelu motoru pro klub arg v pohybovém modulu arg, číslo pohybové jednotky arg.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Problém může být způsoben vadným motorem nebo kabelem motoru. Další možnou příčinou je znečištění kabelových stykačů nebo porucha na vinutí motoru.

Doporučené postupy

- 1) Ujistěte se, že je kabel motoru správně připojen k pohybové jednotce.
- 2) Zkontrolujte kabel a motor proměřením jejich odporových hodnot. Před měřením systém odpojte.
- 3) Je-li některá komponenta vadná, vyměňte ji.

20178, Je konfigurován nesprávný název úlohy

Popis

Je konfigurován nesprávný název úlohy *arg* pro systémový vstup *arg*.

Dusledky

Digitální vstupní signál nebude připojen k zadáné události.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20179, Velikost diskové paměti pod kritickou hranicí

Popis

Velikost volného místa na disku klesla pod kritickou úroveň.

Nyní je na disku méně než 10 MB místa. Provádění programů RAPID je zastaveno.

Dusledky

Disková paměť se velmi přiblížila stavu úplného zaplnění. V takovém případě systém nemůže pracovat.

Možné príčiny

Příliš mnoho dat na disku.

Doporučené postupy

- 1) Uložte soubory na jiný disk připojený k síti.
- 2) Vymažte data z disku.
- 3) Po odebrání souborů z diskové jednotky restartujte program.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20181, Příkaz k resetování systému byl odmítnut.

Popis

Resetování systému prostřednictvím V/V systému není dovoleno.

Doporučené postupy

20182, Systémový vstupní signál QuickStop je neúčinný.

Popis

Činnost zastavení již začala.

Doporučené postupy

20184, Nesprávný argument systémových vstupů

Popis

Pro V/V systém byl deklarován nedefinovaný režim spuštění.

Doporučené postupy

20185, Nesprávný název

Popis

V aktuální konfiguraci ruchn_bool byl deklarován nedefinovaný název.

Doporučené postupy

20187, Byl vytvořen soubor diagnostických záznamů

Popis

Vzhledem k výskytu určitého počtu chyb byl vytvořen systémový diagnostický soubor v adresáři arg. Tento soubor obsahuje interní ladící informace a je určen pro účely řešení problémů a ladění.

Důsledky

Reakce systému na chybu, která způsobila zastavení, je popsána v samostatném textu protokolu události.

Možné príčiny

Tento stav může být způsoben mnoha různými chybami. Také chyby, které způsobí přechod systému do stavu selhání obecně vedou k vytvoření souboru s diagnostickými záznamy.

Doporučené postupy

V případě potřeby lze výsledný soubor připojit k hlášení o chybě, které odesíláte místnímu zástupci společnosti ABB.

20188, Neplatná systémová data

Popis

Obsah souboru arg s trvalými systémovými daty je neplatný. Interní kód chyby: arg. Systém byl spuštěn s poslední platnou verzí systémových dat uloženou dříve - arg.

Důsledky

Všechny změny provedené v konfiguraci systému nebo programech RAPID od arg budou odmítnuty.

Doporučené postupy

- 1) Zkontrolujte jiné zprávy o událostech, které se objevily ve stejnou dobu, a zjistěte skutečnou příčinu.
- 2) Pokud je to možné, vraťte se k naposledy uloženým systémovým datům.
- 3) Přeinstalujte systém.
- 4) Zkontrolujte dostupnou úložnou kapacitu disku. V případě potřeby uvolněte místo na disku smazáním nepotřebných dat.

20189, Neplatná data robota

Popis

Nelze zavést data robota nezávislá na systému ze souboru arg. Tento soubor existuje, ale jeho obsah je neplatný. Interní kód: arg.

Doporučené postupy

Zjistěte, jaké akce je třeba provést, podle dalších zpráv uvedených v protokolu.

Ujistěte se, že je v zařízení k dispozici volná paměť.

20192, Nedostatek paměti na disku

Popis

Velikost volného místa na disku je menší než 25 MB. Poklesne-li velikost volného místa pod 10 MB, bude zastaveno provádění programů RAPID.

Důsledky

Disková paměť se přiblížila stavu úplného zaplnění. V takovém případě systém nemůže pracovat.

Možné príčiny

Příliš mnoho dat na disku.

Doporučené postupy

- 1) Uložte soubory na jiný disk připojený k síti.
- 2) Smažte data z disku.

Pokračování na další straně

20193, Varování - aktualizace dat robota

Popis

Synchronizační hodnoty os a údaje se servisními informacemi (SIS) byly obnoveny ze zálohy.

Při ukončení práce systému nebyla uložena data robota nezávislá na systému.

Tato data byla obnovena z poslední zálohy.

Doporučené postupy

Ujistěte se, že je v zařízení k dispozici volná paměť.

Záložní baterie může být vybitá. Zkontrolujte hardwarový protokol.

20194, Systémová data nebyla zálohována

Popis

Systém byl úspěšně obnoven, ale nelze vytvořit zálohu aktuálních systémových dat.

Doporučené postupy

Zkontrolujte, zda je v zařízení arg dostatek volné paměti.

20195, Došlo ke ztrátě systémových dat posledního ukončení systému

Popis

Za normálních okolností se při ukončení práce systému ukládají veškerá systémová data. Při posledním ukončení práce však uložení dat selhalo. Systém byl spuštěn s poslední platnou verzí systémových dat uloženou dříve - arg.

Dusledky

Změny provedené v konfiguraci systému a v programech RAPID od arg NEBUDOU po restartu k dispozici. Všechny tyto změny je nutné znova implementovat.

Možné příčiny

V době ukončení práce systému mohla být vybitá banka záložních baterií. Další možnou příčinou je zaplnění ukládacího disku.

Doporučené postupy

Zkontrolujte jiné zprávy o událostech, které se objevily ve stejnou dobu, a zjistěte skutečnou příčinu.

2) Je-li to přijatelné, restartujte s návratem na poslední automaticky uloženou verzi pro schválení posledních správných dat systému.

Přeinstalujte systém.

4) Zkontrolujte dostupnou úložnou kapacitu disku. V případě potřeby uvolněte místo na disku smazáním nepotřebných dat.

20196, Modul byl uložen

Popis

Během rekonfigurace systému byl nalezen změněný a neuložený modul.

Modul byl uložen do souboru arg.

Doporučené postupy

20197, Nebyla nalezena systémová data z předchozího spuštění

Popis

Za normálních okolností se při ukončení práce systému ukládají veškerá systémová data. Soubor obsahující trvalá systémová data však nebyl nalezen. Systém byl spuštěn s poslední platnou verzí systémových dat uloženou dříve - arg.

Dusledky

Změny provedené v konfiguraci systému a v programech RAPID od arg NEBUDOU po restartu k dispozici. Všechny tyto změny je nutné znova implementovat.

Možné příčiny

Soubor obsahující uložená systémová data mohl být ručně přesunut nebo odstraněn.

Doporučené postupy

- 1) Zkontrolujte umístění a dostupnost uloženého souboru systémových dat.
- 2) Je-li to přijatelné, restartujte s návratem na poslední automaticky uloženou verzi pro schválení posledních správných dat systému.
- 3) Přeinstalujte systém.

20199, Systémový signál SoftStop byl odmítnut

Popis

Použití příkazu SoftStop pro systémový vstup není povoleno.

Doporučené postupy

20270, Chyba přístupu

Popis

Chyba přístupu k modulu panelu.

Doporučené postupy

Zkontrolujte konfigurační soubory V/V.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20280, Konflikt symbolů

Popis

Signál *arg* definovaný v konfiguraci V/V je v konfliktu s jiným symbolem programu se stejným názvem.

Signál proto nelze namapovat na proměnnou programu.

Doporučené postupy

Přejmenujte signál v konfiguraci V/V.

V/V signál *arg* je typu *arg* a systémový výstup vyžaduje V/V signál typu *arg*.

Doporučené postupy

Změňte konfiguraci uvedeného systémového výstupu.

20281, Chybná konfigurace V/V

Popis

arg arg s názvem signálu *arg* má nesprávný typ signálu.

Nalezeno: *arg*. Očekáváno: *arg*.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20286, Nejednoznačný V/V signál na systémovém výstupu

Popis

Pro každý systémový výstup musí být konfigurován jedinečný V/V signál.

Nelze konfigurovat tentýž V/V signál pro více systémových výstupů.

Systémový výstup: *arg*.

Název signálu: *arg*.

Doporučené postupy

20282, Prostředek a index existují

Popis

Prostředek *arg*.

Index *arg*.

Doporučené postupy

20287, Nejednoznačný V/V signál na systémovém vstupu

Popis

Pro každý systémový vstup musí být konfigurován jedinečný V/V signál.

Nelze konfigurovat tentýž V/V signál pro více systémových vstupů.

Systémový vstup: *arg*.

Název signálu: *arg*.

20288, Neznámý typ systémového výstupu

Popis

Konfigurovaný typ systémového výstupu je v systému neznámý.

Neznámý systémový výstup: *arg*.

Doporučené postupy

Zkontrolujte správnost zadání názvu systémového výstupu.

20289, Neznámý typ systémového vstupu

Popis

Konfigurovaný typ systémového vstupu je v systému neznámý.

Neznámý systémový vstup: *arg*.

Doporučené postupy

Zkontrolujte správnost zadání názvu systémového vstupu.

20284, Nesprávný typ signálu pro systémový vstup

Popis

Systémový vstup *arg* je konfigurován s použitím V/V signálu nesprávného typu.

V/V signál *arg* je typu *arg* a systémový vstup vyžaduje V/V signál typu *arg*.

Doporučené postupy

Změňte konfiguraci uvedeného systémového vstupu.

20285, Nesprávný typ signálu pro systémový vstup

Popis

Systémový výstup *arg* je konfigurován s použitím V/V signálu nesprávného typu.

Pokračování na další straně

20290, Neznámý název mechanické jednotky pro systémový výstup

Popis

Systémový výstup je konfigurován s názvem mechanické jednotky, který je v systému neznámý.

Systémový výstup: *arg*.

Název mechanické jednotky: *arg*.

Doporučené postupy

Zadanou mechanickou jednotku nemohou systémové výstupy používat, nebude-li konfigurována.

Ověřte správnost zadání názvu mechanické jednotky.

20291, Neznámý typ omezení systémového vstupu

Popis

Konfigurovaný typ omezení systémového vstupu je v systému neznámý.

Neznámé omezení systémového vstupu: *arg*.

Doporučené postupy

Zkontrolujte správnost zadání názvu omezení systémového vstupu.

20292, Neznámé omezení systémového vstupu

Popis

Konfigurované omezení systémového vstupu je v systému neznámé.

Typ omezení systémového vstupu: *arg*.

Neznámé omezení systémového vstupu: *arg*.

Doporučené postupy

Zkontrolujte správnost zadání názvu omezení systémového vstupu.

20293, Požadovaná činnost je omezena

Popis

Vyžadovaný příkaz *arg* je omezen systémovým vstupem *arg* nastaveným V/V signálem *arg*.

Dusledky

Volaná činnost nebude provedena.

Možné príčiny

Systémový vstup *arg* může být nastaven externím vybavením, například jednotkami PLC apod., z mnoha různých důvodů.

Doporučené postupy

- 1) Zjistěte, proč byl nastaven systémový vstup, a v případě potřeby příčinu odstraňte.

20294, Akci *arg* nelze provést.

Popis

Požadovanou akci nelze provést, protože V/V jednotka nereaguje.

Dusledky

Nelze rozhodnout o tom, zda jsou pro akci nastavena nějaká omezení.

Možné príčiny

Požadovaná akce nebude provedena, dokud nebude znova povolena V/V jednotka.

Doporučené postupy

Jednotky se systémovými vstupy a výstupy nikdy nezakazujte.

20295, Signál nelze použít jako systémový výstup.

Popis

Pro systémový výstup *arg* je konfigurován V/V signál nesprávné kategorie. V/V signál *arg* patří do kategorie bezpečnosti a nelze jej použít jako systémový výstup.

Doporučené postupy

Vyberte jiný signál nebo nastavte u tohoto signálu jinou kategorii.

20296, Je konfigurován nesprávný název úlohy

Popis

Je konfigurován nesprávný název úlohy *arg* pro systémový výstup *arg*.

Dusledky

Digitální výstupní signál nebude připojen k zadáné události.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20297, Selhání komunikace systémového výstupu

Popis

Nelze nastavit hodnotu V/V signálu *arg* připojeného k systémovému výstupu *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

- Je možné, že připojení k V/V jednotkám bylo ztraceno.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20298, Neznámý název mechanické jednotky pro systémový vstup

Popis

Systémový vstup je konfigurován s názvem mechanické jednotky, který je v systému neznámý.

Systémový vstup: *arg*.

Název mechanické jednotky: *arg*.

Doporučené postupy

Zadanou mechanickou jednotku nemohou systémové vstupy používat, nebude-li konfigurována.

Ověřte správnost zadání názvu mechanické jednotky.

20321, Nedefinované číslo

Popis

V úloze *arg* bylo nalezeno nedefinované číslo.

Byl nalezen symbol typu *arg* obsahující nedefinované číslo.

Dusledky

Nedefinované číslo bylo nahrazeno hodnotou *arg*.

20322, Kladné nekonečno

Popis

V úloze *arg* bylo nalezeno kladné nekonečno.

Byl nalezen symbol typu *arg* obsahující kladné nekonečno.

Dusledky

Kladné nekonečno bylo nahrazeno hodnotou *arg*.

20323, Záporné nekonečno

Popis

V úloze *arg* bylo nalezeno záporné nekonečno.

Byl nalezen symbol typu *arg* obsahující záporné nekonečno.

Dusledky

Záporné nekonečno bylo nahrazeno hodnotou *arg*.

20324, Nesprávný argument systémového V/V signálu

Popis

Nastavení vstupu *arg* na signál *arg* má nesprávný argument.

Dusledky

Nebude možné použít *arg*.

Možné príčiny

Konfigurace byla pravděpodobně upravena mimo správný editor konfigurace.

Doporučené postupy

Signál V/V systému musí být překonfigurován, pokud možno pomocí editoru konfigurace v rámci produktu RobotStudio nebo jednotky Flex Pendant.

20325, Dohled SC *arg* není aktivní

Popis

V systému Safety Controller (SC, bezpečnostní řadič) neexistuje uživatelská konfigurace a bezpečnostní dohled je proto neaktivní.

Dusledky

Systém SC nemůže zastavit pohyb robota.

Možné príčiny

V SC není uživatelská konfigurace nebo není žádný SC připojen v *arg* hnacího modulu.

Doporučené postupy

Zaveděte do systému SC novou uživatelskou konfiguraci. Aktivujte konfiguraci provedením teplého startu a zadáním kódu PIN.

20350, Neplatný název úlohy

Popis

Název *arg* nelze použít jako název úlohy. Buď je v systému již použit jako instalovaný symbol nebo jako rezervované slovo, nebo je příliš dlouhý (max. 16 znaků).

Dusledky

Úloha nebude instalována do systému.

Doporučené postupy

Změňte konfiguraci názvu úlohy a restartujte řadič.

20351, Byl překročen maximální počet úloh

Popis

Byl překročen maximální počet úloh *arg* s typem konfigurace *arg*.

Dusledky

Nebudou instalovány všechny konfigurované úlohy.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20352, Neplatný název plánovače pohybu

Popis

Název plánovače pohybu pro skupinu mechanických jednotek *arg* v konfiguraci *arg* je nesprávný.

Pokračování na další straně

Možné příčiny:

1. název je prázdný,
2. název není uveden v pohybové konfiguraci,
3. název je již používán jinou skupinou mechanických jednotek.

Důsledky

Systém nebude moci tento modul používat.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20353, Mechanická jednotka nebyla nalezena

Popis

Mechanická jednotka *arg* in *arg* nebyla nalezena v seznamu konfigurovaných mechanických jednotek.

Důsledky

Nelze provést žádné instrukce jazyka RAPID, které používají konfigurované mechanické jednotky.

Možné příčiny

Tato jednotka pravděpodobně není uvedena v pohybové konfiguraci.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20354, Nedefinovaný argument

Popis

Konfigurovaný argument *arg* pro úlohu *arg* je neplatného typu.

Důsledky

Chování úlohy bude nedefinované.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20355, Nesprávný název skupiny mechanických jednotek

Popis

Konfigurovaný název jednotky *arg* v úloze *arg* je nesprávný.

Možné příčiny:

1. Argument není použit v konfiguraci.
2. Konfigurovaný název není členem skupiny mechanických jednotek.
3. Konfigurovaný název je již použit v jiné úloze.

Důsledky

Úloha nebude instalována nebo nebude možné provádět pohybové instrukce jazyka RAPID.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20356, Byl překročen maximální počet pohybových úloh

Popis

Řízení mechanických jednotek, tj. provádění pohybových instrukcí jazyka RAPID, je povoleno pouze úlohám *arg*.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20357, Není konfigurována žádná pohybová úloha

Popis

Není konfigurována žádná úloha pro řízení mechanických jednotek, tj. provádění pohybových instrukcí jazyka RAPID.

Důsledky

Nelze provádět žádné pohybové instrukce jazyka RAPID.

Doporučené postupy

Znovu nainstalujte systém a zajistěte zahrnutí robota.

20358, Nejsou konfigurovány žádní členové skupiny *arg*

Popis

U systému s více roboty je vyžadován typ konfigurace.

Důsledky

Nelze provádět žádné pohybové instrukce jazyka RAPID.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20359, Je konfigurován typ konfigurace *arg*

Popis

Nalezený typ nebyl očekáván vzhledem k aktuálním volbám systému.

Doporučené postupy

Zkontrolujte, zda je zaveden správný konfigurační soubor, nebo odeberte všechny instance uvedeného typu.

Restartujte řadič.

20360, Neznámá událost v typu konfigurace *arg*

Popis

Událost *arg* není systémovou událostí.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20361, Ve sdílené úloze lze použít pouze sdílené moduly

Popis

Modul *arg* není konfigurován jako sdílený a nelze jej zavést do sdílené úlohy.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20362, Není definován žádný název úlohy

Popis

Úloha *arg* v typu konfigurace *arg* není v systému konfigurována.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20363, Modul není systémový

Popis

Modul *arg* zavedený ze souboru *arg* není systémový modul.

Doporučené postupy

Změňte příponu souboru nebo přidejte k modulu atribut modulu. Zaveděte modul znova a restartujte systém.

20364, Byl překročen maximální počet skupin mechanických jednotek

Popis

Byl překročen maximální počet skupin mechanických jednotek *arg* s typem konfigurace *arg*.

Důsledky

Nadbytečné instance budou ignorovány.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20365, Aktualizace konfigurace je dokončena

Popis

Všechny úlohy jsou v důsledku změn konfigurace nastaveny zpět do svých rutin main.

Doporučené postupy

20366, Chybný typ v konfiguraci úlohy

Popis

Úloha *arg* je konfigurována s použitím nesprávného typu. Úloha konfigurovaná pro řízení mechanických jednotek, tj. pro provádění pohybových instrukcí RAPID, musí být typu *arg*.

Důsledky

Úloha nebude instalována.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20367, Nejsou konfigurovány žádné mechanické jednotky

Popis

Instance *arg* konfiguračního typu *arg* nemá žádný argument mechanické jednotky.

Důsledky

Nebude možné provádět žádné akce v pohybovém systému, tj. provádět instrukce jazyka RAPID.

Doporučené postupy

Změňte konfiguraci a restartujte řadič.

20368, Není připojena skupina mechanických jednotek

Popis

Se skupinou mechanických jednotek *arg* není propojena žádná pohybová úloha.

Důsledky

Mechanické jednotky patřící do této skupiny nebude možné používat.

Možné príčiny

Příčinou této chyby může být chybějící instance úlohy RAPID v doméně řadiče dané konfigurace nebo úloha, která byla konfigurována jako pohybová.

Doporučené postupy

1. Přidejte do skupiny mechanických jednotek instanci pohybové úlohy, která je propojena se skupinou mechanických jednotek.
2. Změňte existující statickou úlohu na pohybovou.
3. Odeberte skupinu mechanických jednotek.
4. Proveďte kontrolu nesprávně zadaných názvů.

20369, Nekonzistentní konfigurace systémových parametrů

Popis

Je použita kombinace nové a staré struktury typu System Misc.

Důsledky

Je možné, že nejsou konfigurovány správné parametry.

Možné príčiny

Do systému byla zavedena konfigurace kombinující starou a novou strukturu.

Pokračování na další straně

Doporučené postupy

1. Zkontrolujte, zda jsou konfigurovány správné parametry.
2. Aktualizujte parametry typu System Misc s použitím správných hodnot.
3. Uložte řadič domény a nahraďte starý konfigurační soubor.

20370, Nepodařilo se načíst data konfigurace návratové vzdálenosti

Popis

Systému se nepodařilo načíst konfigurační data pro typ <arg>. Návratová vzdálenost je vzdálenost, v niž systém vydá varování před zahájením návratového pohybu.

Důsledky

Bude použita výchozí hodnota návratové vzdálenosti.

Možné príčiny

- Soubor sys.cfg zavedený do systému neobsahuje žádné informace o návratové vzdálenosti.
- Soubor sys.cfg nebyl načten v důsledku chyb v souboru.

Doporučené postupy

- 1) Načtěte nový soubor sys.cfg a restartujte systém.

20371, Je použita výchozí skupina mechanické jednotky

Popis

Konfigurace úlohy arg není nijak spojena s objektem arg. V systému MultiMove je vyžadován atribut arg. Tento atribut však chybí.

Důsledky

Úloha neprovede žádné pohyby mechanickou jednotkou, ale umožňuje čist data. Funkce jazyka RAPID mohou selhat, pokud načítají pohybová data a současně jsou připojeny k chybnej mechanické jednotce. Skupina mechanických jednotek v arg byla připojena k úloze.

Možné príčiny

- Atribut nebyl zadán při vytvoření konfigurace.
- Konfigurační soubor byl vytvořen v systému bez možnosti vícenásobného pohybu.

Doporučené postupy

- 1) Ujistěte se, že je k úloze připojena správná skupina mechanických jednotek.

20372, Nepodařilo se načíst data konfigurace.

Popis

Systému se nepodařilo načíst konfigurační data pro typ <arg>.

Důsledky

Operace hredit nebo modpos nebudou možné.

Možné príčiny

- Soubor sys.cfg zavedený do systému neobsahuje žádné informace o operacích hredit a modpos.
- Soubor sys.cfg nebyl načten v důsledku chyb v souboru.

Doporučené postupy

Načtěte nový soubor sys.cfg a restartujte systém.

20373, Chybí název úlohy

Popis

Žádný úkol nebyl zadán pro modul arg v cfg typu arg.

Doporučené postupy

Změňte konfiguraci a restartujte systém.

20380, K mechanické jednotce není připojen žádný plánovač pohybu

Popis

K mechanické jednotce arg není připojen žádný plánovač pohybu.

Důsledky

Tuto mechanickou jednotku nelze používat v žádných operacích, jako je kalibrace a aktivace.

Možné príčiny

Příčinou této chyby je pravděpodobně nesprávná konfigurace.

Doporučené postupy

Zkontrolujte konfiguraci pohybu a řadiče.

20381, Chyba při opětovném vytváření cesty po výpadku napájení

Popis

Cesta nebyla úspěšně znova vytvořena.

Důsledky

Před novým spuštěním programu je nutné posunout ukazatel PP. Doporučuje se přesunout robota do bezpečné pozice, třebaže po restartu robot nebude pravděpodobně postupovat původní cestou.

Možné príčiny

Tento stav může být způsoben mnoha různými chybami. Chyby, které uvedly systém do stavu SYS FAIL, zpravidla také způsobí selhání opětovného vytvoření cesty po výpadku napájení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte skutečnou příčinu.
- 2) Odstraňte příčinu poruchy.
- 3) Před restartováním přesuňte robota do bezpečné pozice. Robot pravděpodobně nebude postupovat původní cestou.

20390, Příkaz ke spuštění byl odmítnut

Popis

Bylo odmítnuto spuštění nebo restart programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem *arg* využívajícím rozhraní *arg*.

Doporučené postupy

20391, Příkaz ke spuštění rutiny main byl odmítnut

Popis

Bylo odmítnuto spuštění programu od rutiny main prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem *arg* využívajícím rozhraní *arg*.

Doporučené postupy

20392, Ruční přerušení bylo odmítnuto

Popis

Bylo odmítnuto ruční přerušení programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem *arg* využívajícím rozhraní *arg*.

Doporučené postupy

20393, Příkaz k zavedení a spuštění byl odmítnut

Popis

Bylo odmítnuto načtení a spuštění programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem *arg* využívajícím rozhraní *arg*.

Doporučené postupy

20394, Příkaz k zapnutí motorů a spuštění byl odmítnut.

Popis

Bylo odmítnuto zapnutí motorů a spuštění nebo restart programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem *arg* využívajícím rozhraní *arg*.

Doporučené postupy

20395, Načtení odmítnuto

Popis

Bylo odmítnuto načtení programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis blokuje *arg* s použitím *arg*.

20396, Ruční přerušení bylo odmítnuto

Popis

Ruční přerušení programu prostřednictvím V/V systému bylo odmítnuto v úloze *arg*.

Ruční přerušení není povoleno během synchronizovaného pohybu.

20397, Ruční přerušení bylo odmítnuto

Popis

Ruční přerušení programu prostřednictvím V/V systému bylo odmítnuto v úloze *arg*.

Přerušení je spojeno s *arg*, což není platná procedura RAPID.

Důsledky

arg nebude provedeno.

Možné příčiny

1. *arg* neexistuje.
2. *arg* není procedura (PROC), která vyžaduje nula (0) parametrů.

Doporučené postupy

Ujistěte se, že *arg* je existující procedura (PROC), která vyžaduje nula (0) parametrů.

20398, Přechod do automatického režimu odmítnut

Popis

Zastavenou statickou/semistatickou úlohu (neboli úlohu na pozadí) nelze spustit po zadání požadavku na automatický režim.

Důsledky

Systém nemůže přejít do automatického režimu.

Možné príčiny

Zastavenou statickou/semistatickou úlohu nelze spustit.

Doporučené postupy

- 1) Přepněte zpět do ručního režimu.
- 2) Ujistěte se, že všechny statické/semistatické úlohy mají program/modul obsahující nakonfigurovanou výrobní položku.
- 3) Ujistěte se, že statické/semistatické úlohy neobsahují žádné syntaktické chyby.
- 4) Přepněte zpět do automatického režimu a akci potvrďte.

20399, Statická/semistatická úloha spuštěna

Popis

Nejméně jedna statická/semistatická úloha (neboli úloha na pozadí) nebyla prováděna po spuštění v automatickém režimu.

Důsledky

Provádění bylo spuštěno nejméně u jedné statické/semistatické úlohy.

Možné príčiny

Během restartu systému byl systém přepnut do automatického režimu.

Doporučené postupy

- Žádná akce, systém automaticky resetoval nastavení ladění.
Chcete-li zachovat nastavení ladění v automatickém režimu:
- 1) Přepněte zpět do ručního režimu.
 - 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na NE.
 - 3) Přepněte zpět do automatického režimu a akci potvrďte.
 - 4) Další informace naleznete v Technické referenční příručce - Systémové parametry.

20400, Nastavení ladění v režimu Auto

Popis

Statická/semistatická úloha (neboli úloha na pozadí) byla zastavena.

Důsledky

Statická/semistatická úloha nebude spuštěna.

V automatickém režimu nebude systém v plně produkčním režimu.

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na Yes.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20401, Příliš mnoho instancí CFG

Popis

V tématu *arg* je příliš mnoho instancí *arg* typu *arg*.

Důsledky

Může se stát, že bude použita chybná instance a způsobí neočekávané chování.

Možné príčiny

V tématu *arg* je více instancí *arg* typu *arg*.

Doporučené postupy

Odeberte všechny instance kromě jedné.

20402, Přechod do automatického režimu odmítnut

Popis

Po zadání požadavku na automatický režim nebylo možné deaktivovat aktivní relaci RAPID Spy.

Důsledky

Systém nemůže přejít do automatického režimu.

Možné príčiny

Relaci RAPID Spy nelze deaktivovat.

Doporučené postupy

- 1) Přepněte zpět na ruční režim.
- 2) K deaktivaci relace RAPID Spy použijte externího klienta, např. produkt RobotStudio.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.

20403, Relace RAPID Spy deaktivována

Popis

Po spuštění v automatickém režimu byla relace RAPID Spy deaktivována.

Důsledky

Relace RAPID Spy byla deaktivována.

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Možné příčiny

Během teplého spuštění byl systém přepnut do automatického režimu.

Doporučené postupy

Žádná akce, systém automaticky resetoval nastavení ladění.
Chcete-li zachovat nastavení ladění v automatickém režimu:
1) Přepněte zpět na ruční režim.
2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na No.
3) Přepněte zpět do automatického režimu a akci potvrďte.
4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20404, Nastavení ladění v režimu Auto

Popis

Relace RAPID Spy je aktivní.

Důsledky

Relace RAPID Spy nebude deaktivována.

V automatickém režimu nebude systém v plně produkčním režimu.

Doporučené postupy

Chcete-li dosáhnout plně produkčního režimu:

- 1) Přepněte zpět do ručního režimu.
- 2) Nastavte systémový parametr Controller/Auto Condition Reset/AllDebugSettings/Reset na Yes.
- 3) Přepněte zpět do automatického režimu a akci potvrďte.
- 4) Další informace naleznete v příručce Technical Reference Manual – část System Parameters.

20408, PP na Main odmítnuto

Popis

Bylo odmítnuto spuštění nebo restart programu prostřednictvím V/V systému.

Příčinou je skutečnost, že přístup pro zápis je pozastaven uživatelem arg využívajícím rozhraní arg.

20409, PP na Main odmítnuto

Popis

Nastavení PP na Main přes systémové V/V bylo odmítnuto.

Důsledky

PP nebylo nastaveno na Main.

Možné příčiny

Důvodem mohlo být provádění programu nebo že žádný načtený program neobsahuje proceduru Main.

Pokračování na další straně

Doporučené postupy

Ujistěte se, že provádění programu bylo zastaveno a že program obsahující proceduru Main je načten.

20410, Úspora energie byla resetována

Popis

Úspora energie byla resetována.

Před resetováním byl systém ve režimu úspory energie: arg.

Důsledky

Systém už není v režimu úspory energie.

Možné příčiny

Systém byl restartován, záměrně nebo z důvodu výpadku napájení.

20411, Aktivována úspora energie

Popis

Systém robota vstoupil do stavu úspory energie.

Důsledky

Systém robota nebude schopen provádět žádné normální úkoly.

20412, Deaktivována úspora energie

Popis

Systém robota vystoupil ze stavu úspory energie.

Důsledky

Systém robota bude nyní schopen provádět všechny normální úkoly.

20413, Selhalo zapnutí motorů

Popis

Zapnutí motorů selhalo, když se řadič navrácel ze stavu úspory energie.

Důsledky

Systém provede návrat ze stavu úspory energie, ale zůstane v režimu vypnutí motorů/stop krytu (Motors Off/Guard Stop).

Možné příčiny

Řadič:

- už není v automatickém režimu.
- je ve stavu selhání systému.
- je ve stavu nouzového zastavení.

20414, Spuštění programu selhalo

Popis

Zahájení provádění programu selhalo, když se řadič navracel ze stavu úspory energie.

Důsledky

Systém provede návrat ze stavu úspory energie, ale zůstane ve stavu zastavení.

Možné príčiny**Řadič:**

- už není v automatickém režimu.
- je ve stavu selhání systému.
- je ve stavu nouzového zastavení.

20415, Selhalo Zapnutí motorů/Spuštění programu

Popis

Selhalo Spuštění motorů a/nebo Zahájení provádění programu, když se řadič navracel ze stavu úspory energie.

Důsledky

Systém provede návrat ze stavu úspory energie, ale zůstane ve stavu Vypnutí motorů.

Možné príčiny

Systém je ve stavu nouzového zastavení.

Doporučené postupy

Ujistěte se, že knoflík nouzového zastavení byl uvolněn a že nouzové zastavení bylo resetováno (stisknutím tlačítka Zapnutí motorů nebo pomocí systémové vstupní činnosti 'Reset Emergency Stop') (Reset nouzového zastavení).

20416, Úspora energie zablokována

Popis

Systém robota byl blokován před vstupem do stavu úspory energie.

Důsledky

Systém robota nebude schopen vstoupit do úsporného stavu, dokud nebude odblokován.

20417, Úspora energie odblokována

Popis

Systém robota opustil stav blokování.

Důsledky

Systém robota bude nyní schopen vstoupit do úsporného stavu.

20418, Úspora energie je již aktivní

Popis

Systém robota již vstoupil do stavu úspory energie. Není podpora pro přepínání mezi režimy úspory energie. Aby bylo možné vstoupit do odlišného systému úspory energie, systém robota musí nejprve pokračovat.

Důsledky

Systém robota zůstane v předchozím úsporném režimu.

Možné príčiny

Systém robota již vstoupil do stavu úspory energie.

Doporučené postupy

Aby bylo možné vstoupit do odlišného systému úspory energie, systém robota musí nejprve pokračovat.

20425, Přístup pro zápis byl odmítnut

Popis

Požadavek zápisu prostřednictvím systémového V/V byl odmítnut.

Důsledky

Přístup k zápisu nebyl udělen.

Možné príčiny

Důvodem může být skutečnost, že jiný klient již drží přístup k zápisu nebo že systém není v automatizovaném režimu.

Doporučené postupy

Ujistěte se, že žádný jiný klient, např. RobotStudio, nedrží přístup k zápisu a že systém je v automatizovaném režimu.

20426, Přístup pro zápis byl odmítnut

Popis

Požadavek zápisu prostřednictvím systémového V/V byl odmítnut.

Důvod: přístup pro zápis drží arg pomocí arg.

20440, Inicializace rámce upgradu firmwaru se nezdářila

Popis

Rámec upgradu firmwaru pro hardwarové desky nelze inicializovat.

Důsledky

Nebude proveden upgrade firmwaru hardwarových desek.

Možné príčiny

Neplatný soubor XML v instalaci řadiče:arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

Pro vývojáře:

- Opravte tento soubor. K ověření použijte schéma hw_compatibility.xsd.

Pro ostatní uživatele:

- Přeinstalujte systém.

20441, Inicializace opravy firmwaru se nezdařila

Popis

Inicializace opravy firmwaru pro hardwarové desky se nezdařila.

Důsledky

Nebudou použity žádné opravy firmwaru hardwarových desek.

Možné příčiny

Soubor opravy firmwaru je neplatný:arg.

Doporučené postupy

- Opravte soubor opravy. K ověření použijte schéma hw_compatibility.xsd.

20443, Několik restartů upgradu firmwaru

Popis

Nový restart kvůli upgradu firmwaru byl vyžádán po dvou po sobě jdoucích restartech kvůli upgradu.

Důsledky

Další restart režimu upgradu firmwaru nebyl proveden.

Možné příčiny

Upgrade firmwaru hardwarové desky se pravděpodobně nezdařil. Je možné, že firmware nebo hardware desky je poškozen.

Doporučené postupy

Prohlédněte si předchozí chybové zprávy v protokolu událostí.

20444, Karta SD byla odebrána

Popis

Karta SD byla odebrána.

Důsledky

Systém přejde do stavu selhání systému.

Možné příčiny

SD karta byla odebrána nebo se vyskytla porucha v kontaktu mezi SD kartou nebo řadičem.

Doporučené postupy

- Prověďte restart podle podrobné instrukce v Příručce operátora, IRC5.

20445, Adaptér USB na Serial byl odstraněn

Popis

Adaptér USB na Serial byl odstraněn.

Důsledky

Port USB na Serial není přístupný.

Možné příčiny

USB na sériový port bylo odebráno nebo se vyskytla porucha v kontaktu mezi USB na sériový port nebo řadičem.

Doporučené postupy

- Prověďte restart podle podrobné instrukce v Příručce operátora, IRC5.

20446, Selhal přístup k adresáři HOME

Popis

Během spouštění se systému nepodařil přístup k adresáři HOME.

Systém se pokusil vytvořit nový adresář HOME kvůli obnově.

Důsledky

Systém vstoupil do stavu Selhání systému.

Jestliže byl vytvořen nový adresář HOME: arg, potom bude prázdný.

Možné příčiny

Adresář HOME chyběl nebo byl přejmenován před restartováním systému.

Doporučené postupy

1. Zkontrolujte obsah adresáře HOME, jestli nechybí soubor nebo složka.
2. Zkopírujte chybějící obsah do adresáře HOME ze zálohy a restartujte systém nebo prověďte obnovu ze zálohy kvůli zotavení.

20450, SC arg – překročení rychlosti CBC

Popis

Došlo k překročení rychlostního limitu cyklické kontroly brzd (CBC) v bezpečnostním řadiči (SC) v mechanické jednotce arg. Budě vypršel interval kontroly CBC, nebo selhala předchozí kontrola brzd.

Doporučené postupy

Snižte rychlosť a prověďte kontrolu brzd.

20451, SC arg není synchronizován

Popis

Bezpečnostní řadič (SC) *arg* není synchronizován se sledovanými mechanickými jednotkami.

Doporučené postupy

Přesuňte všechny mechanické jednotky sledované bezpečnostním řadičem *arg* do synchronizačních pozic definovaných v bezpečnostní konfiguraci.

- Je-li použito softservo, ověřte, zda tolerance OSR (Operational Safety Range, provozní bezpečnostní rozsah) není v bezpečnostní konfiguraci nastavena na příliš nízkou hodnotu.
- Ověřte, zda jsou počítadla otáčení mechanických jednotek správně aktualizována.

- Zkontrolujte, zda nejsou komunikační problémy s hlavním počítačem, počítačem osy nebo sériovou měřící deskou.
- Zkontrolujte, zda je hmotnost nástroje správně definována.

20452, SC arg synchronizován

Popis

Bezpečnostní řadič (SC) *arg* je nyní synchronizován se sledovanými mechanickými jednotkami. Lze použít bezpečnostní dohled.

20455, SC arg, nesprávná hodnota pozice

Popis

Bezpečnostní řadič (SC) *arg* zjistil nesprávnou hodnotu pozice ze sériové měřící desky v mechanické jednotce *arg*.

Doporučené postupy

- Zkontrolujte dekodér a jeho připojení.
- Vyměňte sériovou měřící desku.
- Vyměňte dekodér.

20453, SC arg, chybná synchronizační pozice

Popis

Pozice sledovaných mechanických jednotek neodpovídají synchronizačním pozicím definovaným v bezpečnostní konfiguraci pro bezpečnostní řadič (SC) *arg* pro osu *arg*.

Doporučené postupy

- Zkontrolujte, zda se všechny mechanické jednotky nacházejí v konfigurovaných synchronizačních pozicích.
- Ověřte, že spínač synchronizace pracuje správně.
- Ověřte, zda jsou kalibrace motoru a počítadla otáčení aktualizované a správné.
- Ověřte, že synchronizační pozice v bezpečnostní konfiguraci je správná.
- Zkontrolujte chyby konfigurace.
- Stáhněte kalibrační hodnoty motorů.
- Zkontrolujte, zda jsou osy 4 nebo 6 konfigurovány jako nezávislé a pokud ano, zkontrolujte, zda je konfigurace EPS nastavena shodně.

20456, SC arg, prodleva referenčních dat

Popis

Řadič robota přestal odesílat referenční data do bezpečnostního řadiče (SC) *arg*.

Doporučené postupy

1. V chybových protokolech vyhledejte možné příčiny.
2. Restartujte systém.

20457, SC arg – změněná bezpečnostní konfigurace

Popis

Bezpečnostní konfigurace bezpečnostního řadiče (SC) *arg* se změnila nebo neodpovídá použitému hardwaru.

Možné příčiny

- Byla stažena nová bezpečnostní konfigurace, běžný případ.
- Konfigurace neodpovídá použitému hardwaru. Typicky pokud se opakuje elog se žádostí o nový kód PIN.
- Poškozená bezpečnostní konfigurace. Typicky pokud se opakuje elog se žádostí o nový kód PIN.

Doporučené postupy

1. Vyhledejte nové zprávy elog, které udávají, zda byla stažena nová bezpečnostní konfigurace.
2. Pokud nebyla stažena nová bezpečnostní konfigurace a tato zpráva elog se zobrazí po restartu, stáhněte do bezpečnostního řadiče novou bezpečnostní konfiguraci.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

3. Vytvořte a zavedte novou bezpečnostní konfiguraci, pokud se tento elog objevuje po každém restartu a opět se zobrazuje žádost o nový kód PIN.

20458, SC arg, interní selhání

Popis

Interní selhání v bezpečnostním řadiči (SC) arg.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče podle indikátorů. Pokud chyba přetravává, vyměňte bezpečnostní řadič.

20459, SC arg, selhání vstupu/výstupu

Popis

V/V chyba v bezpečnostním řadiči (SC) arg.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
 - Zkontrolujte stav bezpečnostního řadiče robota.
- Po provedení doporučených akcí spusťte řadič restartem.

20460, SC arg, nenalezena bezpečnostní konfigurace

Popis

Načtení bezpečnostní konfigurace pro bezpečnostní řadič arg se nezdařilo.

Doporučené postupy

- Spusťte řadič robota restartem.
- Stáhněte do bezpečnostního řadiče bezpečnostní konfiguraci.
- Přeinstalujte systém.

20461, SC arg, nenalezena konfigurace robota

Popis

Načtení konfigurace robota pro bezpečnostní řadič (SC) arg se nezdařilo.

Doporučené postupy

- Spusťte řadič restartem.
- Přeinstalujte systém.

20462, SC arg, nenalezeno posunutí kalibrace

Popis

Načtení posunutí kalibrace motoru pro bezpečnostní řadič (SC) arg se nezdařilo.

Doporučené postupy

Stáhněte do bezpečnostního řadiče nová posunutí kalibrace.

Pokračování na další straně

20463, SC arg, zavedena bezpečnostní konfigurace

Popis

Zavedení bezpečnostní konfigurace pro bezpečnostní řadič (SC) arg bylo úspěšné.

20464, SC arg, překročení limitu OSR

Popis

Bezpečnostní řadič (SC) arg zjistil příliš velký rozdíl mezi požadovanou a skutečnou pozicí v rámci OSR (Operational Safety Range, provozní bezpečnostní rozsah) pro mechanickou jednotku arg a osu arg.

Doporučené postupy

- Zkontrolujte, zda nedošlo ke kolizi.
- Ověřte, že tolerance OSR (Operational Safety Range, provozní bezpečnostní rozsah) v bezpečnostní konfiguraci není nastavena příliš malá.
- Synchronizujte bezpečnostní řadič, pokud byla počítadla otáčení od poslední synchronizace aktualizována.

20465, SC arg, překročení rychlosti SAS

Popis

Překročení bezpečné rychlosti (SAS) u osy arg v mechanické jednotce arg v bezpečnostním řadiči (SC).

Doporučené postupy

Snižte rychlosť na ose arg.

20466, SC arg, selhání vstupu/výstupu

Popis

Chyba V/V v bezpečnostním řadiči (SC) arg V/V arg Typ arg.

Typ 1: Vstup.

Typ 2: Výstup.

Možné příčiny

- Chybné připojení k V/V terminálům v bezpečnostním řadiči.
- Nesoulad V/V mezi dvěma kanály.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče.

Po provedení doporučených akcí spusťte řadič robota restartem.

20467, SC arg, překročení rychlosti STS

Popis

Bezpečně snížená rychlosť nástroja (STS) v bezpečnostním řadiči (SC) *arg* v mechanické jednotce *arg* je příliš vysoká. Příčina *arg*.

Možné príčiny

1. Rychlosť Tool0.
2. Rychlosť kolena.
3. Rychlosť nástroja.
4. Rychlosť doplňkové osy.

Doporučené postupy

Snižte rychlosť nástroja.

20468, SC arg – porušení zóny STZ

Popis

Došlo k narušení bezpečné zóny nástroje (STZ) *arg* u mechanické jednotky *arg*.

Nástroj *arg* byl aktivní.

Příčina *arg*.

Možné príčiny

1. Překročení rychlosťi.
2. Chybná poloha nástroje.
3. Chybná orientace nástroje.
4. Chybná poloha kolena.
11. Chybná poloha bodu nástroje 1.
12. Chybná poloha bodu nástroje 2.
13. Chybná poloha bodu nástroje 3.
14. Chybná poloha bodu nástroje 4.
15. Chybná poloha bodu nástroje 5.
16. Chybná poloha bodu nástroje 6.
17. Chybná poloha bodu nástroje 7.
18. Chybná poloha bodu nástroje 8.

Doporučené postupy

- Snižte rychlosť.
- Přesuňte robota do bezpečné pozice.
- Upravte orientaci nástroje.

20469, SC arg, porušení rozsahu SAR

Popis

Došlo k narušení bezpečného rozsahu osy (SAR) *arg* u osy *arg* mechanické jednotky *arg*.

Doporučené postupy

Přesuňte mechanickou jednotku do bezpečné pozice.

20470, SC arg, předběžné varování synchronizace

Popis

Pro mechanické jednotky sledované bezpečnostním řadičem *arg* je vyžadována synchronizace za méně než *arg* hod.

Doporučené postupy

Proveďte synchronizaci před vypršením tohoto časového limitu.

20471, SC arg, prodleva synchronizace

Popis

Vypršel časový limit synchronizace pro bezpečnostní řadič (SC) *arg*. Poslední synchronizace proběhla před *arg* hod.

Doporučené postupy

Proveďte synchronizaci.

20472, SC arg, nová bezpečnostní konfigurace

Popis

Bezpečnostní řadič (SC) *arg* obdržel novou bezpečnostní konfiguraci. K aktivaci je vyžadován nový kód PIN.

Doporučené postupy

1. Přihlaste se jako uživatel s oprávněním Bezpečnostní konfigurace.
2. Na ovládacím panelu zadejte nový kód PIN pro bezpečnostní řadič.

20473, SC arg, nesoulad zdvojených počítaců

Popis

Bezpečnostní řadič (SC) *arg* odesílal příliš dlouho konfliktní hodnoty na bezpečnostním výstupu.

Důsledky

Nebudou-li provedeny doporučené akce, během 10 minut bezpečnostní řadič přejde do bezpečného stavu a ohláší chybu.

Možné príčiny

- Mechanické jednotky jsou příliš dlouho zaparkovány v pozici limitu sledované nebo monitorované funkce, případně blízko této pozice.
- Interní výpočetní chyba v bezpečnostním řadiči.

Doporučené postupy

Přesuňte osy a nástroje všech mechanických jednotek jasně mimo nebo dovnitř limitů monitorovaných nebo sledovaných funkcí.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20474, SC arg, selhání napájení V/V

Popis

Napájecí napětí pro bezpečnostního řadiče (SC) *arg* je mimo rozsah.

Možné příčiny

Napětí je mimo rozsah nebo chybí.

Doporučené postupy

1. Připojte k napájecím svorkám V/V zdroj 24 V se správným napětím.
2. Restartujte řadič robota.

20475, SC arg, synchronizace odmítnuta

Popis

Bezpečnostní řadič (SC) *arg* není správně nakonfigurován pro synchronizaci.

Možné příčiny

- Kód PIN bezpečnostní konfigurace není nastaven nebo je nesprávný.
- Bezpečnostní konfigurace je prázdná.
- Bezpečnostní konfigurace je poškozena nebo chybí.
- Bezpečnostní řadič je připojen k nesprávné sběrnici SMB.
- Výpadek napájení V/V.

Doporučené postupy

Ověřte a zkонтrolujte možné příčiny.

20476, SC arg zakázán

Popis

Bezpečnostní řadič (SC) *arg* je zakázán.

Důsledky

V bezpečnostním řadiči bylo zakázán veškerý bezpečnostní dohled. Riziko ohrožení bezpečnosti.

Doporučené postupy

Zaveděte do bezpečnostního řadiče bezpečnostní konfiguraci.

20477, SC arg, selhání desky SMB

Popis

Bezpečnostní řadič (SC) *arg* nemůže komunikovat se sériovou měřicí deskou (SMB).

Doporučené postupy

1. Ověřte, zda je kabeláž mezi deskou SMB a bezpečnostním řadičem připojena a funkční.
2. Restartujte systém.

20478, SC arg, selhání hlavního napájení

Popis

Napájecí napětí bezpečnostního řadiče (SC) *arg* je mimo rozsah.

Možné příčiny

Napětí je mimo rozsah nebo je nulové.

Doporučené postupy

1. Zkontrolujte kabeláž bezpečnostního řadiče.
2. Zkontrolujte napětí ze zdroje napájení.
3. Restartujte řadič robota.

20479, SC arg, chybí dodatečná osa

Popis

Dodatečná osa, která je sledovaná bezpečnostním řadičem (SC) *arg*, se již v konfiguraci systému nenachází.

Doporučené postupy

Přeinstalujte sledovanou dodatečnou osu nebo zaveděte bezpečnostní konfiguraci bez dodatečné osy.

20480, Bezpečnostní řadič *arg*, porušení stavu SST

Popis

Bezpečný klidový stav (SST) *arg* v bezpečnostním řadiči u osy *arg* v mechanické jednotce *arg* je porušen.

Doporučené postupy

- Ověřte program RAPID.
- Ověřte procesní vybavení.
- Ujistěte se, že v aktivním stavu SST neprobíhá pohyb.
- Ověřte předchozí zprávy elog.

20481, SC arg, aktivní operace přemostění

Popis

Aktivní operace přemostění (OVR) u bezpečnostního řadiče (SC) *arg*.

Je-li operace přemostění aktivní, modul SafeMove zastaví robota přibližně po 20 minutách.

Rychlosť je omezena na 250 mm/s nebo 18 stupňů/s.

Doporučené postupy

Deaktivujte signál připojený k výstupu operace přemostění.

20482, SC arg, prodleva operace přemostění

Popis

Operace přemostění byla na bezpečnostním řadiči (SC) *arg* příliš dlouho aktivní.

Pokračování na další straně

Doporučené postupy

1. Restartujte řadič robota.
2. Přepněte signál připojený k výstupu operace přemostění.
3. Aktivujte potvrzené zastavení stisknutím tlačítka Motors On.
4. Přestavte robota zpět do pracovní oblasti.
5. Deaktivujte signál připojený k výstupu operace přemostění.

20483, SC arg, brzy bude vyžadováno CBC

Popis

Cyklická kontrola brzd (CBC) bude vyžadována nejpozději za arg hod.

Doporučené postupy

Proveďte kontrolu brzd před vypršením tohoto časového limitu.

20484, SC arg – je třeba provést CBC

Popis

Vypršel časový limit cyklické kontroly brzd (CBC) v bezpečnostním řadiči (SC), nebo poslední kontrola brzd selhala.

Doporučené postupy

Proveďte kontrolu brzd.

20485, SC arg – nízký brzdný moment

Popis

Příliš nízký brzdný moment zjištěný bezpečnostním řadičem (SC) na mechanické jednotce arg, osa arg.

Možné príčiny

- Osa nebyla testována.
- Optřebované brzdy.

Doporučené postupy

- Zkontrolujte, zda je příslušná osa aktivovaná.
- Pokud je aktivovaná, vyměňte brzdy co možná nejdříve.

20486, SC arg – kontrola CBC byla přerušena nebo je chybná

Popis

Bezpečnostní řadič (SC) zjistil, že poslední cyklická kontrola brzd (CBC) na mechanické jednotce arg byla přerušena nebo byla chybná.

Doporučené postupy

- Zkontrolujte poslední zprávy elog.
- Proveďte novou kontrolu brzd jen v případě potřeby, typicky pokud se objeví také elog 20485.

20487, SC arg, překročena nesynchronizovaná rychlosť

Popis

Byla překročena rychlosť osy v době, kdy byl bezpečnostní řadič (SC) arg nesynchronizován.

Doporučené postupy

Ručně přestavte mechanickou jednotku do polohy pro synchronizaci, a to nízkou rychlosťí os. Omezte rychlosť na 250 mm/s nebo 18 stupňů/s.

20488, SC arg, prodleva nesynchronizace

Popis

Uplynula povolená doba, po kterou se může robot pohybovat bez synchronizace s bezpečnostním řadičem (SC) arg.

Doporučené postupy

1. Proveďte potvrzené zastavení stisknutím tlačítka Motors ON nebo aktivováním příslušného systémového vstupu.
2. Synchronizujte bezpečnostní řadič arg.

20489, SC arg byl zakázán

Popis

Bezpečnostní řadič (SC) arg byl zakázán a nejsou aktívni žádné sledovací funkce.

Možné príčiny

Buď bylo provedeno resetování systému, nebo byl bezpečnostní řadič spuštěn poprvé.

Doporučené postupy

Zavedte konfiguraci do bezpečnostního řadiče arg.

20490, SC arg, překročení rychlosti přemostění

Popis

Bylo překročeno omezení rychlosti při přemostění (OVR) na mechanické jednotce arg.

Možné príčiny

Je-li aktivní přemostění (OVR), pak platí omezení rychlosti při přemostění.

Doporučené postupy

- Snižte rychlosť.
- Deaktivujte přemostění.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20491, SC arg, při spuštění je aktivní přemostění

Popis

Při spuštění bezpečnostního řadiče *arg* byl aktivní digitální vstup přemostění.

Možné príčiny

Došlo k pokusu o manipulaci s některým ovládacím prvkem, například s aktivačním zařízením.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte tlačítko na panelu nouzového zastavení.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

20492, Bezpečnostní řadič *arg*, porušení SST při testu brzd

Popis

Během testu brzd byl detekován pohyb bezpečnostním řadičem (SC) *arg*, mechanická jednotka *arg*, osa *arg*.

Možné príčiny

- Přerušený test brzd.
- Opatřované brzdy.

Doporučené postupy

- Restartujte CBC.
- Vyměňte brzdu.

20493, SC *arg*, došlo k aktivaci SBR

Popis

Doběh bezpečného brzdění (SBR) na bezpečnostním řadiči (SC) byl přerušen zastavením třídy 0 kvůli pomalému zpomalení mechanické jednotky *arg*. Tato situace je normální a nastává v případech, kdy je zastavení stop1 příliš pomalé. Vyhledejte další zprávy elog bezpečnostního řadiče.

Doporučené postupy

- Změňte hodnotu parametru SBR v konfiguraci pohybu.
- Vyvolejte nové zastavení a otestujte nový doběh brzdění.
- Pokud k této situaci dochází častěji, vyhledejte v aplikační příručce pro mechanickou jednotku pokyny pro konfiguraci.

20494, SC *arg*, nesprávná změna nástroje

Popis

Nesprávná změna nástroje *arg* u mechanické jednotky *arg*.

Doporučené postupy

- Zkontrolujte, zda je použit správný nástroj.
- V případě potřeby snižte rychlosť.
- Proveděte novou změnu nástroje.

20501, Panel nouzového zastavení je otevřen

Popis

V době, kdy byl poškozen panel nouzového zastavení, došlo k pokusu o provedení operace s robotem.

Možné príčiny

Došlo k pokusu o manipulaci s některým ovládacím prvkem, například s aktivačním zařízením.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte tlačítko na panelu nouzového zastavení.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

20502, Nouzové zastavení na přenosné jednotce je přerušeno

Popis

V době, kdy byla poškozena přenosná jednotka nouzového zastavení, došlo k pokusu o provedení operace s robotem.

Dusledky

Systém setrvává ve stavu nouzového zastavení.

Možné príčiny

Došlo k pokusu o manipulaci s některým ovládacím prvkem, například s aktivačním zařízením.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte tlačítko přenosné jednotky nouzového zastavení.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

20503, Obvod nouzového zastavení externí kategorie 0 je otevřen

Popis

V době, kdy bylo poškozeno externí nouzové zastavení, došlo k pokusu o provedení operace s robotem.

Dusledky

Systém setrvává ve stavu nouzového zastavení.

Možné príčiny

Došlo k pokusu o manipulaci s některým ovládacím prvkem, například s aktivačním zařízením.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte externí tlačítko nouzového zastavení.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

20505, Obvod zpožděného zastavení přerušen

Popis

Obvod zpožděného zastavení je přerušen.

Pokračování na další straně

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte tlačítko zpožděného zastavení.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

20506, Obvod testovacího zastavení je přerušen**Popis**

Došlo k přerušení obvodu bezpečnostního zastavení v testovacím režimu.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Nejméně jeden spínač připojený do série k obvodu bezpečnostního zastavení v testovacím režimu byl přerušen. Tento stav může způsobit mnoho různých závad. Může nastat pouze v režimu ručního provozu.

Doporučené postupy

- 1) Najděte spínač, uveděte jej do normálního stavu a restartujte systém.
- 2) Zkontrolujte kably a propojení.

20507, Přerušené hardwarové řetězce**Popis**

Relé (KA16 a KA17) na desce SIB (Safety Interface Board) nebyly aktivovány.

Důsledky

Příkaz k zapnutí motorů byl odmítnut.

Doporučené postupy

Stisknutím tlačítka Motors ON sepněte řetězec.

20521, Konflikt testovacího zastavení**Popis**

Konflikt stavů v řetězci testovacího zastavení.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte prosím dvoukanálový systém ochranného zastavení, který konflikt vyvolal.

20525, Konflikt panelu nouzového zastavení**Popis**

Konflikt stavů v řetězci panelu nouzového zastavení.

Důsledky

Systém přechází do stavu nouzového zastavení.

Doporučené postupy

Zkontrolujte prosím dvoukanálový systém ochranného zastavení, který konflikt vyvolal.

20526, Konflikt nouzového zastavení na přenosné jednotce**Popis**

Konflikt stavů v řetězci přenosné jednotky nouzového zastavení.

Důsledky

Systém přechází do stavu nouzového zastavení.

Doporučené postupy

Zkontrolujte prosím dvoukanálový systém ochranného zastavení, který konflikt vyvolal.

20527, Konflikt obvodu nouzového zastavení externí kategorie 0**Popis**

Konflikt stavů v řetězci nouzového zastavení externí kategorie 0.

Důsledky

Systém přechází do stavu nouzového zastavení.

Doporučené postupy

Zkontrolujte prosím dvoukanálový systém ochranného zastavení, který konflikt vyvolal.

20528, Konflikt vstupu vázaného zamykání vysokého napětí**Popis**

Byl přerušen pouze jeden ze dvou vstupních signálů v řetězci vysokého napětí.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte prosím dvoukanálový systém ochranného zastavení, který konflikt vyvolal.

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20529, Konflikt vstupu vázaného zamykání skříně

Popis

Byl přerušen pouze jeden ze dvou vstupních signálů v řetězci vázaného zamykání skříně.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte kabely a propojení.

20531, Konflikt zpožděného zastavení

Popis

Konflikt stavů u obvodu zpožděného zastavení.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kabely a propojení.

20534, Konflikt selektoru režimu

Popis

Některé z připojení na selektor režimu je vadné.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kabely a propojení.

20535, Konflikt vázaného zamykání AUX

Popis

Byl přerušen pouze jeden ze dvou řetězců vázaného zamykání AUX. Normálně se používá pro vázané zamykání dvířek systému CBS.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte kabely a propojení.

20536, Konflikt řetězce zapnutí motoru

Popis

Byl přerušen pouze jeden ze dvou signálů řetězce zapnutí motoru v běhovém řetězci.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kabely a propojení.

20550, Selhání testu výpadku

Popis

Stav je aktivní, když firmware na desce PIB (Process Interface Board) nezjistil po 30 sekund žádné impulzy testu výpadku.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zjistěte první příčinu chyby na základě dalších chybových zpráv.

2. Zkontrolujte, zda nedochází k problémům v komunikaci deskou PIB a hlavním počítačem (MC).

20556, Aktivační obvod 2 počítače osy 1 je přerušen

Popis

Stav je aktivní, je-li přerušen aktivační obvod počítače osy 1.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zjistěte první příčinu chyby z dalších chybových zpráv.

2. Pokud nenajdete žádné další chybové zprávy, zkontrolujte, zda neselhala některá fáze napájecího napětí.

20557, Aktivační obvod 2 počítače osy 2 je přerušen

Popis

Stav je aktivní, je-li přerušen aktivační obvod počítače osy 2.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zjistěte první příčinu chyby z dalších chybových zpráv.

2. Pokud nenajdete žádné další chybové zprávy, zkontrolujte, zda neselhala některá fáze napájecího napětí.

20558, Selhání manipulátoru

Popis

Stav je aktivní, když bylo ztraceno napájení manipulátoru *arg* připojeného k desce MIB (Manipulator Interface Board) *arg*, nebo když nejsou splněny podmínky aktivačního řetězce manipulátoru.

Pokračování na další straně

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte napájení manipulátoru.
2. Zkontrolujte, zda je v pořádku aktivační řetězec na desce MCOB/MCB (Manipulator Controller Board).
3. Zkontrolujte přehřátí motorů manipulátoru.
4. Zkontrolujte signály manipulátoru pomocí desky PDB (Power Distribution Board). Viz obvodové schéma.

20559, Kolizní snímač je aktivní**Popis**

Stav je aktivní, je-li aktivován digitální kolizní snímač na desce MCOB (Manipulator Controller Board) arg.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kolizní snímače připojené k desce MCOB.

20560, Limit osy na desce MCOB**Popis**

Stav je aktivní, když je aktivován limitní snímač na desce MCOB (Manipulator Controller Board) arg.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte limitní snímače připojené k desce MCOB.

20561, Software manipulátoru přerušil aktivační řetězec**Popis**

Stav je aktivní, když software desky MCOB/MCB (Manipulator Controller Board) arg přerušil aktivační řetězec.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zjistěte první příčinu chyby na základě dalších chybových zpráv.
2. Zkontrolujte, zda jsou v pořádku brzdy.

20562, Chyba vynulování nouzového zastavení**Popis**

Stav je aktivní a vstup vynulování nouzového zastavení je aktivní déle než 3 sekundy.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte připojení externího nulovacího zařízení nouzového zastavení.
2. Zkontrolujte tlačítko Motors ON.

20563, Spínač odpojení serva je přerušen**Popis**

Stav je aktivní stav a spínač odpojení serva v systému arg se přerušil.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Pokud spínač odpojení serva není instalován, zkontrolujte blokovací signál na desce MIB (Manipulator Interface Board).

20564, Uvolnění brzdy na osách 1 a 7**Popis**

Stav je aktivní a ruční brzda na osách 1 a 7 byla uvolněna.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte spínač uvolnění ruční brzdy na osách 1 a 7.

20565, Externí aktivační zařízení 1 je přerušeno**Popis**

Stav je aktivní, když je přerušeno externí aktivační zařízení 1 na desce MCOB (Manipulator Controller Board) arg.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kontakt MCCB X25.

20566, Externí aktivační zařízení 2 je přerušeno**Popis**

Stav je aktivní, když je přerušeno externí aktivační zařízení 2 na desce MCOB (Manipulator Controller Board) arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kontakt MCCB X43.

20567, Nízké napětí na desce MCOB

Popis

Stav je aktivní, když napětí na desce MCOB (Manipulator Controller Board) *arg* klesne pod 16 V.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte napětí na desce MCOB.

20568, Hardwarový aktivační řetězec desky

MCOB/MCB přerušen

Popis

Stav je aktivní, když firmware desky MCOB/MCB (Manipulator Controller Board) *arg* přeruší aktivační řetězec.

Důsledky

Systém přechází do stavu SYS HALT.

20569, Porucha hlídacího obvodu na desce

MCOB/MCB

Popis

Stav je aktivní, když hlídací obvod na desce MCOB/MCB (Manipulator Controller Board) *arg* selže.

Důsledky

Systém přechází do stavu SYS HALT.

20570, Chyba kabeláže FlexPendant

Popis

Stav je aktivní a deska PIB (Process Interface Board) zjistila poruchu na signálech přenosné jednotky nouzového zastavení a aktivačního zařízení (test výpadku).

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a připojení jednotky FlexPendant.
2. Zkontrolujte desky TIB (Pendant Interface Board) a MIB (Manipulator Interface Board).

20571, Přerušený obvod vázaného zamykání vysokého napětí

Popis

Vázané zamykání vysokého napětí (HV) systému pro nanášení barvy je přerušeno externím vázaným kontaktem.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte stav ručního vypínače systému vysokého napětí.

20572, Přerušený obvod vázaného zamykání skříně

Popis

Vázané zamykání skříně je přerušeno externím vázaným kontaktem.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte odvětrávání řadiče a další ochranné prvky řadiče.

20573, Chybí ID řadiče

Popis

ID řadiče je údaj sloužící k jednoznačné identifikaci řadiče. Standardně je tato hodnota rovna sériovému číslu uvedenému na skříni řadiče. V softwarové konfiguraci řadiče tento identifikační údaj chybí.

Možné příčiny

Tento stav může nastat po výměně nebo přeformátování ukládacího média řadiče.

Doporučené postupy

Chcete-li zjistit správnou hodnotu ID řadiče, přečtěte si sériové číslo řadiče uvedené na skříni řadiče. Pomocí nástroje RobotStudio nastavte pro daný řadič tuto hodnotu.

20574, Přerušený obvod vázaného zamykání procesu

Popis

Vázané zamykání procesu je přerušeno externím vázaným kontaktem.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte stav ručního vypínače systému procesu.

Pokračování na další straně

20575, Přerušený obvod vázaného zamykání AUX

Popis

Vázané zamykání AUX je přerušeno externím vázaným kontaktem. Normálně se používá pro systém CBS (Cartridge Bell System).

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte kabely a zařízení připojené ke vstupům AUX.

20576, Přerušený obvod vázaného zamykání systému 2

Popis

Přerušený obvod vázaného zamykání systému 2. Normálně se používá pro systém CBS (Cartridge Bell System) nebo stříkací čerpadla.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte kabely a zařízení připojené ke vstupům pro systém 2.

20577, Přerušený obvod vázaného zamykání zapnutí vysokého napětí

Popis

Spínač vysokého napětí (HV) na ovládacím panelu je přerušen.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Potvrďte povel Motors ON a spínač na klíči HV a znova uzavřete vázané zamykání HV.

20581, Došlo ke ztrátě komunikace SPI s deskou SIB

Popis

Stav je aktivní a selhal cyklický test aktivačního zařízení 1 na desce SIB (Safety Interface Board).

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte stav rozhraní SPI (Serial Peripheral Interface).
2. Zkontrolujte kabely mezi deskami PIB (Process Peripheral Interface) a SIB.

20582, Došlo ke ztrátě komunikace SPI s deskou MIB

Popis

Stav je aktivní a selhal cyklický test aktivační zařízení 1 na desce MIB (Manipulator Interface Board) arg.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte kabely a stav rozhraní SPI (Serial Peripheral Interface).

2. Zkontrolujte kabely mezi deskami SIB a MIB (Manipulator Interface Board).

20583, Hlídání shody softwaru PIB selhalo

Popis

Stav je aktivní a firmware na desce PIB (Process Interface Board) zjistil chybu hlídáče shody mezi firmwarem a softwarem PIB.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Příliš vysoká zátěž procesoru na desce PIB.

20584, Chyba interního rozhraní SPI

Popis

Stav je aktivní a firmware na desce PIB (Process Interface Board) zjistil chybu hlídáče shody mezi deskami SIB (Safety Interface Board) a MIB (Manipulator Interface Board).

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Selhal komunikace na rozhraní SPI (Serial Peripheral Interface) pro SPI 1.

Doporučené postupy

Zkontrolujte kabely mezi deskami PIB, SIB a MIB.

20585, Aktivační řetězec byl přerušen systémem IPS

Popis

Stav je aktivní a je přerušen aktivační řetězec signálem Safety/PibSw/Enable.

Důsledky

Systém přechází do stavu SYS HALT.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

Zkontrolujte aktuátor spojený se signálem Safety/PibSw/Enable.

20586, Hlídací obvod zjistil chybu firmwaru PIB

Popis

Stav je aktivní a software na desce PIB (Process Interface Board) zjistil chybu hlídace shody firmwaru PIB, způsobenou poruchou obvodu FPGA.

Dusledky

Systém přechází do stavu SYS HALT.

20587, Hlídací obvod zjistil chybu firmwaru PIB

Popis

Stav je aktivní a software na desce PIB (Process Interface Board) zjistil chybu hlídace shody firmwaru PIB, způsobenou poruchou systémového mikrořadiče.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Firmware neběží.

20588, Porucha hlídace shody mezi PIB a MC

Popis

Deska PIB (Process Interface Board) zjistila chybu hlídace shody s hlavním počítačem (MC).

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

1. Přerušený ethernetový kabel mezi deskou PIB a hlavním počítačem.
2. Příliš vysoké zatížení sítě.

Doporučené postupy

Pokud problém přetravává:

1. Zkontrolujte hlavní počítač.
2. Zkontroluje ethernetový kabel mezi deskou PIB a hlavním počítačem.
3. Restartujte řadič.

20589, Porucha hlídace shody mezi PIB a MCOB

Popis

Stav je aktivní a spojení agenta na sběrnici CAN mezi deskami PIB (Process Interface Board) a MCOB (Manipulator Controller Board) je přerušeno.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably CAN.

2. Zkontrolujte stav MCOB.

20590, Není nastavena maska přerušeného obvodu

Popis

Na desce MCOB/MCB (Manipulator Controller Board) arg není nastavena maska přerušeného obvodu pro brzdy. Masku je třeba nastavit na desce PIB (Process Interface Board) během spouštění.

Dusledky

Tato zpráva bude generována při každém uvolnění brzd, dokud nebude nastavena maska přerušeného obvodu na desce MCOB/MCB.

Možné príčiny

Konfigurace IPS pro desku PIB není zavedena nebo chybí konfigurační soubor pro nastavení brzd.

Doporučené postupy

1. Zkontrolujte, zda je při spouštění zaváděna konfigurace IPS.
2. Zkontrolujte, zda je do desky PIB zaveden soubor konfigurace brzd.

20591, Vypršela prodleva Hot plug jednotky FlexPendant

Popis

Tlačítko Hot plug jednotky FlexPendant bylo stisknuto příliš dlouho.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Stisknutím tlačítka Motors ON sepněte řetězec.

20592, Externí aktivační zařízení procesu je přerušeno

Popis

Stav je aktivní, je-li přerušeno připojení externího aktivačního zařízení procesu na desce MCB (Manipulator Controller Board) arg.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte připojení u MCB X2.

20593, Nízké V/V napětí na desce MCB**Popis**

Stav je aktivní, pokud V/V napětí na desce MCB (Manipulator Controller Board) arg kleslo pod 16 V.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Zkontrolujte napětí na desce MCB.

20594, Chyba komunikace mezi PIB a MC**Popis**

Deska PIB (Process Interface Board) zjistila chybu komunikace s hlavním počítačem (MC).

Důsledky

Systém přechází do stavu SYS FAIL.

Možné příčiny

1. Přerušený ethernetový kabel mezi deskou PIB a hlavním počítačem.
2. Příliš vysoké zatížení sítě.

Doporučené postupy

1. Zkontrolujte ethernetový kabel mezi deskou PIB a hlavním počítačem.
2. Zkontrolujte hlavní počítač.
3. Restartujte řadič.

20595, Došlo ke ztrátě komunikace SPI s deskou PSA**Popis**

Stav je aktivní a selhal cyklický test aktivačního zařízení 1 na desce PSA (Paint Safety Adapter).

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

- 1) Zkontrolujte stav Sériového periferního rozhraní (SPI)..
- 2) Zkontrolujte kably mezi MIB a deskou Paint Safety Adapter (PSA).

20600, Neoficiální verze produktu RobotWare**Popis**

Aktuální verze produktu RobotWare není oficiálně podporovanou verzí.

Neoficiální verze produktu RobotWare lze používat pouze pro časově omezené testování a pro ověřovací účely.

Důsledky

Společnost ABB nebude u neoficiálních verzí poskytovat dlouhodobou podporu.

Doporučené postupy

Jedná-li se o výrobní systém, nainstalujte co nejdříve oficiální verzi produktu RobotWare.

20601, Při rozbalování souborů RobotWare byla nalezena příliš dlouhá cesta**Popis**

Instalační sada softwaru RobotWare nebyla na řadiči rozbalena správně. Některé soubory v instalační sadě se rozbalují do cesty, která je příliš dlouhá a kterou software řadiče není schopen zpracovat.

Během instalačního procesu byla provedena aktualizace softwaru řadiče tak, aby mohl pracovat s dlouhými cestami, opakováním instalace by se tedy měl problém vyřešit.

Důsledky

Některé soubory RobotWare na řadiči chybí a váš systém nemusí být schopen správně pracovat.

Doporučené postupy

Přeinstalujte systém pomocí nástroje SystemBuilder. Pokud tato chyba po opětovné instalaci přetrvá, obraťte se na podporu zákazníků.

20602, Neoficiální bitová kopie produktu RobotWare**Popis**

Aktuální bitová kopie produktu RobotWare v hlavním počítači není originální, a proto není oficiálně podporována.

Důsledky

Společnost ABB nebude u neoficiálních verzí produktu RobotWare poskytovat dlouhodobou podporu.

Možné příčiny

Oficiálně vydaná bitová kopie v hlavním počítači byla nahrazena, například pro účely shromažďování diagnostických dat v případě specifických potíží.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

Doporučené postupy

Jedná-li se o výrobní systém, nainstalujte co nejdříve oficiální verzi produktu RobotWare.

20610, Zkrat vinutí motoru

Popis

Pohybová jednotka kloubu *arg* ohlásila zkrat. Kloub je připojený k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné příčiny

- 1) Zkrat na kabelech nebo konektorech mezi vinutími nebo se zemí.
- 2) Zkrat v motoru mezi vinutími nebo se zemí.

Doporučené postupy

- 1) Zkontrolujte/vyměňte kabely a konektory.
- 2) Zkontrolujte/vyměňte motor.

20630, Úloha kamery s chybějícím výstupem pro Rapid

Popis

Kamera *arg* má zavedenou úlohu, která není vytvořena s využitím funkce „Použít výstup do Rapid“. Funkce „Use Output to Rapid“ bude deaktivována až do další změny fáze z programového režimu na provozní režim.

Důsledky

Všechny funkce, které vyžadují použití výstupu pro Rapid, např. CamGetResult, jsou vypnuty. CamGetParameter tím není ovlivněn a bude stále fungovat.

Možné příčiny

- Konfigurační parametr "Use Output to Rapid" je nastaven na Ano, ale měl být nastaven na Ne
- Úloha načtená do kamery není správná nebo není kompatibilní s touto verzí RobotWare.

Doporučené postupy

- Nastavte kameru do programového režimu. Zavedte do kamery platnou úlohu nebo ji vytvořte pomocí produktu RobotStudio.
- V RobotStudio zvolte na "Vision" položku "Output to RAPID" (Výstup pro RAPID), aby se parametry převedly na proměnné RAPID a uložte práci.
- Nastavte konfigurační parametr "Use Output to Rapid" na Ne, pokud tato funkce nemá být použita.

Pokračování na další straně

20631, Chyba komunikace s kamerou.

Popis

Nepodařila se komunikace řadiče robota s kamerou *arg*.

Důsledky

Výsledky kamery mohou být ztraceny.

Doporučené postupy

- Zkontrolujte stav kamery.
- Zkontrolujte kably mezi řadičem robota a kamerou.

20632, IP adresa kamery byla změněna

Popis

IP adresa kamery *arg* byla změněna. Je nutný restart řadiče, aby mohl být využit rozsah funkcí Integrated Vision.

Doporučené postupy

Restartujte řadič.

20633, Integrated Vision není instalována

Popis

Volitelná Integrated Vision není instalována a na tomto systému.

Důsledky

Nelze komunikovat s kamerou.

Možné příčiny

Fukčnost Integrovaného vidění byla použita nebo konfigurována bez instalovaného doplňku Integrovaného vidění.

Doporučené postupy

- 1) Pokud je komponenta Integrated Vision vyžadována: nakonfigurujte nový systém s tímto doplňkem a instalujte jej.
- 2) Pokud není vyžadován doplněk Integrated Vision: odstraňte použití funkce Integrated Vision, tj. RAPID nebo konfigurační data.

20634, Momentální práce kamery je bez výsledku

Popis

Ovladač robota neobdržel žádny výsledek pro kameru *arg*.

Důsledky

Ovladač robotu nerozpozná v obrázku žádná polohovací data.

Možné příčiny

Žádné nástroje nebyly určeny pro momentální práci načtenou v kameře *arg*.

Doporučené postupy

Použijte RobotStudio pro přidání nástrojů Umístění dílu nebo Prohlídka dílu k práci. Postupujte podle instrukcí v kontextové nabídce RobotStudio a práci uložte.

20635, Připojeno příliš mnoho kamer

Popis

Počet kamer připojených k ovladači robota je *arg*. Maximální počet kamer pro ovladač robota je *arg*.

Důsledky

Ovladač robota nekomunikuje se všemi kamerami.

Možné príčiny

Maximální počet kamer pro ovladač robota byl překročen.

Doporučené postupy

Snižte počet kamer připojených k ovladači robota.

20636, Duplicítní název kamery

Popis

Konfigurace kamery je neplatná. Název kamery *arg* byl použit pro více než jednu kameru.

Důsledky

Ovladač robota nekomunikuje s kamerami, které mají stejný název.

Možné príčiny

Byly konfigurovány dvě nebo více kamer se stejným názvem.

Doporučené postupy

Přejmenujte kamery tak, aby měly jedinečné názvy a provedte restart ovladače.

20637, Oprávnění kamery bylo odeprávěno

Popis

Bыlo odeprávěno oprávnění přihlásit se ke kameře s IP adresou *arg* pomocí uživatelského jména *arg*.

Důsledky

Radič robota se nemůže přihlásit ke kameře.

Možné príčiny

Uživatelské jméno a/nebo heslo není správné.

Doporučené postupy

Z RobotStudio Integrated Vision Add-In použijte "Set Controller User" (Nastaví uživatele radiče) pro volbu povolení k přihlášení ke kameře, která bude použita radičem.

20638, Chybí doplněk

Popis

Zkoušete použít funkčnost, která vyžaduje doplněk RobotWare *arg*.

Doporučené postupy

Zkontrolujte doplnky pro váš systém.

Opravte doplnky pro váš systém a resetujte systém.

20639, Připojení kamery

Popis

Radič robota komunikuje správně s kamerou *arg* s IP adresou *arg*.

20640, Spojení s kamerou skončilo

Popis

Spojení s kamerou *arg* s IP adresou *arg* bylo ztraceno.

Důsledky

Radič robota se nemůže přihlásit ke kameře.

Doporučené postupy

Zkontrolujte kably a nastavení kamery.

20641, Byla zjištěna nová kamera

Popis

Byla zjištěna nová kamery s mac adresou *arg*.

20651, Požadavek obrazu byl odpojen vypršením času

Popis

Požadavek obrazu pro kameru *arg* byl odpojen vypršením času.

Důsledky

- Pokud kamera stále zpracovává obraz, potom nové příkazy pro kameru nemusí mít reakci a mohou rovněž být ukončeny vypršením času.
- Pokud/Až se dokončí aktuálně zpracovávaný obraz, výsledky se vloží do databáze.

Možné príčiny

- Hodnota odpojení vypršením času nastavené v konfiguraci pro maximální dobu pro požadavek obrazu byla nastavena příliš nízká.

Kamera může být v chybovém stavu.

Nelze komunikovat s kamerou.

Doporučené postupy

- Pokud je doba zpracování obrazu větší než maximální doba nastavená v konfiguraci pro požadavek obrazu, upravte konfiguraci.

- Spusťte a zkuste znova.

Jestliže problém přetrívá, restartujte kameru.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.4 2 xxxx

Pokračování

20652, Úloha kamery není platná

Popis

- Úloha načtená do kamery *arg* není správná nebo není kompatibilní s touto verzí RobotWare.

Důsledky

Kamera se resetuje na programový režim.

Možné príčiny

- Úloha načtená do kamery není správná nebo není kompatibilní s touto verzí RobotWare.
- Konfigurační parametr "Use Output to Rapid" je nastaven na Ano, ale měl být nastaven na Ne

Doporučené postupy

- Pokud použití funkce výstup pro Rapid, např.CamGetResult, není zamýšleno, konfiguraci "Use Output to Rapid" nastavte na Ne.
- Pokud je funkce "Use of Output to Rapid" potřebná, potom je do kamery nutno zavést správnou úlohu.
- Zkontrolujte, zda pole v záložce "Output to Rapid" jsou uloženy, než zavedete úlohu.

20655, V kameře není načtený žádný úkol

Popis

V kameře *arg* není načtený žádný úkol nebo aktivní úkol v kameře nebyl uložen.

Důsledky

Pokud v kameře není načtený žádný úkol, řadič robota nerozpozná poziční údaje v obrázku.

Doporučené postupy

- Pokud v kameře není žádný úkol, použijte RobotStudio pro vytvoření úkolu a přidání nástrojů Umístění dílu nebo Prohlídka

dílu k úkolu. Postupujte podle instrukcí v kontextové nabídce RobotStudio a úkol uložte.

- Pokud v kameře existuje aktivní úkol, uložte jej.

20656, Obnova kamery byla zahájena

Popis

Externí klient objednal aktualizací údajů o kameře.

Důsledky

Pokud je kamera zaneprázdněná prováděním časově náročné operace, např. načítání úkolu nebo zpracovávání obrázku, služba obnovy kamery pro danou kameru bude odložena, dokud probíhající operace nebude dokončena.

20657, IP adresa kamery se změnila

Popis

IP adresa kamery *arg* s adresou MAC *arg* se změnila.

Stará adresa IP *arg*.

Nová adresa IP *arg*.

Důsledky

Aby se řadič připojil k nakonfigurované kameře, která má novou IP adresu, je nutné provést teply start řadiče.

Doporučené postupy

Pokud nakonfigurovaná kamera změnila IP adresu, provedte teply start řadiče.

20658, Byla provedena aktualizace kamery

Popis

Kamera *arg* s IP adresou *arg* a adresou MAC *arg* byla aktualizovaná.

5.5 3 xxxx

31810, Chybí řídicí karta/podřízená karta DeviceNet

Popis

Řídicí/podřízená karta DeviceNet nepracuje.

Dusledky

Nelze komunikovat přes síť Devicenet.

Možné príčiny

Řídicí/podřízená karta DeviceNet je nefunkční nebo chybí.

Doporučené postupy

1. Zajistěte instalaci řídicí/podřízené karty DeviceNet.
2. Pokud je karta vadná, vyměňte ji.

31910, Chybí řídicí deska PROFIBUS

Popis

Řídicí deska PROFIBUS nepracuje.

Dusledky

Nelze komunikovat přes sběrnici Profibus.

Možné príčiny

Řídicí deska PROFIBUS je nefunkční nebo chybí.

Doporučené postupy

1. Zkontrolujte, jestli je nainstalována řídicí deska PROFIBUS.
2. Pokud je deska vadná, vyměňte ji.

31911, Chyba aktualizace desky Profibus

Popis

Softwaru RobotWare se nepodařilo zavést nový software ovladače do řídicí desky PROFIBUS. Kanál *arg* (ch *arg*) desky Profibus nelze naprogramovat. Interní kód chyby:*arg*.

Dusledky

Nelze komunikovat přes sběrnici Profibus.

Možné príčiny

Může být poškozen software RobotWare nebo může být nefunkční hardware desky.

Doporučené postupy

1. Restartujte systém a znova se pokusete zavést software.
2. Zhodu nainstalujte aktuální systémové soubory.
3. Vytvořte a spusťte nový systém, aby se zavedl software ovladače.
4. Pokud je deska vadná, vyměňte ji.

31912, Selhání řídicí desky PROFIBUS

Popis

Řídicí deska PROFIBUS nebyla správně spuštěna.

Dusledky

Nelze komunikovat přes sběrnici Profibus.

Možné príčiny

Pravděpodobně je nefunkční hardware řídicí desky PROFIBUS.

Doporučené postupy

1. Restartujte systém.
2. Pokud je řídicí deska Profibus vadná, vyměňte ji.

31913, Interní chyba řídicí desky PROFIBUS

Popis

Řídicí deska PROFIBUS ohlásila interní chybu *arg*.

Dusledky

Nelze komunikovat přes síť PROFIBUS.

Možné príčiny

Pravděpodobně je nefunkční hardware řídicí desky PROFIBUS.

Doporučené postupy

1. Restartujte systém.
2. Pokud je řídicí deska PROFIBUS vadná, vyměňte ji.

31914, Chyba při spouštění sítě PROFIBUS

Popis

- Chyba při spouštění sítě PROFIBUS *arg*. Zkontrolujte kably, terminátory a moduly a poté provedte restart.

Doporučené postupy

31915, Chyba sítě PROFIBUS

Popis

Chyba hlavní sítě PROFIBUS.

Interní chyba

Kód chyby *arg*.

Dusledky

Určité očekávané související chyby mohou být zpožděny.

Možné príčiny

Vadné kably, svorky nebo modul (moduly) sběrnice PROFIBUS.

Duplicitní adresy sběrnice PROFIBUS.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

Zkontrolujte kably, svorky a moduly.

31916, Síť PROFIBUS je v pořádku

Popis

- Rozhraní PROFIBUS obnovilo kontakt na hlavní síť.

Doporučené postupy

31917, Výjimka řídicí desky PROFIBUS

Popis

Na řídicí desce PROFIBUS došlo k závažné chybě. Kanál *arg* v úloze *arg*. Parametry:*arg*

Důsledky

Nelze komunikovat přes sběrnici Profibus.

Možné príčiny

Pravděpodobně je nefunkční hardware řídicí desky PROFIBUS.

Doporučené postupy

1. Restartujte systém.
2. Pokud je řídicí deska Profibus vadná, vyměňte ji.

32501, Programovatelné hradlové pole (FPGA) hlavního počítače není přístupné

Popis

Systém nemůže kontaktovat FPGA na hlavním počítači.

Důsledky

Nelze komunikovat s bezpečnostním systémem. Systém přechází do stavu SYS FAIL.

Možné príčiny

FPGA hlavního počítače nefunguje.

Doporučené postupy

1. Pokud je jednotka vadná, vyměňte ji.

32530, Nelze komunikovat s bezpečnostním systémem

Popis

Nelze navázat sériovou komunikaci mezi bezpečnostním systémem a komunikační deskou robota.

Důsledky

Systém přechází do stavu SYS FAIL.

Možné príčiny

Pravděpodobně došlo k hardwarové chybě kabelu mezi bezpečnostním systémem a komunikační deskou robota.

Rovněž mohla vzniknout závada v bezpečnostním systému nebo na jeho napájecím zdroji.

Doporučené postupy

- 1) Chcete-li obnovit provoz, restartujte systém.
- 2) Ujistěte se, že kabel mezi komunikační kartou robota a bezpečnostním systémem funguje a je správně zapojen.
- 3) Zkontrolujte napájecí zdroj bezpečnostního systému.
- 4) Pokud je jednotka vadná, vyměňte ji.

32540, Spuštěno zavedení nového firmwaru pohybové jednotky

Popis

V pohybovém modulu *arg* byl zahájen požadovaný upgrade firmwaru v pohybové jednotce na pozici *arg*. Původní revize firmwaru *arg* je nahrazena revizí *arg*.

Doporučené postupy

Počkejte na dokončení procesu upgradu firmwaru. Nevypínejte napájení systému!

32541, Dokončeno zavedení nového firmwaru pohybové jednotky

Popis

V pohybovém modulu *arg* byl dokončen požadovaný upgrade firmwaru v pohybové jednotce na pozici *arg*. Nová revize je *argturn off system power*

32542, Nepodporovaný hardware pohybové jednotky

Popis

V pohybovém modulu *arg* nemůže systém použít pohybovou jednotku s hardwarovou identitou *arg*, protože revize hardwaru *arg* není podporována.

Důsledky

Systém není schopen používat pohybovou jednotku. Systém přejde do stavu selhání systému.

Možné príčiny

Verze aplikace RobotWare je příliš stará a nepodporuje tuto pohybovou jednotku.

Doporučené postupy

- 1) Aktualizujte systém na verzi RobotWare, která podporuje revizi pohybové jednotky.
- 2) Vyměňte pohybovou jednotku za jednotku s kompatibilní revizí.

Pokračování na další straně

32543, Zavedení nového firmwaru pohybové jednotky selhalo

Popis

V pohybovém modulu *arg* se nezdařil požadovaný upgrade firmwaru v pohybové jednotce na pozici *arg*.

Důsledky

Požadovaný upgrade firmwaru pohybové jednotky nebyl proveden.

Doporučené postupy

- 1) Zkontrolujte zprávy eventlog jiného hardwaru a zjistěte podrobné vysvětlení chybové podmínky.
- 2) Zkuste znova restartovat řadič pomocí hlavního sítového vypínače.

32544, Nebyl nalezen soubor firmwaru pohybové jednotky

Popis

Nebyl nalezen soubor *arg* nutný k upgradu firmwaru pohybové jednotky.

Důsledky

Požadovaný upgrade firmwaru pohybové jednotky nebyl proveden.

Možné príčiny

Instalace aplikace RobotWare neobsahuje soubor firmwaru.

Doporučené postupy

Přeinstalujte systém.

32545, Chyba typu souboru firmwaru pohybové jednotky

Popis

Soubor *arg* nutný k upgradu firmwaru pohybové jednotky je nesprávného typu.

Důsledky

Požadovaný upgrade firmwaru pohybové jednotky nebyl proveden.

Možné príčiny

Instalace aplikace RobotWare je chybná.

Doporučené postupy

Přeinstalujte systém.

32546, Chyba souboru firmwaru pohybové jednotky

Popis

Soubor *arg* nutný k upgradu firmwaru pohybové jednotky nelze použít, protože se nezdařila kontrola integrity.

Důsledky

Požadovaný upgrade firmwaru pohybové jednotky nebyl proveden.

Možné príčiny

Instalace aplikace RobotWare je chybná.

Doporučené postupy

Přeinstalujte systém.

32550, Bylo spuštěno zavedení nového firmwaru

Popis

Byla zahájena vyžádaná aktualizace firmwaru *arg*. Použitý soubor: *arg*.

Doporučené postupy

Počkejte na dokončení zavádění.

32551, Zavádění nového firmwaru bylo dokončeno

Popis

Aktualizace firmwaru *arg* byla úspěšně dokončena.

32552, Zavedení nového firmwaru selhalo

Popis

Aktualizace firmwaru *arg* selhalo.

Interní kód chyby:*arg***Doporučené postupy**

1. Vyhledejte podrobné vysvětlení v dalších chybových zprávách.
2. Restartujte systém.
3. Přeinstalujte systém.
4. Nahraďte soubor *arg*

32553, Soubor firmwaru je poškozen

Popis

Soubor firmwaru [*arg*] je poškozen. Interní kód chyby:*arg*

Doporučené postupy

Přeinstalujte systém.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

32554, Soubor firmwaru nebyl nalezen

Popis

Soubor firmwaru [arg] nebyl nalezen.

Doporučené postupy

Přeinstalujte systém.

32555, Jednotka bezpečnostního systému není podporována

Popis

Systém nemůže používat jednotku bezpečnostního systému arg, revize arg.

Dusledky

Systém není schopen používat příslušný hardware.

Doporučené postupy

1. Změňte hardware a použijte kompatibilní verzi.

32560, Bylo spuštěno zavedení nového firmwaru počítače osy

Popis

V pohybovém modulu arg byl zahájen požadovaný upgrade firmwaru v počítači osy arg s hardwarovou identitou arg.

Původní revize firmwaru arg byla nahrazena revizí arg.

Doporučené postupy

Počkejte na dokončení procesu upgradu firmwaru. Nevypínajte napájení systému!

32561, Dokončeno zavedení nového firmwaru počítače osy

Popis

V pohybovém modulu arg byl dokončen upgrade firmwaru v počítači osy arg s hardwarovou identitou arg. Nová revize je arg.

32562, Chyba komunikace počítače osy

Popis

Při pokusu o čtení informací o firmwaru selhalo komunikace systému s počítačem osy arg.

Dusledky

Systém není schopen určit, zda je vyžadován upgrade firmwaru v příslušném pohybovém modulu. Systém přejde do stavu selhání systému.

Možné príčiny

Příčinou může být přerušený kabel, chybný konektor nebo vysoká úroveň rušení v kabelu mezi hlavním počítačem a počítačem osy.

Doporučené postupy

- 1) Ujistěte se, že kabel mezi hlavním počítačem a počítačem osy je nepoškozený a že jsou oba konektory správně zapojeny.
- 2) Ujistěte se, že v blízkosti kabeláže robota nejsou zdroje silného elektromagnetického rušení.

32563, Nepodporovaný hardware počítače osy

Popis

V pohybovém modulu arg nemůže systém použít počítač osy s hardwarovou identitou arg, protože revize hardwaru arg není podporována.

Dusledky

Systém nebude moci tento počítač osy použít. Systém přejde do stavu selhání systému.

Možné príčiny

Verze aplikace RobotWare je příliš stará a nepodporuje tuto jednotku počítače osy.

Doporučené postupy

- 1) Nahraďte počítač osy počítačem s kompatibilní revizí.
- 2) Proveďte upgrade systému na verzi aplikace RobotWare, která podporuje danou revizi počítače osy.

32564, Zavedení nového firmwaru počítače osy selhalo

Popis

V pohybovém modulu arg selhal upgrade firmwaru v počítači osy arg s hardwarovou identitou arg.

Dusledky

Požadovaný upgrade firmwaru počítače osy nebyl proveden.

Doporučené postupy

- 1) Vyhledejte podrobné vysvětlení této chyby v dalších zprávách protokolu událostí hardwaru.
- 2) Zkuste znova restartovat systém pomocí hlavního vypínače.

32565, Soubor firmwaru počítače osy nebyl nalezen

Popis

Nebyl nalezen soubor arg nutný k upgradu firmwaru počítače osy.

Dusledky

Požadovaný upgrade firmwaru počítače osy nebyl proveden.

Možné príčiny

Instalace aplikace RobotWare neobsahuje soubor firmwaru.

Doporučené postupy

Přeinstalujte systém.

32567, Chyba typu souboru firmwaru počítače osy**Popis**

Soubor *arg* nutný k upgradu firmwaru počítače osy je nesprávného typu.

Dusledky

Požadovaný upgrade firmwaru počítače osy nebyl proveden.

Možné príčiny

Soubor firmwaru je poškozen.

Doporučené postupy

Přeinstalujte systém.

32568, Chyba souboru firmwaru počítače osy**Popis**

Soubor *arg* nutný k upgradu firmwaru počítače osy nelze použít, protože se nezdařila kontrola integrity.

Dusledky

Požadovaný upgrade firmwaru počítače osy nebyl proveden.

Možné príčiny

Soubor firmwaru je poškozen.

Doporučené postupy

Přeinstalujte systém.

32569, Poškozený hardware počítače osy**Popis**

Obsah paměti typu flash *arg* je poškozen. Interní kód chyby: *arg*.

Doporučené postupy

- 1) Zkuste znova restartovat systém pomocí hlavního vypínače.
- 2) Pokud problém trvá, vyměňte vadný počítač osy.

32570, Bylo spuštěno zavedení nového firmwaru**Popis**

Byla zahájena vyžádaná aktualizace firmwaru *arg*. Nahrazuje se původní verze firmwaru: *arg*.

Doporučené postupy

Počkejte na dokončení zavádění.

32571, Zavádění nového firmwaru bylo dokončeno**Popis**

Aktualizace firmwaru *arg* byla úspěšně dokončena. Nová verze: *[arg]*. Interní kód: *[arg]*

32572, Zavedení nového firmwaru selhalo**Popis**

Upgrade firmwaru *arg* selhalo.

Aktuální verze: *arg* Interní kód chyby: *arg*.

Doporučené postupy

1. Vyhledejte podrobnější vysvětlení v dalších zprávách protokolu událostí hardwaru.
2. Přeinstalujte systém.

32573, Nelze zavést soubor firmwaru**Popis**

Soubor firmwaru *arg* nebyl nalezen. Interní kód chyby: *arg*.

Doporučené postupy

Přeinstalujte systém.

32574, Poškozený hardware počítače osy**Popis**

Obsah paměti typu flash *arg* je poškozen. Interní kód chyby: *arg*.

Doporučené postupy

1. Vyhledejte podrobnější vysvětlení v dalších zprávách protokolu událostí hardwaru.
2. Přeinstalujte systém.
3. Dojde-li k selhání znovu, vyměňte počítač osy.

32575, Nebyla nalezena žádná deska počítače osy**Popis**

Systému se nepodařilo detektovat žádný připojený počítač osy.

Doporučené postupy

1. Zkontrolujte, zda je v systému zapojena deska počítače osy.
2. Zkontrolujte ethernetové kably mezi hlavním počítačem a počítačem osy.
3. Restartujte systém.

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

32576, Firmware osy: Žádná komunikace

Popis

Při pokusu o kontrolu verze firmwaru selhala komunikace systému s deskou osy *arg*.

Důsledky

Systém není schopen zkontrolovat a popřípadě aktualizovat firmware v počítači dotyčné osy.

Doporučené postupy

1. Zkontrolujte, zda je v systému zapojena deska počítače osy.
2. Zkontrolujte ethernetové kabely mezi hlavním počítačem a počítačem osy.
3. Restartujte systém.

32577, Hardwarová chyba dat počítače osy

Popis

V počítači osy pohybového modulu *arg* jsou uloženy chybné informace.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Selhala kontrola integrity informací počítače osy uložených v jednotce.

Doporučené postupy

- 1) Zkuste znova restartovat systém pomocí hlavního vypínače.
- 2) Vyměňte vadný počítač osy.

32580, Bylo spuštěno zavedení nového firmwaru

Popis

Byla zahájena vyžádaná aktualizace firmwaru *arg*. Interní kód: *[arg]*.

Soubor: [*arg*].

Doporučené postupy

Počkejte na dokončení zavádění.

32581, Zavádění nového firmwaru bylo dokončeno

Popis

Aktualizace firmwaru *arg* byla úspěšně dokončena. Interní kód: *[arg]*

Doporučené postupy

Není vyžadována žádná akce.

32582, Zavedení nového firmwaru selhalo

Popis

Aktualizace firmwaru *arg* selhalo.

Interní kód chyby:*arg*

Doporučené postupy

1. Vyhledejte podrobnější vysvětlení v dalších chybových zprávách.
2. Přeinstalujte systém.

32583, Soubor firmwaru je poškozen

Popis

Aktualizace firmwaru *arg* selhalo.

Soubor firmwaru *[arg]* je poškozen.

Interní kód chyby:*arg*

Doporučené postupy

Přeinstalujte systém.

32584, Soubor firmwaru nebyl nalezen

Popis

Aktualizace firmwaru *arg* selhalo.

Soubor firmwaru *[arg]* nebyl nalezen.

Interní kód chyby:*arg*

Doporučené postupy

Přeinstalujte systém.

32585, Počítač osy nenalezl bezpečnostní systém

Popis

Počítač osy se nepodařilo najít bezpečnostní systém.

Doporučené postupy

1. Zkontrolujte komunikační kabely mezi počítačem osy a bezpečnostním systémem.
2. Ověřte napájení bezpečnostního systému.
3. Restartujte systém.

32590, Bylo spuštěno zavedení nového firmwaru

Popis

Byla zahájena vyžádaná aktualizace firmwaru *arg* v pohybovém modulu jednotky *arg*.

Soubor: [*arg*].

Doporučené postupy

Počkejte na dokončení operace zavádění nového firmwaru, která bude trvat přibližně 3,5 minuty.

32591, Zavádění nového firmwaru bylo dokončeno**Popis**

Aktualizace firmwaru *arg* v pohybovém modulu *arg* byla úspěšně dokončena.

Doporučené postupy

Není vyžadována žádná akce.

32592, Zavedení nového firmwaru selhalo**Popis**

Aktualizace firmwaru *arg* v pohybovém modulu *arg* selhalo.

Doporučené postupy

1. Vyhledejte podrobnější vysvětlení v dalších chybách zprávách.
2. Přeinstalujte systém.

32593, Soubor firmwaru je poškozen**Popis**

Aktualizace firmwaru *arg* v pohybovém modulu *arg* selhalo.

Soubor firmwaru [*arg*] je poškozen.

Doporučené postupy

Přeinstalujte systém.

32594, Soubor firmwaru nebyl nalezen**Popis**

Aktualizace firmwaru *arg* v pohybovém modulu *arg* selhalo.

Soubor firmwaru [*arg*] nebyl nalezen.

Doporučené postupy

Přeinstalujte systém.

32601, Chybí řídicí/podřízená deska Interbus**Popis**

Řídicí/podřízená deska Interbus nepracuje.

Dusledky

Nelze komunikovat přes rozhraní Interbus.

Možné príčiny

Řídicí/podřízená deska Interbus je nefunkční nebo chybí.

Doporučené postupy

Ujistěte se, že je instalována řídicí/podřízená deska Interbus.

2. Pokud je deska vadná, vyměňte ji.

32651, Hardware sériového portu je nedostupný**Popis**

Systém se neúspěšně pokusil o adresování sériového portu *arg*.

Dusledky

Volitelný hardware sériového portu není dostupný. Konektor a fyzický kanál, který jej využívá, nebudou k dispozici.

Možné príčiny

Hardware sériového portu chybí nebo je nefunkční.

Doporučené postupy

- 1) Zkontrolujte, zda byl požadovaný hardware sériového portu správně nainstalován a zda není vadný.
- 2) Vyměňte hardware sériového portu.

33503, Selhalo aktualizace počítaadla otáčení**Popis**

Aktualizace počítaadla otáčení pro kloub *arg* selhalo.

Dusledky

Kloub není synchronizován.

Možné príčiny

1. Kloub chybí nebo je neaktivní.
2. Chyba měřicího systému.

Doporučené postupy

1. Zkontrolujte, zda je kloub aktivní.
2. Zkontrolujte konfigurační soubory.
3. Zkontrolujte měřicí systém.

33601, Modul Anybus chybí.**Popis**

Modul Anybus chybí.

Dusledky

Nelze komunikovat s modulem Anybus.

Možné príčiny

Modul Anybus buď nepracuje správně nebo chybí.

Doporučené postupy

- 1) Ověřte, zda je modul Anybus nainstalován.
- 2) Pokud je modul vadný, vyměňte jej.

34100, Nepodporovaný hardware pohybového systému**Popis**

Konfigurovaný pohybový systém v pohybovém modulu *arg* není typu Drive System '04.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

1. Je použit chybný klíč pohybového modulu, tj. konfigurace neodpovídá hardwaru.
2. V systému je použit nesprávný hardware.

Doporučené postupy

1. Přeinstalujte systém s klíčem pohybového modulu, který odpovídá hardwaru.
2. Vyměňte pohybový modul za modul, který podporuje Drive System '04.

34101, Nepodporovaný hardware pohybového systému

Popis

Konfigurovaný pohybový systém v pohybovém modulu *arg* není typu Drive System '09.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

1. Je použit chybný klíč pohybového modulu, tj. konfigurace neodpovídá hardwaru.
2. V systému je použit nesprávný hardware.

Doporučené postupy

1. Přeinstalujte systém s klíčem pohybového modulu, který odpovídá hardwaru.
2. Vyměňte pohybový modul za modul, který podporuje Drive System '09.

34200, Ztráta komunikace se všemi pohybovými jednotkami

Popis

Počítač osy v pohybovém modulu *arg* ztratil spojení se všemi pohybovými jednotkami.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné príčiny

Problém při komunikaci mezi pohybovými jednotkami a počítačem osy

Doporučené postupy

- 1) Zkontrolujte, zda jsou všechny kabely správně zapojeny.
- 2) Ověřte, zda pohybová jednotka má logické napájení.

- 3) Zkontrolujte ethernetové kably a případně je vyměňte.

- 4) Vyhledejte další zprávy protokolu událostí systému.

- 5) Zkontrolujte, zda protokol událostí neobsahuje chybové zprávy jednotky napájecího zdroje.

- 6) Zkontrolujte kabeláž mezi jednotkou napájecího zdroje a pohybovou jednotkou.

- 7) Zkontrolujte výstup 24 V z jednotky napájecího zdroje.

34202, Ztráta spojení s pohybovou jednotkou

Popis

Počítač osy v pohybovém modulu *arg* ztratil spojení s pohybovou jednotkou na pozici *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné príčiny

Problém při komunikaci mezi pohybovou jednotkou a počítačem osy

Doporučené postupy

- 1) Zkontrolujte, zda jsou všechny kabely správně zapojeny.

- 2) Ověřte, zda pohybová jednotka má logické napájení.

- 3) Zkontrolujte ethernetové kably a případně je vyměňte.

- 4) Vyhledejte další zprávy protokolu událostí systému.

- 5) Zkontrolujte, zda protokol událostí neobsahuje chybové zprávy jednotky napájecího zdroje.

- 6) Zkontrolujte kabeláž mezi jednotkou napájecího zdroje a pohybovou jednotkou.

- 7) Zkontrolujte výstup 24 V z jednotky napájecího zdroje.

34203, Příliš vysoký proud motoru

Popis

Příliš vysoký proud motoru kloubu *arg* připojeného k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF.

Možné príčiny

- 1) Konfigurace motoru je nesprávná.

- 2) Zatížení motoru může být příliš vysoké, mohlo dojít k jeho zablokování (například při kolizi).

- 3) Motor je pro danou pohybovou jednotku příliš slabý.

- 4) Zkrat v motoru mezi vinutími nebo se zemí.

Pokračování na další straně

Doporučené postupy

- 1) Ověřte správnost konfigurace motoru.
- 2) Zkontrolujte, zda robot nenařazil na překážku.
- 3) Pokud je to možné, snižte rychlosť v uživatelském programu.
- 4) Zkontrolujte, zda zatížení osy není pro daný motor příliš vysoké.
- 5) Ověřte, zda maximální proud motoru není ve srovnání s maximálním proudem pohybové jednotky příliš malý.
- 6) Zkontrolujte kabel a motor proměřením jejich odporu. Před měřením systém odpojte.

34251, Výpadek fáze vstupního napájení

Popis

V pohybovém modulu *arg* detekovala usměrňovací jednotka na pozici pohybové jednotky *arg* výpadek jedné z fází napájecího zdroje.

Dusledky

Systém může být zastaven z důvodu příliš nízkého napětí stejnosměrného propojení.

Možné príčiny

- 1) Došlo k výpadku jedné fáze vstupního napájení.
- 2) Došlo k závadě v kabeláži nebo interních třífázových součástech.
- 3) Usměrňovací jednotka je vadná.

Doporučené postupy

- 1) Zkontrolujte všechny fáze vstupního napájení ve skříni.
- 2) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínač, síťový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.

34252, Výpadek vstupního napájení

Popis

V pohybovém modulu *arg* detekovala usměrňovací jednotka na pozici pohybové jednotky *arg* výpadek napájení.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu vypnutých motorů.

Možné príčiny

- 1) Došlo k výpadku vstupního napájení.
- 2) Došlo k závadě v kabeláži nebo interních třífázových součástech.
- 3) Usměrňovací jednotka je vadná.

Doporučené postupy

- 1) Zkontrolujte vstupní napájení.

- 2) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínač, síťový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.

34255, Chyba teploty usměrňovače

Popis

V pohybovém modulu *arg* bylo v usměrňovací jednotce na pozici pohybové jednotky *arg* dosaženo příliš vysoké teploty.

Dusledky

Dokud usměrňovač nevychladne, další provoz není možný. Systém přechází do stavu vypnutých motorů.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Teplota prostředí může být příliš vysoká.
- 3) Je možné, že systém je po delší dobu spuštěn s příliš vysokým kroutícím momentem.

Doporučené postupy

- 1) Ověřte, zda ventilátory běží a přívod vzduchu není zablokován.
- 2) Zkontrolujte, zda teplota okolí nepřekročila hodnoty platné pro danou skříň.
- 3) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení a zpomalení.
- 4) Omezte statický kroutící moment způsobovaný zemskou přitažlivostí nebo externími silami.

34256, Varování – vysoká teplota usměrňovače

Popis

V pohybovém modulu *arg* se teplota v usměrňovací jednotce na pozici pohybové jednotky *arg* blíží příliš vysokým hodnotám.

Dusledky

Je možné pokračovat, ale blíží se maximální povolená teplota při které již nelze zajistit dlouhodobý provoz.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Teplota prostředí může být příliš vysoká.
- 3) Je možné, že systém je po delší dobu spuštěn s příliš vysokým kroutícím momentem.

Doporučené postupy

- 1) Ověřte, zda ventilátory běží a přívod vzduchu není zablokován.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

- 2) Zkontrolujte, zda teplota okolí neprekročila hodnoty platné pro danou skříň.
- 3) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení a zpomalení.
- 4) Omezte statický krouticí moment způsobovaný zemskou přitažlivostí nebo externími silami.

34257, Přerušený obvod vybíjecího odporu

Popis

V pohybovém modulu *arg* je rezistence vybíjecího odporu připojeného k usměrňovací jednotce na pozici pohybové jednotky *arg* příliš vysoká (přerušený obvod).

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu vypnutých motorů.

VAROVÁNÍ – VYSOKÉ NAPĚTÍ: PO VYPNUTÍ SYSTÉMU NEBUDE VYBITO STEJNOSMĚRNÉ PROPOJENÍ.

Možné příčiny

Příčinou může být vadný kabel vybíjecího odporu nebo vadný vybíjecí odpor.

Doporučené postupy

UPOZORNĚNÍ NA MOŽNOST VYSOKÉHO NAPĚTÍ.

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Odpojte vybíjecí odpor, zkontrolujte kabel a změřte rezistenci vybíjecího odporu. Očekávaný odpor by měl být přibližně *arg* ohmů.

34258, Zkrat v obvodu vybíjecího odporu

Popis

V pohybovém modulu *arg* došlo ke zkratu vybíjecího odporu připojeného k usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu vypnutých motorů.

VAROVÁNÍ – VYSOKÉ NAPĚTÍ: PO VYPNUTÍ SYSTÉMU NEBUDE VYBITO STEJNOSMĚRNÉ PROPOJENÍ.

Možné příčiny

Příčinou může být vadný kabel vybíjecího odporu nebo vadný vybíjecí odpor.

Doporučené postupy

UPOZORNĚNÍ NA MOŽNOST VYSOKÉHO NAPĚTÍ.

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Odpojte vybíjecí odpor, zkontrolujte kabel a změřte rezistenci vybíjecího odporu. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Zkontrolujte zkrat vybíjecího odporu s uzemněním.

34261, Chyba při spouštění usměrňovače

Popis

V pohybovém modulu *arg* došlo k chybě řídicího relé nárazového proudu v usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu vypnutých motorů.

Možné příčiny

Problém může být způsoben vadným řídicím relé zapínacího proudu usměrňovací jednotky.

Doporučené postupy

Provedte restart systému a opakujte operaci. Pokud problém přetrvá, vyměňte jednotku.

34262, Varování – frekvence vstupního napájení

Popis

V pohybovém modulu *arg* byla zjištěna chybná frekvence vstupního napájení. Problém ohlásila usměrňovací jednotka na pozici pohybové jednotky *arg*.

Důsledky

Systém může být zastaven z důvodu příliš nízkého napětí stejnosměrného propojení.

Možné příčiny

- 1) Frekvence vstupního napájení neodpovídá specifikacím.
- 2) Došlo ke zkratu mezi fázemi motoru nebo uzemněním.

Doporučené postupy

- 1) Zkontrolujte a upravte frekvenci vstupního napájení.
- 2) Zkontrolujte kabel motoru a motor proměřením jejich odporových hodnot. Před měřením systém odpojte.

34263, Chyba při spouštění usměrňovače

Popis

V pohybovém modulu *arg* je příliš nízké napětí stejnosměrného propojení v usměrňovací jednotce na pozici pohybové jednotky *arg*.

Pokračování na další straně

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu Motors OFF.

Možné príčiny

- 1) Snižte střídavé napětí na vstupu usměrňovací jednotky.
- 2) Problém může být způsoben vadným řídicím odporem zapínacího proudu usměrňovací jednotky.
- 3) Došlo ke zkratu stejnosměrného propojení.

Doporučené postupy

- 1) Proveďte restart systému a opakujte operaci.
- 2) Zkontrolujte vstupní napájení.
- 3) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínač, sítový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.
- 4) Jestliže se jedná o nový instalovaný systém se sítovým transformátorem - zkontrolujte napěťovou sekci transformátoru.
- 5) Pokud pohybová jednotka obsahuje dodatečné osy, ověřte kabeláž stejnosměrné linky.
- 6) Pokud problém přetrvá, vyměňte jednotku.

34264, Omezení zapínacího proudu usměrňovače aktivní ve stavu zapnutí motorů

Popis

V pohybovém modulu *arg* je chybň zapojen řídicí odpor nárazového proudu v usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Systém přechází do stavu vypnutých motorů s cílem ochránit hardware.

Možné príčiny

K této chybě dojde, pokud je napětí stejnosměrného propojení příliš nízké a dojde k výpadku všech fází napájecího zdroje.

Doporučené postupy

- 1) V protokolu událostí hardwaru ověřte, zda nedošlo k dalším chybám.
- 2) Zkontrolujte vstupní napájení.
- 3) Ověřte, zda je pomocí propojovacích můstků na transformátoru vybráno správné napětí (volitelné).
- 4) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínač, sítový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.

34265, Zkrat stejnosměrného propojení

Popis

V pohybovém modulu *arg* došlo ke zkratu stejnosměrného propojení v usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu vypnutých motorů.

Možné príčiny

- 1) Kably stejnosměrného propojení pro dodatečnou pohybovou jednotku jsou poškozeny nebo chybň připojeny.
- 2) Došlo k interní chybě usměrňovací nebo pohybové jednotky.

Doporučené postupy

Zkontrolujte konektory a kably stejnosměrného propojení.

34266, Omezení zapínacího proudu usměrňovače a vybíjecí odpor jsou aktivní

Popis

V pohybovém modulu *arg* s usměrňovací jednotkou na pozici pohybové jednotky *arg* je řídicí odpor zapínacího proudu aktivní a současně je aktivní také vybíjecí odpor.

Řídicí odpor zapínacího proudu je umístěn v usměrňovací jednotce.

Vybíjecí odpor je připojen k usměrňovací jednotce nebo k pohybové jednotce s integrovaným usměrňovačem.

Důsledky

Systém přechází do stavu vypnutých motorů s cílem ochránit hardware.

Možné príčiny

K tomuto problému nejčastěji dochází, je-li vstupní napájení pro usměrňovač příliš vysoké.

Doporučené postupy

- 1) Ověřte, zda vstupní napájení odpovídá specifikaci pohybové jednotky.
- 2) Ověřte, zda je pomocí propojovacích můstků na transformátoru vybráno správné napětí (volitelné).

34267, Připojeno příliš mnoho usměrňovačů

Popis

V pohybovém modulu *arg* systém detekoval více usměrňovačů, než je schopen zpracovat. Tohoto limitu bylo dosaženo detekcí pohybové jednotky na pozici *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu selhání systému.

Možné príčiny

1) Je připojeno příliš mnoho pohybových jednotek, které jsou vybaveny usměrňovačem.

2)

Doporučené postupy

1) Ověřte, zda jsou ke komunikační lince pohybové jednotky připojeny správné typy pohybových jednotek.

2) Odpojte nepoužívané pohybové jednotky.

34268, Chyba nabíjení usměrňovací jednotky

Popis

V pohybovém modulu *arg* je příliš nízké napětí stejnosměrného propojení v usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu Motors OFF.

Možné príčiny

1) Snižte střídavé napětí na vstupu usměrňovací jednotky.

2) Problém může být způsoben vadným odporovým děličem usměrňovací jednotky.

3) Odpor děliče nebo jeho zapojení jsou vadné.

4) Došlo ke zkratu stejnosměrného propojení.

Doporučené postupy

1) provedte restart řadiče a opakujte operaci.

2) Zkontrolujte vstupní napájení.

3) Jestliže se jedná o nový instalovaný systém se síťovým transformátorem - zkontrolujte napěťovou sekci transformátoru.

4) Zkontrolujte odpor děliče a jeho zapojení.

5) Pokud problém přetrvá, vyměňte jednotku.

34300, Neznámý typ pohybové jednotky

Popis

V pohybovém modulu *arg* má pohybová jednotka na pozici *arg* neznámou hardwarovou identitu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přejde do stavu selhání systému.

Možné príčiny

Pohybová jednotka není podporována nebo je vadná.

Pokračování na další straně

Doporučené postupy

1) Ověřte, zda je pohybová jednotka podporována danou verzí aplikace RobotWare. V případě potřeby provedte upgrade aplikace RobotWare.

2) Vyměňte pohybovou jednotku.

34303, Varování před vysokým proudem motoru

Popis

Aktuální řadič detekoval u kloubu *arg* příliš velkou odchylku krouticího momentu pro daný motor. Kloub je připojen k pohybovému modulu *arg* v pohybové jednotce na pozici *arg* a uzlu *arg*.

Důsledky

Další provoz je možný, ale systém je blízko k chybě a zastavení.

Možné príčiny

1) Data motoru v konfiguračních souborech mohou být nesprávná.

2) Kabely motoru nejsou správně připojené nebo jsou poškozené.

3) Zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.

4) Je možné, že napětí stejnosměrného vedení je příliš nízké.

5) Vstupní napájecí napětí neodpovídá specifikacím.

Doporučené postupy

1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

2) Zkontrolujte, zda kabely motoru nejsou poškozené nebo nesprávně připojené.

3) Zkontrolujte, zda není zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.

4) Zkontrolujte, zda v protokolu událostí nejsou uvedeny chyby stejnosměrného vedení.

5) Ověřte, zda vstupní napájecí napětí odpovídá specifikacím.

34304, Varování před vysokým proudem motoru

Popis

Aktuální řadič detekoval u kloubu *arg* příliš velkou odchylku proudu pro daný motor. Kloub je připojen k pohybovému modulu *arg* v pohybové jednotce na pozici *arg* a uzlu *arg*.

Důsledky

Další provoz je možný, ale systém je blízko k chybě a zastavení.

Možné príčiny

1) Data motoru v konfiguračních souborech mohou být nesprávná.

- 2) Kabely motoru nejsou správně připojené nebo jsou poškozené.
- 3) Zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.
- 4) Je možné, že napětí stejnosměrného vedení je příliš nízké.
- 5) Vstupní napájecí napětí neodpovídá specifikacím.

Doporučené postupy

- 1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
- 2) Zkontrolujte, zda kabely motoru nejsou poškozené nebo nesprávně připojené.
- 3) Zkontrolujte, zda není zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.
- 4) Zkontrolujte, zda v protokolu událostí nejsou uvedeny chyby stejnosměrného vedení.
- 5) Ověřte, zda vstupní napájecí napětí odpovídá specifikacím.

34307, Chyba – vysoká teplota pohybové jednotky

Popis

Teplota v pohybové jednotce pro kloub *arg* dosáhla příliš vysokých hodnot. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlem *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu Motors OFF.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Chladicí ventilátory jsou zaneseny prachem, což sniže účinnost chlazení.
- 3) Je možné, že teplota okolního prostředí je příliš vysoká.
- 4) Je možné, že kloub pracuje delší dobu s příliš vysokým krouticím momentem.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Vyčistěte chladicí ventilátory.
- 3) Zkontrolujte, zda teplota prostředí neprekračuje hodnoty platné pro danou skříň.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení či zpomalení.
- 5) Snižte statický krouticí moment způsobovaný gravitací či vnějšími silami.

34307, Varování – vysoká teplota pohybové jednotky

Popis

Teplota v pohybové jednotce pro kloub *arg* se blíží příliš limitním hodnotám. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlem *arg*.

Dusledky

Je možné pokračovat, hranice maximální povolené teploty je příliš blízko, aby umožňovala dlouhodobý provoz.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Chladicí ventilátory jsou zaneseny prachem, což sniže účinnost chlazení.
- 3) Je možné, že teplota okolního prostředí je příliš vysoká.
- 4) Je možné, že kloub pracuje delší dobu s příliš vysokým krouticím momentem.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Vyčistěte chladicí ventilátory.
- 3) Zkontrolujte, zda teplota prostředí neprekračuje hodnoty platné pro danou skříň.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení či zpomalení.
- 5) Snižte statický krouticí moment způsobovaný gravitací či vnějšími silami.

34308, Chyba – kritická teplota pohybové jednotky

Popis

Teplota v pohybové jednotce pro kloub *arg* dosáhla kritické úrovni. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlem *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Chladicí ventilátory jsou zaneseny prachem, což sniže účinnost chlazení.
- 3) Je možné, že teplota okolního prostředí je příliš vysoká.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

4) Je možné, že kloub pracuje delší dobu s příliš vysokým krouticím momentem.

Doporučené postupy

1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překázkou.

2) Vyčistěte chladicí ventilátory.

3) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.

4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení či zpomalení.

5) Snižte statický krouticí moment způsobovaný gravitací či vnějšími silami.

Možné príčiny

1) Motor není správně připojen k pohybové jednotce.

2) Data motoru v konfiguračním souboru nejsou správná.

3) Napětí stejnosměrného propojení je příliš nízké.

4) Došlo ke zkratu mezi fázemi motoru nebo uzemněním.

Doporučené postupy

1) Zkontrolujte konektory a kabely motoru.

2) Zkontrolujte konfiguraci parametrů motoru.

3) Zkontrolujte ostatní zprávy protokolu událostí hardwaru.

4) Zkontrolujte vstupní napájení pro usměrňovací jednotku a upravte minimální hodnotu tolerance hlavního napájení.

5) Zkontrolujte kabel motoru a motor proměřením jejich odporových hodnot. Před měřením systém odpojte.

34309, Příliš vysoký proud pohybového tranzistoru

Popis

Proud tranzistoru pohybové jednotky pro kloub *arg* je příliš vysoký. Kloub je připojený k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF.

Možné príčiny

1) Konfigurace motoru je nesprávná.

2) Zatížení osy může být příliš vysoké nebo mohlo dojít k přetížení motoru (například při kolizi).

3) Zkrat v motoru mezi vinutími nebo se zemí.

Doporučené postupy

1) Ověřte správnost konfigurace motoru.

2) Zkontrolujte, zda robot nenarazil na překážku.

3) Pokud je to možné, snižte rychlosť v uživatelském programu.

4) Zkontrolujte, zda zatížení osy není pro danou pohybovou jednotku příliš vysoké.

5) Zkontrolujte kabel motoru a vinutí proměřením jejich odporu.

Před měřením systém odpojte.

34311, Varování – dosažení kapacity invertoru pohonu

Popis

Pohybová jednotka pro kloub *arg* dosáhla maximálního výstupního napětí. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Dusledky

Provoz bude možný, ale systém je blízko stavu zastavení.

Pokračování na další straně

34312, Chybějící pohybová jednotka

Popis

Systém nenalezl konfigurovanou pohybovou jednotku pro kloub *arg*. Kloub je nakonfigurován pro pohybový modul *arg* v pohybové jednotce na pozici *arg*.

Dusledky

Systém přejde do stavu selhání systému.

Možné príčiny

Kloub je nakonfigurován, ale nebyla nalezena pohybová jednotka.

Doporučené postupy

1) Ověřte, zda pohybový modul obsahuje pohybovou jednotku pro daný kloub.

2) Ověřte správnost konfigurace pozice pohybové jednotky.

3) Zkontrolujte, zda jsou kabely mezi pohybovými jednotkami správně připojeny do odpovídajících pozic.

4) Je-li kabel správně připojen, je možné, že je poškozen a je třeba ho vyměnit.

5) Zkontrolujte, zda protokol událostí neobsahuje chybové zprávy jednotky napájecího zdroje.

6) Zkontrolujte kabeláž mezi jednotkou napájecího zdroje a pohybovou jednotkou.

7) Zkontrolujte výstup 24 V z jednotky napájecího zdroje.

34313, Chybny typ pohybové jednotky

Popis

V pohybovém modulu *arg* se identita hardwaru pro pohybovou jednotku na pozici *arg* liší od identity uvedené v konfiguraci.

Identita hardwaru instalované pohybové jednotky: *arg*. Identita uvedená v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přejde do stavu selhání systému.

Možné príčiny

Typ pohybové jednotky neodpovídá typu uvedenému v instalačním klíči.

Doporučené postupy

- 1) Ověřte, zda pozice pohybové jednotky je správná, tj. zda jsou správně připojeny ethernetové kabely.
- 2) Zkontrolujte, zda klíč pohybového modulu odpovídá nainstalovanému hardwaru.
- 3) Nahraďte pohybovou jednotku jednotkou určenou klíčem pohybového modulu.

34314, Chybějící uzel pohybové jednotky

Popis

Pohybová jednotka u kloubu *arg* nepodporuje nakonfigurované číslo uzlu. Kloub je nakonfigurován pro pohybový modul *arg* v pohybové jednotce na pozici *arg* s uzlem *arg*.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Nakonfigurovaný uzel pohybové jednotky není podporován pro nakonfigurovaný typ pohybové jednotky.

Doporučené postupy

Ověřte číslo uzlu pohybové jednotky v konfiguraci.

34316, Chyba proudu motoru

Popis

Aktuální řadič detekoval u kloubu *arg* příliš velkou odchylku krouticího momentu pro daný motor. Kloub je připojen k pohybovému modulu *arg* v pohybové jednotce na pozici *arg* a uzlu *arg*.

Důsledky

Systém přechází do stavu Motors OFF.

Možné príčiny

- 1) Konfigurační soubory mohou obsahovat nesprávná data motoru.
- 2) Kabely motoru jsou poškozené nebo nesprávně připojené.
- 3) Došlo ke zkratu v kabelu motoru mezi fázemi nebo mezi fází a uzemněním.
- 4) Napětí stejnosměrného propojení je příliš nízké.
- 5) Vstupní napájecí napětí neodpovídá specifikacím.

Doporučené postupy

- 1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
- 2) Zkontrolujte, zda kabely motoru nejsou poškozené nebo nesprávně připojené.
- 3) Zkontrolujte, zda není zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.
- 4) Zkontrolujte, zda v protokolu událostí nejsou uvedeny chyby stejnosměrného propojení.
- 5) Ověřte, zda vstupní napájecí napětí odpovídá specifikacím. Změňte minimální hodnotu tolerance hlavního napájení tak, aby odpovídala aktuálnímu napájecímu napětí.

34317, Chyba proudu motoru

Popis

Aktuální řadič detekoval u kloubu *arg* příliš velkou odchylku pro daný motor. Kloub je připojen k pohybovému modulu *arg* v pohybové jednotce na pozici *arg* a uzlu *arg*.

Důsledky

Systém přechází do stavu Motors OFF.

Možné príčiny

- 1) Konfigurační soubory mohou obsahovat nesprávná data motoru.
- 2) Kabely motoru jsou poškozené nebo nesprávně připojené.
- 3) Došlo ke zkratu v kabelu motoru mezi fázemi nebo mezi fází a uzemněním.
- 4) Napětí stejnosměrného propojení je příliš nízké.
- 5) Vstupní napájecí napětí neodpovídá specifikacím.

Doporučené postupy

- 1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
- 2) Zkontrolujte, zda kabely motoru nejsou poškozené nebo nesprávně připojené.
- 3) Zkontrolujte, zda není zkrat v kabelu motoru mezi fázemi nebo mezi fází a zemí.
- 4) Zkontrolujte, zda v protokolu událostí nejsou uvedeny chyby stejnosměrného propojení.
- 5) Ověřte, zda vstupní napájecí napětí odpovídá specifikacím. Změňte minimální hodnotu tolerance hlavního napájení tak, aby odpovídala aktuálnímu napájecímu napětí.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

34318, Chyba – dosažení kapacity invertoru pohonu

Popis

Pohybová jednotka pro kloub *arg* dosáhla maximálního výstupního napětí. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Dusledky

Systém přechází do stavu vypnutých motorů.

Možné príčiny

- 1) Motor není správně připojen k pohybové jednotce.
- 2) Data motoru v konfiguračním souboru nejsou správná.
- 3) Napětí stejnosměrného propojení je příliš nízké.
- 4) Došlo ke zkratu mezi fázemi motoru nebo uzemněním.

Doporučené postupy

- 1) Zkontrolujte konektory a kabely motoru.
- 2) Zkontrolujte konfiguraci parametrů motoru.
- 3) Zkontrolujte ostatní zprávy protokolu událostí hardwaru.
- 4) Zkontrolujte vstupní napájení pro usměrňovací jednotku.
- 5) Zkontrolujte kabel motoru a motor proměřením jejich odporových hodnot. Před měřením systém odpojte.

34319, Kritická chyba pohybové jednotky

Popis

Pohybová jednotka pro kloub *arg* ohlásila nespecifikovanou chybu, pravděpodobně způsobenou přehřátím nebo zkratem. Kloub je připojený k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné príčiny

- 1) Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou.
- 2) Chladicí ventilátory jsou zaneseny prachem, což snižuje účinnost chlazení.
- 3) Je možné, že teplota okolního prostředí je příliš vysoká.
- 4) Je možné, že kloub pracuje delší dobu s příliš vysokým krouticím momentem.
- 5) Zkrat na kabelech nebo konektorech mezi vinutími nebo se zemí.
- 6) Zkrat v motoru mezi vinutími nebo se zemí.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.

Pokračování na další straně

- 2) Vyčistěte chladicí žebra.
- 3) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení či zpomalení.
- 5) Snižte statický krouticí moment způsobovaný gravitací či vnějšími silami.
- 6) Zkontrolujte/vyměňte kabely a konektory.
- 7) Zkontrolujte/vyměňte motor.

34320, Příliš mnoho připojených pohybových uzlů

Popis

V pohybovém modulu *arg* systém detekoval více pohybových uzlů, než je schopen zpracovat. K této chybě došlo při detekci pohybové jednotky na pozici *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu selhání systému.

Možné príčiny

- 1) Ke komunikační lince pohybové jednotky je připojeno příliš mnoho pohybových jednotek.
- 2) Připojené pohybové jednotky mohou být nesprávného typu a mohou být vybaveny příliš mnoha pohybovými uzly.

Doporučené postupy

- 1) Ověřte, zda jsou ke komunikační lince pohybové jednotky připojeny správné typy pohybových jednotek.
- 2) Odpojte nepoužívané pohybové jednotky.

34321, Chyba konfigurace pohybové jednotky

Popis

V pohybovém modulu *arg* došlo v pohybové jednotce na pozici *arg* k chybě konfigurace, protože pohybová jednotka a měřící systém si nedopovídají. Pohybová jednotka může podporovat pouze klouby *arg* se stejným buzením měření. K této chybě došlo, když byl do systému přidán kloub *arg*.

Dusledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu selhání systému.

Možné príčiny

Příliš mnoho kloubů používá stejné buzení měření a všechny používají stejnou pohybovou jednotku.

Doporučené postupy

- 1) Přesuňte kloub *arg* nebo jiný kloub se stejným buzením uzlu na jiné buzení (EXC1 - EXC2), a to přesměrováním připojení měřicího uzlu kloubu v hardwaru i v konfiguraci.
- 2) Restartujte systém.

34322, Chyba konfigurace pohybové jednotky

Popis

Pohybová jednotka v pohybovém modulu *arg* na pozici *arg* používá nesprávnou usměrňovací jednotku.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu selhání systému.

Možné príčiny

Pohybová jednotka musí vždy konfigurovat usměrňovací jednotku s nižší nebo stejnou pozicí jako invertor. Na pozici mezi nakonfigurovanou usměrňovací jednotkou a pohybovou jednotkou nesmí existovat žádná jiná usměrňovací jednotka.

Doporučené postupy

- 1) OVĚŘTE, zda konfigurační soubor pro dodatečnou osu je typu Drive System 09.
- 2) Změňte použitou usměrňovací jednotku (dc_link) v konfiguraci dodatečné osy.
- 3) Odeberte nepoužitou usměrňovací jednotku umístěnou mezi nakonfigurovanou usměrňovací jednotkou a pohybovou jednotkou.

34400, Příliš vysoké napětí stejnosměrného vedení

Popis

Napětí stejnosměrného vedení v pohybovém modulu *arg* v pohybové jednotce na pozici *arg* je příliš vysoké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu Motors OFF.

VAROVÁNÍ – VYSOKÉ NAPĚTÍ: PŘI VYPNUTÍ SYSTÉMU MŮŽE BÝT STEJNOSMĚRNÉ VEDENÍ VYBITO VELMI POMALU (PŘIBLIŽNĚ ZA 1 HODINU).

Možné príčiny

- 1) Vybíjecí odpor není připojený nebo je vadný.
- 2) Je možné, že uživatelský program obsahuje příliš mnoho zpomalení os manipulátoru. Tato situace nastává častěji u systémů s dalšími osami.

Doporučené postupy

VAROVÁNÍ – POZOR NA VYSOKÉ NAPĚTÍ.

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Odpojte vybíjecí odpor, zkontrolujte kabel a změřte hodnotu odporu. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Přeplňte uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zpomalení.

34401, Varování – příliš nízké napětí stejnosměrného propojení

Popis

V pohybovém modulu *arg* je napětí stejnosměrného propojení pohybové jednotky na pozici *arg* blízko dolní meze.

Důsledky

Provoz bude možný, ale systém je blízko stavu zastavení.

Možné príčiny

Vstupní napájení pro usměrňovací jednotku je mimo specifikace.

Doporučené postupy

- 1) V protokolu událostí hardwaru ověřte další chyby týkající se problémů s napájením.
- 2) Zkontrolujte vstupní napájení. Změňte minimální hodnotu tolerance hlavního napájení tak, aby napájecí napětí spadalo do určeného intervalu.
- 3) OVĚŘTE, zda je pomocí propojovacích můstků na transformátoru vybráno správné napětí (volitelné).
- 4) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínač, síťový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.

34402, Příliš nízké napětí stejnosměrného propojení

Popis

V pohybovém modulu *arg* je napětí stejnosměrného propojení pro pohybovou jednotku na pozici *arg* příliš nízké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu Motors OFF.

Možné príčiny

Vstupní napájení pro usměrňovací jednotku je mimo specifikace.

Doporučené postupy

- 1) V protokolu událostí hardwaru ověřte další chyby týkající se problémů s napájením.
- 2) Zkontrolujte vstupní napájení. Změňte minimální hodnotu tolerance hlavního napájení tak, aby napájecí napětí spadalo do určeného intervalu.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

- 3) Ověřte, zda je pomocí propojovacích můstků na transformátoru vybráno správné napětí (volitelné).
- 4) Zkontrolujte všechny interní třífázové komponenty (hlavní vypínače, síťový filtr, pojistky, stykače) a kabeláž v pohybové jednotce.

34404, Kriticky vysoké napětí stejnosměrného vedení

Popis

Napětí stejnosměrného vedení v pohybovém modulu *arg* v pohybové jednotce na pozici *arg* je kriticky vysoké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přejde do stavu Motors OFF s nulovým krouticím momentem.
VAROVÁNÍ – VYSOKÉ NAPĚTÍ: PŘI VYPNUTÍ SYSTÉMU MŮŽE BÝT STEJNOSMĚRNÉ VEDENÍ VYBITO VELMI POMALU (PŘIBLIŽNĚ ZA 1 HODINU).

Možné príčiny

- 1) Vybíjecí odpor není připojený nebo je vadný.
- 2) Je možné, že uživatelský program obsahuje příliš mnoho zpomalení os manipulátoru. Tato situace nastává častěji u systémů s dalšími osami.

Doporučené postupy

VAROVÁNÍ – POZOR NA VYSOKÉ NAPĚTÍ.

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Odpojte vybíjecí odpor, zkontrolujte kabel a změřte hodnotu odporu. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zpomalení.

34405, Varování – příliš vysoké napětí stejnosměrného vedení

Popis

Napětí stejnosměrného vedení v pohybovém modulu *arg* v pohybové jednotce na pozici *arg* je blízko maximální hodnoty.

Důsledky

Provoz bude možný, ale systém se blíží k chybě se zastavením.
VAROVÁNÍ – VYSOKÉ NAPĚTÍ: PŘI VYPNUTÍ SYSTÉMU MŮŽE BÝT STEJNOSMĚRNÉ VEDENÍ VYBITO VELMI POMALU (PŘIBLIŽNĚ ZA 1 HODINU).

Možné príčiny

- 1) Vybíjecí odpor není připojený nebo je vadný.

- 2) Je možné, že uživatelský program obsahuje příliš mnoho zpomalení os manipulátoru. Tato situace nastává častěji u systémů s dalšími osami.

Doporučené postupy

VAROVÁNÍ – POZOR NA VYSOKÉ NAPĚTÍ.

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Odpojte vybíjecí odpor, zkontrolujte kabel a změřte hodnotu odporu. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zpomalení.

34406, Chyba napájecího zdroje pohybové jednotky

Popis

V pohybovém modulu *arg* byl v pohybové jednotce na pozici *arg* detekován problém s logickým napájením.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF s nulovým krouticím momentem.

Možné príčiny

Došlo k dočasné nebo trvalé ztrátě logického napájení 24 V dané jednotky.

Doporučené postupy

- 1) Vyhledejte v protokolu událostí chybové zprávy týkající se jednotky napájecího zdroje.
- 2) Zkontrolujte kabeláž mezi jednotkou napájecího zdroje a pohybovou jednotkou.
- 3) Zkontrolujte výstup 24V z jednotky napájecího zdroje.

34407, Interní chyba pohybové jednotky

Popis

V pohybovém modulu *arg* došlo v pohybové jednotce na pozici *arg* k vnitřní chybě.

Důsledky

Systém přechází do stavu Selhání systému s nulovým krouticím momentem.

Možné príčiny

Ve firmwaru pohybové jednotky došlo k vnitřní chybě.

Doporučené postupy

Restartujte systém pomocí hlavního vypínače.

Pokračování na další straně

34408, Chyba hardwarových dat pohybové jednotky

Popis

V pohybovém modulu *arg* jsou v pohybové jednotce na pozici *arg* uloženy poškozené informace.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Kontrola integrity informací uložených v pohybové jednotce se nezdařila.

Doporučené postupy

- 1) Zkuste znova restartovat systém pomocí hlavního vypínače.
- 2) Vyměňte vadnou pohybovou jednotku.

34409, Chyba spuštění pohybové jednotky

Popis

Dokončení inicializace pohybové jednotky v systému se nezdařilo. Pohybová jednotka je umístěna v pohybovém modulu *arg* na pozici *arg*.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Dokončení inicializace pohybové jednotky v systému se nezdařilo.

Doporučené postupy

- 1) Zkuste restartovat systém pomocí hlavního vypínače.
- 2) Vyhledejte další zprávy protokolu událostí hardwaru.

34410, Příliš mnoho připojených pohybových jednotek

Popis

V pohybovém modulu *arg* systém detekoval více pohybových jednotek, než je schopen zpracovat. Maximální počet podporovaných jednotek je *arg*, ale bylo zjištěno *arg* jednotek.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu selhání systému.

Možné príčiny

- 1) Je připojeno příliš mnoho pohybových jednotek.

Doporučené postupy

- 1) Odpojte nepoužívané pohybové jednotky.

34411, Chyba stejnosměrného propojení

Popis

Systém zjistil neočekávaně nízké napětí stejnosměrné sběrnice v pohybové jednotce, která není používána žádnými klobouky. Tato pohybová jednotka je umístěna v pohybovém modulu *arg* na pozici *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu Motors OFF.

Možné príčiny

- 1) Není k dispozici hlavní přívodní napájení.
- 2) Kabel stejnosměrné sběrnice je chybně připojen k pohybové jednotce.
- 3) Stejnosměrná sběrnice je zkratována. Problém může být uvnitř pohybové jednotky i v kabelech.

Doporučené postupy

- 1) Zkontrolujte vstupní napájení.
- 2) Zkontrolujte kabeláž stejnosměrného propojení.
- 3) Ověřte, zda někde nedošlo ke zkratu.
- 4) Vyměňte pohybové jednotky.

34423, Nekompatibilní typy pohybové jednotky

Popis

Konfigurovaný pohybový systém v pohybovém modulu *arg* obsahuje nekompatibilní typy pohybové jednotky.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Pohybové jednotky typu DSQC462 nejsou kompatibilní s žádnými jinými typy pohybových jednotek a nesmí se používat ve stejném pohybovém modulu.

Doporučené postupy

- 1) Zkontrolujte konfiguraci, aby bylo jisté, že ve stejném pohybovém modulu se používají pouze kompatibilní pohybové jednotky.

37001, Chyba aktivace stykače Motors ON

Popis

Kontakty stykače pro zapnutí motorů *arg* v pohybovém modulu *arg* při zadání příslušného příkazu nesepnuly.

Důsledky

Mechanickou jednotku nelze spustit ručně ani automaticky.

Možné príčiny

- 1) Řetězec pro stykač je otevřen.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

2) Došlo k mechanickému nebo elektrickému problému v samotném stykači
Aktivační zařízení FlexPendant mohlo být přepnuto příliš rychle nebo není správně nakonfigurován systém. Ve výjimečných případech se tato chyba může vyskytnout v kombinaci s jinými chybami, které lze vyhledat v protokolu chyb.

Doporučené postupy

- 1) Chcete-li obnovit standardní provoz, nejprve potvrďte zprávu o chybě, poté uvolněte aktivační zařízení a přibližně po uplynutí jedné sekundy je znova stiskněte.
- 2) Ověřte v bezpečnostním systému kabely a připojení.
- 3) Pokuste se zjistit příčinu problému na základě dalších chybových zpráv uložených do protokolu v nejbližším časovém okolí této chyby.
- 4) Zkontrolujte nastavení relé pro zapnutí motorů v pohybové konfiguraci systému. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
Varování: Další použití robotu není přípustné, dokud nebude nalezena a odstraněna závada.

37043, Přetížení bezpečnostních signálů

Popis

Signál AC_ON nebo SPEED odebírá příliš mnoho proudu.

Důsledky

Bezpečnostní systém tyto signály vypne a systém přejde do stavu selhání systému (pro AC_ON) nebo SYS HALT (pro SPEED).

Možné příčiny

Zatížení obvodu může být příliš vysoké nebo došlo k poruše bezpečnostního systému. Viz obvodové schéma!

Doporučené postupy

- 1) Zkontrolujte všechny zátěže připojené k obvodům AC_ON a SPEED
- 2) Zkontrolujte kabeláž bezpečnostního systému, a pokud je některá jednotka vadná, vyměňte ji.

37044, Přetížení vyvolané signály digitálního výstupu na desce panelu

Popis

Uživatelské digitální výstupy na desce panelu odebírají příliš mnoho proudu.

Důsledky

Deska panelu tyto signály vypne a systém přejde do stavu SYS HALT.

Pokračování na další straně

Možné příčiny

Zatížení obvodu může být příliš vysoké nebo došlo k poruše desky panelu. Viz obvodové schéma.

Doporučené postupy

- 1) Zkontrolujte všechny zátěže připojené k uživatelským digitálním výstupům.
- 2) Zkontrolujte kabely a konektory připojené k desce panelu a vadné prvky v případě potřeby vyměňte.

37045, Vadný ventilátor externího počítače

Popis

Ventilátor externího počítače v řídicím modulu se točí příliš pomalu.

Důsledky

Tento stav nemá zatím žádné následky pro systém. Teplota v řídicím modulu poroste.

Možné příčiny

Vadný ventilátor, kabeláž nebo napájení. Viz obvodové schéma.

Doporučené postupy

- 1) Zkontrolujte kabely ventilátoru externího počítače.
- 2) Zkontrolujte ventilátor a vadné prvky v případě potřeby vyměňte.

37046, Přetížení bezpečnostních signálů

Popis

24V zdroj panelu odebírá příliš mnoho proudu.

Důsledky

Bezpečnostní systém tento signál vypne a systém přejde do stavu SYS HALT.

Možné příčiny

Zatížení obvodu může být příliš vysoké nebo došlo k poruše jednotky bezpečnostního systému. Viz obvodové schéma.

Doporučené postupy

- 1) Zkontrolujte všechny zátěže připojené k obvodu 24V PANEL.
- 2) Zkontrolujte kabeláž bezpečnostního systému.

37049, Chyba sepnutí aktivačního stykače

Popis

Aktivační relé mechanické jednotky arg nesepnulo.

Důsledky

Mechanickou jednotku nelze spustit ručně ani automaticky.

Možné príčiny

Aktivační relé konfigurované v systému může být vadné nebo může být systém nesprávně konfigurován.

Doporučené postupy

- 1) Zkontrolujte stykač a přesvědčte se, zda jsou jeho přípojky správně zapojeny.
- 2) Zkontrolujte nastavení aktivačního relé v pohybové konfiguraci systému. Podrobný postup kontroly konfiguračního souboru najdete v příručce pro řešení problémů.

37050, Přehřátí hlavního počítače

Popis

Teplota jednotky nebo procesoru hlavního počítače je příliš vysoká.

Důsledky

Systém může být poškozený.

Možné príčiny

Jednotka může být přetížena, její ventilátory mohou být nefunkční nebo může být omezeno proudění vzduchu.

Doporučené postupy

- 1) Zkontrolujte, zda ventilátory pracují.
- 2) Zkontrolujte, zda nic nebrání přívodu vzduchu k ventilátorům jednotky.

37053, Zkontrolujte napětí baterie CMOS

Popis

Baterie CMOS na desce počítače může být vybitá.

Důsledky

Po restartu systému bude resetován systémový čas.

Při restartování systém použije nesprávné nastavení nebo nebude možné restart provést.

Možné príčiny

1. Systémový čas nebyl nikdy nastaven.
2. Baterie CMOS je vadná/vybitá.

Doporučené postupy

1. Nastavte systémový čas, restartuje systém vypínačem napájení a zkontrolujte, jestli je znova hlášen tento elog.
2. Jestliže je tato chyba hlášena znovu, vyměňte baterii CMOS a nastavte systémový čas.

37054, Vadný ventilátor jednotky počítače

Popis

Ventilátory počítačové jednotky se točí příliš pomalu.

Důsledky

Tento stav nemá zatím žádné následky pro systém. Teplota počítačové jednotky poroste.

Možné príčiny

Vadný ventilátor, kabeláž nebo napájení. Viz obvodové schéma.

Doporučené postupy

- 1) Zkontrolujte kabeláž ventilátoru počítačové jednotky.
- 2) Zkontrolujte ventilátor.
- 3) Zkontrolujte napájení ventilátoru.
- 4) V případě potřeby vyměňte vadnou komponentu.

37056, Chyba chladicího ventilátoru

Popis

Chladicí ventilátor se zastavil nebo se točí velmi pomalu (pomaleji než arg ot/min).

Doporučené postupy

1. Zkontrolujte kably ventilátoru.
2. Vyměňte ventilátor.

37062, Varování napájecího zdroje počítačového modulu

Popis

Skutečná hodnota napětí arg V napájecího zdroje počítačového modulu je arg V. Tato hodnota je mimo povolený rozsah.

Důsledky

-

Možné príčiny

Nesprávnou hodnotu napětí může způsobovat jednotka napájecího zdroje, kabeláž, vstupní napětí napájecího zdroje nebo zatížení na výstupu. Viz příručka pro řešení problémů a obvodové schéma.

Doporučené postupy

- 1) Zkontrolujte všechny kably vedoucí k jednotce napájecího zdroje.
- 2) Změřte hodnoty vstupního a výstupního napětí.
- 3) V případě potřeby vyměňte vadnou jednotku.

37069, Vadný záložní napájecí zdroj

Popis

Banka záložních baterií řídicího modulu, která dodává záložní napětí, je vadná.

Důsledky

Po vypnutí napájení nebudou uložena žádná systémová data, jedině když bude nejdříve provedeno "Vypnout hlavní počítač".

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Možné príčiny

Příčinou může být závada na bance záložních baterií, kabeláži nebo nabíječe.

Doporučené postupy

Provedte "Vypnout hlavní počítač" před odpojením napájení nebo počkejte, až bude baterie dobita!

- 1) Zkontrolujte kably a konektory banky záložních baterií.
- 2) Zkontrolujte banku záložních baterií.
- 3) Zkontrolujte napájecí zdroj.
- 4) V případě potřeby vyměňte vadnou jednotku.

37070, Přehřátí napájecího zdroje řídicího modulu

Popis

Teplota napájecího zdroje řídicího modulu je příliš vysoká.

Dusledky

Systém bude okamžitě vypnut.

Možné príčiny

Příčinou může být špatné chlazení, příliš vysoké zatížení napájecího zdroje nebo vadný napájecí zdroj.

Doporučené postupy

- 1) Zkontrolujte chladicí ventilátor.
- 2) Zkontrolujte výstupní výkon.
- 3) Pokud je některá jednotka vadná, vyměňte ji.

37074, Profukovací tlak je příliš nízký

Popis

Profukovací systém číslo arg přidružený k desce MIB (Manipulator Interface Board) arg.

Doporučené postupy

Zkontrolujte přívod vzduchu pro profukování a ověrte těsnost následujících komponent:

1. profukovací jednotka,
2. pružná hadice,
3. samotný manipulátor.

37075, Profukovací tlak je příliš vysoký

Popis

Profukovací systém číslo arg přidružený k desce MIB (Manipulator Interface Board) arg.

Doporučené postupy

Zkontrolujte profukovací jednotku a přívod vzduchu

37076, Nečekaně nízký průtok při profukování

Popis

Profukovací systém číslo arg přidružený k desce MIB (Manipulator Interface Board) arg.

Doporučené postupy

Zkontrolujte profukovací jednotku a přívod vzduchu Najděte netěsnosti v profukovacím systému.

37077, Nečekaně vysoký průtok při profukování

Popis

Profukovací systém číslo arg přidružený k desce MIB (Manipulator Interface Board) arg.

Doporučené postupy

Zkontrolujte profukovací jednotku a přívod vzduchu

37078, Hodnoty profukovacích časovačů se liší

Popis

Nepřijatelný rozdíl mezi profukovacími časovači desky PIB (Process Interface Board) a MIB (Manipulator Interface Board) arg .

Dusledky

Profukovací časovač bude restartován.

Doporučené postupy

1. Zkontrolujte kably SIB (Serial Peripheral Interface).
2. Pokud je deska MIB vadná, vyměňte ji.
3. Pokud je deska PIB vadná, vyměňte ji.

37080, Konfigurace profukování není platná

Popis

Časový klíč profukování na desce MIB (Manipulator Interface Board) arg X19 není platný.

Dusledky

Bude použit výchozí čas (300 s).

Možné príčiny

Nesprávný nebo chybějící časový klíč profukování.

Doporučené postupy

1. Zkontrolujte, zda je správně nastaven časový klíč profukování.
2. Změňte časový klíč profukování.

37081, Hodnoty profukovacích časovačů se liší

Popis

Nepřijatelný rozdíl mezi firmware FPGA a CPLD a na profukovacích časovačích MIB (Manipulator Interface Board) arg .

Dusledky

Profukovací časovač bude restartován.

Doporučené postupy

Pokud je deska MIB vadná, vyměňte ji.

37082, Rozdíl mezi výstupy PIB a MIB

Popis

Desky PIB (Process Interface Board) a MIB (Manipulator Interface Board) arg nejsou v souladu, pokud jde o status výstupů pro profukovací relé a napájecí relé.

Dusledky

Sekvence profukování je restartována.

37083, Výpadek v profukovacím systému

Popis

Selhání profukování nahlásila deska MIB (Manipulator Interface Board) arg. Systém profukování detekoval pomocí snímačů, že tlak není v pořádku. Motory a zařízení pro nanášení barvy jsou vypnuty a hlavní počítač může být informován o odpojení jednotky SMU (Serial Measurement Unit). To závisí na načasování signálu.

Dusledky

Motory a zařízení pro nanášení barvy jsou vypnuty, běhový řetězec je otevřen a možná je rovněž odpojena jednotka SMU.

Doporučené postupy

1. Zkontrolujte přívod vzduchu.
2. Zkontrolujte, zda nejsou blokovány větrací otvory.
3. Zkontrolujte snímače profukování a jejich kabeláž.

37090, Přehřátí, snímač arg

Popis

Bыло rozpoznáno přehřátí systému na desce MCOB (Manipulator Controller Board) arg. Snímače 1-7: motor 1-7. Snímač 8: sériová měřící deska. Byl přerušen běhový řetězec.

Doporučené postupy

Počkejte, dokud přehřátý motor nebo zařízení nevychladne.

37094, Chyba aktivace spojení

Popis

Nelze aktivovat spojení arg. Vstup spojovacího relé arg udává nepřítomnost spojení.

Doporučené postupy

1. Zkontrolujte, zda je připojena mechanická jednotka.
2. Zkontrolujte nastavení vstupního signálu spojovacího relé.

37095, Porucha napájení brzd

Popis

Modul monitorující napájení brzd desky MCOB (Manipulator Controller Board) arg detekoval selhání signálu napájení a zapnul všechny brzdy.

Doporučené postupy

1. Zkontrolujte napájení brzd na desce MCOB.
2. Zkontrolujte relé napájení brzd v řadiči.
3. Zkontrolujte případné poruchy signálu napájení brzd na desce MCOB.
4. Zkontrolujte, zda není zkrat v obvodech brzd.

37096, Porucha napájení brzd

Popis

Modul monitorující napájení brzd desky MCOB/MCB (Manipulator Controller Board) arg detekoval selhání signálu napájení a zapnul všechny brzdy.

Doporučené postupy

1. Zkontrolujte napájení brzd na desce MCOB/MCB.
2. Zkontrolujte napájení brzd ze zdroje v řadiči.
3. Zkontrolujte případné poruchy signálu napájení brzd na desce MCOB/MCB.
4. Zkontrolujte, zda není zkrat v obvodech brzd.

37097, Zkrat v obvodu brzdy

Popis

Modul monitorující brzdy desky MCOB/MCB (Manipulator Controller Board) arg detekoval zkrat na ose arg a zapnul všechny brzdy.

Doporučené postupy

1. Najděte zkrat v obvodech brzd.

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

37098, Přerušený obvod brzdy

Popis

Modul monitorující brzdy na desce MCOB/MCB (Manipulator Controller Board) arg detekoval přerušený obvod na ose arg a zapnul všechny brzdy.

Doporučené postupy

1. Najděte místo přerušení obvodu brzd.

37099, Přehřátí, snímač arg

Popis

Bylo rozpoznáno přehřátí systému na desce MCOB (Manipulator Controller Board) arg. Snímače kontrolují motory, jednotky SMU (Serial Measurement Unit) nebo procesní vybavení. Byl přerušen běhový řetězec.

Snímače 1-8: Motory robota 1-8. Snímač 9: jednotka SMU.

Snímače 10-14: procesní vybavení 1-5. Podrobnější informace vyhledejte v aktuální konfiguraci robota.

Doporučené postupy

Počkejte, dokud přehřátý motor nebo zařízení nevychladne.

37100, Chyba flash disku u V/V uzlu

Popis

Název flash disku: arg.

Funkce flash disku: arg.

Popis chyby: arg.

Doporučené postupy

Ohlašte chybu.

37101, Selhání brzdy

Popis

Nepodařilo se aktivovat brzdy mechanické jednotky arg.

Dusledky

Při vypnutí motorů může mechanická jednotka zkolabovat.

Možné príčiny

Konfigurace brzdrových relé může být nesprávná nebo může být vadné brzdrové relé. Pokud používáte externí brzdrové relé, musí být toto relé správně definováno v souboru s pohybovou konfigurací.

Doporučené postupy

- 1) Zkontrolujte, zda je v konfiguračním souboru správně definováno externí brzdrové relé (pokud je použito).
- 2) Zkontrolujte, zda je v konfiguračním souboru V/V správně definován odpovídající V/V signál. Podrobný postup kontroly

Pokračování na další straně

konfiguračních souborů naleznete v příručce pro řešení problémů.

37102, Varování napájecího zdroje, nesprávná hodnota 24V COOL

Popis

Výstupní hodnota 24V COOL napájecího zdroje řídicího modulu je mimo rozsah.

Dusledky

Tento stav nemá zatím žádné následky pro systém.

Možné príčiny

Nesprávná hodnota napětí může být způsobena kabeláží jednotky napájecího zdroje řídicího modulu nebo zatížením na výstupu. Informace o napájecích zdrojích naleznete v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Zkontrolujte veškerou kabeláž napájecího zdroje řídicího modulu.
- 2) Zkontrolujte hodnotu výstupního napětí, a pokud je některá jednotka vadná, vyměňte ji.

37103, Varování napájecího zdroje, nesprávná hodnota 24V SYS

Popis

Výstupní hodnota 24V SYS napájecího zdroje řídicího modulu je mimo rozsah.

Dusledky

Tento stav nemá zatím žádné následky pro systém.

Možné príčiny

Nesprávná hodnota napětí může být způsobena jednotkou napájecího zdroje řídicího modulu, kabeláží nebo zatížením na výstupu. Informace o napájecích zdrojích naleznete v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Zkontrolujte veškerou kabeláž napájecího zdroje řídicího modulu.
- 2) Zkontrolujte hodnotu výstupního napětí, a pokud je některá jednotka vadná, vyměňte ji.

37104, Není k dispozici záložní napětí!

Popis

Banka záložních baterií udržující záložní napětí je nefunkční.

Dusledky

Po vypnutí napájení musí být proveden restart typu B. Při vypnutí nebudou uloženy žádné změny systémových dat.

Možné príčiny

Příčinou může být závada na bance záložních baterií, kabeláži nebo nabíječe.

Doporučené postupy

Než budete pokračovat v práci se systémem, provedte řízené vypnutí a zajistěte tak správné uložení všech systémových dat.

- 1) Zkontrolujte kably a konektory banky záložních baterií.
- 2) Zkontrolujte banku záložních baterií.
- 3) Zkontrolujte napájecí zdroj.
- 4) V případě potřeby vyměňte vadnou jednotku.

37105, Obnovena komunikace s napájecím zdrojem

Popis

Hlavní počítač obnovil komunikaci s napájecím zdrojem řídicího modulu.

37106, Nízká hodnota napětí banky záložních baterií

Popis

Napětí banky záložních baterií počítačové jednotky je příliš nízké, takže nezaručuje správnou funkci.

Dusledky

Tento stav nemá zatím žádné následky pro systém. Při vypnutí nebudou uloženy žádné změny systémových dat.

Možné príčiny

Příčinou může být závada na bance záložních baterií, kabeláži nebo nabíječe.

Doporučené postupy

Než budete pokračovat v práci se systémem, provedte řízené vypnutí a zajistěte tak správné uložení všech systémových dat.

- 1) Zkontrolujte kably a konektory banky záložních baterií.
- 2) Zkontrolujte banku záložních baterií.
- 3) Zkontrolujte napájecí zdroj.
- 4) V případě potřeby vyměňte vadnou jednotku.

37107, Vadná banka záložních baterií

Popis

Banka záložních baterií řídicího modulu, která udržuje záložní napětí, je nefunkční.

Dusledky

V případě vypnutí napájení musí být proveden restart typu B. Při vypnutí nebude vytvořena žádná záloha.

Možné príčiny

Příčinou může být závada na bance záložních baterií, kabeláži nebo nabíječe.

Doporučené postupy

Než budete pokračovat v práci se systémem, provedte řízené vypnutí a zajistěte tak správné uložení všech systémových dat.

- 1) Zkontrolujte kabel a konektor banky záložních baterií.
- 2) Zkontrolujte banku záložních baterií.
- 3) V případě potřeby vyměňte vadnou jednotku.

37108, Ztráta komunikace: napájecí zdroj a počítač

Popis

Hlavní počítač ztratil možnost komunikace s napájecím zdrojem řídicího modulu.

Dusledky

Hlavní počítač nemůže načíst informace o stavu ani vypnout napájecí zdroj. Při vypnutí nebudou uloženy žádné změny systémových dat.

Možné príčiny

Kabel USB mezi hlavním počítačem a napájecím zdrojem řídicího modulu může být vadný nebo odpojený nebo může být poškozen napájecí zdroj.

Doporučené postupy

Než budete pokračovat v práci se systémem, provedte řízené vypnutí a zajistěte tak správné uložení všech systémových dat.

- 1) Zkontrolujte kabeláž a konektory napájecího zdroje řídicího modulu.
- 2) Zkontrolujte jednotku napájecího zdroje, a pokud je některá jednotka vadná, vyměňte ji.

37109, Selhání uvolnění brzdy

Popis

Nepodařilo se uvolnit brzdy mechanické jednotky arg.

Dusledky

Při vypnutí motorů se nemůže mechanická jednotka pohybovat.

Možné príčiny

Konfigurace brzdových relé může být nesprávná nebo může být vadné brzdové relé. Pokud používáte externí brzdové relé, musí být toto relé správně definováno v souboru s pohybou konfigurací.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte, zda je v konfiguračním souboru správně definováno externí brzdové relé (pokud je použito).
- 2) Zkontrolujte, zda je v konfiguračním souboru I/O správně definován odpovídající I/O signál. Podrobný postup kontroly konfiguračních souborů naleznete v příručce pro řešení problémů.
- 3) Zkontrolujte, zda jsou I/O signály správně připojeny

37110, Chybějící signál pro Detekci úniku

Popis

Detekce úniku je aktivována, ale není konfigurován žádný signál pro dohled.

Doporučené postupy

Provedte konfiguraci signálu v Konfigurace/Proces/Detekce primárního úniku slévárny

37111, Detekován únik

Popis

Vysoký únik detekován po dobu delší než *arg* sekund

Doporučené postupy

Zkontrolujte, zda v systému nejsou úniky

37200, Porucha napájení: napájení nouzového zastavení

Popis

Porucha napájení 24 V pro nouzové zastavení. Zpětná vazba od desky SIB (Safety Interface Board).

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.
2. Zkontrolujte zdroje napájení.

37201, Porucha napájení: napájení 24 V pro funkci Failsafe

Popis

Porucha napájení 24 V pro funkci Failsafe. Zpětná vazba od desky SIB (Safety Interface Board).

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.
2. Zkontrolujte zdroje napájení.

Pokračování na další straně

37202, Porucha napájení: napájení 24 V pro V/V

Popis

Porucha napájení 24 V pro V/V. Zpětná vazba od desky SIB (Safety Interface Board).

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.
2. Zkontrolujte zdroje napájení.

37203, Porucha napájení: napájení 24 V pro systém

Popis

Chyba napájení je hlášena při poklesu 24V napětí pro systém pod 18 V. Zpětná vazba od desky MIB (Manipulator Interface Board) *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.
2. Zkontrolujte zdroje napájení.

37204, Porucha napájení: napájení 24 V pro V/V

Popis

Chyba napájení je hlášena při poklesu 24V napětí pro V/V pod 18 V. Zpětná vazba od desky MIB (Manipulator Interface Board) *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.
2. Zkontrolujte zdroje napájení.

37205, Porucha napájení: napájení 12 V pro profukování

Popis

Chyba napájení je hlášena při poklesu 12V napětí pro profukování pod 10,8 V. Zpětná vazba od desky MIB (Manipulator Interface Board) *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kably a propojení.

2. Zkontrolujte zdroje napájení.

37206, Porucha napájení: Napájení 12 V pro FlexPendant

Popis

Porucha napájení na napájecím napětí 12 V pro FlexPendant.
Zpětná vazba od desky PIB (Pendant Interface Board).

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Zkontrolujte zdroje napájení.

37207, Baterie je vybitá

Popis

Do úplného vybití baterie na sériové měřicí desce (SMB, Serial Measurement Board) zbývají méně než 2 měsíce. Tato lhůta začíná prvním zobrazením této zprávy. Baterie je umístěna na desce MIB (Manipulator Interface Board).

Doporučené postupy

Vyměňte baterii na desce MIB.

37208, Přehřátí transformátoru

Popis

Teplota v transformátoru je příliš vysoká.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Jednotka může být přetížena, její ventilátory mohou být nefunkční nebo může být omezeno proudění vzduchu.

Doporučené postupy

- 1) Zkontrolujte, zda ventilátory pracují.
- 2) Zkontrolujte, zda nic neblokuje přístup vzduchu k ventilátorům jednotky.

37209, Přehřátí řadiče

Popis

Teplota v řadiči je příliš vysoká.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Jednotka může být přetížena, její ventilátory mohou být nefunkční nebo může být omezeno proudění vzduchu.

Doporučené postupy

- 1) Zkontrolujte, zda ventilátory pracují.
- 2) Zkontrolujte, zda nic neblokuje přístup vzduchu k ventilátorům jednotky.

37210, Porucha na stykači KM1

Popis

Na stykači motoru KM1 se vyskytla chyba.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Zkontrolujte stykač.

37211, Porucha na stykači KM2

Popis

Na stykači motoru KM2 se vyskytla chyba.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Zkontrolujte stykač.

37212, Porucha na stykači KM101

Popis

Na stykači motoru KM101 se vyskytla chyba.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Zkontrolujte stykač.

37213, Porucha na stykači KM102

Popis

Na stykači motoru KM102 se vyskytla chyba.

Důsledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Zkontrolujte stykač.

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

37214, Konflikt zpětné vazby běhového řetězce 1

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby běhového řetězce 1.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

37215, Konflikt zpětné vazby běhového řetězce 2

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby běhového řetězce 2.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

37216, Konflikt zpětné vazby brzdného řetězce 1

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby brzdového řetězce 1.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

37217, Konflikt zpětné vazby brzdného řetězce 2

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby brzdového řetězce 2.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

37218, Konflikt zpětné vazby řetězce vázaného zamykání skříně 1

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce vázaného zamykání skříně 1.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

37219, Konflikt zpětné vazby řetězce vázaného zamykání skříně 2

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce vázaného zamykání skříně 2.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
 2. Pokud je deska SIB vadná, vyměňte ji.
 3. Pokud je deska MIB vadná, vyměňte ji.
-

Pokračování na další straně

37220, Konflikt zpětné vazby řetězce 1 vázaného zamykání HV

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce vázaného zamykání vysokého napětí 1.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
2. Pokud je deska SIB vadná, vyměňte ji.
3. Pokud je deska MIB vadná, vyměňte ji.

37221, Konflikt zpětné vazby řetězce 2 vázaného zamykání HV

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce vázaného zamykání vysokého napětí 2.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
2. Pokud je deska SIB vadná, vyměňte ji.
3. Pokud je deska MIB vadná, vyměňte ji.

37222, Konflikt zpětné vazby řetězce vázaného zamykání systému 2

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce vázaného zamykání systému 2.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
2. Pokud je deska SIB vadná, vyměňte ji.
3. Pokud je deska MIB vadná, vyměňte ji.

37223, Konflikt zpětné vazby řetězce hlavního relé

Popis

Desky SIB (Safety Interface Board) a MIB (Manipulator Interface Board) arg hlásí rozdíl v signálech zpětné vazby řetězce hlavního relé.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

1. Zkontrolujte kabely a připojení.
2. Pokud je deska SIB vadná, vyměňte ji.
3. Pokud je deska MIB vadná, vyměňte ji.

37224, Konflikt řetězce vázaného zamykání skříně 1

Popis

Rozdíl u řetězce vázaného zamykání skříně 1 mezi vstupními a výstupními signály na desce SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Pokud je deska SIB vadná, nahraďte ji.

37225, Konflikt řetězce vázaného zamykání skříně 2

Popis

Rozdíl u řetězce vázaného zamykání skříně 2 mezi vstupními a výstupními signály na desce SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Pokud je deska SIB vadná, nahraďte ji.

37226, Konflikt řetězce 1 vázaného zamykání HV

Popis

Rozdíl u řetězce 1 vázaného zamykání vysokého napětí mezi vstupními a výstupními signály na desce SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Pokud je deska SIB vadná, nahraďte ji.

37227, Konflikt řetězce 2 vázaného zamykání HV

Popis

Rozdíl u řetězce 2 vázaného zamykání vysokého napětí mezi vstupními a výstupními signály na desce SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

1. Zkontrolujte kabely a propojení.
2. Pokud je deska SIB vadná, nahraďte ji.

37228, Konflikt řetězce vázaného zamykání skříně z desky SIB

Popis

Je otevřen pouze jeden ze dvou řetězců vázaného zamykání skříně. Ohlášeno deskou SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Pokud je deska SIB vadná, vyměňte ji.

37229, Konflikt řetězce vázaného zamykání vysokého napětí z desky SIB

Popis

Je otevřen pouze jeden ze dvou řetězců vázaného zamykání vysokého napětí. Ohlášeno deskou SIB (Safety Interface Board).

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Pokud je deska SIB vadná, vyměňte ji.

37230, Varování výkonu brzd

Popis

Cyklická kontrola brzd udává, že brzda pro mechanickou jednotku *arg*, osa č. *arg* nemá plný brzdný moment.

Dusledky

Toto je pouze varování a není nutné provádět žádné bezprostřední akce.

37231, Chyba výkonu brzd

Popis

Cyklická kontrola brzd udává, že brzda pro mechanickou jednotku *arg*, osa č. *arg* nemá plný brzdný moment.

Dusledky

VAROVÁNÍ: Výkon brzdy je pro tuto osu příliš malý.

Dokud se neobnoví požadovaný brzdný moment brzdy, bude možný pohyb robota pouze určenou ruční sníženou maximální rychlostí („Reduced max speed (mm/s)“) podle nastavení konfigurátoru pro cyklickou kontrolu brzd.

Doporučené postupy

- 1) Proveďte znova cyklickou kontrolu brzdy.
- 2) Vyměňte motor s jeho brzdou.

37232, Chybná konfigurace cyklické kontroly brzd

Popis

Cyklická kontrola brzd zjistila, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* nemá definovaný požadovaný brzdicí moment.

Dusledky

Cyklická kontrola brzd bude pokračovat, ale pro tuto osu nebude možné provést platnou kontrolu brzd.

Možné příčiny

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

Doporučené postupy

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

- 1) Určete hodnotu pro parametr `max_static_arm_torque`, jestliže osa má být testována.
- 2) Deaktivujte cyklickou kontrolu brzdy v konfiguraci pohybu, jestliže osa nebude testována. Parametr 'Deaktivovat kontrolu cyklické brzdy pro osu', téma Pohyb, typ 'Rameno'.

37233, Chybná konfigurace cyklické kontroly brzd

Popis

Cyklická kontrola brzd zjistila, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* by měla být testována podle konfigurace. Aktuální mechanická jednotka však nemůže být zahrnuta do bezpečnostního řadiče, protože je povolena aktivace/deaktivace za běhu.

Pokračování na další straně

Důsledky

Cyklická kontrola brzd bude pokračovat další mechanickou jednotkou.

Možné príčiny

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

Doporučené postupy

Data konfigurace pohybu nejsou pro tuto osu správně nastavena:

- 1) Byla určena kontrola brzdy, ale neměla by se provádět pro tuto osu
- 2) Mechanická jednotka musí být aktivní při startu a deaktivace nesmí být povolena.

37234, Varování výkonu brzd

Popis

Cyklická kontrola brzd udává, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* nemá plný brzdný moment.

Důsledky

Toto je pouze varování a není nutné provádět žádné bezprostřední akce.

37235, Chyba výkonu brzd

Popis

Cyklická kontrola brzd udává, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* má příliš malý brzdný moment.

Důsledky

VAROVÁNÍ: Výkon brzdy je pro tuto osu příliš malý.

Doporučené postupy

- 1) Proveďte znova kontrolu brzdy.
- 2) Vyměňte motor s jeho brzdou.

37236, Chybná konfigurace kontroly brzd

Popis

Kontrola brzd zjistila, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* by měla být otestována. Aktuální mechanická jednotka však nemůže být zahrnuta do testu, protože je povolena aktivace/deaktivace za běhu.

Důsledky

Kontrola brzd bude pokračovat dalšími mechanickými jednotkami.

Možné príčiny

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

Doporučené postupy

Data konfigurace pohybu nejsou pro tuto osu správně nastavena:

- 1) Byla určena kontrola brzdy, ale neměla by se provádět pro tuto osu
- 2) Mechanická jednotka musí být aktivní při startu a deaktivace nesmí být povolena.

37237, Chybná konfigurace kontroly brzd

Popis

Kontrola brzd zjistila, že mechanická brzda pro mechanickou jednotku *arg*, osa č. *arg* nemá definovaný požadovaný brzdicí moment.

Důsledky

Kontrola brzd bude pokračovat, ale pro tuto osu nebude možné provést platnou kontrolu brzd.

Možné príčiny

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

Doporučené postupy

Data konfigurace pohybu nejsou pro tuto osu správně nastavena.

- 1) Určete hodnotu pro parametr max_static_arm_torque, jestliže osa má být testována.
- 2) Deaktivujte kontrolu brzdy v konfiguraci pohybu, jestliže osa nebude testována. Parametr 'Deaktivovat kontrolu cyklické brzdy pro osu', téma Pohyb, typ 'Rameno'.

37240, Konflikt řetězce vázaného zamykání skříně z desky MIB

Popis

Je přerušen pouze jeden ze dvou řetězců vázaného zamykání skříně. Zprávu vyslala deska MIB (Manipulator Interface Board) *arg*.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Pokud je deska MIB vadná, vyměňte ji.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

37241, Konflikt řetězce vázaného zamykání HV z desky MIB

Popis

Je přerušen pouze jeden ze dvou řetězců vázaného zamykání vysokého napětí (HV). Zprávu vyslala deska MIB (Manipulator Interface Board) *arg*.

Dusledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Pokud je deska MIB vadná, vyměňte ji.

37242, Konflikt běhových řetězců z desky SIB

Popis

Z desky SIB (Safety Interface Board) byl přijat pouze jeden ze dvou signálů zpětné vazby přerušení běhových řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Pokud je deska SIB vadná, vyměňte ji.

37243, Konflikt brzdových řetězců z desky SIB

Popis

Z desky SIB (Safety Interface Board) byl přijat pouze jeden ze dvou signálů o přerušení brzdových řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Pokud je deska SIB vadná, vyměňte ji.

37244, Konflikt běhových řetězců z desky MIB arg

Popis

Z desky MIB (Manipulator Interface Board) byl přijat pouze jeden ze dvou signálů zpětné vazby přerušení běhových řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Pokud je deska MIB vadná, vyměňte ji.

37245, Konflikt brzdových řetězců z desky MIB arg

Popis

Z desky MIB (Manipulator Interface Board) byl přijat pouze jeden ze dvou signálů zpětné vazby přerušení brzdových řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Doporučené postupy

Pokud je deska MIB vadná, vyměňte ji.

37246, Konflikt relé nouzového zastavení

Popis

Deska SIB (Safety Interface Board) vyslala zprávu o přerušení pouze jednoho ze dvou nouzových řetězců.

Dusledky

Systém setrvává ve stavu nouzového zastavení.

Doporučené postupy

1. Stiskněte tlačítko nouzového zastavení a resetujte nouzové zastavení ještě jednou.
2. Pokud je deska SIB vadná, nahraďte ji.

37247, Porucha cirkulačního ventilátoru arg

Popis

Cirkulační ventilátor pro pohybové systémy v zadní části skříně se zastavil nebo se otáčí velmi pomalu.

Dusledky

Dojde ke zvýšení teploty pohybových systémů.

Možné příčiny

Vadný ventilátor, kabeláž nebo napájení. Viz obvodové schéma.

Doporučené postupy

1. Zkontrolujte kably ventilátoru.
2. Zkontrolujte napájecí zdroj.
3. Zkontrolujte ventilátor.

37248, Porucha cirkulačního ventilátoru arg

Popis

Cirkulační ventilátor v přední části skříně se zastavil nebo se otáčí velmi pomalu.

Dusledky

Teplota ve skříni se zvýší.

Možné příčiny

Vadný ventilátor, kabeláž nebo napájení. Viz obvodové schéma.

Pokračování na další straně

Doporučené postupy

1. Zkontrolujte kabely ventilátoru.
2. Zkontrolujte napájecí zdroj.
3. Zkontrolujte ventilátor.

37249, Výpadek v obvodech nouzového zastavení

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech ES_INPUT.

Dusledky

Je možné, že motory a zařízení pro nanášení barvy jsou vypnuty.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro ES_INPUT.

37250, Výpadek v obvodu automatického zastavení

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech MODE_STOP.

Dusledky

Je možné, že motory jsou vypnuty.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro Auto_Mode_Stop (nebo Test_Mode_Stop / aktivační zařízení).

37251, Výpadek v obvodu zpožděného zastavení

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech DLY_STOP.

Dusledky

Je možné, že motory jsou vypnuty.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro DLY_STOP.

37252, Výpadek v obvodu obecného zastavení

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech GM_STOP.

Dusledky

Je možné, že motory jsou vypnuty.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro GM_STOP.

37253, Výpadek v běhovém řetězci na desce SIB

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech běhových řetězců desky SIB (Safety Interface Board).

Dusledky

Je možné, že motory jsou vypnuty.

Doporučené postupy

1. Ověřte v bezpečnostním systému kabely a připojení.
2. Ověřte další chybové zprávy pro externí připojení (vázané zamykání).

37254, Výpadek v běhovém řetězci na desce MIB

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech běhových řetězců desky MIB (Manipulator Interface Board).

Dusledky

Je možné, že motory pro CBS a pohyb CBS jsou vypnuty.

Doporučené postupy

1. Ověřte v bezpečnostním systému kabely a připojení.
2. Ověřte další chybové zprávy pro externí připojení (vázané zamykání).

37255, Výpadek v obvodu vázaného zamykání skříně

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech vázaného zamykání skříně.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Důsledky

Je možné, že zařízení pro nanášení barvy jsou vypnuta.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro vázané zamykání skříně.

37256, Výpadek v obvodu vázaného zamykání vysokého napětí

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech vázaného vysokého napětí.

Důsledky

Je možné, že vysoké napětí je vypnuto.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro vázané zamykání vysokého napětí.

37257, Výpadek v obvodu vázaného zamykání systému 2

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech vázaného zamykání systému 2.

Důsledky

Je možné, že zařízení pro nanášení barvy jsou vypnuta.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro vázané zamykání systému 2.

37258, Výpadek v obvodu vázaného zamykání procesu

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech vázaného zamykání procesu.

Důsledky

Je možné, že zařízení pro nanášení barvy jsou vypnuta.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro vázané zamykání procesu.

Pokračování na další straně

37259, Výpadek v obvodu vázaného zamykání AUX

Popis

V průběhu několika milisekund byly detekovány dvě nebo více změn stavu signálu. Tato zpráva je velmi pravděpodobně způsobena chybným připojením v obvodech běhového řetězce AUX. Normálně se používá pro dvírka systému CBS (Cartridge Bell System).

Důsledky

Je možné, že motory pro systém 2 a pohyb jsou vypnuty.

Doporučené postupy

Ověřte v bezpečnostním systému kabely a připojení pro běhový řetězec AUX.

37260, Porucha pohonu brzd

Popis

Modul monitorující brzdy desky MCOB (Manipulator Controller Board) arg detekoval poruchu pohonu na ose arg a zapnul všechny brzdy.

Doporučené postupy

1. Zkontrolujte nebo vyměňte desku MCOB.

37261, Porucha cirkulačního ventilátoru

Popis

Cirkulační ventilátor pro PDB se zastavil nebo se otáčí velmi pomalu.

Důsledky

Teplota distribuční desky napájení (PDB) stoupne.

Možné příčiny

Vadný ventilátor, kabeláž nebo napájení. Viz obvodové schéma!

Doporučené postupy

1. Zkontrolujte kabely ventilátoru.
2. Zkontrolujte napájecí zdroj.
3. Zkontrolujte ventilátor.

37262, Rozdíl mezi výstupy PSA a vstupy SIB

Popis

Adaptér bezpečného nanášení barvy se pokusil vypnout vstup blokování, ale zpětná vazba je stále aktivní.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

Doporučené postupy

Zkontrolujte kabely a konektory. Vyměňte hardware.

37263, PSA je deaktivován z nadřazeného systému

Popis

Adaptér bezpečného nanášení barvy byl deaktivován z nadřazeného systému.

Důsledky

Aktivační řetězec nanášení barvy se přeruší.

37501, Neznámý souborový systém: zařízení USB

Popis

Typ souborového systému na zařízení USB s logickou jednotkou *arg* není podporován.

Důsledky

Přístup k zařízení USB s logickou jednotkou *arg* není možný.

Souborový systém je typu *arg*. Přístup k souborům v zařízení USB s logickým číslem *arg* nebude možný.

Možné príčiny

Formát dotyčného souborového systému není podporován.

Doporučené postupy

Zformátujte zařízení USB se souborovým systémem FAT32.

37502, Velkokapacitní paměťové zařízení odebráno

Popis

Velkokapacitní paměťové zařízení bylo odebráno.

Důsledky

Systém přejde do stavu selhání systému. Souborový systém velkokapacitního paměťového zařízení může být poškozen.

Soubory na velkokapacitním paměťovém zařízení mohou být poškozeny. Přístup k souborům na velkokapacitním paměťovém zařízení nebude možný.

Možné príčiny

Velkokapacitní paměťové zařízení bylo odebráno nebo u něj došlo k poruše.

Doporučené postupy

Zkontrolujte, zda je velkokapacitní paměťové zařízení spolehlivě připojeno. Pokud problém přetravá, vyzkoušejte jiné zařízení.

37503, Systémová chyba souboru velkokapacitní paměti

Popis

Systémová chyba souboru velkokapacitní paměti.

Důsledky

V souborovém systému byla zjištěna chyba. Chyba byla opravena. Oprava by měla vést k chybějícímu souboru (souborům).

Možné príčiny

Velkokapacitní paměťové zařízení bylo odebráno nebo u něj došlo k poruše.

Doporučené postupy

Pokud problém přetravá, vyzkoušejte jiné zařízení.

37504, Systémová chyba souboru velkokapacitní paměti

Popis

Systémová chyba souboru velkokapacitní paměti.

Důsledky

Systém přejde do stavu selhání systému. Souborový systém velkokapacitního paměťového zařízení může být poškozen. Soubory na velkokapacitním paměťovém zařízení mohou být poškozeny.

Možné príčiny

Velkokapacitní paměťové zařízení bylo odebráno nebo u něj došlo k poruše.

Doporučené postupy

Pokud problém přetravá, vyzkoušejte jiné zařízení.

37505, Ukládací jednotka USB zapisuje během vypínání

Popis

Během vypínání došlo k zápisu na ukládací jednotku USB.

Důsledky

Předchozí čas vypnutí mohl být delší než obvykle.

Možné príčiny

Během vypínání došlo k aktivnímu zápisu na ukládací jednotku USB.

Doporučené postupy

Žádný, předchozí čas vypnutí mohl být delší než obvykle.

38100, Selhání konfigurace

Popis

Pohybový modul zjistil selhání konfigurace u měřicího propojení.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporucené postupy

- Zkontrolujte konfiguraci měřicího propojení.
- Zkontrolujte konfiguraci měřicí desky.
- Zkontrolujte konfiguraci měřicích uzlů.

38101, Selhání komunikace SMB

Popis

Bыло зjištěno selhání přenosu mezi počítačem osy a sériovou měřicí deskou u měřicího propojení *arg* v pohybovém modulu *arg*.

Dusledky

Systém přejde do stavu SYS FAIL a ztratí informace o kalibraci.

Možné príčiny

Tento stav může způsobit špatné propojení nebo vadné kabely (stínění), zejména v případě, že jsou pro dodatečné osy použity kabely jiného výrobce než ABB. K možným příčinám patří také vadná sériová měřicí deska nebo vadný počítač osy.

Doporucené postupy

- 1) Vynulujte počítadla otáčení robota podle podrobných pokynů uvedených v produktové příručce robota.
- 2) Zkontrolujte správné připojení kabelu mezi sériovou měřicí deskou a počítačem osy a ujistěte se, že tento kabel splňuje specifikace stanovené společností ABB.
- 3) Zkontrolujte, zda je stínění kabelu na obou koncích správně připojeno.
- 4) Ujistěte se, že v blízkosti kabeláže robota nejsou zdroje silného elektromagnetického rušení.
- 5) Prověřte plnou funkčnost sériové měřicí desky a počítače osy. Pokud je některá jednotka vadná, vyměňte ji.

38102, Interní selhání

Popis

Měřicí systém detekoval selhání hardwaru nebo softwaru u měřicího propojení *arg* v pohybovém modulu *arg*.

Dusledky

Systém přejde do stavu SYS FAIL a ztratí informace o kalibraci.

Možné príčiny

Tento stav může být způsoben dočasným narušením prostoru buňky robota nebo vadným počítačem osy.

Doporucené postupy

- 1) Restartujte systém.
- 2) Vynulujte počítadla otáčení robota podle podrobných pokynů uvedených v produktové příručce robota.
- 3) Ujistěte se, že v blízkosti kabeláže robota nejsou zdroje silného elektromagnetického rušení.

Pokračování na další straně

- 4) Ujistěte se, že počítač této osy je plně funkční. Pokud je některá jednotka vadná, vyměňte ji.

38103, Ztráta spojení s deskou SMB

Popis

Došlo k výpadku komunikace mezi počítačem osy a sériovou měřicí deskou u měřicího propojení *arg* v pohybovém modulu *arg*.

Dusledky

Systém přejde do stavu SYS FAIL a ztratí informace o kalibraci.

Možné príčiny

Tento stav může způsobit špatné propojení nebo vadné kabely (stínění), zejména v případě, že jsou pro dodatečné osy použity kabely jiného výrobce než ABB. K možným příčinám patří také vadná sériová měřicí deska nebo vadný počítač osy.

Doporucené postupy

- 1) Vynulujte počítadla otáčení robota podle podrobných pokynů uvedených v produktové příručce robota.
- 2) Zkontrolujte správné připojení kabelu mezi sériovou měřicí deskou a počítačem osy a ujistěte se, že tento kabel splňuje specifikace stanovené společností ABB.
- 3) Zkontrolujte, zda je stínění kabelu na obou koncích správně připojeno.
- 4) Ujistěte se, že v blízkosti kabeláže robota nejsou zdroje silného elektromagnetického rušení.
- 5) Prověřte plnou funkčnost sériové měřicí desky a počítače osy. Pokud je některá jednotka vadná, vyměňte ji.

38104, Příliš vysoká rychlosť v režimu učení

Popis

Kloub *arg* připojený k pohybovému modulu *arg* překročil maximální rychlosť pro provoz v režimu učení.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Pravděpodobně došlo k ručnímu posunutí robota s motory ve vypnutém stavu. K možným příčinám chybou patří také nesprávné nastavení relace, komutace, mezi hřídelí motoru a dekodérem na externí ose, především během instalace.

Doporucené postupy

- 1) Stiskněte aktivační zařízení pro pokus o obnovení provozu.
- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte skutečnou příčinu.

3) Provedte rekomutaci motoru, který je při ruce. Postup je uveden v příručce Dodatečné osy.

38105, Data nebyla nalezena.

Popis

Nebyla nalezena konfigurační data měřicí desky.

Systém použije výchozí data.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Uzel desky: *arg*

Doporučené postupy

Zkontrolujte konfiguraci.

38200, Ztráta záložní baterie

Popis

Záložní baterie sériové měřicí desky (SMB) *arg* robota připojeného k pohybovému modulu *arg* u měřicího propojení *arg* byla ztracena.

Důsledky

Po přerušení napájení ze záložní baterie desky SMB robot ztratí data počitadel otáčení. Toto varování bude protokolováno opakováně.

Možné príčiny

Příčinou může být vybitá nebo špatně připojená baterie desky SMB. U některých modelů robotů je napájení z baterie desky SMB dodáváno přes propojovací můstek v signálovém kabelu robota (viz obvodové schéma produktu IRC5) a odpojení tohoto kabelu přeruší napájení. Některé starší verze robotů používaly dobíjecí baterie, které se před dosažením správné funkce musely alespoň 18 hodin nabíjet.

Doporučené postupy

- 1) Ujistěte se, že je baterie desky SMB správně připojena.
- 2) UPOZORNĚNÍ! Odpojení signálového kabelu robota může odpojit také napájení od baterie SMB, což způsobí zaprotokolování varování o záložní baterii.
- 3) Vynulujte varování o záložní baterii aktualizací počitadel otáčení, jak je popsáno v příručce o kalibraci nebo o produktu.
- 4) Vyměňte baterii, je-li vybitá.

38201, Sériová deska nebyla nalezena

Popis

U měřicího propojení nebyla nalezena sériová měřicí deska.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Zkontrolujte konfigurační parametry systému.
- Zkontrolujte připojení a kably vedoucí k sériové měřicí desce.
- Vyměňte sériovou měřicí desku.

38203, Chyba signálu X posunutí desky SMB

Popis

Byla zjištěna chyba posunutí u signálu X sériové měřicí desky.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Vyměňte sériovou měřicí desku.

38204, Chyba signálu Y posunutí desky SMB

Popis

Byla zjištěna chyba posunutí u signálu Y sériové měřicí desky.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Vyměňte sériovou měřicí desku.

38205, Chyba linearity desky SMB

Popis

Byla zjištěna chyba linearity u rozdílového signálu X-Y sériové měřicí desky.

Po vygenerování varování může systém nadále pracovat.

V případě chyby systém přestane pracovat.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Vyměňte sériovou měřicí desku.

38206, Chyba linearity signálu X u desky SMB

Popis

Byla zjištěna chyba linearity signálu X sériové měřicí desky.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Vyměňte sériovou měřicí desku.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

38207, Chyba linearity signálu Y u desky SMB

Popis

Byla zjištěna chyba linearity signálu Y sériové měřicí desky.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Vyměňte sériovou měřicí desku.

38208, Chyba dekodéru

Popis

Dekodér generuje příliš vysoké napětí signálu X nebo Y.

Součet čtverců hodnot X a Y překračuje povolené maximum.

Kloub: *arg*

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Uzel desky: *arg*

Doporučené postupy

- Zkontrolujte dekodér a jeho připojení.
- Vyměňte sériovou měřicí desku.
- Vyměňte dekodér.

38209, Chyba dekodéru

Popis

Dekodér generuje příliš nízké napětí signálu X nebo Y.

Součet čtverců hodnot X a Y je příliš nízký.

Kloub: *arg*

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Uzel desky: *arg*

Doporučené postupy

- Zkontrolujte dekodér a jeho připojení.
- Vyměňte sériovou měřicí desku.
- Vyměňte dekodér.

38210, Chyba přenosu.

Popis

Selhalá komunikace SMS se sériovou měřicí deskou.

Stav: *arg*

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Uzel desky: *arg*

Pokračování na další straně

Doporučené postupy

- Restartujte systém.
- Zkontrolujte komunikační kabely a konektory desky SMB.
- Vyměňte sériovou měřicí desku.

38211, Chyba funkčnosti měření.

Popis

Sériová měřicí deska nepodporuje 7 os.

Hnací modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Zkontrolujte konfigurace 7. osy.
- Vyměňte sériovou měřicí desku za desku, která má rozsah funkcí 7 os.

38212, Data nebyla nalezena.

Popis

Konfigurační data pro sériovou měřicí desku nebyla nalezena.

Systém použije výchozí data.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Zkontrolujte konfiguraci.

38213, Baterie je vybitá

Popis

Baterie na sériové měřicí desce bude brzy vyčerpána. Vyměňte baterii při vhodné příležitosti.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Nevypínejte ovladač, dokud není baterie vyměněna.
- Vyměňte baterii sériové měřicí desky.

38214, Selhání baterie.

Popis

Vypnutí baterie pro účely transportu selhalo. Baterie bude i nadále pracovat v normálním režimu.

Pohybový modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Pokuste se vypnutí zopakovat.
- Vyměňte sériovou měřicí desku.

38215, Selhání monitorování baterie**Popis**

Při resetování obvodu monitorování baterie v sériové měřicí desce (SMB) došlo k chybě.

Modul jednotky: *arg*

Propojení měření: *arg*

Měřicí deska: *arg*

Doporučené postupy

- Opakujte aktualizaci počitadla otáčení pro kloub připojení k desce SMB.
- Vyměňte sériovou měřicí desku.

38216, Chyba rozsahu funkcí SMB.**Popis**

Sériová měřicí deska nepodporuje potřebný rozsah funkcí.

Potřebná funkčnost je k dispozici v DSQC633C nebo lépe SMB.

Hnací modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Dusledky

Provedení pohybu bude nižší ve srovnání s tím, jaké by mělo být s DSQC633C nebo lépe SMB.

Doporučené postupy

- Vyměňte sériovou měřicí desku za desku, která má rozsah funkcí alespoň DSQC633C.

38217, Chyba rozsahu funkcí SMB.**Popis**

Deska sériového měření nepodporuje potřebnou funkčnost.

Potřebná funkčnost je k dispozici v DSQC633C nebo lépe SMB.

Hnací modul: *arg*

Měřicí propojení: *arg*

Měřicí deska: *arg*

Dusledky

Provedení pohybu bude nižší ve srovnání s tím, jaké by mělo být s DSQC633D nebo lépe SMB.

Doporučené postupy

- Vyměňte sériovou měřicí desku za desku, která má rozsah funkcí alespoň DSQC633D.

38218, Vysoká teplota kodéru**Popis**

Teplota motorového kodér je příliš vysoká.

Spoj: *arg*.

Modul jednotky: *arg*.

Propojení měření: *arg*.

Měřicí deska: *arg*.

Uzel desky: *arg*.

Dusledky

Životnost kodéru může být snížena.

Doporučené postupy

Zastavte robota a počkejte, dokud motor/kodér nezchladne.

- Snižte teplotu okolí.

- Změňte program robota, aby se zabránilo vysoké rychlosti a kroutivému momentu.

38230, Karta PMC není správně připojena**Popis**

Karta PMC, která je uvedena v pohybové konfiguraci, není připojena nebo nepracuje správně.

Dusledky

Aplikaci, která vyžaduje tuto kartu PMC, nelze spustit.

Možné príčiny

Karta PMC není připojena nebo je poškozena.

Doporučené postupy

Zkontrolujte kartu PMC, která je připojena k počítači osy v pohybovém modulu *arg*.

38231, Nelze spustit kartu PMC**Popis**

Karta PMC uvedená v pohybové konfiguraci není správně nastavena a nelze ji spustit.

Dusledky

Aplikaci, která využívá tuto kartu PMC, nelze spustit.

Možné príčiny

Pravděpodobně se jedná o chybu v pohybové konfiguraci.

Doporučené postupy

Zkontrolujte prosím limity kanálů této karty v pohybové konfiguraci.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

38232, Bylo dosaženo maximálního počtu kanálů PMC

Popis

Karta PMC uvedená v pohybové konfiguraci není správně nastavena a nelze ji spustit.

Důsledky

Aplikaci, která využívá tuto kartu PMC, nelze spustit.

Možné príčiny

Pravděpodobně se jedná o chybu v pohybové konfiguraci.

Doporučené postupy

Zkontrolujte prosím limity kanálů této karty v pohybové konfiguraci.

38233, Chyba bezpečnostního kanálu snímače síly

Popis

Bezpečnostní kanál v kabelu mezi snímačem síly a měřicí deskou nedosahuje úrovně konfigurovaného napětí bezpečnostního kanálu. Snímač síly je připojen k počítací osy v pohybovém modulu *arg*.

Důsledky

Systém přejde do stavu SYS HALT a aplikaci, která používá tento snímač, nebude možné spustit, dokud kabel nepřipojíte nebo nevyměňíte. Dohled nad bezpečnostním kanálem lze odpojit v konfiguraci pohybu.

Možné príčiny

1. Kabel není připojen správně.
2. Kabel má poškozené konektory nebo je sám poškozen.
3. Kabel snímače neobsahuje bezpečnostní kanál.

Doporučené postupy

Ověřte, že kabel je připojen správně a zkontrolujte konektory na obou koncích kabelu i kabel samotný. Poškozené díly vyměňte.

38234, Dosažena max. síla nebo točivý moment

Popis

Měřená síla nebo točivý moment na snímači síly připojeném k počítací osy v pohybovém modulu *arg* mají vyšší hodnotu, než pro jakou jsou nakonfigurované.

Důsledky

Systém nebude z tohoto důvodu zastaven.

Možné príčiny

Síla nebo točivý moment použité na snímač jsou vyšší než je nakonfigurováno. Přičinou může být příliš vysoká požadovaná referenční hodnota. Rovněž může být chybná konfigurace.

Doporučené postupy

Zkontrolujte referenční hodnoty síly a točivého momentu v programu a zda prostředí nevyvinulo na snímač příliš velkou sílu nebo točivý moment.

38235, Varování o nasycení vstupu snímače síly

Popis

Analogové vstupní hodnoty měřicí desky připojené ke snímači síly jsou nasyceny a doba saturace dosáhla varovné úrovně. Měřicí deska je připojena k počítací osy v pohybovém modulu *arg*.

Doporučené postupy

Zkontrolujte zatížení vyvinuté na snímač síly/točivého momentu. Zkontrolujte, zda není poškozen kabel, snímač a měřicí deska. Zvýšte hodnotu systémového parametru: time in saturation before warning

38236, Chyba nasycení vstupu snímače síly

Popis

Analogové vstupní hodnoty měřicí desky připojené ke snímači síly jsou nasyceny a doba saturace dosáhla varovné úrovně. Měřicí deska je připojena k počítací osy v pohybovém modulu *arg*.

Důsledky

Systém se zastaví

Doporučené postupy

Zkontrolujte zatížení vyvinuté na snímač síly/točivého momentu. Zkontrolujte, zda není poškozen kabel, snímač a měřicí deska. Zvýšte hodnotu systémového parametru: doba saturace před chybou

38237, Chyba konfigurace měřicí desky síly

Popis

Vstupní hodnoty konfigurace pro měřicí desku síly připojenou ke snímači síly jsou chybné. Deska je připojena k pohybovému modulu *arg*, vedení *arg*.

Důsledky

Systém přejde do stavu selhání systému.

Doporučené postupy

Zkontrolujte konfiguraci.

Pokračování na další straně

38238, Senzor síly má příliš zarušené signály.

Popis

Senzor síly zjistil signály s úrovní rušení vyšší, než bylo očekáváno.

Úloha: arg

Ref. č. programu arg .

Důsledky

Není možné provést aplikaci řízení síly.

Možné príčiny

Příčinou zarušených signálů může být vibrace nástroje připojeného k senzoru.

Může se jednat také o elektrický problém, jako je špatné uzemnění nebo nedostatečné stínění dalších zařízení, například elektrický nástroj vytváří elektrické rušení při měření.

Doporučené postupy

Jestliže pravděpodobnou příčinou jsou vibrace, doporučeným opatřením je pokusit se nastavit nástroj tak, aby se snížily vibrace. Je také možné zkušebně provést instrukci RAPID, která selhává s vypnutým vibračním nástrojem během FCCalib nebo FCLoadId.

Jestliže nejsou viditelné žádné vibrace, mělo by se zjistit, jestli se nejedná o problém elektrického rušení.

Použijte TuneMaster pro porovnání signálů 1001-1006 když:

- robot je ve stavu vypnutých motorů
- robot běží pomalým posuvem.
- elektrický nástroj běží

Úroveň citlivosti pro zkoušku se může měnit parametrem Noise Level (Hladina šumu), který přísluší senzoru typu FC v tématu Pohyb. Nicméně se doporučuje změnit tuto hladinu, jestliže šetření příčiny bylo provedeno a ukazuje se, že hladina jen nepatrne příliš nízká.

39401, Chyba referenční hodnoty proudu krouticího momentu

Popis

Referenční hodnota proudu krouticího momentu u kloubu arg, připojeného k pohybovému modulu arg, se příliš rychle zvyšuje.

Důsledky

-

Možné príčiny

Zpětná vazba dekodéru může být ve špatném stavu nebo může být špatně nastaven zisk rychlostní smyčky.

Doporučené postupy

1) Zkontrolujte kabel dekodéru pro daný kloub a jeho uzemnění. V případě, že se jedná o kloub na dodatečné ose, zkontrolujte

správnost dat motoru v konfiguračním souboru. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

- 2) Snižte zisk rychlostní smyčky.

39402, Varování referenční hodnoty úhlu motoru

Popis

Referenční hodnota úhlu motoru u kloubu arg, připojeného k pohybovému modulu arg, se příliš rychle zvyšuje.

Důsledky

-

Možné príčiny

Zpětná vazba dekodéru může být ve špatném stavu nebo může být špatně nastaven zisk rychlostní smyčky.

Doporučené postupy

1) Zkontrolujte kabel dekodéru pro daný kloub a jeho uzemnění. V případě, že se jedná o kloub na dodatečné ose, zkontrolujte správnost dat motoru v konfiguračním souboru. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

- 2) Snižte zisk rychlostní smyčky.

39403, Nízký proud smyčky točivého momentu

Popis

Radič proudu točivého momentu zjistil příliš nízký proud na kloubu arg připojeném k pohybovému modulu arg.

Důsledky

-

Možné príčiny

Data motoru v konfiguračních souborech mohou být nesprávná nebo může být příliš nízké napětí na stejnosměrné sběrnici.

Doporučené postupy

1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup při kontrole naleznete v příručce pro řešení problémů.

2) Zkontrolujte, zda nejsou v protokolu událostí uvedeny chyby stejnosměrné sběrnice.

3) Zkontrolujte, zda vstupní napájecí napětí odpovídá specifikacím.

4) Zkontrolujte, zda nejsou kably motoru poškozeny nebo nesprávně připojeny.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

39404, Příliš vysoký proud ve smyčce točivého momentu

Popis

Řadič proudu pole zjistil příliš vysoký proud na kloubu *arg* připojeném k pohybovému modulu *arg*.

Důsledky

-

Možné príčiny

Konfigurační soubory mohou obsahovat nesprávná data motoru.

Doporučené postupy

- 1) Zkontrolujte správnost dat motoru v konfiguračním souboru pro daný kloub. Podrobný postup při kontrole naleznete v příručce pro řešení problémů.
- 2) Zkontrolujte, zda nejsou v protokolu událostí uvedeny chyby stejnosměrné sběrnice.
- 3) Zkontrolujte, zda vstupní napájecí napětí odpovídá specifikacím.
- 4) Zkontrolujte, zda nejsou kabely motoru poškozeny nebo nesprávně připojeny.

39405, Řadič točivého momentu dosáhl maximální hodnoty PWM

Popis

Došlo k zahlcení řídicí smyčky proudu točivého momentu pro kloub *arg* připojený k pohybovému modulu *arg*.

Důsledky

-

Možné príčiny

Napájecí napětí může být příliš nízké nebo došlo k poškození vinutí či kabelů motoru.

Doporučené postupy

- 1) Zkontrolujte, zda nejsou v protokolu událostí uvedeny chyby stejnosměrné sběrnice.
- 2) Zkontrolujte, zda vstupní napájecí napětí odpovídá stanoveným limitům.
- 3) Zkontrolujte, zda nedošlo k přerušení obvodu u kabelů a vinutí motoru.

39406, Příliš vysoký proud ve smyčce pole

Popis

Řídicí smyčka proudu pole přivádí příliš vysoký proud na kloub *arg* připojený k pohybovému modulu *arg*.

Důsledky

-

Pokračování na další straně

Možné príčiny

Konfigurační soubory mohou obsahovat nesprávná data motoru.

Doporučené postupy

- 1) Zkontrolujte, zda nejsou v protokolu událostí uvedeny chyby stejnosměrné sběrnice.
- 2) Zkontrolujte, zda vstupní napájení odpovídá stanoveným limitům.
- 3) Zkontrolujte kabely a vinutí motoru.

39407, Nesprávný kód typu pohybové jednotky

Popis

Kód typu pohybové jednotky pro kloub *arg* v pohybovém modulu *arg* se liší od kódu uvedeného v konfiguračním souboru. Typ instalované pohybové jednotky: *arg*. Typ uvedený v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné príčiny

Konfigurační soubor může obsahovat nesprávné hodnoty, mohl být použit chybný konfigurační klíč nebo hardware nesprávného typu. Pokud byla pohybová jednotka v nedávné době vyměněna, je možné, že byla instalována jednotka s nesprávným kódem typu nebo že nebyl původní klíč nahrazen klíčem odpovídajícím správné kombinaci hardwaru a softwaru.

Doporučené postupy

- 1) Ujistěte se, že hodnoty v konfiguračním souboru odpovídají instalovanému hardwaru.
- 2) Ujistěte se, že konfigurační klíč odpovídá instalované kombinaci hardwaru a softwaru. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
- 3) Pokud byla pohybová jednotka vyměněna, zkontrolujte, zda byla použita jednotka se správným kódem typu.

39408, Nesprávný kód typu usměrňovací jednotky

Popis

Kód typu usměrňovací jednotky *arg* v pohybovém modulu *arg* se liší od kódu uvedeného v konfiguračním souboru. Typ instalované usměrňovací jednotky: *arg*. Typ uvedený v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS FAIL.

Možné príčiny

Konfigurační soubor může obsahovat nesprávné hodnoty, mohl být použit chybný konfigurační klíč nebo hardware nesprávného typu. Pokud byla usměrňovací jednotka v nedávné době vyměněna, je možné, že byla instalována jednotka s nesprávným kódem typu nebo že nebyl původní klíč nahrazen klíčem odpovídajícím správné kombinaci hardwaru a softwaru.

Doporučené postupy

- 1) Ujistěte se, že hodnoty v konfiguračním souboru odpovídají instalovanému hardwaru.
- 2) Ujistěte se, že konfigurační klíč odpovídá instalované kombinaci hardwaru a softwaru. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.
- 3) Pokud byla usměrňovací jednotka vyměněna, zkонтrolujte, zda byla použita jednotka se správným kódem typu.

39409, Nesprávný kód typu kapacitní jednotky

Popis

Kód typu kapacitní jednotky *arg* v pohybovém modulu *arg* se liší od kódu uvedeného v konfiguračním souboru. Typ instalované kapacitní jednotky: *arg* Typ uvedený v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Konfigurační soubor může obsahovat nesprávné hodnoty, mohl být použit chybný konfigurační klíč nebo hardware nesprávného typu. Pokud byla kapacitní jednotka v nedávné době vyměněna, je možné, že byla instalována jednotka s nesprávným kódem typu nebo že nebyl původní klíč nahrazen klíčem odpovídajícím správné kombinaci hardwaru a softwaru.

Doporučené postupy

- 1) Ujistěte se, že hodnoty v konfiguračním souboru odpovídají instalovanému hardwaru.
- 2) Ujistěte se, že konfigurační klíč odpovídá instalované kombinaci hardwaru a softwaru. Podrobný postup při kontrole konfiguračního souboru je uveden v příručce pro řešení problémů.
- 3) Pokud byla kapacitní jednotka vyměněna, zkонтrolujte, zda byla použita jednotka se správným kódem typu.

39410, Varování komunikace pohybové jednotky

Popis

Byl zjištěn výskyt velkého počtu chyb komunikace mezi počítacem osy a pohybovou jednotkou *arg* v pohybovém modulu *arg*. (počet chyb na jednotku času)

Důsledky

Pokud počet chyb komunikace dále vzroste, existuje nebezpečí, že bude řadič nucen zastavit

Možné príčiny

Komunikační signály mohou být rušeny vnějším zdrojem.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen komunikační kabel mezi počítacem osy a hlavní pohybovou jednotkou.
- 2) Zkontrolujte rádné uzemnění modulu.
- 3) Zjistěte, zda se v blízkosti pohybového modulu nenachází vnější zdroje elektromagnetického rušení.

39411, Příliš mnoho chyb komunikace

Popis

Došlo ke ztrátě čtyř nebo více po sobě jdoucích komunikačních paketů mezi počítacem osy a pohybovou jednotkou *arg* v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k přerušení komunikačního kabelu mezi počítacem osy a hlavní pohybovou jednotkou, pohybový modul může být nedostatečně uzemněn nebo mohou být komunikační signály rušeny vnějším zdrojem.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen komunikační kabel mezi počítacem osy a hlavní pohybovou jednotkou.
- 2) Zkontrolujte rádné uzemnění modulu.
- 3) Zjistěte, zda se v blízkosti pohybového modulu nenachází vnější zdroje elektromagnetického rušení.

39412, Příliš mnoho nepřijatých aktualizací referenčních hodnot

Popis

Bylo zjištěno příliš mnoho nepřijatých komunikačních paketů u kloubu *arg* v pohybovém modulu *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Mohlo dojít k přerušení komunikačního kabelu mezi počítačem osy a hlavní pohybovou jednotkou, pohybový modul může být nedostatečně uzemněn nebo mohou být komunikační signály rušeny vnějším zdrojem.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen komunikační kabel mezi počítačem osy a hlavní pohybovou jednotkou.
- 2) Zkontrolujte řádné uzemnění modulu.
- 3) Zjistěte, zda se v blízkosti pohybového modulu nenacházíjí vnější zdroje elektromagnetického rušení.

39413, Pohybový software není synchronizován

Popis

Software počítače osy v pohybovém modulu *arg* přestal být synchronizován s pohybovým softwarem kloubu *arg*. Tento stav softwaru je nestabilní.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Může docházet k výpadkům systémového časovače.

Doporučené postupy

- 1) Restartujte řadič.
- 2) Pokud problém přetravává, obraťte se na místního zástupce společnosti ABB.

39414, Neznámý kód typu kondenzátoru

Popis

Kód typu kapacitní jednotky *arg* v pohybovém modulu *arg* nebyl systémem rozpoznán.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Mohl být instalován nesprávný typ kapacitní jednotky nebo software nepodporuje použitou verzi kondenzátoru.

Doporučené postupy

- 1) Zkontrolujte typ instalované kapacitní jednotky. Pokud byla použita jednotka nesprávného typu, vyměňte ji.

2) Pokud problém přetravává, obraťte se na místního zástupce společnosti ABB.

39415, Ztráta komunikace s pohybovou jednotkou

Popis

Došlo ke ztrátě komunikace s pohybovou jednotkou č. *arg* v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Mohlo dojít k přerušení komunikačního kabelu mezi počítačem osy a hlavní pohybovou jednotkou, pohybový modul může být nedostatečně uzemněn nebo mohou být komunikační signály rušeny vnějším zdrojem.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen komunikační kabel mezi počítačem osy a hlavní pohybovou jednotkou.
- 2) Zkontrolujte řádné uzemnění modulu.
- 3) Zjistěte, zda se v blízkosti pohybového modulu nenacházíjí vnější zdroje elektromagnetického rušení.

39416, Pohybová jednotka nereaguje

Popis

Hlavní pohybová jednotka v pohybovém modulu *arg* nereaguje.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Mohlo dojít k přerušení komunikačního kabelu mezi počítačem osy a hlavní pohybovou jednotkou nebo k zablokování softwaru.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen komunikační kabel mezi počítačem osy a hlavní pohybovou jednotkou.
- 2) Restartujte řadič.
- 3) Pokud problém přetravává, obraťte se na místního zástupce společnosti ABB.

39417, Nebyl nalezen soubor s verzí pohybového softwaru

Popis

Systému se nepodařilo nalézt na disku platný soubor s verzí pohybového softwaru.

Soubor mohl být omylem vymazán. Bez tohoto souboru nelze zjistit, zda software pohybových jednotek nevyžaduje aktualizaci.

Doporučené postupy

Obraťte se na místního zástupce společnosti ABB.

39418, Neznámý kód typu pohybové jednotky

Popis

Kód typu pohybové jednotky *arg* v pohybovém modulu *arg* nebyl systémem rozpoznán. Typ instalované pohybové jednotky: *arg* Typ uvedený v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Kvalita spojení s pohybovou jednotkou může být nedostatečná nebo mohlo dojít k selhání hardwaru.

Doporučené postupy

- 1) Zkontrolujte správné připojení kabelů k pohybové jednotce.
- 2) Ujistěte se, že tento řadič podporuje použitou pohybovou jednotku.
- 3) Pokud byla pohybová jednotka v nedávné době vyměněna, zkontrolujte, zda byla použita jednotka se správným kódem typu.

39419, Neznámý kód typu usměrňovače

Popis

Kód typu usměrňovací jednotky *arg* v pohybovém modulu *arg* nebyl systémem rozpoznán. Typ instalované usměrňovací jednotky: *arg* Typ uvedený v konfiguraci: *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Kvalita spojení s pohybovou jednotkou může být nedostatečná nebo mohlo dojít k selhání hardwaru.

Doporučené postupy

- 1) Zkontrolujte správné připojení kabelů k usměrňovací jednotce.
- 2) Ujistěte se, že tento řadič podporuje použitou usměrňovací jednotku.
- 3) Pokud byla usměrňovací jednotka v nedávné době vyměněna, zkontrolujte, zda byla použita jednotka se správným kódem typu.

39420, Selhání vestavěného testu pohybové jednotky

Popis

Pohybová jednotka č. *arg* v pohybovém modulu *arg* detekovala vnitřní hardwarovou chybu.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Testovací software nepracuje správně nebo skutečně došlo k selhání hardwaru.

Doporučené postupy

- 1) Proveďte vypnutí a potom restartuje řadič.
- 2) Jestliže problém přetrvává, odstavte vadnou pohybovou jednotku a vyměňte ji.

39421, Selhání testu konfigurace pohybové jednotky

Popis

Pohybová jednotka č. *arg* v pohybovém modulu *arg* detekovala vnitřní chybu.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Kvalita spojení s pohybovou jednotkou může být nedostatečná nebo mohlo být instalován nesprávný hardware.

Doporučené postupy

- 1) Vypněte systém a poté jej znovu spusťte.
- 2) Pokud problém přetrvává, zjistěte, která pohybová jednotka je vadná, a vyměňte ji.

39422, Vypršel časový limit hlídacího obvodu pohybové jednotky

Popis

Vypršel časový limit hlídacího časovače pohybové jednotky č. *arg* v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Kvalita spojení s pohybovou jednotkou může být nedostatečná nebo mohlo být instalován nesprávný hardware. Příčinou může být také vnitřní chyba v pohybové jednotce.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

- 1) Vypněte systém a poté jej znova spusťte.
- 2) Pokud problém přetrvává, zjistěte, která pohybová jednotka je vadná, a vyměňte ji.

39423, Interní varování pohybové jednotky

Popis

Varování interního měření pohybové jednotky č. *arg* v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Mohly nastat problémy s řídicím kabelem, se stejnosměrným propojením (vodivý pruh sběrnice nebo kabel) nebo s vnitřním hardwarem.

Doporučené postupy

- 1) Zkontrolujte, zda jsou u této jednotky správně zasunuty řídicí kabely a konektory stejnosměrného propojení (vodivý pruh sběrnice nebo kabel).
- 2) Restartujte systém.

39424, Interní chyba pohybové jednotky

Popis

Varování interního měření pohybové jednotky č. *arg* v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Kvalita spojení s pohybovou jednotkou může být nedostatečná nebo mohl být instalován nesprávný hardware. Příčinou může být také vadný řídicí kabel, stejnosměrné propojení (vodivý pruh sběrnice nebo kabel) nebo vnitřní hardware.

Doporučené postupy

- 1) Ověřte správnost připojení řídicích kabelů a stejnosměrného propojení (vodivý pruh sběrnice nebo kabel) u této jednotky.
- 2) Vypněte systém a znova jej spusťte.
- 3) Pokud problém přetrvává, zjistěte, která jednotka je vadná, a vyměňte ji.

39425, Selhání měření u pohybové jednotky

Popis

Selhal proudový měřicí obvod pohybové jednotky č. *arg*, pohybový modul *arg*, připojený ke kloubu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být vadný nebo chybějící stejnosměrné propojení mezi usměrňovací a pohybovou jednotkou.

Doporučené postupy

- 1) Zkontrolujte, zda jsou usměrňovací a pohybová jednotka správně propojeny stejnosměrnou linkou (vodivým pruhem sběrnice nebo kablem).
- 2) Zkontrolujte světelné indikátory na usměrňovací a pohybové jednotce. Význam jednotlivých indikátorů je uveden v příručce pro řešení problémů.

39426, Vnitřní chyba usměrňovače

Popis

Usměrňovač komunikační linky *arg* připojený k pohybovému modulu *arg* detekoval interní chybu.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být vadný nebo chybějící signálové propojení mezi usměrňovací a pohybovou jednotkou.

Doporučené postupy

- 1) Ujistěte se, že je signálový kabel je správně připojen mezi usměrňovačem a hnací jednotkou.
- 2) Zkontrolujte kontrolky na usměrňovači a hnacích jednotkách. Význam jednotlivých indikátorů je uveden v příručce pro řešení problémů.

39427, Není k dispozici komunikace s usměrňovačem

Popis

Došlo ke ztrátě komunikace s usměrňovačem pohybového komunikačního propojení *arg*, pohybový modul *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být vadné nebo chybějící signálové propojení mezi usměrňovací a pohybovou jednotkou.

Doporučené postupy

- 1) Zkontrolujte, zda jsou usměrňovací a pohybová jednotka správně propojeny signálním kabelem.
- 2) Vypněte systém a poté jej znova spusťte.
- 3) Pokud problém přetrvává, zjistěte, která jednotka je vadná, a vyměňte ji.

39428, Chyba při spouštění usměrňovače

Popis

Usměrňovač pohybové komunikační linky *arg*, pohybový modul *arg*, zjistil chybu při spuštění.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být také vnitřní chyba v usměrňovací jednotce.

Doporučené postupy

- 1) Zkontrolujte, zda jsou usměrňovací a pohybová jednotka správně propojeny signálním kabelem.
- 2) Vypněte systém a poté jej znova spusťte.
- 3) Pokud problém přetrvává, zjistěte, která usměrňovací jednotka je vadná, a vyměňte ji.

39431, Probíhá aktualizace softwaru pohybové jednotky

Popis

Probíhá aktualizace softwaru pohybové jednotky v pohybovém modulu *arg*.

Počkejte prosím na dokončení přechodu na novou verzi.

Operace potrvá přibližně 3,5 minuty.

POZNÁMKA: Dokud zavádění neskončí, nevypínejte napájení ani řadič nerestartujte.

Doporučené postupy

Čkejte prosím...

39432, Nekompatibilní verze zaváděcího softwaru v pohybové jednotce

Popis

V pohybovém modulu *arg* se nachází verze *arg* zaváděcího softwaru. Tato verze není povolena. Nejstarší povolená verze zaváděcího softwaru je *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Verze zaváděcího softwaru není kompatibilní s verzí hardwaru.

Doporučené postupy

- 1) Nahraďte pohybovou jednotku jednotkou, která používá nejstarší povolenou nebo vyšší verzi zaváděcího softwaru.

39434, Selhání při spuštění pohybové jednotky

Popis

Nepodařilo se spustit pohybovou jednotku v pohybovém modulu *arg*. Stav zavádění pohybového systému = *arg*. Stav dsp1 pohybového systému = *arg*

Důsledky

Robota nelze uvést do provozu.

Možné příčiny

Tento stav může být způsoben mnoha různými chybami.

Doporučené postupy

- 1) Vypněte hlavní napájecí zdroj modulu a poté jej znova zapněte. Běžný restart v tomto případě NEPOSTAČUJE!
- 2) Pokud problém přetrvává, vyměňte pohybovou jednotku.

39435, Nebyla nalezena pohybová jednotka dodatečné osy

Popis

Systém nenalezl jednotku dodatečné osy pro kloub *arg* v pohybovém modulu *arg*.

Důsledky

Systém přešel do stavu SYS_FAIL.

Možné příčiny

Důvody mohou být následující:

- 1) Jsou nakonfigurovány dodatečné osy, ale pohybový modul neobsahuje pohybovou jednotku.
- 2) Je k dispozici externí pohybová jednotka, ale kabel není připojen ke konektoru na pozici Xarg na hlavní pohybové jednotce.
- 3) Byl poškozen kabel mezi jednotkou dodatečné osy a hlavní pohybovou jednotkou.

Doporučené postupy

- 1) Ověřte, zda pohybový modul obsahuje dostatek jednotek dodatečných os.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

- 2) Ověřte, zda konfigurační klíč nedefinuje více externích pohybových jednotek, než kolik jich je připojeno v pohybovém modulu.
- 3) Ověřte, zda kabel mezi pohybovou jednotkou dodatečné osy a hlavní pohybovou jednotkou je správně připojen do odpovídajících pozic.
- 4) Je-li kabel k dispozici a je správně připojen, je možné, že je poškozen a je třeba jej vyměnit.

39440, Přerušený obvod vybíjecího odporu

Popis

Obvod vybíjecího odporu připojeného k usměrňovači na lince pohybového systému *arg*, pohybový modul *arg*, je přerušen.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být vadný kabel vybíjecího odporu nebo vadný vybíjecí odpor.

Doporučené postupy

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Ověřte správnou funkci kabelu a odporu proměřením jejich odporových hodnot. Před měřením systém odpojte.
- 3) Je-li některá komponenta vadná, vyměňte ji.

39441, Zkrat v obvodu vybíjecího odporu

Popis

Obvod vybíjecího odporu připojeného k usměrňovači na lince pohybového systému *arg*, pohybový modul *arg*, je zkratován.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být vadný kabel vybíjecího odporu nebo vadný vybíjecí odpor.

Doporučené postupy

- 1) Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen k usměrňovací jednotce.
- 2) Ověřte správnou funkci kabelu a odporu proměřením jejich odporových hodnot. Před měřením systém odpojte.
- 3) Je-li některá komponenta vadná, vyměňte ji.

39442, Příliš nízký vybíjecí odpor

Popis

Vybíjecí odpor u usměrňovače na komunikační lince pohybového systému *arg*, pohybový modul *arg*, je příliš nízký.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Vybíjecí obvody mohou mít nesprávný odpor nebo mohlo sejít k selhání některého z vybíjecích obvodů a k následnému zkratu.

Doporučené postupy

- 1) Zkontrolujte, zda hodnoty vybíjecích odporů odpovídají konfiguraci daného pohybového modulu.
- 2) Ověřte, zda nedošlo k selhání některého odporu. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

39443, Varování před přehrátím vybíjecího odporu

Popis

Proud odebíraný vybíjecími odpory u usměrňovače komunikačního vedení pohybového systému *arg*, pohybový modul *arg* se blíží hodnotám signalizujícím přetížení.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Uživatelský program může obsahovat příliš mnoho operací zahrnujících intenzivní brzdění manipulátorů. Tato možnost je pravděpodobnější, obsahuje-li systém dodatečné osy.

Doporučené postupy

- 1) Přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké brzdění.

39444, Chyba – přetížení vybíjecího odporu

Popis

Vybíjecí odpory u usměrňovače na komunikačním vedení pohybového systému *arg*, pohybový modul *arg*, jsou přetíženy.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Uživatelský program může obsahovat příliš mnoho instrukcí prudkého brzdění nebo způsobovat příliš vysoké zatížení

Pokračování na další straně

manipulátorů. Tato situace nastává častěji u systémů s dodatečnými osami.

Doporučené postupy

- 1) Přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké brzdění.

39450, Vadný napájecí zdroj ventilační jednotky

Popis

Napětí napájecího zdroje ventilační jednotky v pohybovém modulu *arg* je mimo povolený rozsah.

Důsledky

-

Možné príčiny

Hlavní jednotka napájení ventilátorů může být vadná nebo se mohou hodnoty jejího vstupního napětí nacházet mimo povolený rozsah.

Doporučené postupy

- 1) Zkontrolujte, zda jsou správně zasunuty kabely ventilátorů.
- 2) Zkontrolujte, zda všechny ventilátory pracují. 3) Zkontrolujte vstupní napětí hlavní jednotky napájení ventilátorů. Pokud je některá jednotka vadná, vyměňte ji.

39451, Ventilační jednotka je nefunkční

Popis

Ventilační jednotka v pohybovém modulu *arg* je nefunkční.

Důsledky

-

Možné príčiny

Ventilační jednotka může být vadná, mohlo dojít k výpadku napájení nebo mohou být nesprávně připojeny napájecí kabely ventilátorů.

Doporučené postupy

- 1) Zkontrolujte správné připojení kabelu ventilátoru.
- 2) Zkontrolujte, zda všechny ventilátory pracují a zde není tok vzduchu omezován nějakou překážkou.
- 3) Změřte výstupní napětí jednotky, z níž je ventilátor napájen. Pokud je některá jednotka vadná, vyměňte ji.

39452, Nefunkční chladicí ventilátor počítače osy

Popis

Chladicí ventilátor počítače osy v pohybovém modulu *arg* je nefunkční.

Doporučené postupy

- 1) Zkontrolujte, zda je kabel ventilátoru správně zapojen.

- 2) Vyměňte vadnou ventilační jednotku.

39453, Nefunkční chladicí ventilátor transformátoru

Popis

Chladicí ventilátor transformátoru, který dodává proud pohybovému modulu *arg*, je nefunkční.

Doporučené postupy

- 1) Zkontrolujte, zda je kabel ventilátoru správně zapojen.
- 2) Vyměňte vadnou ventilační jednotku.

39460, Příliš nízké napětí stejnosměrné linky

Popis

Napětí stejnosměrného propojení u usměrňovače na komunikační lince pohybového systému *arg*, pohybový modul *arg*, je příliš nízké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Vodivý pruh stejnosměrné sběrnice může být nesprávně připojen nebo mohlo dojít k výpadku třífázového napájecího zdroje v době, kdy byl robot ve stavu zapnutí motorů. Mohlo také dojít k otevření hlavního stykače (přerušení bezpečnostního řetězce) v době, kdy byl robota ve stavu zapnutí motorů. K možným příčinám patří rovněž příliš nízké vstupní napájecí napětí.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen vodivý pruh stejnosměrné sběrnice.
- 2) Zkontrolujte, zda nedošlo k výpadku napájení.
- 3) Zkontrolujte, zda nebyl přerušen bezpečnostní řetězec.
- 4) Ujistěte se, že výstupní napětí napájecího zdroje pohybového modulu se nachází v povoleném rozmezí uvedeném v příručce k produktu.

39461, Příliš vysoké napětí stejnosměrného vedení

Popis

Napětí stejnosměrného vedení u usměrňovače na komunikačním vedení pohybového systému *arg*, pohybový modul *arg*, je příliš vysoké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Možné príčiny

Uživatelský program může obsahovat příliš mnoho operací zahrnujících intenzivní brzdění manipulátorů. Tato možnost je pravděpodobnější, obsahuje-li systém dodatečné osy. Mohlo také dojít k závadě brzdových odporů.

Doporučené postupy

- 1) Zkontrolujte, zda hodnoty vybíjecích odporů odpovídají konfiguraci daného pohybového modulu.
- 2) Prověřte funkčnost odporů.
- 3) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké brzdění.

39462, Napětí stejnosměrného vedení je na kritické hranici

Popis

Napětí stejnosměrného propojení u usměrňovače na komunikačním vedení pohybového systému *arg*, pohybový modul *arg*, je nebezpečně vysoké.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Uživatelský program může obsahovat příliš mnoho operací zahrnujících intenzivní brzdění manipulátorů. Tato možnost je pravděpodobnější, obsahuje-li systém dodatečné osy. Mohlo také dojít k závadě brzdových odporů.

Doporučené postupy

- 1) Zkontrolujte, zda hodnoty vybíjecích odporů odpovídají konfiguraci daného pohybového modulu.
- 2) Prověřte funkčnost odporů.
- 3) Přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké brzdění.

39463, Varování před zkratem vinutí motoru

Popis

V motoru připojeném ke kloubu *arg*, pohybový modul *arg*, nebo v kabelu tohoto motoru byl zjištěn krátkodobý zkrat.

Důsledky

-

Možné príčiny

Příčinou může být prach nebo kovové částice znečišťující kontakty nebo vinutí motoru.

Doporučené postupy

Pokud problém nepřetrhává, není nutné provádět žádnou akci.

39464, Zkrat ve vinutí motoru

Popis

Došlo ke zkratu motoru nebo kabelu motoru pro kloub *arg* v pohybovém modulu *arg*, číslo pohybové jednotky *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Problém může být způsoben vadným motorem nebo kabelem motoru. Další možnou příčinou je znečištění kabelových stykačů nebo závada na vinutí motoru.

Doporučené postupy

- 1) Ujistěte se, že je kabel motoru správně připojen k pohybové jednotce.
- 2) Zkontrolujte kabel a motor proměřením jejich odporových hodnot. Před měřením systém odpojte.
- 3) Je-li některá komponenta vadná, vyměňte ji.

39465, Varování před vysokým proudem motoru

Popis

Proud motoru u kloubu *arg* v pohybovém modulu *arg*, číslo pohybové jednotky *arg*, překračuje povolené maximum.

Důsledky

-

Možné príčiny

Zatížení motoru může být příliš vysoké nebo mohlo dojít k jeho zablokování (například při kolizi).

Doporučené postupy

- 1) Zkontrolujte, zda robot nenarazil na překážku.
- 2) Pokud je to možné, snižte rychlosť v uživatelském programu.
- 3) V případě dodatečné osy zkонтrolujte, zda zatížení motoru není pro danou pohybovou jednotku příliš vysoké.

39466, Proudové přetížení motoru

Popis

Proud motoru u kloubu *arg* v pohybovém modulu *arg*, číslo pohybové jednotky *arg*, je příliš vysoký.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Zatížení motoru může být příliš vysoké nebo mohlo dojít k jeho zablokování (například při kolizi).

Pokračování na další straně

Doporučené postupy

- 1) Zkontrolujte, zda robot nenařazil na překážku.
- 2) Pokud je to možné, snižte rychlosť v uživatelském programu.
- 3) V případě dodatečné osy zkontrolujte, zda zatížení motoru není pro danou pohybovou jednotku příliš vysoké.

39467, Varování – vysoká teplota pohybové jednotky

Popis

Teplota pohybové jednotky č. *arg*, pohybový modul *arg*, vzrostla nad úroveň varování, tj. nad nejnížší ze tří hraničních hodnot.

Důsledky

-

Možné príčiny

Teplota prostředí může být příliš vysoká, mohlo dojít k selhání chladicích ventilátorů nebo může uživatelský program spotřebovat více proudu, než kolik ho pohybový systém stačí dodávat.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 3) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39468, Výstražný signál pro teplotu pohybové jednotky

Popis

Teplota pohybové jednotky č. *arg*, pohybový modul *arg*, vzrostla nad úroveň výstrahy, tj. nad druhou ze tří hraničních hodnot.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné príčiny

Teplota prostředí může být příliš vysoká, mohlo dojít k selhání chladicích ventilátorů nebo může uživatelský program spotřebovat více proudu, než kolik ho pohybový systém stačí dodávat.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.

2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.

3) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.

4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39469, Kritická teplota pohybové jednotky

Popis

Teplota pohybové jednotky č. *arg*, pohybový modul *arg*, vzrostla nad kritickou úroveň, tj. nad nejvyšší ze tří hraničních hodnot.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Teplota prostředí může být příliš vysoká, mohlo dojít k selhání chladicích ventilátorů nebo může uživatelský program spotřebovat více proudu, než kolik ho pohybový systém stačí dodávat.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 3) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39470, Varování silového polovodiče

Popis

Silový polovodič kloubu *arg* v pohybové jednotce č. *arg*, pohybový modul *arg*, se blíží stavu přetížení.

Důsledky

-

Možné príčiny

Zatížení motoru může být příliš vysoké, mohlo dojít k jeho zablokování (například při kolizi) nebo může být příčinou nedostatečné chlazení.

Doporučené postupy

- 1) Zkontrolujte, zda robot nenařazil na překážku.
- 2) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 3) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

- 4) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 5) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39471, Chyba - přetížení silového polovodiče

Popis

Došlo k přetížení silového polovodiče kloubu *arg* v pohybové jednotce č. *arg*, pohybový modul *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Zatížení motoru může být příliš vysoké, mohlo dojít k jeho zablokování (například při kolizi) nebo může být příčinou nedostatečné chlazení.

Doporučené postupy

- 1) Zkontrolujte, zda robot nenarazil na překážku.
- 2) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 3) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 4) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 5) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39472, Výpadek fáze vstupního napájení

Popis

Usměrňovač připojený ke komunikačnímu vedení *arg* v pohybovém modulu *arg* detekoval výpadek jedné z fází napájecího zdroje.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být skutečný výpadek napájecího zdroje, závada ve stykačích Motors ON, v jejich kabeláži nebo v jiné části třífázového řetězce uvnitř řadiče. Ve výjimečných případech se tato chyba může vyskytnout v kombinaci s jinými chybami, které lze vyhledat v protokolu chyb.

Doporučené postupy

- 1) Zkontrolujte, zda je zapnut hlavní vypínač a zda je přítomno napájecí napětí. Nepřítomnost napětí naznačuje problém s konektorem napájecího kabelu nebo výpadek elektrické rozvodné sítě.

konektorem napájecího kabelu nebo výpadek elektrické rozvodné sítě.

- 2) Pokud je napájecí napětí v pořádku, odpojte vstupní napájecí kabel a změřte odpor mezi všemi třemi fázemi u všech komponent třífázového napájecího řetězce. Začněte od stykače nejbližšímu k usměrňovači a postupujte zpět k hlavnímu vypínači. Pro účely měření lze stykače sepnout ručně. Orientujte se podle elektrického schématu řadiče.
- 3) Zkontrolujte světelné indikátory na usměrňovací jednotce. Význam jednotlivých indikátorů je uveden v příručce pro řešení problémů.
- 4) Pokud je napětí v pořádku, pokuste se zjistit příčinu problému na základě dalších chybových zpráv uložených do protokolu v nejbližším časovém okolí této chyby.

39473, Výpadek všech fází vstupního napájení

Popis

Usměrňovač připojený ke komunikačnímu vedení *arg* v pohybovém modulu *arg* detekoval výpadek jedné nebo více fází napájecího zdroje.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný.

Systém přechází do stavu SYS HALT.

Možné příčiny

Příčinou může být skutečný výpadek napájecího zdroje, závada ve stykačích Motors ON, v jejich kabeláži nebo v jiné části třífázového řetězce uvnitř řadiče. Ve výjimečných případech se tato chyba může vyskytnout v kombinaci s jinými chybami, které lze vyhledat v protokolu chyb.

Doporučené postupy

- 1) Zkontrolujte, zda je zapnut hlavní vypínač a zda je přítomno napájecí napětí. Nepřítomnost napětí naznačuje problém s konektorem napájecího kabelu nebo výpadek elektrické rozvodné sítě.
- 2) Pokud je napájecí napětí v pořádku, odpojte vstupní napájecí kabel a změřte odpor mezi všemi třemi fázemi u všech komponent třífázového napájecího řetězce. Začněte od stykače nejbližšímu k usměrňovači a postupujte zpět k hlavnímu vypínači. Pro účely měření lze stykače sepnout ručně. Orientujte se podle elektrického schématu řadiče.
- 3) Zkontrolujte světelné indikátory na usměrňovací jednotce. Význam jednotlivých indikátorů je uveden v příručce pro řešení problémů.
- 4) Pokud je napětí v pořádku, pokuste se zjistit příčinu problému na základě dalších chybových zpráv uložených do protokolu v nejbližším časovém okolí této chyby.

Pokračování na další straně

39474, Varování před vysokým proudem v usměrňovači

Popis

Usměrňovač připojený k pohybové komunikační lince *arg* v pohybovém modulu *arg* se blíží stavu přetížení.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Celkový proud odebíraný motorem je zřejmě vyšší, než je usměrňovač schopen dodávat.

Doporučené postupy

- 1) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 3) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39475, Chyba - vysoký proud v usměrňovači

Popis

Usměrňovač připojený k pohybové komunikační lince *arg* v pohybovém modulu *arg* je přetížen.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Celkový proud odebíraný motorem je zřejmě vyšší, než je usměrňovač schopen dodávat.

Doporučené postupy

- 1) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39477, Chyba - vysoká teplota usměrňovače

Popis

Teplota v usměrňovací jednotce připojené ke komunikačnímu vedení pohybového systému *arg* v pohybovém modulu *arg* dosáhla příliš vysokých hodnot.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou. Teplota prostředí může být příliš vysoká nebo systém pracuje delší dobu pod příliš vysokým zatížením.

Doporučené postupy

- 1) Zkontrolujte, zda běží ventilátory a zda není přívod vzduchu zablokován nějakou překážkou.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty platné pro danou skříň.
- 3) Pokud systém obsahuje dodatečné osy, zkontrolujte, zda zatížení motorů není pro pohybové jednotky příliš vysoké.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39476, Varování před vysokou teplotou usměrňovače

Popis

Teplota v usměrňovací jednotce připojené ke komunikačnímu vedení pohybového systému *arg* v pohybovém modulu *arg* se blíží k příliš vysokým hodnotám.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k selhání chladicích ventilátorů nebo je přívod vzduchu blokován nějakou překážkou. Teplota prostředí může být příliš vysoká nebo systém pracuje delší dobu pod příliš vysokým zatížením.

39478, Chyba - příliš vysoká teplota vnitřních motorů

Popis

Teplota v jednom nebo více motorech robota připojeného k pohybovému modulu *arg* dosáhla příliš vysoké úrovni.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k vzpríčení motoru (například po kolizi), motor může být přetížený nebo mohla teplota prostředí vzrůst nad hodnoty uvedené v technické specifikaci robota.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte, zda robot nenarazil na překážku.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty uvedené v technické specifikaci robota.
- 3) Nechte robota vychladnout a poté znova spusťte systém. Vyměňte všechny motory poškozené vysokou teplotou.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39479, Chyba - příliš vysoká teplota vnějších motorů

Popis

Teplota jednoho nebo více motorů dodatečných os připojených k pohybovému modulu *arg* dosáhla příliš vysoké úrovni.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné příčiny

Mohlo dojít k vzpríčení motoru (například po kolizi), motor může být přetížený nebo mohla teplota prostředí vzrůst nad hodnoty uvedené v technické specifikaci robota.

Doporučené postupy

- 1) Zkontrolujte, zda dodatečná osa nenarazila na překážku.
- 2) Zkontrolujte, zda teplota prostředí nepřekračuje hodnoty uvedené v technické specifikaci.
- 3) Nechte motor vychladnout a poté znova spusťte systém. Vyměňte všechny motory poškozené vysokou teplotou.
- 4) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení.

39482, Příliš vysoké napájecí napětí

Popis

Napájecí napětí naměřené v pohybovém modulu *arg* je příliš vysoké.

Důsledky

Robota nelze uvést do provozu.

Možné příčiny

Napájecí transformátor může být nesprávně zapojen nebo je napájecí napětí dodávané zvenčí příliš vysoké.

Doporučené postupy

- 1) Změřte vstupní napětí na hlavním stykači pohybového modulu. Zkontrolujte, zda se toto napětí pohybuje v rozsahu povoleném pro daný modul.
- 2) Zkontrolujte zapojení napájecího transformátoru podle podrobných informací uvedených v produktové příručce robota.

Pokračování na další straně

39483, Zkrat stejnosměrného propojení

Popis

Byl zjištěn zkrat na stejnosměrném propojení pohybového modulu *arg*.

Důsledky

Robota nelze uvést do provozu.

Možné příčiny

Vodivý pruh stejnosměrné sběrnice může být špatně připojen. Zkrat může způsobit také znečištění jeho kontaktních ploch.

Doporučené postupy

- 1) Zkontrolujte, zda jsou všechny vodivé pruhy stejnosměrné propojovací sběrnice správně připojeny.
- 2) Zkontrolujte, zda nedošlo ke znečištění kontaktů.

39484, Běhový řetězec je přerušen ve stavu zapnutí motorů

Popis

Běhový řetězec *arg* je přerušen, zatímco je systém ve stavu zapnutí motorů. K problému došlo v pohybovém systému *arg*.

Důsledky

Systém přešel do stavu SYS_HALT.

Možné příčiny

- 1) Kabely a konektory bezpečnostního systému jsou odpojené nebo poškozené.
- 2) Stykač tohoto běhového řetězce v pohybovém modulu se možná zasekl kvůli mechanické závadě.
- 3) Pomocný stykač na hlavním stykači byl možná galvanicky poškozen nebo je vadný kabel k bezpečnostnímu systému.

Doporučené postupy

- 1) Zkontrolujte, zda nedošlo k zaseknutí stykače motoru.
- 2) Vyměňte vadný stykač motoru.

39485, Běhový řetězec je přerušen ve stavu vypnutí motorů

Popis

Běhový řetězec *arg* je přerušen, zatímco je systém ve stavu vypnutí motorů. K problému došlo v pohybovém systému *arg*.

Důsledky

Systém přešel do stavu SYS_HALT.

Možné příčiny

- 1) Stykač pro tento řetězec, umístěný v pohybovém modulu byl ručně přepnut.
- 2) Stykač se zavařil v sepnuté poloze.

Doporučené postupy

- 1) Pokud se stykač neuvolní a zůstane v jedné poloze, vypněte systém a vyměňte stykač.
- 2) Pokud byl stykač přepnut ručně, považujte tuto zprávu pouze za informativní.

39486, Stejnosměrné propojení není zapojeno

Popis

Stejnosměrné propojení k pohonu, který obsluhuje kloub *arg* v pohybovém modulu *arg*, číslo pohybové jednotky *arg* chybí nebo není správně zapojeno.

Důsledky

Systém přešel do stavu SYS_HALT.

Možné príčiny

- 1) Jednotka DC Bussbar buď chybí, nebo není správně zapojena.
- 2) Je-li jednotka bussbar správně zapojena, může být závada na pohybové jednotce, která hlásí tuto chybu.

Doporučené postupy

- 1) Zkontrolujte, zda je jednotka DC Bussbar správně připojena ke všem pohybovým jednotkám

39500, Varování pro logické napětí pohybové jednotky

Popis

24V napětí dodávané z napájecího zdroje pohybového modulu do hlavní pohybové jednotky v pohybovém modulu *arg* je mimo rozsah.

Důsledky

-

Možné príčiny

24V napětí na výstupu napájecího zdroje pohybového modulu je pravděpodobně mimo rozsah.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen napájecí kabel vedoucí z napájecího zdroje pohybového modulu do hlavní pohybové jednotky.
- 2) Zkontrolujte, zda indikátor napájecího zdroje svítí červeně.
Přesný význam všech světelných indikátorů je popsán v příručce pro řešení problémů, IRC5.

39501, Chyba logického napětí pohybové jednotky

Popis

24V napětí dodávané pohybové jednotce v pohybovém modulu *arg* je mimo rozsah.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

24V napětí na výstupu jednotky napájecího zdroje je pravděpodobně mimo rozsah.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen napájecí kabel vedoucí z jednotky napájecího zdroje do hlavní pohybové jednotky.
- 2) Zkontrolujte, zda indikátor jednotky napájecího zdroje svítí červeně. Přesný význam všech světelných indikátorů je popsán v příručce pro řešení problémů, IRC5.

39502, Chyba logického napětí usměrňovače

Popis

24V napětí přiváděné na usměrňovač v pohybovém modulu *arg* je mimo rozsah.

Důsledky

-

Možné príčiny

Kabel mezi pohybovou jednotkou a usměrňovačem může být špatně připojený nebo se může napětí přiváděné z napájecího zdroje do pohybové jednotky nacházet mimo rozsah.

Doporučené postupy

- 1) Zkontrolujte správné připojení kabelu mezi jednotkou napájecího zdroje a usměrňovací jednotkou.
- 2) Proměňte 24V napětí v napájecím kabelu pohybové jednotky.

39503, Přehřátí napájecího zdroje

Popis

Teplota v napájecím zdroji pohybového modulu *arg* dosáhla kritické úrovně.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Ventilační jednotka může být vadná, mohlo dojít k zablokování přívodu chladicího vzduchu nějakou překážkou nebo k příliš vysokému nárůstu teploty okolí.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

Doporučené postupy

- 1) POZOR! Nepokoušejte se řadič ihned znova spustit; nejprve jej nechte vychladnout po dobu cca. deseti minut.
- 2) Ujistěte se, že ventilátory běží a že přívod vzduchu není zablokován.
- 3) Zkontrolujte, zda teplota okolí nepřekročila hodnoty platné pro daný pohybový modul.
- 4) Ověřte, zda jsou konektory napájecího zdroje správně připojeny k počítači osy.

39504, Přetížení napájecího zdroje brzd

Popis

Napájecí obvod brzd v pohybovém modulu *arg* odebírá příliš vysoký proud.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k závadě (zkratu) napájecího kabelu brzd nebo k použití motorů dodatečných os s brzdami, které spotřebovávají příliš mnoho proudu. Možnou příčinou závady je také nesprávné připojení kabelu jednotky napájecího zdroje k pohybovému modulu.

Doporučené postupy

- 1) Zkontrolujte, zda je kabel napájecího zdroje správně připojen k pohybovému modulu.
- 2) Zjistěte, zda na napájecím kabelu brzd nedošlo ke zkratu.
- 3) Zkontrolujte, zda celkový proud odebíraný motory externích os neprekračuje hodnoty uvedené v technické specifikaci pohybového modulu.
- 4) Ujistěte se, že konektory napájecího zdroje jsou správně připojeny k počítači osy.
- 5) Zkontrolujte, zda se napětí 24 V BRAKE nachází v povoleném rozsahu. Viz obvodový diagram v příručce k produktu, IRC5.

39505, Výpadek vstupního napětí napájecího zdroje

Popis

Došlo k výpadku sítového napětí na vstupu jednotky napájecího zdroje v pohybovém modulu *arg*.

Důsledky

Dokud nebude chyba odstraněna, další provoz není možný. Systém přechází do stavu SYS FAIL.

Možné príčiny

Je možné, že je vypnut hlavní vypínač pohybového modulu. Mohlo dojít k závadě (přerušení) přívodního síťového kabelu nebo k vypnutí jističe v obvodu napájecího zdroje. Možnou příčinou závady je také nesprávné připojení konektoru jednotky napájecího zdroje k počítači osy.

Doporučené postupy

- 1) Zkontrolujte, zda je zapnutý hlavní vypínač pohybového modulu, a restartujte systém.
- 2) Zkontrolujte, zda je konektor jednotky napájecího zdroje správně připojen k počítači osy.
- 3) Měřením se ujistěte, že je na stykači napájecího zdroje přítomno napětí.
- 4) Zkontrolujte, zda nedošlo k vypnutí pojistek nebo jističů napájecího zdroje v pohybovém modulu.

39506, Stav stejnosměrné sběrnice není v pořádku

Popis

Stejnosměrná sběrnice jedné nebo dvou pohybových jednotek připojených k pohybovému modulu *arg* byla neočekávaně vypnuta.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

K tomu došlo kvůli vadným kabelům nebo vnitřním chybám v pohybové jednotce.

Doporučené postupy

- 1) Zkontrolujte kably připojené k pohybové jednotce..
- 2) Restartujte řadič.
- 3) Pokud je pohybová jednotka vadná, vyměňte ji.

39520, Ztráta komunikace s pohybovým modulem

Popis

Hlavní počítač ztratil kontakt s pohybovým modulem *arg*.

Důsledky

Systém přechází do stavu SYS HALT. Dokud nebude chyba odstraněna, další provoz není možný.

Možné príčiny

Příčinou může být přerušený kabel, špatně připojený konektor nebo vysoká úroveň rušení v kabelu.

Doporučené postupy

- 1) Zkontrolujte, zda nedošlo k poškození kabelu mezi řidicím a pohybovým modulem a zda jsou oba konektory správně zapojeny.
- 2) Ujistěte se, že se v blízkosti kabeláže robota nenachází extrémně silný zdroj elektromagnetického rušení.

2. Restartujte systém.

39524, Vypršel časový limit příkazů pohybového modulu

Popis

Pohybový modul *arg* nereaguje na příkaz *arg*. Systém z bezpečnostních důvodů zastavil provádění programu.

Doporučené postupy

1. Zkontrolujte, zda je pohybový modul zapnutý.
2. Zkontrolujte kabel mezi hlavním počítačem a počítačem osy.
3. Restartujte systém.

39525, Chyba spuštění pohybového modulu

Popis

Systém nemohl dokončit inicializační fázi pohybového modulu *arg*.

Dusledky

Systém přejde do stavu selhání systému.

Možné príčiny

Systém nemohl dokončit inicializační fázi pohybového modulu.

Doporučené postupy

- 1) Zkuste restartovat systém pomocí hlavního vypínače.
- 2) Vyhledejte další zprávy protokolu událostí hardwaru.

39526, Počítač osy nebyl nalezen v systému Multi Move

Popis

Počítač osy v pohybovém modulu *arg* není připojen k hlavnímu počítači.

Dusledky

Systém přejde do stavu selhání systému. Dokud nebude chyba odstraněna, další provoz není možný.

Možné príčiny

Příčinou může být přerušený kabel, špatně připojené konektory nebo výpadek napájení.

Doporučené postupy

- 1) Ujistěte se, že kabel mezi hlavním počítačem a počítačem osy není poškozen a že oba konektory jsou správně připojeny.
- 2) Ujistěte se, že elektrické napájení k počítači osy funguje správně.
- 3) Restartujte řadič.

Doporučené postupy

- 1) Ujistěte se, že hlavní síťový vypínač na pohybovém modulu *arg* byl zapnut (ON).
- 2) Ujistěte se, že kabel od hlavního počítače procházející spínačem k pohybovému modulu není poškozen a že oba konektory jsou správně připojeny.
- 3) Ujistěte se, že tento kabel je připojen ke správnému portu na spínači počítače osy.

39523, Je připojen nepoužitý počítač osy

Popis

K hlavnímu počítači je připojen počítač osy v pohybovém modulu *arg*, ale není používán.

Možné príčiny

Příčinou může být problém v konfiguraci.

Doporučené postupy

1. Odpojte nepoužívaný počítač osy nebo nastavte systém tak, aby tento počítač používal.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.5 3 xxxx

Pokračování

- 4) Ujistěte se, že napájecí jednotka v pohybovém modulu *arg* pracuje správně.
- 5) Restartujte řadič.

39527, Počítac̄ osy nebyl nalezen v samostatném systému Multi Move

Popis

Počítac̄ osy v pohybovém modulu *arg* není připojen k hlavnímu počítači.

Dusledky

Systém přejde do stavu selhání systému. Dokud nebude chyba odstraněna, další provoz není možný.

Možné príčiny

Příčinou může být přerušený kabel, špatně připojené konektory, chybějící spínač počítace osy nebo výpadek napájení.

Doporučené postupy

- 1) Ujistěte se, že kabel od hlavního počítace procházející spínačem k počítaci osy není poškozen a že všechny konektory jsou správně připojeny.
- 2) Ujistěte se, že elektrické napájení k počítaci osy funguje správně.
- 3) Restartujte řadič.

39530, Počítac̄ osy ztratil spojení s bezpečnostním systémem

Popis

Došlo ke ztrátě komunikace mezi počítacem osy a bezpečnostním systémem v pohybovém modulu *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Příčinou může být vadný komunikační kabel nebo konektory mezi počítacem osy a bezpečnostním systémem. Může jít také o silné rušení nebo o výpadek napájení bezpečnostního systému.

Doporučené postupy

- 1) Ujistěte se, že kabel mezi počítacem osy a bezpečnostním systémem je správně zapojený a nepoškozený.
- 2) Zkontrolujte napájení bezpečnostního systému.
- 3) Ujistěte se, že v blízkosti kabeláže robota nejsou zdroje silného elektromagnetického rušení.

39531, Není spuštěn test výpadků běhového řetězce

Popis

Nebyl proveden test výpadků běhového řetězce. Výskyt problému zjistil bezpečnostní systém připojený k počítaci osy v pohybovém modulu *arg*.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Příčinou mohou být vnitřní chyby.

Doporučené postupy

Obraťte na místní pracoviště podpory společnosti ABB.

5.6 4 xxxx

40001, Chyba v argumentech

Popis

Volitelný argument *arg* byl v jednom volání rutiny použit více než jednou.

Doporučené postupy

- 1) Upravte volání rutiny tak, aby v něm nebyl volitelný parametr použit více než jednou.

40002, Chyba v argumentech

Popis

Argument *arg* byl zadán pro více než jeden parametr.

Doporučené postupy

Jednotlivé parametry v seznamu, z něhož je daný parametr vybrán, se vzájemně vylučují.

- 1) Zajistěte, aby byl argument použit pouze pro jeden parametr.

40003, Chyba v argumentech

Popis

Byl očekáván argument povinného parametru *arg*, ale nalezen byl nepovinný argument *arg*.

Doporučené postupy

- 1) Zadejte argumenty v pořadí odpovídajícím pořadí parametrů volané rutiny.

40004, Chyba v argumentech

Popis

Argument parametru REF *arg* neobsahuje odkaz na datový objekt.

Doporučené postupy

- 1) Jako argument použijte odkaz na datový objekt nebo na parametr.

40005, Chyba v argumentech

Popis

Argumentem parametru INOUT *arg* není proměnná ani trvalý odkaz nebo je tento argument určen jen ke čtení.

Doporučené postupy

- 1) Jako argument použijte parametr proměnné nebo trvalé proměnné nebo trvalý odkaz na parametr, který NENÍ určen jen ke čtení.
- 2) Argument NEUVÁDĚJTE v závorkách () .

40006, Chyba v argumentech

Popis

Chybí hodnota nepovinného argumentu pro parametr *arg*.

Doporučené postupy

Jedinými parametry, které lze zadat pouze pomocí názvu, jsou parametry typu přepínač. Všem ostatním parametrům je nutné přiřadit hodnotu.

- 1) Zadejte hodnotu parametru.

40007, Chyba v argumentech

Popis

Nepovinný argument *arg* nebyl nalezen na správné pozici v seznamu argumentů.

Doporučené postupy

- 1) Zadejte argumenty v pořadí odpovídajícím pořadí parametrů volané rutiny.

40008, Chyba v argumentech

Popis

Chybí odkaz na nepovinný parametr *arg*.

Doporučené postupy

Pro každý z nepovinných parametrů musí být zadán argument odkazu uvozený znakem zpětného lomítka () .

- 1) Změňte povinný argument na nepovinný.

40009, Chyba v argumentech

Popis

V podmíněném argumentu chybí odkaz na povinný parametr *arg*.

Doporučené postupy

Každá z podmíněných hodnot nepovinného parametru musí odkazovat na nepovinný parametr ve volající rutině.

- 1) Změňte podmíněnou hodnotu.

40010, Chyba v argumentech

Popis

V nepovinném argumentu chybí odkaz na povinný parametr *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Pro každý z povinných parametrů musí být zadán argument odkazu uvozený znakem zpětného lomítka ()).

- 1) Změňte nepovinný argument na povinný.

40011, Chyba v argumentech

Popis

Povinný argument *arg* nebyl nalezen na správné pozici v seznamu argumentů.

Doporučené postupy

Zadejte argumenty v pořadí odpovídajícím pořadí parametrů volané rutiny.

40012, Chyba v argumentech

Popis

Argument *arg* typu přepínač má hodnotu.

Možné príčiny

Argumentu, který odpovídá parametru typu přepínač, nelze přiřadit hodnotu.

Doporučené postupy

- 1) Odstraňte hodnotu.

40013, Chyba v argumentech

Popis

Volání rutiny *arg* nemá dostatečný počet argumentů.

Doporučené postupy

Ve volání rutiny musí být zadány hodnoty všech povinných parametrů volané rutiny. Seznam argumentů musí obsahovat stejný počet položek jako seznam parametrů.

- 1) Přidejte další argumenty tak, aby jejich celkový počet odpovídal počtu parametrů.

40014, Chyba v argumentech

Popis

Volání rutiny *arg* má příliš mnoho argumentů.

Doporučené postupy

Nesmí být zadány žádné argumenty, které neodpovídají položkám definovaným v seznamu parametrů volané rutiny. Seznam argumentů musí obsahovat stejný počet položek jako seznam parametrů.

- 1) Odeberte ze seznamu argumentů nadbytečné položky.

40015, Chybná deklarace datového objektu

Popis

Počet dimenzí pole je *arg*, platné hodnoty jsou však pouze 1, 2 a 3.

Doporučené postupy

- 1) Změňte výraz udávající počet dimenzí.

40016, Chybná deklarace datového objektu

Popis

Definice pole obsahuje příliš mnoho dimenzí.

Doporučené postupy

Pole může mít nejvýše tři dimenze. Přepište program tak, abyste nepotřebovali více než 3 dimenze.

40017, Chybný typ

Popis

Indexovaný datový objekt *arg*, *arg* není typu pole.

Doporučené postupy

Indexovat lze pouze datové objekty deklarované jako pole.

- 1) Odeberte index (indexy).

- 2) Deklarujte datový objekt jako pole.

40018, Chybný typ

Popis

Datový objekt *arg*, *arg* není typu záznam.

Doporučené postupy

Komponenty jsou k dispozici pouze u datového objektu typu záznam.

- 1) Zkontrolujte typ a název odkazovaného datového objektu.

40019, Chyba limitu

Popis

Úloha *arg*: Chyba při vytváření trvalé proměnné *arg*. K chybě došlo při ukládání trvalé proměnné do databáze.

Ref. č. programu *arg*.

Důsledky

Vytvořenou trvalou proměnnou nelze v programu RAPID použít.

Možné príčiny

Paměť programu je plná nebo fragmentovaná.

Doporučené postupy

Podívejte se, jestli je možné velké datové struktury rozdělit do menších bloků.

Použití instalovaných modulů může ušetřit místo v programové paměti.

40020, Chybná deklarace datového objektu

Popis

Výraz *arg* není konstantním výrazem.

Doporučené postupy

V deklaraci datového objektu smí být obsaženy pouze konstantní výrazy.

- 1) Opravte výrazy tak, aby neobsahovaly proměnné, trvalé odkazy ani volání funkcí.

40021, Chyba v instrukci

Popis

V instrukci RETURN chybí výraz.

Možné príčiny

Instrukce RETURN ve funkci musí určovat návratovou hodnotu.

Doporučené postupy

- 1) Přidejte výraz určující hodnotu.

40022, Chybný typ

Popis

Nepřípustná kombinace typů operandu *arg* a *arg* u operátoru '*'.

Doporučené postupy

Povolené kombinace typů operandů: "num"**"num", "num"**"pos", "pos"**"num", "pos"**"pos" a "orient"**"orient".
1) Zkontrolujte typy operandů.

40023, Chyba v instrukci

Popis

Nelze předat řízení jinému seznamu instrukcí.

Doporučené postupy

Nelze provést skok na instrukci programového toku.

- 1) Zkontrolujte, zda je návěští umístěno ve stejném seznamu instrukcí jako instrukce GOTO a na stejně nebo vyšší úrovni vnoření.

40024, Chybný typ

Popis

Neplatný typ *arg* levého operandu binárního operátoru '+' nebo '-'.

Doporučené postupy

Pro binární operátor "+" jsou povoleny typy operandů "num", "pos" a "string" a pro binární operátor "-" typy "num" a "pos".

- 1) Zkontrolujte typy operandů.

40025, Chybný typ

Popis

Neplatný typ *arg* operandu unárního operátoru '+' nebo '-'.

Doporučené postupy

Povolené typy operandů unárních operátorů "+" a "-" jsou "num" a "pos".

- 1) Zkontrolujte typy operandů.

40026, Chybný typ

Popis

Neplatný typ *arg* pravého operandu binárního operátoru '+' nebo '-'.

Doporučené postupy

Pro binární operátor "+" jsou povoleny typy operandů "num", "pos" a "string" a pro binární operátor "-" typy "num" a "pos".

- 1) Zkontrolujte typy operandů.

40027, Chybný typ

Popis

Neplatný typ *arg* levého operandu operátoru '/', 'DIV' nebo 'MOD'.

Doporučené postupy

Pro operátory "/", "DIV" a "MOD" jsou povoleny pouze operandy typu "num".

- 1) Zkontrolujte typy operandů.

40028, Chybný typ

Popis

Neplatný typ *arg* pravého operandu operátoru '/', 'DIV' nebo 'MOD'.

Doporučené postupy

Pro operátory "/", "DIV" a "MOD" jsou povoleny pouze operandy typu "num".

- 1) Zkontrolujte typy operandů.

40029, Chybný typ

Popis

Neplatný typ *arg* levého operandu operátoru '<', '<=' , '>' nebo '>='.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Pro operátory "<", "<=", ">" a ">=" jsou povoleny pouze operandy typu "num".

1) Zkontrolujte typy operandů.

40030, Chybný typ

Popis

Neplatný typ *arg* pravého operandu operátoru '<', '<=' , '>' nebo '>='.

Doporučené postupy

Pro operátory "<", "<=", ">" a ">=" jsou povoleny pouze operandy typu "num".

1) Zkontrolujte typy operandů.

40031, Chybný typ

Popis

Neplatný typ *arg* levého operandu operátoru "***".

Doporučené postupy

Povolené typy operandů operátoru "***" jsou "num", "pos" a "orient".

1) Zkontrolujte typy operandů.

40032, Chybný typ

Popis

Neplatný typ *arg* pravého operandu operátoru "***".

Doporučené postupy

Povolené typy operandů operátoru "***" jsou "num", "pos" a "orient".

1) Zkontrolujte typy operandů.

40033, Chybný typ

Popis

Neplatný typ *arg* operandu operátoru 'NOT'.

Doporučené postupy

U operátoru "NOT" jsou povoleny pouze operandy typu "bool".

1) Zkontrolujte typy operandů.

40034, Chybný typ

Popis

Neplatný typ *arg* levého operandu operátoru 'OR', 'XOR' nebo 'AND'.

Doporučené postupy

Pro operátory "OR", "XOR" a "AND" jsou povoleny pouze operandy typu "num".

Pokračování na další straně

1) Zkontrolujte typy operandů.

40035, Chybný typ

Popis

Neplatný typ *arg* pravého operandu operátoru 'OR', 'XOR' nebo 'AND'.

Doporučené postupy

Pro operátory "OR", "XOR" a "AND" jsou povoleny pouze operandy typu "num".

1) Zkontrolujte typy operandů.

40036, Chybný typ

Popis

Seznam indexů pro pole *arg* s počtem dimenzí *arg* obsahuje nesprávný počet indexů.

Doporučené postupy

1) Upravte počet indexů v seznamu tak, aby odpovídal počtu dimenzí indexovaného datového pole.

40037, Chybná deklarace datového objektu

Popis

Neplatný atribut LOCAL v deklaraci konstanty rutiny.

Doporučené postupy

Atribut LOCAL mohou mít pouze deklarace datových objektů programu. Odeberte atribut LOCAL nebo přesuňte deklaraci mimo rutinu.

40038, Chybná deklarace datového objektu

Popis

Neplatný atribut LOCAL v deklaraci proměnné rutiny.

Doporučené postupy

Atribut LOCAL mohou mít pouze deklarace datových objektů programu. Odeberte atribut LOCAL nebo přesuňte deklaraci mimo rutinu.

40039, Chybný název

Popis

Název konstanty *arg* je nejednoznačný.

Doporučené postupy

Názvy datových objektů rutiny musí být v rámci rutiny jedinečné. Názvy datových objektů programu musí být jedinečné v rámci modulu. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

40040, Chybný název

Popis

Název globální konstanty *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních datových objektů musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

40041, Chybný název

Popis

Název globálního trvalého datového objektu *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních datových objektů musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

40042, Chybný název

Popis

Název globální rutiny *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních rutin musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Přejmenujte rutinu nebo změňte název, s nímž je nový název v konfliktu.

40043, Chybný název

Popis

Název globální proměnné *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních datových objektů musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

40044, Chybný název

Popis

Název návěští *arg* je nejednoznačný.

Doporučené postupy

Názvy návěští musí být v rámci rutiny jedinečné. Přejmenujte návěští nebo změňte název, s nímž je nový název v konfliktu.

40045, Chybný název

Popis

Název modulu *arg* je nejednoznačný.

Doporučené postupy

Názvy modulů musí být jedinečné v rámci všech globálních typů, globálních datových objektů, globálních rutin a modulů v celém programu. Přejmenujte modul nebo změňte název, s nímž je nový název v konfliktu.

40046, Chybný název

Popis

Název parametru *arg* je nejednoznačný.

Doporučené postupy

Názvy parametrů musí být v rámci rutiny jedinečné. Přejmenujte parametr nebo změňte název, s nímž je nový název v konfliktu.

40047, Chybný název

Popis

Název trvalého datového objektu *arg* je nejednoznačný.

Doporučené postupy

Názvy datových objektů programu musí být v rámci modulu jedinečné. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

40048, Chybný název

Popis

Název rutiny *arg* je nejednoznačný.

Doporučené postupy

Názvy rutin musí být v rámci modulu jedinečné. Přejmenujte rutinu nebo změňte název, s nímž je nový název v konfliktu.

40049, Chybný název

Popis

Název proměnné *arg* je nejednoznačný.

Doporučené postupy

Názvy datových objektů rutiny musí být v rámci rutiny jedinečné. Názvy datových objektů programu musí být jedinečné v rámci modulu. Přejmenujte datový objekt nebo změňte název, s nímž je nový název v konfliktu.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40050, Chybný typ

Popis

Typy operandů *arg* a *arg* u binárního operátoru '+' nebo '-' nejsou shodné.

Doporučené postupy

Oba operandy operátorů '+' a '-' musí být shodného typu.

Zkontrolujte typy operandů.

40051, Chybný typ

Popis

Typy operandů *arg* a *arg* operátoru '=' nebo '<>' nejsou shodné.

Doporučené postupy

Oba operandy operátorů '=' a '<>' musí být shodného typu.

Zkontrolujte typy operandů.

40052, Chyba v instrukci

Popis

Instrukce RETURN s výrazem je povolena pouze ve funkcích.

Doporučené postupy

V procedurách a obsluhách výjimky nesmí instrukce RETURN určovat výraz pro výpočet návratové hodnoty. Odeberte výraz.

40054, Chybný typ

Popis

Rozměr typu pole (*arg*) a agregace (*arg*) se liší.

Doporučené postupy

Upravte počet výrazů v aggregaci tak, aby odpovídala dimenze datového pole.

40055, Chybný typ

Popis

Typ cíle přiřazení *arg* není hodnotový ani semihodnotový.

Doporučené postupy

Typ datového objektu, kterému má být přiřazena hodnota, musí být hodnotový nebo semihodnotový. Datové objekty nehodnotových typů lze použít pouze u speciálních předdefinovaných instrukcí nebo funkcí pro práci s danými typy.

40056, Chybný typ

Popis

Typ *arg* levého operandu operátoru '=' nebo '<>' není typu hodnota nebo semihodnota.

Doporučené postupy

Operátory '=' a '<>' lze použít pouze s výrazy s výsledným typem hodnota nebo semihodnota. Pro porovnávání jiných typů hodnot je třeba použít speciální funkce předdefinované pro daný typ.

40057, Chybný typ

Popis

Typ *arg* pravého operandu operátoru '=' nebo '<>' není typu hodnota nebo semihodnota.

Doporučené postupy

Operátory '=' a '<>' lze použít pouze s výrazy s výsledným typem hodnota nebo semihodnota. Pro porovnávání jiných typů hodnot je třeba použít speciální funkce předdefinované pro daný typ.

40058, Chybný typ

Popis

Typ výrazu TEST *arg* není hodnotový ani semihodnotový.

Doporučené postupy

Instrukci TEST lze použít pouze s výrazy hodnotového nebo semihodnotového typu. Pro porovnávání jiných typů hodnot je třeba použít speciální funkce předdefinované pro daný typ.

40059, Chybná deklarace datového objektu

Popis

V definici pojmenované konstanty není povoleno použití zástupného symbolu hodnotového výrazu.

Doporučené postupy

Doplňte deklaraci datového objektu nebo změňte název datového objektu na zástupný symbol.

40060, Chybná deklarace datového objektu

Popis

V definici pojmenované konstanty není povoleno použití zástupného symbolu dimenze pole.

Doporučené postupy

Doplňte deklaraci datového objektu nebo změňte název datového objektu na zástupný symbol.

40061, Chybná deklarace rutiny

Popis

V definici pojmenované rutiny není povoleno použití zástupného symbolu dimenzí pole.

Doporučené postupy

Doplňte deklaraci parametru nebo změňte název rutiny na zástupný symbol.

40062, Chybný název**Popis**

V definici pojmenované rutiny není povoleno použití zástupného symbolu názvu parametru.

Doporučené postupy

Doplňte deklaraci rutiny nebo změňte název této rutiny na zástupný symbol.

40063, Chybná deklarace datového objektu**Popis**

V definici pojmenovaného trvalého datového objektu není povoleno použití zástupného symbolu výrazu, který určuje výchozí hodnotu.

Doporučené postupy

Doplňte deklaraci datového objektu nebo změňte název datového objektu na zástupný symbol.

40064, Chybná deklarace rutiny**Popis**

V definici pojmenované rutiny není povoleno použití zástupného symbolu parametru.

Doporučené postupy

Doplňte deklaraci parametru, odeberte zástupný symbol nebo změňte název rutiny na zástupný symbol.

40065, Chybný odkaz**Popis**

V definicích pojmenovaných datových objektů, komponent záznamů a rutin není povoleno použití zástupného symbolu pro typ.

Doporučené postupy

Doplňte deklaraci datového objektu nebo rutiny nebo změňte název datového objektu nebo rutiny na zástupný symbol.

40066, Chybná deklarace datového objektu**Popis**

V definici pojmenované proměnné není povoleno použití zástupného symbolu výrazu určujícího výchozí hodnotu.

Doporučené postupy

Doplňte deklaraci datového objektu nebo změňte název datového objektu na zástupný symbol.

40067, Chybný typ**Popis**

Nedostatečný počet komponent v agregovaném záznamu typu *arg*.

Doporučené postupy

Upravte počet výrazů v aggregaci tak, aby odpovídalo počtu komponent v typu záznamu.

40068, Chybný typ**Popis**

Příliš mnoho komponent v agregovaném záznamu typu *arg*.

Doporučené postupy

Upravte počet výrazů v aggregaci tak, aby odpovídalo počtu komponent v typu záznamu.

40069, Chybný odkaz**Popis**

Odkaz na datový *arg* objekt je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaný datový objekt. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40070, Chybný odkaz**Popis**

Odkaz na funkci *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaná funkce. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40071, Chybný odkaz**Popis**

Odkaz na návštěstí *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazované návštěstí. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40072, Chybný odkaz

Popis

Odkaz na proceduru *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaná procedura. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40073, Chybný odkaz

Popis

Odkaz na obsluhu *arg* výjimky je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaná obsluha výjimky. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40074, Chybný odkaz

Popis

arg není úplný odkaz na datový objekt.

Doporučené postupy

Zadaný název identifikuje jiný než datový objekt. Zkontrolujte, zda není požadovaný datový objekt překryt jiným stejnojmenným objektem.

40075, Chybný odkaz

Popis

arg není odkaz na funkci.

Doporučené postupy

Zadaný název identifikuje jiný objekt než funkci. Zkontrolujte, zda není požadovaná funkce překryta jiným stejnojmenným objektem.

40076, Chybný odkaz

Popis

arg není odkaz na návěští.

Doporučené postupy

Zadaný název identifikuje jiný objekt než návěští. Zkontrolujte, zda není požadované návěští překryto jiným stejnojmenným objektem.

40077, Chybný odkaz

Popis

arg není odkaz na nepovinný parametr v hodnotě podmíněného argumentu.

Doporučené postupy

Zadaný název identifikuje jiný objekt než nepovinný parametr. Změňte název tak, aby odkazoval na nepovinný parametr.

40078, Chybný odkaz

Popis

arg není odkaz na nepovinný parametr.

Doporučené postupy

Zadaný název identifikuje jiný objekt než nepovinný parametr. Změňte název tak, aby odkazoval na nepovinný parametr.

40079, Chybný odkaz

Popis

Úloha *arg*: *arg* není odkaz na proceduru.

Doporučené postupy

Zadaný název identifikuje jiný objekt než proceduru. Zkontrolujte, zda není požadovaná procedura překryta jiným stejnojmenným objektem.

40080, Chybný odkaz

Popis

arg není odkaz na povinný parametr.

Doporučené postupy

Zadaný název identifikuje jiný objekt než povinný parametr. Změňte název tak, aby odkazoval na povinný parametr.

40081, Chybný odkaz

Popis

arg není odkaz na obsluhu výjimky.

Doporučené postupy

Zadaný název identifikuje jiný objekt než obsluhu výjimky. Zkontrolujte, zda není požadovaná obsluha výjimky překryta jiným stejnojmenným objektem.

40082, Chybný odkaz

Popis

arg není název typu.

Doporučené postupy

Zadaný název identifikuje jiný objekt než typ. Zkontrolujte, zda není požadovaný typ překryt jiným stejnojmenným objektem.

40083, Chybný typ

Popis

arg není typ hodnoty.

Doporučené postupy

Semihodnotové a nehodnotové typy lze použít pouze u proměnných bez počáteční hodnoty a u parametrů režimu 'VAR'.

40086, Chybný odkaz

Popis

Odkaz na neznámé návěští *arg*.

Doporučené postupy

Rutina neobsahuje žádné návěští (ani jiný objekt) se zadaným názvem.

40087, Chybný odkaz

Popis

Odkaz na neznámý nepovinný parametr *arg*.

Doporučené postupy

Volaná rutina neobsahuje žádný nepovinný parametr (ani jiný objekt) se zadaným názvem.

40089, Chybný odkaz

Popis

Odkaz na neznámou komponentu záznamu *arg*.

Doporučené postupy

Typ záznamu neobsahuje žádnou komponentu záznamu se zadaným názvem.

40090, Chybný odkaz

Popis

Odkaz na neznámý povinný parametr *arg*.

Doporučené postupy

Volaná rutina neobsahuje žádný povinný parametr (ani jiný objekt) se zadaným názvem.

40092, Chybný odkaz

Popis

Neznámý název typu *arg*.

Doporučené postupy

Z této programové pozice není viditelný žádný datový typ (ani jiný objekt) se zadaným názvem.

40093, Chyba v instrukci

Popis

Cíl přiřazení je určen jen ke čtení.

Doporučené postupy

Datovým objektem, kterému má být přiřazena hodnota, nesmí být konstanta, proměnná určená jen ke čtení ani trvalý datový objekt určený jen ke čtení.

40094, Chybná deklarace datového objektu

Popis

Deklarování trvalých datových objektů v rutinách není povoleno.

Doporučené postupy

Trvalé datové objekty je povoleno deklarovat jen na úrovni modulu. Přesuňte deklaraci trvalého datového objektu mimo rutinu.

40095, Chyba v instrukci

Popis

Použití instrukce RAISE bez výrazu je povoleno pouze v obslužné rutině chyb.

Doporučené postupy

Přidejte do instrukce RAISE výraz určující číslo chyby.

40096, Chyba v instrukci

Popis

Použití instrukce RETRY je povoleno pouze v obslužné rutině chyb.

Doporučené postupy

Instrukci RETRY lze používat pouze v obslužných rutinách chyb. Odeberte ji.

40097, Chyba v instrukci

Popis

Použití instrukce TRYNEXT je povoleno pouze v obslužné rutině chyb.

Doporučené postupy

Instrukci TRYNEXT lze používat pouze v obslužných rutinách chyb. Odeberte ji.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40098, Chybný parametr

Popis

Parametr typu 'přepínač' musí mít režim přenosu IN.

Doporučené postupy

Odeberte specifikaci režimu přenosu pro parametr. Pokud režim přenosu IN pro daný účel nepostačuje, změňte datový typ parametru.

40099, Chybný parametr

Popis

Parametr typu 'přepínač' nemůže mít dimenze.

Doporučené postupy

Odeberte specifikaci dimenzí pole nebo změňte datový typ parametru.

40100, Chybný parametr

Popis

Nepovinné parametry mohou být pouze typu 'přepínač'.

Doporučené postupy

Změňte parametr na nepovinný nebo změňte datový typ parametru. Pokud objekt není parametrem, změňte jeho datový typ.

40101, Chybný typ

Popis

Očekávaný typ *arg* neodpovídá nalezenému typu *arg*.

Doporučené postupy

Výraz není očekávaného datového typu.

40102, Chybný typ

Popis

Nesoulad typů aggregace. Očekávaný typ: *arg*.

Doporučené postupy

Agregát neodpovídá očekávanému datovému typu.

40103, Chybný typ

Popis

Nesoulad typu trvalé proměnné *arg*, *arg*.

Doporučené postupy

Jíž existuje trvalý datový objekt se stejným názvem, ale jiného datového typu. Přejmenujte trvalý datový objekt nebo změňte jeho datový typ.

40104, Chybná deklarace datového objektu

Popis

Nelze určit dimenze pole (kruhové odkazy mezi konstantami?).

Doporučené postupy

Zkontrolujte, zda jsou všechny odkazované konstanty správně definovány. Pokud ano, program je příliš složitý. Přeplňte deklarace.

40105, Chybná deklarace datového objektu

Popis

Nelze určit typ konstantní hodnoty (kruhové odkazy mezi konstantami?).

Doporučené postupy

Zkontrolujte, zda jsou všechny odkazované konstanty správně definovány. Pokud ano, program je příliš složitý. Přeplňte deklarace.

40106, Chybná deklarace datového objektu

Popis

Nelze vyhodnotit výraz konstantní hodnoty (kruhové odkazy mezi konstantami?).

Doporučené postupy

Zkontrolujte, zda jsou všechny odkazované konstanty správně definovány. Pokud ano, program je příliš složitý. Přeplňte deklarace.

40107, Chybná deklarace datového objektu

Popis

Nelze určit typ hodnoty proměnné (kruhové odkazy mezi konstantami?).

Doporučené postupy

Zkontrolujte, zda jsou všechny odkazované konstanty správně definovány. Pokud ano, program je příliš složitý. Přeplňte deklarace.

40108, Chybný typ

Popis

Neznámý typ aggregace.

Doporučené postupy

V tomto místě nelze použít aggregaci, protože není očekáván žádný datový typ. Deklarujte datový objekt s použitím požadovaného datového typu a hodnoty aggregace. Namísto aggregace použijte název datového objektu.

Pokračování na další straně

40109, Chybná definice typu

Popis

Nelze určit typ komponenty záznamu *arg* (kruhové odkazy mezi definicemi typů?).

Doporučené postupy

Zkontrolujte, zda je správně definován typ komponenty. Pokud ano, může se jednat o kruhovou definici. Typ komponenty by neměl odkazovat na vlastní typ záznamu.

40110, Chybný odkaz

Popis

Název záznamu *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaný záznam. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40111, Chybný název

Popis

Název globálního záznamu *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních typů musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Přejmenujte záznam nebo změňte název, s nímž je nový název v konfliktu.

40112, Chybný odkaz

Popis

Název aliasu *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt, jehož název se shoduje s odkazovaným aliasem. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40113, Chybný název

Popis

Globální alias *arg* je nejednoznačný.

Doporučené postupy

Názvy globálních typů musí být jedinečné v rámci všech globálních typů, datových objektů, globálních rutin a modulů v celém programu. Změňte alias nebo název, s nímž je nový alias v konfliktu.

40114, Chybná definice typu

Popis

Odkaz na typ zástupného názvu *arg* je typu alias.

Doporučené postupy

Zkontrolujte, zda je správně definován typ komponenty. Pokud ano, může se jednat o kruhovou definici. Typ komponenty by neměl odkazovat na vlastní typ záznamu.

40115, Chybná definice typu

Popis

Nelze určit typ aliasu *arg* (kruhové odkazy mezi definicemi typů?).

Doporučené postupy

Zkontrolujte, zda je typ aliasu správně definován. Pokud ano, může se jednat o kruhovou definici. Typ aliasu by neměl odkazovat na záznam, který tento alias používá jako komponentu.

40116, Chybný odkaz

Popis

Název komponenty záznamu *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaná komponenta. Upravte názvy objektů tak, aby splňovaly podmínky pojmenování.

40117, Chybná definice typu

Popis

V definici pojmenovaného záznamu není povoleno použití zástupného symbolu komponenty záznamu.

Doporučené postupy

Doplňte definici nebo změňte název datového objektu na zástupný symbol.

40119, Chybný odkaz

Popis

Pro komponenty záznamu nelze použít semihodnotový typ *arg*.

Doporučené postupy

40120, Chybný odkaz

Popis

Neplatný odkaz na instalovaný objekt úlohy *arg* ze sdíleného objektu.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Instalujte odkazovaný objekt jako sdílený nebo instalujte odkazující objekt či archiv RealL nebo modul jazyka RAPID ve všech úlohách (jako nesdílený).

40121, Chybný odkaz

Popis

Pro pole nelze používat semihodnotové typy.

Doporučené postupy

40122, Chybný odkaz

Popis

arg není odkaz na proceduru.

Doporučené postupy

Zadaný název identifikuje jiný objekt než proceduru. Ověřte, zda není požadovaná procedura překryta jiným stejnojmenným objektem.

40123, Chyba v argumentech

Popis

Argumentem parametru 'PERS' *arg* není odkaz na trvalý datový objekt nebo je tento objekt určen jen ke čtení.

Doporučené postupy

Jako argument použijte pouze trvalý datový objekt nebo odkaz na trvalý parametr, do kterého lze zapisovat.

Argument neuvádějte v závorkách.

40124, Chyba v argumentech

Popis

Argumentem parametru 'VAR' *arg* není odkaz na proměnnou nebo je tento argument určen jen ke čtení.

Doporučené postupy

Jako argument použijte pouze proměnnou nebo odkaz na proměnný parametr s možností zápisu.

Argument neuvádějte v závorkách.

40125, Chyba v instrukci

Popis

Číslo přerušení není určeno jako odkaz na statickou proměnnou, je sdílené nebo určen jen ke čtení.

Doporučené postupy

Jako číslo přerušení použijte pouze proměnnou nebo odkaz na proměnný parametr. Proměnná musí být statická a nesmí být sdílená. Nesmí být určena jen ke čtení.

Pokračování na další straně

40126, Chybná hodnota

Popis

Celočíselná hodnota *arg* je příliš vysoká.

Doporučené postupy

Hodnotou výrazu musí být celé číslo typu integer. Aktuální hodnota je mimo rozsah typu integer.

40127, Chybná hodnota

Popis

arg není hodnota typu integer.

Doporučené postupy

Hodnotou výrazu musí být přesná celočíselná hodnota. Aktuální hodnota obsahuje desetinnou část.

40128, Chybný odkaz

Popis

Odkaz na neznámý úplný datový objekt *arg*.

Doporučené postupy

Z této programové pozice není viditelný žádný datový objekt (ani jiný objekt) se zadaným názvem.

40129, Chybný odkaz

Popis

Odkaz na neznámou funkci *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná funkce (ani jiný objekt) se zadaným názvem.

40130, Chybný odkaz

Popis

Odkaz na neznámou proceduru *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná procedura (ani jiný objekt) se zadaným názvem.

40131, Chybný odkaz

Popis

Odkaz na neznámou obsluhu výjimky *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná obsluha výjimky (ani jiný objekt) se zadaným názvem.

40135, Chybná syntaxe.**Popis**

Očekáván prvek *arg*.

Doporučené postupy

40136, Chybná syntaxe**Popis**

Neočekávaný prvek *arg*.

Doporučené postupy

40137, Chybná syntaxe**Popis**

Očekávaný prvek: *arg* Nalezený prvek: *arg*.

Doporučené postupy

40138, Chybná syntaxe**Popis**

Chybná syntaxe, zásobník vrácen

Doporučené postupy

40139, Chybná syntaxe**Popis**

Chybná syntaxe, analýza ukončena

Doporučené postupy

40140, Číselná hodnota symbolu *arg* je mimo rozsah.**Popis**

Číselná hodnota symbolu *arg* je mimo rozsah.

Doporučené postupy

Snižte hodnotu.

40141, Příliš dlouhý řetězec**Popis**

Řetězec *arg* je příliš dlouhý.

Doporučené postupy

Zkráťte řetězec.

40142, Identifikátor TxId je mimo rozsah**Popis**

Textový identifikátor *arg* je mimo rozsah.

Doporučené postupy

40143, Agregace je mimo rozsah**Popis**

Agregace *arg* je mimo rozsah.

Doporučené postupy

Snižte hodnotu agregace.

40144, Hodnota typu Integer je mimo rozsah**Popis**

Celočíselná hodnota *arg* je mimo rozsah.

Doporučené postupy

Snižte celočíselnou hodnotu.

40145, Zásobník analyzátoru je zaplněn**Popis**

Zásobník analyzátoru je zaplněn.

Doporučené postupy

Snižte složitost programu.

40146, Nedostatek paměti v haldě.**Popis**

V haldě není dostatek paměti pro provedení akce.

Doporučené postupy

Přepište program.

40147, Použitý identifikátor je v aktuálním jazyku rezervovaným slovem**Popis**

Identifikátor *arg* je v aktuálním jazyku rezervovaným slovem.

Doporučené postupy

Změňte název identifikátoru.

40148, Identifikátor je příliš dlouhý**Popis**

Název identifikátoru *arg* je příliš dlouhý.

Doporučené postupy

Přejmenujte identifikátor s použitím kratšího názvu.

40149, Zástupný symbol je příliš dlouhý**Popis**

Zástupný symbol *arg* je příliš dlouhý.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Přejmenujte zástupný symbol s použitím kratšího názvu.

40150, Neočekávaná neznámá značka

Popis

Neočekávaná neznámá značka.

Doporučené postupy

Odeberte neznámou značku.

40152, Chybná deklarace datového objektu

Popis

Neplatný atribut TASK v deklaraci proměnné rutiny.

Doporučené postupy

Atribut TASK mohou mít pouze deklarace datových objektů programu. Odeberte atribut TASK nebo přesuňte deklaraci mimo rutinu.

40155, Chyba v argumentech

Popis

Úloha arg: Argumentem parametru 'PERS' arg není odkaz na trvalý datový objekt nebo je tento objekt určen jen ke čtení.

Doporučené postupy

Jako argument použijte pouze trvalý datový objekt nebo odkaz na trvalý parametr s možností zápisu. Argument neuvádějte v závorkách.

40156, Chyba v argumentech

Popis

Úloha arg: Argumentem parametru 'VAR' arg není odkaz na proměnnou nebo je tento argument určen jen ke čtení.

Doporučené postupy

Jako argument použijte pouze proměnnou nebo odkaz na proměnný parametr s možností zápisu. Argument neuvádějte v závorkách.

40157, Chyba v instrukci

Popis

Úloha arg: Číslo přerušení není určeno odkazem na statickou proměnnou, je sdílené nebo je určeno jen ke čtení.

Doporučené postupy

Jako číslo přerušení použijte pouze proměnnou nebo odkaz na proměnný parametr. Proměnná musí být statická a nesmí být sdílená. Nesmí být určena jen ke čtení.

Pokračování na další straně

40158, Chybná hodnota

Popis

Úloha arg: Celočíselná hodnota arg je příliš vysoká.

Doporučené postupy

Hodnotou výrazu musí být celé číslo typu integer. Aktuální hodnota je mimo rozsah typu integer.

40159, Chybná hodnota

Popis

Úloha arg: Výraz arg nemá celočíselnou hodnotu.

Doporučené postupy

Hodnotou výrazu musí být přesná celočíselná hodnota. Aktuální hodnota obsahuje desetinnou část.

40160, Chyby v programu RAPID.

Popis

Úloha arg: Program RAPID obsahuje chyby.

Doporučené postupy

Zkontrolujte chyby v programu RAPID pomocí programu Check v editoru programů a opravte program.

40161, Chybí možnost.

Popis

Instrukce arg vyžaduje použití možnosti arg.

Důsledky

Program nebude pracovat správně.

Možné príčiny

Obraz systému neobsahuje požadovanou možnost.

Doporučené postupy

Aktualizujte obraz systému a doplňte požadovanou možnost.

40162, Chyby v programu RAPID.

Popis

Úloha arg: Program RAPID obsahuje chyby.

Doporučené postupy

Chcete-li program ladit, provedte následující akce:

- 1 Změňte typ úlohy na NORMAL.
- 2 Restartujte řadič.
- 3 Provedte kontrolu chyb a opravte program.

40163, Chyba modulu

Popis

Modul *arg* má příliš mnoho řádek k načtení. Maximální přípustný počet řádek v modulu je *arg*.

Důsledky

Modul (nebo program, jestliže modul byl součástí programu) nemůže být načten.

Možné príčiny

Modul má příliš mnoho řádek.

Doporučené postupy

Rozdělte modul na dva nebo několik menších modulů.

40165, Chybný odkaz

Popis

Úloha *arg*: Odkaz na neznámý úplný datový objekt *arg*.

Doporučené postupy

Z této programové pozice není viditelný žádný datový (ani jiný) objekt se zadáným názvem.

40166, Chybný odkaz

Popis

Úloha *arg*: Odkaz na neznámou funkci *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná funkce (ani jiný objekt) se zadáným názvem.

40168, Chybný odkaz

Popis

Úloha *arg*: Odkaz na neznámou proceduru *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná procedura (ani jiný objekt) se zadáným názvem.

Aby nedošlo k podobné běhové chybě, přidejte do obslužné rutiny chyb kód pro zpracování takového případu.

Hodnota ERRNO bude nastavena na "ERR_REFUNKPRC".

40170, Chybný odkaz

Popis

Úloha *arg*: Odkaz na neznámou obsluhu výjimky *arg*.

Doporučené postupy

Z této programové pozice není viditelná žádná obsluha výjimky (ani jiný objekt) se zadáným názvem.

40171, Chybný odkaz

Popis

Úloha *arg*: Při provádění modulu *arg* byl nalezen odkaz na neznámý datový (nebo jiný) objekt.

Doporučené postupy

Zkontrolujte výskyt nevyřešených odkazů v programu.

40172, Chybný odkaz

Popis

Úloha *arg*: Odkaz na neznámý modul *arg*.

Doporučené postupy

Z této programové pozice není viditelný žádný modul (ani jiný objekt) se zadáným názvem. Zkontrolujte, zda v programu není odkaz na modul uveden nesprávně a zda modul nechybí.

40173, Chybný odkaz

Popis

Úloha *arg*: Odkazovaný objekt *arg* není modul.

Doporučené postupy

Zadaný název identifikuje jiný objekt než modul.

Zkontrolujte, zda v programu není odkaz na modul uveden nesprávně.

40174, Chybný odkaz

Popis

Úloha *arg*: Odkaz na modul *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaný modul. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40175, Chybný odkaz

Popis

Úloha *arg*: Odkaz na proceduru *arg* je nejednoznačný.

Doporučené postupy

Z této programové pozice je viditelný nejméně jeden objekt se stejným názvem jako odkazovaná procedura. Upravte názvy objektů tak, aby splňovaly podmínky jednoznačnosti.

40191, Chyba v instrukci

Popis

Úloha *arg*: Proměnná je již propojena s obslužnou rutinou výjimky.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Danou proměnnou není povoleno propojit s obslužnou rutinou výjimky více než jednou.

40192, Chyba v argumentech

Popis

Úloha *arg*: *arg* je druhý uvedený podmíněný argument pro vynětí parametrů.

Doporučené postupy

V seznamu vzájemně se vylučujících parametrů nesmí být argumenty uvedeny u více než jednoho parametru.

40193, Chyba při provádění

Popis

Úloha *arg*: Chyba volání procedury dodatečného svázání *arg*.

Doporučené postupy

Instrukce volání procedury obsahuje chybu. Informace o prvním příčině naleznete v předchozí zprávě.

40194, Chybná hodnota

Popis

Úloha *arg*: Dělení nulou.

Doporučené postupy

Hodnotou 0 nelze dělit. Přepište program tak, aby se operace dělení neprováděla, pokud má dělitel hodnotu 0.

40195, Chyba limitu

Popis

Úloha *arg*: Byl překročen nastavený maximální počet operací RETRY (*arg* opakování).

Doporučené postupy

Opravná akce provedená před použitím instrukce RETRY pravděpodobně nepostačuje k odstranění chyby. Zkontrolujte obslužnou rutinu chyb.

40196, Chyba v instrukci

Popis

Úloha *arg*: Pokus o spuštění zástupného symbolu.

Doporučené postupy

Odeberte zástupný symbol nebo instrukci, v níž je obsažen, nebo instrukci doplňte. Poté pokračujte v provádění.

40197, Chyba při provádění

Popis

Úloha *arg*: Funkce nevrací žádnou hodnotu.

Ref. č. programu: *arg*.

Doporučené postupy

Tok provádění dospěl na konec funkce bez provedení instrukce RETURN. Doplňte instrukci RETURN určující návratovou hodnotu funkce.

40198, Chybná hodnota

Popis

Úloha *arg*: Neplatná hodnota orientace *arg*.

Doporučené postupy

Pokus o použití neplatné hodnoty orientace (čtverice).

40199, Chybná hodnota

Popis

Úloha *arg*: Neplatné číslo chyby *arg* v rutině *arg*.

Doporučené postupy

Používejte čísla chyb v rozsahu 1 - 90 nebo deklarujte čísla chyb pomocí instrukce BookErrNo.

40200, Chyba limitu

Popis

Úloha *arg*: Není k dispozici žádné další číslo přerušení.

Doporučené postupy

Počet použitelných čísel přerušení je omezen. Přepište program tak, aby používal menší počet čísel přerušení. Tato zpráva se může vyskytnout také v důsledku systémové chyby.

40202, Chybný typ

Popis

Úloha *arg*: Dimenze *arg* a *arg* odpovídajícího čísla dimenze pole *arg* jsou nekompatibilní.

Doporučené postupy

Pole nemá očekávanou velikost. Přiřazení polí lze provádět pouze mezi poli shodné velikosti.

40203, Chybný odkaz

Popis

Úloha *arg*: Nebyl nalezen nepovinný parametr *arg*.

Pokračování na další straně

Doporučené postupy

Na hodnotu nepoužitého nepovinného parametru nelze odkazovat. Před použitím hodnoty nepovinného parametru ověřte jeho existenci pomocí předdefinované funkce 'Preset'.

40204, Chybná hodnota

Popis

Úloha arg: Index pole arg pro číslo dimenze arg je mimo rozsah (1 - arg).

Doporučené postupy

Hodnota indexu pole není kladná nebo neodpovídá deklarované velikosti pole.

40205, Chybná hodnota

Popis

Úloha arg: Řetězec jazyka RAPID arg je příliš dlouhý.

Doporučené postupy

Délka řetězcové hodnoty překračuje povolené maximum.
Přepište program tak, aby pracoval s kratšími řetězci.

40206, Fronta přerušení je zaplněna

Popis

Provádění všech úloh typu Normal bylo zastaveno. Při zpracování obslužné rutiny výjimky se v modulu arg vyskytlo příliš mnoho přerušení.

Důsledky

Systém přejde do zablokovaného stavu a před jeho novým spuštěním bude nutné přesunout ukazatel programu na stanovenou pozici.

Možné príčiny

Při zpracování obslužné rutiny výjimky se vyskytlo příliš mnoho přerušení. To může být způsobeno vysokým zatížením procesoru.

Doporučené postupy

- 1) Minimalizujte dobu provádění v obslužné rutině výjimky.
- 2) Zakažte/povolte přerušení při provádění obslužné rutiny výjimky pomocí příkazu Isleep nebo Iwatch.

40207, Chybná hodnota

Popis

Úloha arg: Neplatné číslo chyby arg v rutině arg.

Doporučené postupy

Čísla chyb použitá v obslužné rutině ERROR musí být kladná.

40208, Fronta chybových událostí je zaplněna

Popis

Úloha arg: Při výskytu nové události již program zpracovával jinou chybovou událost.

Doporučené postupy

Odstaňte příčinu chybové události a spusťte program znovu.

40209, Chybový kontext jej již spotřebován

Popis

V úloze arg došlo k chybové události. Kontext instrukce jazyka RAPID, která tuto událost vygenerovala, je však již spotřebován. Proto není možné spustit žádnou obslužnou rutinu chyby.

Doporučené postupy

Odstaňte příčinu chybové události a spusťte program znovu.

40210, Přerušení bylo odebráno z fronty

Popis

Z fronty přerušení byla v úloze arg odstraněna všechna přerušení.

Důsledky

Nelze provádět žádné obslužné rutiny výjimek spojené s přerušením.

Možné príčiny

- Program byl zastaven.
- Může probíhat zpracování servisní rutiny nebo rutiny události.
- Program je prováděn v krokovém režimu.

Doporučené postupy

-

40221, Chyba při provádění

Popis

Úloha arg: Provádění bylo zastaveno.

Doporučené postupy

Provádění bylo zastaveno v důsledku závažné chyby.

40222, Chyba limitu

Popis

Úloha arg: Přetečení prováděcího zásobníku.

Doporučené postupy

Program nelze provést, protože je příliš složitý. V programu jsou pravděpodobně obsaženy rekurzivní rutiny.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40223, Chyba při provádění

Popis

Provádění úlohy *arg* bylo zastaveno v důsledku běhové chyby.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba programu spadá do kategorie UNRECOVERABLE (bez možnosti zotavení), proto nebyl povolen pokus o zotavení pomocí obslužné rutiny chyb (je-li použita). Skutečné příčiny chyby mohou být různé a pravděpodobně budou uvedeny ve zprávě o události zanesené do protokolu současně s touto zprávou.

Doporučené postupy

- 1) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte skutečnou příčinu.

40224, Chyba při provádění

Popis

Úloha *arg*: Nepovolený návratový kód *arg* rutiny RealL. Tato událost je vždyzpůsobena interní chybou rutiny RealL.

Doporučené postupy

40225, Chyba při provádění

Popis

Úloha *arg*: Provádění nelze znova spustit. Provádění programu nemůže pokračovat po výpadku napájení.

Doporučené postupy

Restartujte program.

40226, Chybný název

Popis

Úloha *arg*: Název procedury *arg* není identifikátor jazyka RAPID nebo se jedná o rezervované slovo.

Doporučené postupy

Název procedury musí být přípustný identifikátor jazyka RAPID a nesmí se jednat o rezervované slovo jazyka RAPID. Změňte výraz určující název.

40227, Chyba limitu

Popis

Úloha *arg*: Přetečení běhového zásobníku. Program nelze provést, protože je příliš složitý. V programu jsou pravděpodobně obsaženy rekurzivní rutiny.

Doporučené postupy

40228, Chyba při provádění

Popis

Provádění úlohy *arg* bylo zastaveno v důsledku běhové chyby *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba programu spadá do kategorie RECOVERABLE (s možným zotavením), ale zotavení z ní se nezdařilo. Skutečné příčiny chyby mohou být různé a pravděpodobně budou uvedeny ve zprávě o události zanesené do protokolu současně s touto zprávou.

Doporučené postupy

- 1) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte skutečnou příčinu.

40229, Chyba při provádění

Popis

Úloha *arg*: Neobsluhovaná chyba.

Doporučené postupy

Ve volané instrukci se vyskytla chyba, ale nebyla v programu obslužena žádnou klauzulí ERROR. V obecném protokolu vyhledejte příčinu podle předchozí chyby.

40230, Chyba při provádění

Popis

Úloha *arg*: Neobsluhovaná běhová chyba nižší závažnosti.

Doporučené postupy

Došlo k méně závažné běhové chybě, která však nebyla zpracována klauzulí ERROR.

40241, Chybná hodnota

Popis

Úloha *arg*: Číslo dimenze pole *arg* je mimo rozsah (1- *arg*).

Doporučené postupy

Parametr 'DimNo' funkce 'Dim' musí mít celočíselnou hodnotu spadající do uvedeného rozsahu.

40242, Chybný typ

Popis

Úloha *arg*: Datový objekt není pole.

Doporučené postupy

Hodnotou parametru 'DatObj' funkce 'Dim' musí být pole.

40243, Chybná hodnota

Popis

Úloha *arg*: Neznámé číslo přerušení.

Doporučené postupy

Zkontrolujte, zda byla uvedená proměnná přerušení inicializována příkazem CONNECT a zda bylo přerušení definováno instrukcí ISignalDI nebo jinou instrukcí definující přerušení.

40244, Chybná hodnota

Popis

Úloha *arg*: Objekt *arg* je nehodnotového typu.

Doporučené postupy

Použijte výraz nebo datový objekt hodnotového nebo semihodnotového typu.

40245, Chybný parametr

Popis

Parametry v procedurách *arg* a *arg* si neodpovídají (dodatečné svázání).

Doporučené postupy

Parametry všech procedur volaných z téhož uzlu dodatečného svázání si musí odpovídat. Měly by mít shodný základní typ, režim a shodovat se i v tom, zda jsou povinné nebo nepovinné.

40246, Nelze deaktivovat bezpečné přerušení

Popis

Úloha: *arg*.

Pomocí instrukce ISleep nelze deaktivovat bezpečné přerušení.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

40247, Chyba velikosti trvalé proměnné

Popis

Trvalá proměnná *arg*: došlo ke změně velikosti a je nutno znova inicializovat.

Doporučené postupy

Znovu načtěte všechny moduly ve všech úkolech s přístupem k trvalé proměnné.

40251, Chybný název

Popis

Úloha *arg*: Nejednoznačný název symbolu *arg*.

Doporučené postupy

Názvy instalovaných objektů musí být jedinečné. Přejmenujte objekt nebo změňte název, s nímž je nový název v konfliktu.

40252, Chyba limitu

Popis

Úloha *arg*: Chyba *arg* při vytvoření položky sdb pro objekt *arg*.

Doporučené postupy

V okamžiku, kdy měl být do sdílené databáze vložen trvalý objekt, došlo k chybě. Databáze je pravděpodobně zaplněna.

40253, Chybná definice typu

Popis

Úloha *arg*: Alias *arg* aliasu *arg* není přípustný.

Doporučené postupy

Nelze definovat typ aliasu totožný s jiným typem aliasu. Namísto toho definujte dva typy aliasu, které se budou rovnat stejnemu elementárnímu typu nebo typu záznamu.

40254, Chybná definice symbolu

Popis

Úloha *arg*: Parametr 'ANYTYPE#' *arg* nemůže mít dimenze.

Doporučené postupy

Odeberte specifikaci dimenzí. Parametr 'ANYTYPE#' obsahuje typy polí.

40255, Chybná definice symbolu

Popis

Úloha *arg*: Typ 'ANYTYPE#' je povolen pouze pro parametry (nikoli pro *arg*).

Doporučené postupy

Použijte jiný typ.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40256, Chybný parametr

Popis

Úloha *arg*: Pro první nepovinný parametr *arg* v seznamu alternativ nelze nastavit volbu 'alt'.

Doporučené postupy

Jako alternativy označte v každém seznamu vyloučování nepovinných parametrů pouze druhé a další parametry.

40257, Chybný parametr

Popis

Úloha *arg*: Parametr režimu REF *arg* nemůže mít dimenze.

Doporučené postupy

Odeberte specifikaci dimenzí pole nebo změňte režim parametru.

40258, Chybný parametr

Popis

Úloha *arg*: Parametr typu 'přepínač' *arg* nemůže mít dimenze.

Doporučené postupy

Odeberte specifikaci dimenzí pole nebo změňte datový typ parametru.

40259, Chybný parametr

Popis

Úloha *arg*: Parametr typu 'přepínač' *arg* musí používat režim přenosu IN (zadaná hodnota: *arg*).

Doporučené postupy

Odeberte specifikaci režimu přenosu pro parametr. Pokud režim přenosu IN pro daný účel nepostačuje, změňte datový typ parametru.

40260, Chybná definice symbolu

Popis

Úloha *arg*: Parametry typu 'přepínač' mohou být pouze nepovinné (nikoli *arg*).

Doporučené postupy

Změňte parametr na volitelný nebo změňte datový typ parametru. Pokud objekt není parametrem, změňte jeho datový typ.

40261, Chybná definice typu

Popis

Úloha *arg*: Třída typu hodnoty *arg* musí být REAL_SYMVALTYP_VAL, _SEMIVAL, _NONVAL nebo _NONE (zadaná hodnota: *arg*).

Doporučené postupy

Změňte třídu typu hodnoty.

40262, Chybná deklarace datového objektu

Popis

Úloha *arg*: Příliš mnoho dimenzí pole *arg* (zadaná hodnota: *arg*).

Doporučené postupy

Pole může mít nejvýše tři dimenze.

40263, Chybný název

Popis

Úloha *arg*: Název symbolu *arg* není identifikátor jazyka RAPID nebo se jedná o rezervované slovo.

Doporučené postupy

Názvy instalovaných objektů včetně parametrů a komponent musí být platné identifikátory jazyka RAPID a nesmí se shodovat s žádným rezervovaným slovem jazyka RAPID. Změňte název.

40264, Chybná definice symbolu

Popis

Úloha *arg*: Chybí funkce C pro funkci *arg*.

Doporučené postupy

Je nutné zadat funkci C provádějící funkci ReaL , kterou definujete.

40265, Chybná definice symbolu

Popis

Úloha *arg*: Chybí inicializační funkce hodnoty *arg*.

Doporučené postupy

Je nutné zadat inicializační funkci hodnoty.

40266, Chybný odkaz

Popis

Úloha *arg*: *arg* není název datového typu (objekt *arg*). Zadaný název identifikuje jiný objekt než typ.

Doporučené postupy

40267, Chybný odkaz

Popis

Úloha *arg*: *arg* není datový typ hodnoty (objekt *arg*).

Semihodnotového a nehodnotového typu mohou být pouze komponenty záznamů, typy aliasů, proměnné a parametry režimu 'VAR'.

Doporučené postupy

40268, Chybná definice symbolu

Popis

Úloha *arg*: Chybí převodní funkce hodnoty *arg*.

Doporučené postupy

U semihodnotového typu je nutné zadat funkci pro převod hodnoty.

40269, Chybná definice symbolu

Popis

Úloha *arg*: Není dostatek paměti pro hodnotu datového objektu *arg*.

Doporučené postupy

Je třeba uvolnit více paměti.

40270, Chybná definice typu

Popis

Úloha *arg*: Soukromý typ *arg* může být pouze semihodnotový nebo nehodnotový (zadaná hodnota: *arg*).

Doporučené postupy

Změňte třídu typu hodnoty.

40271, Chybná definice typu

Popis

Úloha *arg*: Velikost soukromého typu *arg* musí být násobkem 4 (zadaná hodnota: *arg*).

Doporučené postupy

Velikost všech typů jazyka RAPID musí být násobkem čtyř.

Změňte velikost uvedeného typu.

40272, Chybný typ

Popis

Úloha *arg*: Nesoulad typů trvalého datového objektu *arg*.

Doporučené postupy

Již existuje trvalý datový objekt se stejným názvem, ale jiného datového typu. Přejmenujte trvalý datový objekt nebo změňte jeho datový typ.

40273, Chybný odkaz

Popis

Úloha *arg*: Neznámý název datového typu *arg* pro *arg*.

Doporučené postupy

Neexistuje žádný datový typ (ani jiný objekt) se zadaným názvem.

40274, Chybný parametr

Popis

Úloha *arg*: Neznámý přenosový režim *arg* parametru *arg*.

Doporučené postupy

Zadaný režim přenosu parametru není IN, 'VAR', 'PERS', 'INOUT' ani REF. Použijte odpovídající hodnotu REAL_SYMPARMOD_x.

40275, Chybná definice symbolu

Popis

Úloha *arg*: Neznámý definiční typ symbolu *arg*. Značka definičního typu symbolu neurčuje žádny z povolených typů symbolů (REAL_SYMDEF_x).

Doporučené postupy

40277, Odvolání bylo přerušeno

Popis

Úloha *arg*: Provádění programu bylo zastaveno při provádění operace UNDO. Operace UNDO nebyla zcela dokončena. V okamžiku zastavení operace UNDO byla prováděna rutina *arg*.

Doporučené postupy

Pokud zpracování operace UNDO trvá příliš dlouho, zkuste z klauzule UNDO odstranit časově náročné instrukce, např. TPWrite. Pokud se zdá, že provádění odvolání nikdy neskončí, ověřte správnost smyček v příkazech UNDO.

40278, Odvolání bylo zastaveno

Popis

Úloha *arg*: Zpracování příkazu UNDO bylo zastaveno v důsledku nalezení příkazu EXIT *arg* v rutině. Příkaz UNDO nebyl plně proveden.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

40279, Odvolání bylo zastaveno

Popis

Úloha arg: Zpracování příkazu UNDO bylo zastaveno běhovou chybou arg v rutině. Příkaz UNDO nebyl plně proveden.

Doporučené postupy

Zjistěte příčinu chyby.

40280, Odvolání bylo zastaveno

Popis

Úloha arg: V klauzuli Undo a v rutinách volaných z klauzule Undo není povoleno použití instrukcí BREAK, RAISE, RETURN a STOP.

V kontextu UNDO byla nalezena instrukce arg při provádění rutiny arg.

Doporučené postupy

Neprovádějte uvedenou instrukci v kontextu operace Undo.

40281, Odvolání bylo zastaveno

Popis

Úloha arg: Programové provádění příkazů UNDO bylo zastaveno v důsledku operace úpravy.

40301, Chyba přístupu k souboru

Popis

Úloha arg se pokouší o přístup k souboru arg, avšak bez úspěchu.

Dusledky

Systém nemá přístup k datům v souboru.

Možné príčiny

Je možné, že je soubor chráněn proti zápisu.

Doporučené postupy

1) Zkontrolujte, zda není soubor chráněn proti zápisu, a pokud ano, změňte nastavení.

40302, Chyba přístupu k souboru

Popis

Úloha arg se pokouší o přístup k souboru arg, ale nenalezla soubor nebo adresář.

Dusledky

Pokud chybí soubor modulu, není možné provést automatické zavedení do úlohy.

Pokračování na další straně

Možné príčiny

- Je možné, že soubor nebyl správně zkopirován do cílového adresáře.
- Název souboru nebo adresáře může být nesprávný.

Doporučené postupy

- 1) Ověřte správnost názvu souboru a adresáře.

40303, Chyba přístupu k souboru

Popis

Úloha arg se pokouší o přístup k souboru arg, avšak bez úspěchu.

Dusledky

Systém nemá přístup k datům v souboru.

Možné príčiny

Na zařízení není k dispozici volný prostor.

Doporučené postupy

- 1) Zkontrolujte, zda je k dispozici dostatek úložného prostoru.

40304, Chyba přístupu k souboru

Popis

Úloha arg se pokouší o přístup k souboru arg, avšak bez úspěchu.

Dusledky

Systém nemá přístup k datům v souboru.

Možné príčiny

- Je možné, že je soubor chráněn proti zápisu.
- Název souboru nebo adresáře může být nesprávný.
- Na zařízení není k dispozici volný prostor.

Doporučené postupy

- 1) Zkontrolujte, zda není soubor chráněn proti zápisu, a pokud ano, změňte nastavení.
- 2) Ověřte správnost názvu souboru a adresáře.
- 3) Zkontrolujte, zda je k dispozici dostatek volného prostoru.

40322, Chyba zavedení

Popis

Úloha arg: Syntaktické chyby jazyka RAPID v souboru arg.

Doporučené postupy

Zdrojový soubor, který má být zaveden, obsahuje chyby v syntaxi jazyka RAPID. Opravte zdrojový soubor. Syntaktické chyby jsou zaznamenávány do samostatného souboru.

40323, Chyba zavedení

Popis

Úloha *arg*: Syntaktické chyby v záhlaví souboru *arg*.

Doporučené postupy

Záhlaví zdrojového souboru, který má být načten, obsahuje syntaktickou chybu. Opravte zdrojový soubor. Syntaktické chyby jsou zaznamenávány do samostatného souboru.

40324, Chyba zavedení

Popis

Úloha *arg*: Klíčová slova nejsou definována ve speciálním jazyku (soubor *arg*).

Doporučené postupy

Nelze načíst zdrojový kód RAPID v národním jazyku uvedeném v záhlaví souboru.

40325, Chyba zavedení

Popis

Úloha *arg*:

Není k dispozici dostatečně velký volný blok programové paměti. Požadovanou operaci nelze dokončit.

Možné príčiny

Paměť programu je plná nebo fragmentovaná.

Doporučené postupy

Podívejte se, jestli je možné velké datové struktury rozdělit do menších bloků. Použití instalovaných modulů může ušetřit místo v programové paměti.

40326, Chyba zavedení

Popis

Úloha *arg*: Zásobník analyzátoru je zaplněn (soubor *arg*).

Doporučené postupy

Program nelze zavést, protože je příliš složitý.

40327, Chyba zavedení

Popis

Úloha *arg*: Neaktuální verze jazyka RAPID (soubor *arg*).

Doporučené postupy

Nelze zavést verzi zdrojového kódu jazyka RAPID, která je uvedena v záhlaví souboru.

40328, Chyba zavedení

Popis

Úloha: *arg*.

Paměť programu je zaplněna.

arg.

Doporučené postupy

Modul *arg* nelze zavést, protože paměť programu je zaplněna.
Zotavení: *arg*.

40329, Selhání instalace modulu

Popis

Úloha: *arg* Nelze instalovat modul ze souboru *arg*.

Dusledky

Modul nebude instalován.

Možné príčiny

Může se jednat o několik různých důvodů.

1) Modul RAPID pravděpodobně obsahuje chyby RAPID.

2) Soubor možná neexistuje.

Doporučené postupy

1) Zkontrolujte zprávy o událostech v Elog doméně RAPID.

Optavte chyby RAPID a resetujte RAPID.

2) Nebo se ujistěte, že k načtení je k dispozici správný soubor.

Resetovat RAPID.

40330, Chyby programu RAPID v instalovaném modulu

Popis

Úloha: *arg*. Modul (rádek/sloupec): *arg*.

Obsahuje chybu se symbolem: *arg*.

Dusledky

Modul nebude instalován.

40331, Chybny typ

Popis

Typy operandů *arg* a *arg* u operátoru /, DIV nebo MOD nejsou shodné.

Doporučené postupy

Oba operandy operátorů /, DIV a MOD musí být shodného typu.

Zkontrolujte typy operandů.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40332, Chybný typ

Popis

Typy operandů *arg* a *arg* u operátoru <, <=, > nebo >= nejsou shodné.

Doporučené postupy

Oba operandy operátorů <, <=, > a >= musí být shodného typu.
Zkontrolujte typy operandů.

40351, Chyba alokace paměti

Popis

Úloha *arg*: Nepodařilo se alokovat hašovací tabulku, bude použit lineární seznam.

Doporučené postupy

40352, Chyba alokace paměti

Popis

Úloha *arg*: Nepodařilo se aktualizovat trvalý odkaz, bude zachován původní.

Doporučené postupy

40353, Chybí mechanická jednotka *arg*!

Popis

Komponenta mechanické jednotky pro pracovní objekt *arg* je vadná.

Možné příčiny

- není definována žádná mechanická jednotka,
- definovaná mechanická jednotka nebyla nalezena,
- samotný robot nemůže pohybovat pracovním objektem.

Doporučené postupy

Zkontrolujte komponentu mechanické jednotky pro pracovní objekt.

40354, Byla uložena kopie dynamicky zaváděného modulu

Popis

Úloha: *arg*.

Dynamicky zaváděný modul *arg* byl změněn.

Moduly jsou ztraceny při nastavení ukazatele PP na rutinu main.

Kopie změněného modulu je uložena na *arg*.

Možné příčiny

- Dynamicky zaváděný modul by změněn.
- Přesun ukazatele PP na rutinu main.
- Dynamicky zaváděný modul je odstraněn.

Pokračování na další straně

- Kopie změněného modulu je uložena.

Doporučené postupy

Pokud mají být změny uloženy, nahradte původní soubor kopíí.

40355, Rutina události Stop/QStop byla zastavena.

Popis

Úloha: *arg*.

arg Rutina události byla zastavena externím příkazem pro zastavení. Jakmile rádič obdrží druhý příkaz k zastavení, budou všechny spuštěné rutiny událostí Stop/QStop zastaveny po *arg* ms.

Doporučené postupy

Zajistěte, aby byly všechny rutiny událostí krátké a neobsahovaly instrukce jazyka RAPID typu WaitTime, WaitDI apod.

40357, Chybějící obslužná rutina chyb

Popis

Chybí rutina pro obsluhu chyby zpracování v úloze *arg*.

Dusledky

Program nebude moci pokračovat přes následující pohybovou instrukci.

Možné příčiny

Chybí obslužná rutina chyb.

Doporučené postupy

Přidejte obslužnou rutinu chyb. Obslužná rutina chyb by měla obsahovat instrukci StartMove (StartMoveRetry).

40358, Zpráva RMQ vyřazena

Popis

Zpráva RMQ byla v úloze *arg* vyřazena. *arg* přijal zprávu RMQ, která nemohla být zpracována.

Dusledky

Zpráva RMQ byla vyřazena bez oznámení odesílateli.

Možné příčiny

Příčin může být několik.

- 1) S tímto typem přijaté zprávy není spojeno žádné přerušení.
- 2) Nebylo možné vytvořit žádné přerušení, protože fronta přerušení je zaplněna.
- 3) Přijatá zpráva byla poškozena.

Doporučené postupy

Ujistěte se, že úloha připojila přerušení ke všem typům zpráv, které je možné přjmout. Přečtěte si informace o IRMQMessage v referenční příručce programu RAPID.

Nelze se vrátit o další krok zpět na cestě *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40359, Rutina události byla zastavena.**Popis**

Úloha: *arg.*

Rutina události *arg* byla zastavena externím příkazem pro zastavení.

Doporučené postupy

Zajistěte, aby byly všechny rutiny událostí krátké a neobsahovaly instrukce jazyka RAPID typu WaitTime, WaitDI apod.

40508, Chybná orientační hodnota**Popis**

Úloha: *arg.*

Chybná hodnota orientace v objektu *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Všechny použité orientace musí být normalizovány, tj. součet čtverců prvků čtverice se musí rovnat 1.

40502, Přerušení digitálního vstupu**Popis**

Úloha: *arg.*

Digitální vstup přerušil provádění úlohy.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40511, Chybný parametr**Popis**

Úloha: *arg.*

Zadaná hodnota parametru *arg* v objektu *arg* je záporná.

Ref. č. programu *arg.*

Doporučené postupy

Parametr musí být nastaven na kladnou hodnotu.

40504, Chybný parametr**Popis**

Úloha: *arg*

arg

arg

arg.

Doporučené postupy

Zotavení: *arg.*

40512, Chybí hodnota externí osy**Popis**

Pro některou z aktivních externích os je hodnota pořadí nastavena nesprávně nebo není vůbec nastavena.

Doporučené postupy

Přaprogramujte pozici.

40506, Chyba při přístupu k systému**Popis**

Úloha: *arg*

arg

arg

arg.

Doporučené postupy

Zotavení: *arg.*

40513, Chyba mechanické jednotky**Popis**

Úloha: *arg.*

Nelze aktivovat nebo deaktivovat mechanickou jednotku. Další informace mohou být obsaženy v předchozí zprávě.

Ref. č. programu *arg.*

40507, Chyba limitu**Popis**

Úloha: *arg.*

40514, Chyba při provádění**Popis**

Úloha: *arg.*

Robot je příliš vzdálen od cesty, takže nemůže provést operaci StartMove pro přerušený pohyb.

Ref. č. programu *arg.*

Doporučené postupy

Umístěte robota do pozice, v níž byl program přerušen.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Zotavení: *arg.*

40515, Chybný typ

Popis

Úloha: *arg.*

Neplatný datový typ argumentu pro parametr *arg.*

Doporučené postupy

Změňte parametr na přípustný typ. Ujistěte se, že používáte hodnotový nebo semihodnotový typ hodnoty.

40518, Chybný typ

Popis

Úloha: *arg.*

Očekávaný typ se liší od načteného typu argumentu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte typ použitý v argumentu.

40519, Konec souboru

Popis

Úloha: *arg.*

Byl nalezen konec souboru ještě před načtením všech bajtů objektu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40522, Chyba limitu

Popis

Úloha: *arg.*

Přetečení kontroly zastavení.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40523, Konflikt mechanické jednotky

Popis

Není možné aktivovat mechanickou jednotku, *arg* protože mechanická jednotka *arg* je už aktivní.

Doporučené postupy

Zkontrolujte konfiguraci pohybu. Aktivní mechanické jednotky nemohou mít stejnou *arg*:

1) Fyzickou osu.

2) Logickou osu.

Pokračování na další straně

3) Konfiguraci hnací jednotky.

40524, Chyba při přístupu k dopravníku

Popis

Úloha: *arg.*

Dopravník není aktivován.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40525, Chyba při přístupu k dopravníku

Popis

Úloha: *arg.*

Není definováno žádné jednotlivé číslo.

Ref. č. programu *arg.*

40526, Chyba při přístupu k dopravníku

Popis

Úloha: *arg.*

Mechanická jednotka *arg* není jednotlivá.

Ref. č. programu *arg.*

40527, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze otevřít *arg*.

Ref. č. programu *arg.*

Možné příčiny

- Odkazované V/V zařízení je již použito.

Doporučené postupy

- Pokud je odkaz na V/V zařízení právě používán, zavřete jej nebo použijte jiný.

Zotavení: *arg.*

40528, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Soubor nebo sériový kanál není otevřený.

Ref. č. programu *arg.*

Možné příčiny

- Odkazované V/V zařízení není otevřeno nebo bylo již zavřeno.

Doporučené postupy

- Ověřte, zda je zařízení otevřeno.

Zotavení: *arg.*

40529, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze získat přístup k souboru *arg.*

Ref. č. programu *arg.*

Možné príčiny

- Cesta nebo název souboru jsou nesprávné.
- V/V zařízení je právě používáno.
- Byl překročen maximální počet současně otevřených souborů.
- Disk je plný.

Doporučené postupy

- Zkontrolujte cestu a název souboru.
- Pokud je odkaz na V/V zařízení právě používán, zavřete jej nebo použijte jiný.
- Zkontrolujte místo na disku.

Zotavení: *arg.*

40530, Chybný parametr

Popis

Úloha: *arg.*

Počet znaků určený parametrem *arg* funkce WriteBin, který chcete zapsat do sériového kanálu, je vyšší než velikost pole, které obsahuje zapisované znaky.

Ref. č. programu *arg.*

Doporučené postupy

Zvětšete pole nebo použijte nižší hodnotu parametru.

40531, Chybný parametr

Popis

Úloha: *arg.*

Pole *arg* použité ve funkci WriteBin je menší než 0 nebo větší než 255.

Ref. č. programu *arg.*

Doporučené postupy

Změňte velikost pole tak, aby spadala do intervalu 0 - 255.

40534, Vypršení časového limitu

Popis

Úloha: *arg.*

Provádění úlohy bylo přerušeno vypršením časového limitu.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40535, Chybný typ

Popis

Úloha: *arg.*

Datový objekt, který jste se pokusili přečíst ze souboru, není číselného typu.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40536, Chyba při přístupu k systému

Popis

Úloha: *arg.*

Příliš mnoho nevyřízených požadavků na čtení.

Ref. č. programu *arg.*

40537, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Sériový kanál není otevřený nebo se pokoušíte použít instrukci pro soubor.

Ref. č. programu *arg.*

Doporučené postupy

- otevřete sériový kanál,
- zkontrolujte, zda instrukci používáte pro sériový kanál.

Zotavení: *arg.*

40538, Vypršel maximální časový interval

Popis

Úloha: *arg.*

Naprogramovaná doba čekání uplynula.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40539, Chyba při přístupu k systému

Popis

Úloha: *arg.*

Zadaná volba není v této úloze povolena.

Ref. č. programu *arg.*

40540, Chyba přístupu k souboru

Popis

Úloha: *arg.*

arg není adresář.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte správnost zadané cesty k adresáři, který chcete otevřít.

Zotavení: *arg.*

40541, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Adresář *arg* není dostupný.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte adresář, který se pokoušíte otevřít.

Zotavení: *arg.*

40542, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze získat přístup k souborovému systému *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- Zkontrolujte cestu a název souboru.

Zotavení: *arg.*

40543, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze otevřít adresář *arg.*

Ref. č. programu *arg.*

Možné príčiny

Již je otevřeno příliš mnoho adresářů.

Doporučené postupy

Zavřete jeden z otevřených adresářů.

Zotavení: *arg.*

40544, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze vytvořit adresář *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte cestu,

- prověřte své oprávnění k zápisu a spouštění pro adresář, pod

kterým chcete vytvořit nový adresář.

Pokračování na další straně

Zotavení: *arg.*

40545, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze odebrat adresář *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte cestu,
- prověřte své oprávnění k zápisu a spouštění pro adresář, pod nímž je umístěn adresář, který chcete odstranit.

Zotavení: *arg.*

40546, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze odebrat soubor *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte cestu,
- zkontrolujte, zda máte oprávnění pro zápis do daného souboru,
- zkontrolujte své oprávnění k zápisu a spouštění pro adresář, v němž je umístěn soubor, který chcete odstranit.

Zotavení: *arg.*

40547, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze přejmenovat soubor *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte cestu,
- zkontrolujte, zda máte oprávnění pro zápis do souboru, který chcete přejmenovat,
- zkontrolujte své oprávnění k zápisu a spouštění pro adresář, v němž je umístěn soubor, který chcete přejmenovat.

Zotavení: *arg.*

40548, Chyba přístupu k souboru

Popis

Úloha: *arg.*

Nelze zkopirovat soubor *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- Zkontrolujte cestu.
 - Ověřte oprávnění k zápisu pro adresář, do nějž soubor kopírujete.
 - Zkontrolujte velikost volného místa.
- Zotavení: arg.

Ref. č. programu arg.

40559, V/V chyba**Popis**

Úloha: arg.

Není možné zapsat signál V/V arg v V/V zařízení arg.

Ref. č. programu arg.

40549, Chyba při přístupu k systému**Popis**

Úloha: arg.

Neznámá mechanická jednotka arg.

Data typu mečunit jsou v systému neznámá.

Ref. č. programu arg.

Možné príčiny

Data typu mečunit byla v programu deklarována.

Doporučené postupy

- Odstraňte deklaraci data mečunit z programu a použijte jedny z předdefinovaných dat typ mečunit (automaticky definovaná systémem).

40560, Chyba při přístupu k systému**Popis**

Úloha: arg.

Nelze uložit programový modul arg.

Ref. č. programu arg.

40555, V/V chyba**Popis**

Úloha: arg.

Nelze načíst V/V signál.

Ref. č. programu arg.

40561, Chyba při přístupu k systému**Popis**

Úloha: arg.

arg není název modulu.

Ref. č. programu arg.

Důsledky

Tento modul nelze uvolnit, uložit ani smazat.

Doporučené postupy

Zkontrolujte název modulu.

40556, V/V chyba**Popis**

Úloha: arg.

Nelze zapsat V/V signál.

Ref. č. programu arg.

40562, Chybnný parametr**Popis**

Úloha: arg.

Neznámé číslo osy u mechanické jednotky arg.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte hodnotu argumentu AxisNo.

Zotavení: arg.

40557, V/V chyba**Popis**

Úloha: arg.

Chyba konfigurace pro V/V signál.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte konfiguraci V/V signálu a definici aliasu.

40563, Chyba při přístupu k systému**Popis**

Úloha: arg.

Mechanická jednotka arg není aktivní.

Ref. č. programu arg.

Doporučené postupy

Aktivujte uvedenou mechanickou jednotku.

Zotavení: arg.

40558, V/V chyba**Popis**

Úloha: arg.

Není možné přečíst signál V/V arg v V/V zařízení arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40564, Chyba v argumentech

Popis

Úloha: *arg.*

Chybá definice orientace.

Připojovací rám GripLoads v nástroji nebo pracovním objektu (uživatel + objekt) není normalizován.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte orientaci. Všechny použité orientace musí být normalizovány, tj. součet čtverců prvků čtverice se musí rovnat 1.

40565, Chybný parametr

Popis

Úloha: *arg.*

Oba argumenty musí být > 0.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte hodnotu argumentů.

40566, Chybný parametr

Popis

Úloha: *arg.*

Oba argumenty musí být > *arg* a <= *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte hodnotu argumentů.

40567, Chybný parametr

Popis

Úloha: *arg.*

Chybá čtveřice.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte komponentu aom načítaných dat.

40568, Chybný parametr

Popis

Úloha: *arg.*

Hodnota osy nesmí být menší než 0.

Ref. č. programu *arg.*

Doporučené postupy

Použijte kladnou hodnotu.

Pokračování na další straně

40569, Chyba v argumentech

Popis

Úloha: *arg.*

Pokud má argument AccLim hodnotu TRUE, musí být nastaven argument AccMax.

Ref. č. programu *arg.*

Doporučené postupy

Nastavte hodnotu argumentu AccMax.

40570, Chyba v argumentech

Popis

Úloha: *arg.*

Pokud má argument DecelLim hodnotu TRUE, musí být nastaven argument DecelMax.

Ref. č. programu *arg.*

Doporučené postupy

Nastavte hodnotu argumentu DecelMax.

40571, Chyba v argumentech

Popis

Úloha: *arg.*

Hodnota parametru AccMax je příliš nízká.

Ref. č. programu *arg.*

Doporučené postupy

Zvyšte hodnotu parametru AccMax.

Zotavení: *arg.*

40572, Chyba v argumentech

Popis

Úloha: *arg.*

Hodnota parametru DecelMax je příliš nízká.

Ref. č. programu *arg.*

Doporučené postupy

Zvyšte hodnotu parametru DecelMax.

Zotavení: *arg.*

40573, Chyba v argumentech

Popis

Úloha: *arg.*

Hodnota argumentu On je příliš nízká.

Ref. č. programu *arg.*

Doporučené postupy

Zvyšte hodnotu argumentu On.

Zotavení: *arg.*

40574, Varování při hledání

Popis

Úloha: *arg.*

Počet pozicí nalezených při hledání: *arg.*

Před spuštěním dalšího hledání se ujistěte, že bod TCP je přesunut zpět do výchozí pozice na vyhledávací cestě.

Ref. č. programu *arg.*

Důsledky

Pokud neprobíhá žádná změna pozice, může před novým spuštěním kruhového vyhledávání vyskytnout pohyb, který způsobí poškození.

Doporučené postupy

Zotavení: *arg.*

40576, Chyba ParId

Popis

Úloha: *arg.*

Velikost pole v argumentu AxValid se nerovná počtu os.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte velikost pole.

40577, Chyba ParId

Popis

Úloha: *arg.*

Tento typ robota neumožnuje provádět identifikaci požadovaného parametru.

Ref. č. programu *arg.*

40578, Chyba ParId

Popis

Úloha: *arg.*

Chybí nepovinný argument PayLoad. Tento argument je nutné zadat pro identifikaci břemene.

Ref. č. programu *arg.*

Doporučené postupy

Přiřaďte argumentu PayLoad hodnotu.

40579, Chyba ParId

Popis

Úloha: *arg.*

Nepovinný argument PayLoad lze používat pouze pro identifikaci břemene.

Ref. č. programu *arg.*

Doporučené postupy

Odeberte argument PayLoad.

40580, Chyba ParId

Popis

Úloha: *arg.*

Chybový stav procedure LoadIdInit.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte celou posloupnost příkazů ParId.

40581, Chyba ParId

Popis

Úloha: *arg.*

Chybový stav procedure ParIdMoveSeq.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte celou posloupnost příkazů ParId.

40582, Chyba ParId

Popis

Úloha: *arg.*

Chybový stav procedure LoadIdInit.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte celou posloupnost příkazů ParId.

40583, Chyba ParId

Popis

Úloha: *arg.*

Zpětné provádění není povoleno.

Ref. č. programu *arg.*

40584, Chyba ParId

Popis

Úloha: *arg.*

ParIdMoveSeq / parametr NextMove:

Chybnná velikost pole.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte velikost pole.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40585, Chyba ParId

Popis

Úloha: *arg.*

Chybí argument WObj ve funkci LoadId pro břemeno s pevným bodem TCP.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte argument WObj.

40586, Chyba ParId

Popis

Úloha: *arg.*

Argument Wobj není povolen. Tento argument je určen pouze k použití pro břemeno s pevnou polohou bodu TCP vůči okolí.

Ref. č. programu *arg.*

Doporučené postupy

Odeberte argument WObj.

40587, Chyba ParId

Popis

Úloha: *arg.*

ParIdMoveSeq / parametr MoveData:

Chybnná velikost pole.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte velikost pole.

40588, Chyba ParId

Popis

Úloha: *arg.*

ParIdMove / parametr StartIndex:

Chybnná hodnota StartIndex.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte hodnotu StartIndex.

40589, Chyba ParId

Popis

Úloha: *arg.*

ParIdMove / parametr StartIndex:

Ukazatel na záporný typ přesunutí.

Ref. č. programu *arg.*

40590, Chyba ParId

Popis

arg

arg.

Doporučené postupy

arg.

40591, Chyba v argumentech

Popis

Úloha: *arg.*

Neznámý typ identifikace parametrů.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte argument ParIdType.

40592, Zastavení programu během identifikace zátěže

Popis

Úloha: *arg.*

Během identifikace zátěže není povolen žádný typ zastavení programu.

Ref. č. programu *arg.*

Doporučené postupy

Spusťte identifikační proceduru znovu od začátku.

Zotavení: *arg.*

40593, Výpadek napájení během identifikace zátěže

Popis

Úloha: *arg.*

Výpadek napájení během identifikace zátěže způsobí získání chybnného výsledku.

Ref. č. programu *arg.*

Doporučené postupy

Spusťte provádění programu pro identifikaci zátěže znovu od začátku ve stejném běhovém režimu (bez pohybu ukazatele PCP).

Zotavení: *arg.*

40594, Chyba uživatele během identifikace zátěže

Popis

Úloha: *arg.*

Došlo k chybě vedoucí k vygenerování bodu PCP na začátku procedury identifikace zátěže.

Pokračování na další straně

Ref. č. programu *arg.*

Doporučené postupy

Spusťte identifikační proceduru znova od začátku.

Zotavení: *arg.*

40595, Chyba v argumentech

Popis

Úloha: *arg.*

Neznámý typ identifikace zátěže.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte argument LoadIdType.

40596, Zastavení programu během identifikace zátěže

Popis

Úloha: *arg.*

Během identifikace zátěže není povolen žádný typ zastavení programu.

Ref. č. programu *arg.*

Doporučené postupy

Spusťte provádění programu pro identifikaci zátěže znova od začátku.

40597, Přepsání rychlosti

Popis

Úloha: *arg.*

Přepsání rychlosti nemá hodnotu 100 procent.

Ref. č. programu *arg.*

Doporučené postupy

- změňte hodnotu přepsání rychlosti na 100,
- spusťte provádění programu pro identifikaci zátěže znova od začátku.

40598, Zastavení programu během identifikace zátěže

Popis

Během pohybů pro identifikaci zátěže není povolen žádný typ zastavení programu.

Důsledky

Nelze dokončit sekvenci identifikace zátěže.

Některé osy pro aktuální mechanickou jednotku jsou nyní v nezávislém režimu.

Možné príčiny

Přerušení sekvence identifikace zátěže zastavením programu nebo uvolněním aktivačního zařízení.

Doporučené postupy

- 1) Restartujte program. Potom bude možné vrátit se ke startovní pozici identifikace zátěže. Potom může být sekvence pohybu znova spuštěna.
- 2) Je také možné zrušit servisní rutinu a úplně přeskočit identifikaci zátěže.

40599, Zastavení programu během identifikace zátěže

Popis

Během pohybů pro identifikaci zátěže není povolen žádný typ zastavení programu.

Důsledky

Nelze dokončit sekvenci identifikace zátěže.

Některé osy pro aktuální mechanickou jednotku jsou nyní v nezávislém režimu.

Možné príčiny

Zastavení programu způsobilo chyby v měřeních a to bylo zjištěno při obnovení pohybů identifikace zátěže.

Doporučené postupy

- 1) Restartujte program. Potom bude možné vrátit se ke startovní pozici identifikace zátěže. Potom může být sekvence pohybu znova spuštěna.
- 2) Je také možné zrušit servisní rutinu a úplně přeskočit identifikaci zátěže.

40603, Chyba v argumentech

Popis

Argument *arg* nesmí mít zápornou hodnotu.

Doporučené postupy

Nastavte argument *arg* na kladnou hodnotu.

40607, Chyba při provádění

Popis

Úloha: *arg.*

Při provádění kruhového pohybu není povoleno měnit běhový režim z dopředného na zpětný.

Ref. č. programu *arg.*

Doporučené postupy

Pokud je to možné, vyberte původní běhový režim a pokračujte v zastaveném kruhovém pohybu stisknutím spouštěcího tlačítka.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Pokud to možné není, přesuňte robota a programový ukazatel na pozici pro nové spuštění.

40608, Chyba v argumentech

Popis

Úloha: *arg.*

Chybná definice orientace v objektu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Všechny použité orientace musí být normalizovány, tj. součet čtverců prvků čtverce se musí rovnat 1.

40609, Chyba v argumentech

Popis

Úloha: *arg.*

Argument \WObj určuje mechanickou jednotku s příliš dlouhým názvem.

Ref. č. programu *arg.*

Doporučené postupy

Zadejte název mechanické koordinované jednotky o délce nejvýše 16 znaků.

40611, Chyba při provádění

Popis

Úloha: *arg.*

Pomocí této pohybové instrukce není povoleno provádět zpětné kroky.

Ref. č. programu *arg.*

Důsledky

Návrat na pozici definovanou jiným nástrojem nebo pracovním objektem by mohl způsobit použití nesprávné cesty.

Doporučené postupy

Zkontrolujte nástroj a pracovní objekt.

40612, Chyba v argumentech

Popis

Úloha: *arg.*

Pro název výstupního signálu není naprogramován žádný argument.

Ref. č. programu *arg.*

Doporučené postupy

Během pohybu robota lze nastavit jednopopolohový fixní V/V, například digitální signál, skupinu digitálních signálů nebo analogový výstupní signál.

Pokračování na další straně

40613, Chyba v argumentech

Popis

Úloha: *arg.*

Nepovinný argument *arg* lze kombinovat pouze s argumentem výstupního signálu *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte argumenty.

40614, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* nemá hodnotu 0 ani 1.

Ref. č. programu *arg.*

Doporučené postupy

U digitálních signálu lze nastavovat a zjišťovat pouze hodnoty 0 a 1.

40615, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* nemá celočíselnou hodnotu.

Ref. č. programu *arg.*

Doporučené postupy

Skupinové digitální vstupně-výstupní signály, identifikátory procesů a selektory procesů mohou mít pouze celočíselné hodnoty.

40616, Chyba argumentu

Popis

Úloha: *arg.*

Argument *arg* je mimo povolený rozsah.

Ref. č. programu *arg.*

Doporučené postupy

Použitou skupinu digitálních vstupně-výstupních signálů lze v souladu s konfiguračními parametry systému nastavit pouze na hodnoty od 0 do *arg*.

Zotavení: *arg*.

40617, Chyba argumentu

Popis

Úloha *arg*:

Jeden z argumentů SetValue, SetDvalue, CheckValue nebo CheckDvalue je mimo povolený rozsah.

Ref. č. programu arg.

Možné príčiny

Analogový signál lze na základě konfigurace systémových parametrů V/V nastavit a kontrolovat pouze v rozsahu od arg do arg.

Doporučené postupy

Zkontrolujte program RAPID nebo konfiguraci V/V.

Zotavení: arg.

40620, Chyba v argumentech

Popis

Úloha: arg.

Argument arg má příliš vysokou zápornou hodnotu.

Ref. č. programu arg.

Doporučené postupy

Nastavte argument arg na hodnotu arg nebo vyšší.

40622, Chyba v argumentech

Popis

Úloha: arg.

Hodnota argumentu Time pro cyklické přerušení je příliš nízká.

Ref. č. programu arg.

Doporučené postupy

Změňte argument Time na hodnotu vyšší nebo rovnu 0.1 s.

40623, Chyba v argumentech

Popis

Úloha: arg.

Hodnota argumentu Time pro jednotlivá přerušení je příliš nízká.

Ref. č. programu arg.

Doporučené postupy

Změňte argument Time na hodnotu vyšší nebo rovnu 0.01 s.

40624, Chyba v argumentech

Popis

Úloha: arg.

Argument arg nemá hodnotu v intervalu od 0 do 2.

Ref. č. programu arg.

Doporučené postupy

Zadejte sklon pro generování přerušení.

0 = záporný sklon (vyšší -> nižší).

1 = kladný sklon (nižší -> vyšší).

2 = Kladný i záporný sklon.

40625, Chyba limitu

Popis

Úloha: arg.

Robot se nachází mimo nastavené limity.

Ref. č. programu arg.

Možné príčiny

- osa je mimo pracovní oblast.
- byl překročen limit nejméně u jednoho spřaženého kloubu.

Doporučené postupy

Zotavení: arg.

40631, Chyba v instrukci

Popis

Úloha: arg.

Příliš mnoho po sobě jdoucích instrukcí se souběžným prováděním programu RAPID.

Ref. č. programu arg.

Doporučené postupy

Upravte program tak, aby se na základní prováděcí úrovni programu vyskytovalo za sebou nejvíše 5 instrukcí MoveX \Conc.

40632, Chyba v instrukci

Popis

Úloha: arg.

V části programu StorePath-RestoPath není povolen použití žádných pohybových instrukcí se souběžným zpracováním programu RAPID.

Ref. č. programu arg.

Doporučené postupy

Upravte program tak, aby část StorePath-RestoPath neobsahovala žádné instrukce MoveX \Conc.

40634, Chybný odkaz

Popis

Úloha: arg.

Signál arg je v systému neznámý.

Ref. č. programu arg.

Možné príčiny

Je-li signál definován v programu RAPID, musí být připojen ke konfigurovanému signálu pomocí instrukce AliasIO.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Všechny signály (s výjimkou signálů AliasIO) musí být definovány v parametrech systému a nelze je definovat v programu RAPID.

Zotavení: *arg.*

40636, Chyba snímače

Popis

Úloha: *arg.*

Snímač neposkytl žádné naměřené údaje.

Ref. č. programu *arg.*

Doporučené postupy

Požadovaná data nejsou k dispozici.

Zotavení: *arg.*

40637, Chyba snímače

Popis

Úloha: *arg.*

Funkce dosud není dokončena.

Ref. č. programu *arg.*

Doporučené postupy

Požadovaná funkce dosud není dokončena.

Zotavení: *arg.*

40638, Chyba snímače

Popis

Úloha: *arg.*

Obecná chyba.

Ref. č. programu *arg.*

Doporučené postupy

Došlo k obecné chybě bez specifické souvislosti s požadovanou akcí. Pokud je funkce dostupná, prohlédněte si blok protokolu chyb ("Error log").

Zotavení: *arg.*

40639, Chyba snímače

Popis

Úloha: *arg.*

Snímač je zaneprázdněn, opakujte požadavek později.

Ref. č. programu *arg.*

Doporučené postupy

Snímač je zaneprázdněn prováděním jiné funkce.

Zotavení: *arg.*

40640, Chyba snímače

Popis

Úloha: *arg.*

Neznámý příkaz.

Ref. č. programu *arg.*

Doporučené postupy

Požadovaná funkce snímače je neznámá.

Zotavení: *arg.*

40641, Chyba snímače

Popis

Úloha: *arg.*

Nepřípustná proměnná nebo číslo bloku.

Ref. č. programu *arg.*

Doporučené postupy

Požadovaná proměnná nebo blok nejsou v snímači definovány.

Zotavení: *arg.*

40642, Chyba snímače

Popis

Úloha: *arg.*

Externí varovný signál.

Ref. č. programu *arg.*

Doporučené postupy

Byl přijat výstražný signál od externího zařízení.

Zotavení: *arg.*

40643, Chyba snímače

Popis

Úloha: *arg.*

Varovný signál kamery.

Ref. č. programu *arg.*

Doporučené postupy

Kamera detekovala chybu. Zkontrolujte pomocí programu

Camcheck, zda je kamera v pořádku.

Zotavení: *arg.*

40644, Chyba snímače

Popis

Úloha: *arg.*

Varovný signál vysoké teploty.

Ref. č. programu *arg.*

Doporučené postupy

Kamera je přehřátá, potřebuje vyšší přísun chladicího vzduchu nebo vody.

Zotavení: arg.

40645, Chyba snímače

Popis

Úloha: arg.

Hodnota je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Datová hodnota zaslaná snímači je mimo rozsah.

Zotavení: arg.

40646, Chyba snímače

Popis

Úloha: arg.

Selhal kontrolní test kamery.

Ref. č. programu arg.

Doporučené postupy

Funkce CAMCHECK selhala. Kamera je poškozena. Odešlete ji k opravě.

Zotavení: arg.

40647, Chyba snímače

Popis

Úloha: arg.

Vypršel časový limit komunikace.

Ref. č. programu arg.

Doporučené postupy

Zvýšte hodnotu časového limitu a prověrte spojení se snímačem.

Zotavení: arg.

40648, Chyba při hledání

Popis

Úloha: arg.

Nelze provést instrukci StorePath při aktivním vyhledávání na základní úrovni pohybové cesty.

Ref. č. programu arg.

Důsledky

Program je zastaven.

Možné príčiny

Provádění instrukce StorePath při vyhledávání je aktivní.

Doporučené postupy

Nelze použít rutinu StorePath v rutině TRAP, události nebo obslužné rutině, pokud je aktivní vyhledávání na základní úrovni pohybové cesty.

Pokud jsou v programu použita přerušení pro vykonávání rutin TRAP, musí být taková přerušení během jakéhokoli vyhledávání deaktivována. Např. ISleep - SearchL - IWatch.

40649, Omezení cesty

Popis

Úloha: Operace arg.

arg je již provedena. Je nutné nejprve provést instrukci arg a teprve poté bude možné provést novou operaci arg.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte program RAPID.

40650, Chybná kombinace parametrů

Popis

Úloha: arg.

Nepovinné parametry a přepínače jsou použity v nesprávné kombinaci.

Ref. č. programu arg.

Doporučené postupy

- žádné nepovinné parametry a přepínače neudržují starý souřadnicový systém,
- přepínač Old má stejnou funkci,
- parametry RefPos a RefNum je nutné definovat pomocí hodnot Short, Fwd nebo Bwd.

40651, Použijte číselný vstup

Popis

Úloha: arg.

Namísto objektu robtarget použijte číselné zadání pozice.

Ref. č. programu arg.

Doporučené postupy

Pozici nelze definovat pomocí objektu robtarget pro osy robota. Zadejte pozici pomocí nepovinného parametru pro číselný vstup.

40652, Osa se pohybuje

Popis

Úloha: arg.

Osa robota, externí osa nebo nezávislá osa se pohybuje.

Ref. č. programu arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Všechny osy robota, externí osy a nezávislé osy musí být v klidu.

Pro osy robota a externí osy použijte příkaz MoveL s argumentem Fine.

Pro nezávislé osy použijte příkaz IndRMove.

Zotavení: arg.

40654, Osa není aktivní

Popis

Úloha: arg.

Cílová pozice, do které se osa pohybuje, není definována (9E9) nebo není osa určena k pohybu v tomto okamžiku aktivní.

Ref. č. programu. arg.

Možné príčiny

- 1) Cílová pozice byla naprogramována s neaktivní mechanickou jednotkou.
- 2) Cílová pozice byla změněna a mechanická jednotka je deaktivována.
- 3) Mechanická jednotka není v tomto okamžiku aktivní.

Doporučené postupy

Před změnou nebo přesunutím do cílové pozice musí být mechanická jednotka aktivována.

Zotavení: arg.

40655, Osa není nezávislá

Popis

Úloha: arg.

Osa nepracuje v nezávislém režimu.

Ref. č. programu arg.

Dusledky

Stav osy lze načíst pouze tehdy, pracuje-li osa v nezávislém režimu.

Doporučené postupy

Nastavte stav osy na nezávislý.

Zotavení: arg.

40658, Chybný parametr

Popis

Úloha: arg.

Parametr arg lze použít jen tehdy, je-li parametr arg větší než nula.

Ref. č. programu arg.

Doporučené postupy

Parametr arg se projeví pouze u první instrukce TriggX z posloupnosti instrukcí TriggX, které řídí rychlostně proporcionální signál AO.

40661, Chyba při hledání

Popis

Úloha: arg.

Signál arg pro instrukci SearchX byl již nastaven na konkrétní hodnotu (vysokou nebo nízkou) při spuštění hledání, nebo V/V zařízení pro signál není aktivní a neběží.

Před spuštěním dalšího hledání se ujistěte, že TCP je přesunut zpět do výchozí pozice dráhy hledání.

Ref. č. programu arg.

Dusledky

Pokud neprobíhá žádná změna pozice, může před novým spuštěním kruhového vyhledávání vyskytnout pohyb, který způsobí poškození.

Doporučené postupy

Zotavení: arg.

40662, Neplatný typ objektu Worldzone

Popis

Úloha: arg.

Přepínač \arg musí být přiřazen k objektu worldzone arg.

Ref. č. programu arg.

Doporučené postupy

Pokud použijete přepínač \Temp, musí být v objektu WorldZone použit datový typ wztemporary.

Pokud použijete přepínač \Stat, musí být v objektu WorldZone použit datový typ wzstationary.

40663, Světová zóna není použita

Popis

Úloha: arg.

Argument arg instrukce arg odkazuje na nepoužitou hodnotu worldzone.

Ref. č. programu arg.

Doporučené postupy

Hodnota worldzone musí již být definována a aktivována instrukcí WZLimSup nebo WZDOSet.

40664, Světová zóna je již použita

Popis

Úloha: *arg*.

Hodnota worldzone '*arg*' již byla definována a aktivována.

Světovou zónu lze definovat pouze jednou.

Ref. č. programu *arg*.

Doporučené postupy

Použijte hodnotu worldzone s jiným názvem.

40665, Příliš mnoho světových zón

Popis

Úloha: *arg*.

Světovou zónu nelze přidat. Tabulka světových zón je zaplněna.

Ref. č. programu *arg*.

Doporučené postupy

Vyhledejte v programu RAPID světové zóny, které by bylo možné odebrat.

40666, Nepřípustné světové zóny

Popis

Úloha: *arg*.

Formát objektu Worldzone '*arg*' je definován lokálně v aktuální rutině.

Ref. č. programu *arg*.

Doporučené postupy

Definujte světovou zónu jako globální nebo lokální v rámci modulu.

40667, Nepřípustné světové zóny

Popis

Úloha: *arg*.

Objekt WorldZone *arg* není úplným odkazem na datový objekt.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnotu argumentu WorldZone.

40668, Tvarová data nejsou použita

Popis

Úloha: *arg*.

Argument '*arg*' instrukce *arg* musí odkazovat na definovaná tvarová data.

Ref. č. programu *arg*.

Doporučené postupy

Tvarová data slouží k ukládání definicí objemů. Před použitím v příkazech WZLimSup a WZDOSet je musíte definovat pomocí příkazů WZBoxDef, WZSphDef nebo WZCylDef.

40669, Světová zóna je příliš malá

Popis

Úloha: *arg*.

Nejméně jedna strana nebo poloměr v instrukci *arg* je menší než minimální povolená hodnota.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte dříve zadanou definiční instrukci objemu.

40670, Neplatná světová zóna

Popis

Úloha: *arg*.

Index argumentu světové zóny *arg* v objektu *arg* není platným indexem definovaným pomocí příkazu WZLimSup nebo WZDOSet.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

40671, Nepřípustné použití světové zóny

Popis

Úloha: *arg*.

Argumentem '*arg*' funkce *arg* musí být dočasná světová zóna.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argument.

40672, Světová zóna je již použita

Popis

Úloha: *arg*.

Světovou zónu *arg* nelze přidat. V systému je již definována jiná světová zóna se stejným názvem.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte název světové zóny.

40673, Chyba V/V přístupu

Popis

Úloha: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Signál uvedený v parametru *arg* je chráněn před zápisem pomocí přístupu RAPID.

Ref. č. programu *arg*.

Doporučené postupy

Vyberte jiný uživatelský signál nebo změňte přístupový režim stávajícího signálu.

40674, Chyba V/V přístupu

Popis

Úloha: *arg*.

Signál V/V *arg* není chráněn proti zápisu pro uživatelský přístup od FlexPendant nebo RAPID.

Ref. č. programu *arg*.

Doporučené postupy

V konfiguraci V/V změňte přístupový režim pro napsání *ReadOnly* (pouze pro čtení) pro daný signál.

40675, Chyba při provádění

Popis

Při běhu v neviditelné obslužné rutině výjimky není povoleno měnit režim běhu z dopředného na zpětný a naopak.

Doporučené postupy

Pokud je to možné, vyberte původní běhový režim a pokračujte stisknutím spouštěcího tlačítka.

40676, Chybný parametr

Popis

Úloha: *arg*.

Hodnota DeltaJointVal pro osu robota *arg* je ≤ 0 .

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnotu DeltaJointVal. Hodnota DeltaJointVal pro všechny sledované osy musí být > 0 mm nebo stupňů.

40677, Chybný parametr

Popis

Úloha: *arg*.

Hodnota DeltaJointVal pro externí osu *arg* je ≤ 0 .

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnotu DeltaJointVal. Hodnota DeltaJointVal pro všechny sledované osy musí být > 0 mm nebo stupňů.

40678, Chybný parametr

Popis

Úloha: *arg*.

Hodnota LowJointVal pro osu robota *arg* je větší nebo rovna hodnotě HighJointVal.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnoty HighJointVal a LowJointVal. Hodnota HighJointVal musí být u všech os s definovanými horními a dolnímimezemi větší nebo rovna hodnotě LowJointVal.

40679, Chybný parametr

Popis

Úloha: *arg*.

Hodnota LowJointVal pro externí osu *arg* je větší nebo rovna hodnotě HighJointVal.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnoty HighJointVal a LowJointVal. Hodnota HighJointVal musí být u všech os s definovanými horními a dolnímimezemi větší nebo rovna hodnotě LowJointVal.

40680, Chybný parametr

Popis

Úloha: *arg*.

Chyba v použité hodnotě WZHomeJointDef. Není povoleno zadat sledování neaktivní osy *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Nastavte argument MiddleJointVal na hodnotu 9E9 pro aktuální osu.

40681, Chybný parametr

Popis

Úloha: *arg*.

Chyba v použité hodnotě WZLimJointDef. Není povoleno zadat omezení pro neaktivní osu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Nastavte argumenty LowJointVal a HighJointVal na hodnotu 9E9 pro aktuální osu.

40698, Chyba při čtení

Popis

Úloha *arg* se pokouší o čtení souboru *arg*, avšak bez úspěchu.

Důsledky

Nebylo možné přečíst/načíst soubor *arg*.

Možné príčiny

Pokoušíte-li se o přístup k souboru na disku připojeném pomocí protokolu FTP, ověřte, že velikost souboru *arg* není větší než maximální velikost souboru konfigurovaná v nastavení protokolu FTP.

40699, Paměť programu je zaplněna

Popis

Úloha *arg* má pouze *arg* volných bajtů programové paměti.

Důsledky

Nebylo možné načíst modul *arg*.

Doporučené postupy

- 1) Odstraňte některý z ostatních modulů a opakujte operaci znova.
- 2) Podívejte se, jestli je možné velké datové struktury rozdělit do menších bloků.
- 3) Použití instalovaných modulů může ušetřit místo v programové paměti.

40700, Syntaktická chyba

Popis

Úloha: *arg*.

Syntaktická chyba.

arg.

40701, Paměť programu je zaplněna

Popis

V uživatelském prostoru úlohy *arg* je pouze *arg* volných bajtů.

Důsledky

Požadovanou operaci nelze dokončit.

Doporučené postupy

- 1) Odstraňte některý z ostatních modulů a opakujte operaci znova.
- 2) Podívejte se, jestli je možné velké datové struktury rozdělit do menších bloků.
- 3) Použití instalovaných modulů může ušetřit místo v programové paměti.

40702, Soubor nebyl nalezen

Popis

Úloha: *arg*.

Soubor *arg* nebyl nalezen.

Ref. č. programu *arg*.

Doporučené postupy

- zkontrolujte cestu a název souboru,
- zkontrolujte, zda soubor existuje.

Zotavení: *arg*.

40703, Chyba uvolnění

Popis

Úloha: *arg*.

Modul programu se nepodařilo uvolnit z paměti.

Důvodem je skutečnost, že modul byl změněn, ale nebyl uložen.

Ref. č. programu *arg*.

Doporučené postupy

Instrukce UnLoad:

Použijte v obslužné rutině chyb nepovinný přepínač

ErrIfChanged bez zotavení z této situace.

Zotavení: *arg*.

40704, Chyba uvolnění

Popis

Úloha: *arg*.

arg.

Modul programu nemohl být zaveden.

Ref. č. programu *arg*.

Možné príčiny

- Modul nebyl zaveden instrukcí Load,
- nebyla použita stejná cesta k souboru jako při zavedení.

Doporučené postupy

- Zkontrolujte, zda byl modul programu zaveden pomocí instrukce Load,

- zkontrolujte, zda je u instrukcí UnLoad a Load použita stejná cesta a název souboru.

Zotavení: *arg*.

40705, Syntaktická chyba

Popis

Úloha: *arg*.

Syntaktická chyba *arg*.

Doporučené postupy

Po této chybě budou následovat další syntaktické chyby.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40706, Chyba zavedení

Popis

Úloha: *arg.*

Modul programu je již zaveden.

Ref. č. programu *arg.*

Možné príčiny

Název modulu uvedený v záhlaví souboru *arg* již v paměti programu existuje.

Doporučené postupy

Zotavení: *arg.*

40707, Neplatný název V/V zařízení

Popis

Úloha: *arg.*

V/V zařízení s názvem *arg* neexistuje.

Ref. č. programu *arg.*

Doporučené postupy

- Zkontrolujte, jestli název V/V zařízení není napsán nesprávně.
- Zkontrolujte, jestli V/V zařízení je definováno.

Zotavení: *arg.*

40708, V/V zařízení není aktivováno

Popis

Úloha: *arg.*

V/V zařízení *arg* nebylo aktivováno.

Ref. č. programu *arg.*

Možné príčiny

Maximální čekací doba je příliš krátká.

Doporučené postupy

Prodlužte čekací dobu nebo opakujte operaci.

Zotavení: *arg.*

40709, V/V zařízení není deaktivováno

Popis

Úloha: *arg.*

V/V zařízení *arg* nebylo deaktivováno.

Ref. č. programu *arg.*

Možné príčiny

Maximální čekací doba je příliš krátká.

Doporučené postupy

Prodlužte čekací dobu nebo opakujte operaci.

Zotavení: *arg.*

40710, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* má hodnotu výrazu, není přítomen nebo je typu přepínač.

Ref. č. programu *arg.*

Doporučené postupy

Změňte parametr *arg* na platný parametr.

Zotavení: *arg.*

40711, Chybný typ aliasu

Popis

Úloha: *arg.*

Datové typy argumentů FromSignal a ToSignal musí být shodné a musí se jednat o typ signalxx.

Ref. č. programu *arg.*

Doporučené postupy

Použijte platný typ (signalai/ao, signaldi/do, signalgi/go). *arg.*

40712, Chyba rutiny události

Popis

Úloha: *arg.*

Příliš mnoho rutin události, rutina *arg* nebude provedena.

Doporučené postupy

Vložte rutinu do některé jiné rutiny specifikované pro stejnou událost.

40713, Chybná definice aliasu

Popis

Úloha: *arg.*

Signál v argumentu FromSignal: *arg*, musí být definován v konfiguraci V/V a signál v argumentu ToSignal: *arg* musí být deklarován v programu RAPID a nikoli definován v konfiguraci V/V.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte konfiguraci V/V a program RAPID.

Zotavení: *arg.*

40714, Chyba v argumentech

Popis

Úloha: *arg.*

Chybná definice orientace v argumentu *arg*.

Ref. č. programu *arg.*

Pokračování na další straně

Doporučené postupy

Pravděpodobně se jedná o fiktivní pozici (nedefinovaná orientace) vygenerovanou v režimu off-line, kterou je třeba změnit pomocí příkazu modpos.

40720, Instalace V/V aliasu

Popis

Systému se nepodařilo aktualizovat všechny V/V signály jako symboly jazyka RAPID.

Důsledky

V programu RAPID nelze použít žádné V/V signály.

Možné príčiny

- Nesprávná konfigurace V/V.
- Nesprávná konfigurace úlohy.

Doporučené postupy

Restartujte řadič.

40721, Instalace V/V

Popis

Úloha *arg*:

Systému se nepodařilo aktualizovat všechny V/V signály jako symboly jazyka RAPID.

Důsledky

V programu RAPID nelze použít žádné V/V signály.

Možné príčiny

- Nesprávná konfigurace V/V.
- Nesprávná konfigurace úlohy.

Doporučené postupy

Restartujte řadič.

40722, Mechanické jednotky

Popis

Systému se nepodařilo aktualizovat všechny mechanické jednotky jako symboly jazyka RAPID.

Důsledky

V programu RAPID nelze použít žádné mechanické jednotky.

Možné príčiny

- Nesprávná konfigurace pohybu.
- Nesprávná konfigurace úlohy.

Doporučené postupy

Restartujte řadič.

40724, Chyba při ukládání nebo mazání

Popis

Úloha: *arg*.

Modul programu *arg* se nepodařilo uložit nebo vymazat.

Ref. č. programu *arg*.

Doporučené postupy

- zkontrolujte správnost zadání názvu modulu,
- zkontrolujte, zda je modul zaveden.

Zotavení: *arg*.

40726, Chybny odkaz

Popis

Úloha: *arg*.

Odkaz na relaci načtení je neplatný.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte, zda se zadáný odkaz shoduje s odkazem v instrukci StartLoad.

Zotavení: *arg*.

40727, Chyba při ukládání

Popis

Úloha: *arg*.

Chybí zdrojový soubor *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zadejte cíl souboru pomocí argumentu FilePath.

Zotavení: *arg*.

40728, Chyba rámce

Popis

Úloha: *arg*.

Nelze vypočítat nový rámec.

Ref. č. programu *arg*.

Možné príčiny

Dané pozice nemají požadované vztahy nebo nejsou zadány s dostatečnou přesností.

Doporučené postupy

Zkontrolujte, zda pozice nejsou příliš blízko u sebe nebo zda nejsou zadány s nedostatečnou přesností.

Zotavení: *arg*.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40731, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* pro signál *arg* překračuje jeho maximální logickou hodnotu.

Ref. č. programu *arg*.

Doporučené postupy

Změňte argument nebo změňte parametr maximální logické hodnoty pro daný signál.

Zotavení: *arg*.

40732, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* pro signál *arg* je nižší než jeho minimální logická hodnota.

Ref. č. programu *arg*.

Doporučené postupy

Změňte argument nebo změňte parametr minimální logické hodnoty pro daný signál.

Zotavení: *arg*.

40733, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* pro signál *arg* je nižší než hodnota argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Změňte hodnoty argumentů.

40734, Chybná definice symbolu

Popis

Úloha: *arg*.

Řetězec v tabulce textů *arg* s indexem *arg* je příliš dlouhý.

Ref. č. programu *arg*.

Doporučené postupy

Změňte soubor tabulky textů a provedte resetování systému.

40735, Chyba v argumentech

Popis

Osa není definována.

Doporučené postupy

Osu je nutné definovat před povedením instrukce.

Pokračování na další straně

40736, Chyba mechanické jednotky

Popis

Úloha: *arg*.

Pomocí této instrukce nelze definovat břemeno pro robota.

Ref. č. programu *arg*.

Doporučené postupy

Místo instrukce MechUnitLoad použijte instrukci GripLoad.

40737, Chybná definice symbolu

Popis

Úloha: *arg*.

Požadovaný text nebo textový balík neexistuje. Textová tabulka *arg*, index *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argumenty.

Zotavení: *arg*.

40738, V/V chyba

Popis

Není možný přístup k signálu V/V *arg* v V/V zařízení *arg*.

Nelze provést restart.

Možné příčiny

Spojení s V/V modulem je přerušeno.

Doporučené postupy

Obnovte spojení s V/V zařízením. Aby bylo možné restartovat program, přesuňte PP na pozici pro bezpečný restart.

40739, Chybný parametr

Popis

Úloha: *arg*.

Nebyl zadán žádný z nepovinných argumentů DO1, GO1, GO2, GO3 a GO4.

Ref. č. programu *arg*.

Doporučené postupy

Zadejte alespoň jeden z uvedených argumentů.

40740, Chyba při provádění

Popis

Proměnnou PERS zadanou v instrukci TriggStopProc nelze aktualizovat,

protože již neexistuje.

Možné príčiny

Modul programu s proměnnou PERS byl pravděpodobně odebrán z paměti programu.

Doporučené postupy

Zkontrolujte, zda nebyl modul s proměnnou PERS odebrán, a pokud ano, vraťte jej zpět.

40741, Chybný kontext

Popis

Úloha: *arg*.

Instrukci *arg* lze použít pouze v rutině události.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

40742, Chybný parametr

Popis

Úloha: *arg*.

Parametr časování DipLag má vyšší hodnotu, než je čas přednastavený v systémovém parametru Event.

Ref. č. programu *arg*.

Doporučené postupy

Zvyšte hodnotu přednastaveného času v systémovém parametru Event nebo zkontrolujte kompenzaci zpoždění u zařízení.

Zotavení: *arg*.

40743, Chybný parametr

Popis

Úloha: *arg*.

Nepříslušný dílčí typ v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argument.

40744, Chybný parametr

Popis

Úloha: *arg*.

Nepříslušná hodnota *arg* v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argument.

40745, Chybný parametr

Popis

Úloha: Hodnota *arg*.

arg je menší než hodnota *arg* v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argument.

40746, Chybný parametr

Popis

Úloha: *arg*.

Hodnota *arg* TRUE v parametru *arg* v kombinaci s koordinací dopravníku.

Ref. č. programu *arg*.

Doporučené postupy

Při opuštění dopravníku po koordinovaném bodě zastavení nelze používat jemné body.

Místo nich použijte zónu.

40747, Chyba přístupu

Popis

Úloha: *arg*.

Nelze načíst nebo zapsat systémový parametr *arg*. Parametr je interní a je chráněn před čtením i zápisem.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

40748, Chybná hodnota

Popis

Úloha: *arg*.

Data, která mají být zapsána z parametru CfgData do systémového parametru, jsou mimo platný rozsah.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

40749, Chyba při provádění

Popis

Úloha: *arg*.

V době, kdy se robot pohybuje, nelze provést instrukci StartMove.

Ref. č. programu *arg*.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Zotavení: *arg.*

40752, Chyba v argumentech

Popis

Úloha: *arg.*

Nebyla dokončena některá relace zavedení prováděná pomocí instrukcí StartLoad - WaitLoad.

Ref. č. programu *arg.*

Doporučené postupy

Dokončete relaci zavedení pomocí instrukce WaitLoad, zrušte ji instrukcí CancelLoad nebo přesuňte ukazatel PCP do rutiny main.

Zotavení: *arg.*

40753, Selhání paměti

Popis

Úloha: *arg.*

V důsledku výpadku napájení při provádění instrukcí Load nebo StartLoad ... Instrukce WaitLoad, paměť programu RAPID je nestabilní.

*** PRO OPRAVU PROVEĎTE POKROČILÝ RESTART
"Resetovat RAPID" ***.

Ref. č. programu *arg.*

Doporučené postupy

Je důležité provést Reset RAPID, protože paměť programu RAPID je poškozena:

- Vadná počáteční hodnota PERS proměnných.
- Omezení velikosti paměti dostupného programu.

40754, Chyba v argumentech

Popis

Úloha: *arg.*

Nebyly zadány žádné argumenty.

Ref. č. programu *arg.*

Doporučené postupy

Pokud chcete použít omezení, nastavte nepovinný argument On s požadovanou hodnotou, jinak nastavte argument Off.

40755, Chybný kontext

Popis

Úloha: *arg.*

Instrukci *arg* lze použít pouze v obslužné rutině výjimky.

Ref. č. programu *arg.*

Pokračování na další straně

Doporučené postupy

Odeberte instrukci.

40756, Chybný kontext

Popis

Úloha: *arg.*

Instrukci *arg* lze použít pouze v obslužné rutině výjimky spuštěné instrukcí *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte, zda argument INTNO obsahuje číslo přerušení použité rutinou *arg*.

40757, Chyba v argumentech

Popis

Úloha: *arg.*

Relace zavedení, kterou se pokoušíte zrušit, není používána.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

40758, V/V chyba

Popis

Není možný přístup k signálu V/V *arg* v V/V zařízení *arg*.

Možné príčiny

Spojení s V/V modulem je přerušeno.

Doporučené postupy

Obnovte spojení s V/V zařízením.

40759, Chybný parametr

Popis

Úloha: *arg.*

Argument Data ve volání *arg* má nesprávný datový typ.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte datový typ. Nelze použít nehodnotové a semihodnotové typy.

40761, Chybný parametr

Popis

Úloha: *arg.*

Argument *arg* má zápornou hodnotu.

Ref. č. programu *arg.*

Doporučené postupy

Nastavte kladnou nebo nulovou hodnotu.

40762, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* přesouvá robota mimo pracovní prostor.

Ref. č. programu *arg*.

Doporučené postupy

Snižte hodnotu.

40763, Chyba při provádění

Popis

Úloha: *arg*.

Instrukci *arg* nelze provést, pokud je systém zastaven.

Ref. č. programu *arg*.

40764, Chybný argument typu přepínač

Popis

Úloha: *arg*.

Instrukce *arg* musí být použita s jedním argumentem typu přepínač.

Ref. č. programu *arg*.

Doporučené postupy

Použijte jeden z přepínačů Total a Free.

40765, Chyba v argumentech

Popis

Úloha: *arg*.

V instrukci *arg* je použit argument *arg*, který neurčuje otevřený adresář.

Ref. č. programu *arg*.

Doporučené postupy

Před pokusem o čtení adresář otevřete.

Zotavení: *arg*.

40766, Chybný parametr

Popis

Úloha: *arg*.

V instrukci *arg* nelze použít argument *arg* bez argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

40767, Chyba při hledání

Popis

Úloha: *arg*.

Objekty typu *arg* nelze vyhledávat.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

40768, Chyba přístupu k symbolům

Popis

Úloha: *arg*.

V systému není dostupný žádný systémový symbol *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

40769, Chyba přístupu ke čtení symbolů

Popis

Úloha: *arg*.

Symbol *arg* není objekt určený ke čtení.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

40770, Chybný typ symbolu

Popis

Úloha: *arg*.

Symbol *arg* je typu *arg* a nikoli očekávaného typu *arg* programu.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

Zotavení: ERR_SYMBOL_TYPE.

40771, Chyba přístupu k symbolům

Popis

Úloha: *arg*.

Symbol *arg* není v tomto rozsahu přístupný.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40772, V/V chyba

Popis

Úloha: *arg.*

Instrukce *arg* ztratila kontakt s dopravníkem.

Ref. č. programu *arg.*

40773, Instrukce byla přerušena

Popis

Úloha: *arg.*

Instrukce *arg* byla přerušena z neznámého důvodu.

Ref. č. programu *arg.*

40774, Objekt byl odstraněn

Popis

Úloha: *arg.*

Objekt, na který čekala instrukce *arg*, byl odstraněn.

Ref. č. programu *arg.*

Možné príčiny

Průchod spouštěcím oknem nebo nesplněná podmínka kontrolního bodu.

Doporučené postupy

Pokud není použit kontrolní bod, musí být parametry Checkpoint Distance a Checkpoint Window Width nastaveny na nulovou hodnotu.

Spusťte instrukci znova.

Zotavení: *arg.*

40775, Chyba dopravníku

Popis

Úloha: *arg.*

Na vzdálenost objektu čeká jiná instrukce *arg*.

Ref. č. programu *arg.*

40776, Chyba dopravníku

Popis

Úloha: *arg.*

Na objekt čeká jiná instrukce *arg*.

Ref. č. programu *arg.*

40777, Chyba dopravníku

Popis

Úloha: *arg.*

Instrukce *arg* je již připojena.

Ref. č. programu *arg.*

Pokračování na další straně

Doporučené postupy

Zotavení: *arg.*

40778, Chybná hodnota

Popis

Úloha: *arg.*

Deklarace nového čísla chyby *arg* selhala. Inicializační hodnota musí být rovna -1 nebo původnímu číslu.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte inicializační hodnotu nové proměnné errnum.

40779, Lokální číslo chyby

Popis

Úloha: *arg.*

Uživatelské číslo chyby programu RAPID *arg* nesmí být deklarováno v rutině jako lokální.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte deklaraci čísla chyby.

40780, Chybný datový objekt

Popis

Úloha: *arg.*

Neexistuje platný datový objekt pro argument *arg* instrukce *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte, zda je k dispozici správný datový objekt.

40781, Souborová chyba

Popis

Úloha: *arg.*

Parametr *arg* neodpovídá žádnému načtenému textovému souboru.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte, zda je textový soubor (správně) nainstalován.

40782, Chybný režim

Popis

Úloha: *arg.*

Soubor nebo sériový kanál není otevřen pro zápis.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte režim otevření souboru nebo sériového kanálu.

40783, Chybný režim

Popis

Úloha: *arg.*

Soubor nebo sériový kanál není otevřen ve znakovém režimu.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte režim otevření souboru nebo sériového kanálu.

40784, Chybný režim

Popis

Úloha: *arg.*

Soubor nebo sériový kanál není otevřen v binárním režimu.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte režim otevření souboru nebo sériového kanálu.

40785, Chybný režim

Popis

Úloha: *arg.*

Soubor nebo sériový kanál není otevřen pro čtení.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte režim otevření souboru nebo sériového kanálu.

40786, Chyba při čtení

Popis

Úloha: *arg.*

Nejméně jeden bajt nebyl správně načten. Hodnota načtených dat může být nekonzistentní.

Ref. č. programu *arg.*

Důsledky

Data zprávy nelze použít, protože kontrolní součet přijaté zprávy se liší od kontrolního součtu vypočítaného při jejím odesílání.

Možné príčiny

Možné důvody:

- Chyba při komunikaci.
- Odlišné verze softwaru WriteAnyBin.
- ReadAnyBin mezi odesírajícím programem WriteAnyBin a přijímajícím programem ReadAnyBin.

Doporučené postupy

Zotavení z chyby komunikace: *arg.*

40787, Chybný uživatelský rámec

Popis

Úloha: *arg.*

Nelze získat koordinovaný uživatelský rámec.

Ref. č. programu *arg.*

40788, Chyba osy

Popis

Úloha: *arg.*

Jednotlivá osa nebyla správně inicializována.

Ref. č. programu *arg.*

40789, Chybné omezení

Popis

Úloha: *arg.*

Řetězec argumentu s cestou k souboru je příliš dlouhý.

Ref. č. programu *arg.*

Možné príčiny

Maximální povolená délka řetězce s úplnou cestou k souboru v systému je *arg* znaků.

Doporučené postupy

Zkráťte délku cesty.

40790, Chybná hodnota

Popis

Úloha: *arg.*

Řetězec jazyka RAPID je příliš dlouhý.

Ref. č. programu *arg.*

Možné príčiny

Délka řetězcové hodnoty překračuje povolené maximum.

Doporučené postupy

Přepište program tak, aby pracoval s kratšími řetězci.

Zotavení: *arg.*

40791, V/V chyba

Popis

Úloha: *arg.*

V zařízení nezbývá žádný prostor (název souboru *arg*).

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40792, V/V chyba

Popis

Úloha: *arg.*

Chyba otevření nebo přístupu k souboru pro cestu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte oprávnění a ověřte, zda soubor není chráněn proti zápisu,
- ujistěte se, že soubor nebo adresář existuje,
- zkontrolujte, zda je v zařízení volné místo.

Zotavení: *arg.*

40793, Chyba při instalaci textové tabulky

Popis

Úloha: *arg.*

Textový soubor neobsahuje název textového prostředku nebo číslo indexu nebo jsou tyto údaje chybné.

Ref. č. programu *arg.*

Důsledky

Obsah některých textových tabulek byl pravděpodobně poškozen.

Doporučené postupy

Opravte chybu, provedte reset systému a opakujte operaci.

40794, Chyba při instalaci textové tabulky

Popis

Úloha: *arg.*

Zadaný index obsažený v textovém prostředku již v systému existuje.

Ref. č. programu *arg.*

Možné príčiny

- chybné číslování indexu,
- soubor byl instalován dvakrát.

Doporučené postupy

Pokud je chyba v indexu, opravte ji, provedte resetování systému a opakujte operaci.

40795, Chyba při instalaci textové tabulky

Popis

Úloha: *arg.*

Systémová paměť pro textové tabulky je zaplněna.

Ref. č. programu *arg.*

Doporučené postupy

Snižte počet instalovaných uživatelem definovaných textových řetězců jazyka RAPID. Provedte resetování systému a opakujte operaci.

40796, Chyba z přetížení

Popis

Úloha: *arg.*

Systém je přetížen, takže aktuální požadavek nelze zpracovat včas.

Ref. č. programu *arg.*

Doporučené postupy

Snižte zatížení hlavního počítače například následujícími kroky:

- přidejte instrukce WaitTime do cyklů programu RAPID,
- prodlužte čas filtrování V/V signálů,
- odstraňte cyklická přerušení.

40797, V/V chyba

Popis

Není možný přístup k signálu V/V *arg* v V/V zařízení *arg.*

Možné príčiny

Spojení s V/V modulem je přerušeno.

Doporučené postupy

Obnovte spojení s V/V zařízením.

40798, Chyba při přístupu k systému

Popis

arg.

40799, Chyba při provádění

Popis

Úloha: *arg.*

Instrukce TestSignRead používá kanál bez definovaného signálu.

Ref. č. programu *arg.*

Doporučené postupy

Definujte signál pro kanál pomocí instrukce TestSignDefine.

40800, Chyba nástroje

Popis

Úloha: *arg.*

Komponenta robhold nástroje nemá správnou hodnotu.

Ref. č. programu *arg.*

Doporučené postupy

Změňte hodnotu komponenty robhold.

Pokud nástroj drží robot, měla by mít tato komponenta hodnotu TRUE. Pokud robot nástroj nedrží, tj. jedná-li se o stacionární nástroj, měla by mít tato komponenta hodnotu FALSE.

40801, Chyba výpočtu

Popis

Úloha: *arg.*

Nelze vypočítat rámec nástrojů.

Ref. č. programu *arg.*

Možné príčiny

Nelze vypočítat rámec nástrojů s vybranými přístupovými body.

Doporučené postupy

Vyberte co nejpřesněji nové přístupové body.

40802, Chyba při provádění

Popis

Úloha: *arg.*

Nelze provést operaci odběru.

Ref. č. programu *arg.*

Možné príčiny

Pro další odběr této proměnné nezbývá dostatek paměti.

Doporučené postupy

Chcete-li pokračovat, je nutné přesunout ukazatel PCP do rutiny main!

40803, Příliš dlouhá chybová zpráva

Popis

Následující chybová zpráva je příliš dlouhá a proto byla zkrácena.

Nezobrazí se tedy celý text zprávy.

40804, Chyba v argumentech

Popis

Úloha: *arg.*

Argument "type" objektu stoppointdata nesmí mít u instrukcí MoveJ, MoveAbsJ a MoveExtJ hodnotu followtime.

Ref. č. programu *arg.*

Doporučené postupy

Změňte argument "type" na hodnotu inpos nebo stoptime.

40805, Chybný pohyb

Popis

Úloha: *arg.*

Funkce MocGenInstr vrátila chybu.

Informace o příčině najdete v předcházející zprávě.

Ref. č. programu *arg.*

40806, Chyba IOF

Popis

Úloha: *arg.*

Funkce IofGenInstr vrátila chybu.

Informace o příčině najdete v předcházející zprávě.

Ref. č. programu *arg.*

40807, Souborová chyba

Popis

Úloha: *arg.*

Soubor *arg* již existuje.

Ref. č. programu *arg.*

Doporučené postupy

Chcete-li tento soubor přejmenovat nebo zkopírovat, změňte název existujícího souboru nebo jej odeberte.

Zotavení: *arg.*

40811, V/V zařízení nekomunikuje

Popis

Úloha: *arg.*

V/V zařízení nekomunikuje.

Ref. č. programu: *arg.*

Možné príčiny

- Zařízení je patrně deaktivováno.
- K I/O zařízení není připojeno napájení.

40812, Chyba při provádění

Popis

Úloha: *arg.*

Tento program není povolen spouštět v režimu non_motion_execution_mode.

Ref. č. programu *arg.*

Doporučené postupy

Změňte režim.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

40813, Chyba při provádění

Popis

Úloha: *arg*.

Tato úloha nesmí spouštět instrukci *arg*.

Ref. č. programu *arg*.

Možné příčiny

Úloha není konfigurována pro řízení mechanických jednotek.

Doporučené postupy

Změňte konfiguraci nebo odeberte instrukci.

40814, Chyba při provádění

Popis

Úloha: *arg*.

Funkci StartMove se nepodařilo zjistit návratovou vzdálenost.

Ref. č. programu *arg*.

Možné příčiny

Chyba aplikace.

Doporučené postupy

Proveďte prosím restart cesty.

Zotavení: *arg*.

40815, Neexistující číslo osy

Popis

Úloha: *arg*.

Neznámé číslo osy u mechanické jednotky *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnotu argumentů osy.

40816, Chyba instrukce RolGenInstr

Popis

Úloha: *arg*.

Instrukce RolGenInstr vrátila chybu.

Informace o příčině najdete v předcházející zprávě uživatele nebo zprávě o interní chybě.

Ref. č. programu *arg*.

Zotavení: *arg*.

41000, Zdroj položek existuje

Popis

Zdroj položek *arg* již existuje. Nelze vytvořit dva zdroje položek se stejným názvem.

41001, Neplatný název

Popis

Vyberte možnost *arg* nebo *arg*.

41002, Velikost vyrovnávací paměti byla překročena

Popis

Došlo k závažné vnitřní chybě zdroje položek *arg*. Zkuste nejprve restartovat řadič nebo potom resetovat systém. Tuto chybu ohlašte.

41003, Zdroj položek není definován

Popis

Zdrojový objekt položek nebyl definován.

41004, Vnitřní chyba Itmsrc

Popis

Došlo k vnitřní chybě zdroje položek *arg*.

Typ chyby: *arg*.

41005, Nejprve vyprázdněte zdroj položek

Popis

Zdroj položek *arg* je nutné před použitím vyprázdnit.

41006, Nejprve potvrďte cíl položek

Popis

Před novým provedením instrukce GetItmTgt(s) je nutné potvrdit cíl položek.

K chybě došlo u zdroje položek *arg*.

41007, Cílová vyrovnávací paměť položek je zaplněna

Popis

Cílová vyrovnávací paměť položek pro zdroj položek *arg* je zaplněna.

41008, Chyba inicializace V/V dopravníku

Popis

Chyba při inicializaci V/V signálu pro zdroj položek *arg*, dopravník *arg*. Název V/V signálu: *arg*.

41009, Dopravník neexistuje

Popis

Došlo k chybě zdroje položek *arg*. Dopravník *arg* neexistuje.

41010, Nebyl zadán název dopravníku

Popis

Došlo k chybě zdroje položek *arg*. Nebyl zadán název dopravníku.

41011, Chyba omezení dopravníku

Popis

Došlo k chybě zdroje položek *arg*, dopravník *arg*. Meze jsou zadány nesprávně.

41012, Data dopravníku jsou definována pozdě

Popis

Došlo k chybě zdroje položek *arg*, dopravník *arg*. Instrukce ItmSrcCnvDat musí být volána před instrukcí ItmSrcFlush.

41050, Profil není aktivován

Popis

Záznam profilu není připraven.

Důsledky

Data profilu nejsou aktivována.

Možné príčiny

Pokusili jste se aktivovat záznam profilu příliš brzy.

Doporučené postupy

Před instrukcí ActivateProfile je třeba zavolat instrukci RecordProfile.

41051, Záznam profilu nebyl uložen

Popis

Neexistují žádná platná data profilu pro uložení.

Důsledky

Nebyl uložen žádný záznam.

Možné príčiny

Pokusili jste se uložit neexistující nebo neaktivovaný záznam profilu.

Doporučené postupy

Před instrukcí StoreProfile je třeba zavolat instrukci ActivateProfile.

41052, Nelze použít tento datový soubor profilu

Popis

Soubor nebyl nalezen nebo obsahuje neplatná data.

Důsledky

Profil není použit.

Možné príčiny

Soubor nebyl nalezen nebo obsahuje neplatná data.

Doporučené postupy

Zkontrolujte název a adresář souboru a data profilu.

41100, Příliš mnoho korekcí

Popis

Úloha: *arg*.

Je povoleno připojit nejvýše pět korekčních deskriptorů.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte počet připojených deskriptorů.

Zotavení: *arg*.

41101, Korekce není připojena

Popis

Úloha: *arg*.

Nelze zapisovat do korekčního deskriptoru.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte, zda je připojen aktuální korekční deskriptor.

Zotavení: *arg*.

41102, Nejsou připojeny žádné korekce.

Popis

Úloha: *arg*.

Nelze načíst korekci.

Ref. č. programu *arg*.

Možné príčiny

Není připojen žádný deskriptor korekce.

Doporučené postupy

Zkontrolujte, zda je připojen generátor korekcií.

Zotavení: *arg*.

41200, Chyba otevření servonástroje.

Popis

Úloha: *arg*.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Nelze otevřít servopistoli, pokud jsou motory ve vypnutém stavu.

Ref. č. programu *arg.*

Doporučené postupy

Přepněte motory do zapnutého stavu a opakujte operaci.

Zotavení: *arg.*

41201, Chyba zavření servonástroje.

Popis

Úloha: *arg.*

Nelze zavřít servopistoli, pokud jsou motory ve vypnutém stavu.

Ref. č. programu *arg.*

Doporučené postupy

Přepněte motory do zapnutého stavu a opakujte operaci.

Zotavení: *arg.*

41202, Chyba kalibrace servonástroje.

Popis

Úloha: *arg.*

Nelze kalibrovat servopistoli, pokud jsou motory ve vypnutém stavu.

Ref. č. programu *arg.*

Doporučené postupy

Přepněte motory do zapnutého stavu a opakujte operaci.

Zotavení: *arg.*

41203, Chyba servonástroje.

Popis

Úloha: *arg.*

Servonástroj *arg* neexistuje.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte název mechanické jednotky.

Zotavení: *arg.*

41204, Chyba servonástroje.

Popis

Úloha: *arg.*

Při provádění instrukce v rámci úlohy na pozadí došlo k nouzovému zastavení.

Ref. č. programu *arg.*

Doporučené postupy

Po opětovném zapnutí nouzového vypínače opakujte operaci.

Zotavení: *arg.*

41205, Chyba servonástroje.

Popis

Úloha: *arg.*

Nelze zavřít servopistoli. Pistole není otevřená.

Ref. č. programu *arg.*

Doporučené postupy

Po otevření pistole opakujte operaci.

Zotavení: *arg.*

41206, Chyba parametrů servonástroje.

Popis

Úloha: *arg.*

Parametr PrePos musí mít kladnou hodnotu.

Ref. č. programu *arg.*

Doporučené postupy

Změňte hodnotu parametru.

Zotavení: *arg.*

41207, Chyba inicializace servonástroje.

Popis

Úloha: *arg.*

Poloha servonástroje *arg* není inicializována.

Ref. č. programu *arg.*

Doporučené postupy

Změňte hodnotu parametru nebo proveděte kalibraci po výměně hrotu.

Zotavení: *arg.*

41208, Chyba synchronizace servonástroje.

Popis

Úloha: *arg.*

Hroty servonástroje *arg* nejsou synchronizovány.

Ref. č. programu *arg.*

Doporučené postupy

Proveďte synchronizaci pomocí instrukce ManServiceCalib nebo kalibraci po výměně nástroje.

Zotavení: *arg.*

41209, Chyba aktivace servonástroje.

Popis

Úloha: *arg.*

Servonástroj *arg* není aktivován.

Ref. č. programu *arg.*

Doporučené postupy

Proveďte aktivaci pomocí instrukce ActUnit.

Zotavení: arg.

41210, Chyba servonástroje.**Popis**

Úloha: arg.

Nelze provést instrukce pro servonástroj arg, dokud jsou motory ve vypnutém stavu.

Ref. č. programu arg.

Doporučené postupy

Přepněte motory do zapnutého stavu a opakujte operaci.

Zotavení: arg.

41211, Chyba servonástroje.**Popis**

Úloha: arg.

Nelze provést novou kalibraci pistole arg.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte hodnoty a opakujte operaci.

Zotavení: arg.

41212, Chyba servonástroje.**Popis**

Úloha: arg.

Není možné změnit sílu. Pistole není zavřená.

Ref. č. programu arg.

Doporučené postupy

Opakujte operaci po zavření pistole.

Zotavení: arg.

41300, Chyba v argumentech**Popis**

Hodnota argumentu Joint musí být v intervalu od 1 do arg.

Doporučené postupy

Zkontrolujte a změňte hodnotu.

41301, Chyba v argumentech**Popis**

Argument Typ neodpovídá servisní hodnotě.

41302, Chyba v argumentech**Popis**

Argument Typ neodpovídá servisní hodnotě.

41303, Chyba v argumentech**Popis**

Hodnota argumentu Robot musí být v intervalu od 1 do arg.

Doporučené postupy

Zkontrolujte a změňte hodnotu.

41304, Chyba v argumentech**Popis**

Argument Level neodpovídá servisní úrovni.

41400, Chybný parametr**Popis**

Úloha: arg.

Chybná hodnota AxisNo.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte a změňte tuto hodnotu.

Pokračujte stisknutím tlačítka Start.

41401, V/V chyba**Popis**

Nelze získat přístup k signálu V/V.

Signál a V/V zařízení jsou neznámé.

Možné príčiny

Spojení s V/V modulem je přerušeno.

Doporučené postupy

Obnovte spojení s V/V zařízením.

41404, Chybný parametr**Popis**

Úloha: arg.

Chybí argument On i Off.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte program RAPID. Musí být zadán přepínač On nebo Off.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41405, Chybný parametr

Popis

Úloha: *arg.*

Argument *arg* není povolen spolu s argumentem Vypnuto.

Ref. č. programu: *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41406, Chybný parametr

Popis

Úloha: *arg.*

Tato hodnota TuneType je platná pouze pro možnost Advanced Shape Tuning.

Ref. č. programu *arg.*

Doporučené postupy

Změňte hodnotu TuneType nebo instalacní volbu.

41407, Chybný parametr

Popis

Úloha: *arg.*

Symbol *arg* je určen jen ke čtení.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

41408, Chybný parametr

Popis

Úloha: *arg.*

Symbol *arg* nebyl nalezen.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

41409, Chybný parametr

Popis

Úloha: *arg.*

Nejednoznačný symbol *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41410, Chybný parametr

Popis

Úloha: *arg.*

Chyba vyhledávání pro symbol *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

41411, Chybný parametr

Popis

Úloha: *arg.*

Neznámý název modulu *arg.*

Ref. č. programu *arg.*

Možné příčiny

Modul neexistuje.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41412, Chybný parametr

Popis

Úloha: *arg.*

Nejednoznačný modul *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41413, Chybný parametr

Popis

Úloha: *arg.*

Nejednoznačný název rutiny *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41414, Chybný parametr

Popis

Úloha: *arg.*

Neznámý název rutiny *arg.*

Ref. č. programu *arg.*

Možné příčiny

Rutina neexistuje.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41415, Chybný parametr

Popis

Úloha: *arg.*

Modul s názvem *arg* neexistuje.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41416, Chybný parametr

Popis

Úloha: *arg.*

Symbol *arg* není modul.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41417, Chyba přístupu k systému

Popis

Úloha: *arg.*

Není možné převést datum.

Ref. č. programu *arg*.

Doporučené postupy

Restartujte řadič a zkuste znovu.

41419, Chybný parametr

Popis

Úloha: *arg.*

arg musí být num, bool, string nebo dnum.

Ref. č. programu: *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41420, Chybný parametr

Popis

Úloha: *arg.*

Typ argumentu *arg* není kompatibilní s typem konfigurace.

Očekávaný prvek *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

41421, Chybný parametr

Popis

Úloha: *arg.*

Neznámá konfigurační doména v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41422, Chybný parametr

Popis

Úloha: *arg.*

Neznámý typ konfigurace v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41423, Chybný parametr

Popis

Úloha: *arg.*

Neznámá konfigurační instance v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41424, Chybný parametr

Popis

Úloha: *arg.*

Neznámý atribut konfigurace v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg*.

41425, Chybný parametr

Popis

Úloha: *arg.*

Cesta *arg* v argumentu *arg* je nesprávná.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a změňte cestu.

Zotavení: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41426, V/V chyba

Popis

Nelze získat přístup k signálu V/V. Signál a V/V zařízení jsou neznámé.

Důsledky

Nelze provést restart.

Možné príčiny

Spojení s V/V modulem je přerušeno.

Doporučené postupy

Obnovte spojení s V/V zařízením. Aby bylo možné restartovat program, přesuňte PP na pozici pro bezpečný restart.

41427, Chyba v argumentech

Popis

Úloha arg :

Čas zpoždění musí být kladný.

Ref. č. programu arg.

Doporučené postupy

Změňte hodnotu času zpoždění.

41428, Chyba osy

Popis

Úloha: arg.

Jednotlivá osa není správně inicializována. Snímač není aktivován.

Ref. č. programu arg.

41429, Chyba osy

Popis

Úloha: arg.

Jednotlivá osa není správně inicializována.

Proces snímače není správně inicializován.

Ref. č. programu arg.

41430, Chyba v argumentech

Popis

Úloha: arg.

Chybá definice orientace v argumentu arg .

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte orientaci.

Všechny použité orientace musí být normalizovány, tj. součet čtverců prvků čtveřice se musí rovnat 1.

41431, Chyba přístupu k systému

Popis

Úloha: arg.

Neznámá instance LOGSRV.

Ref. č. programu arg.

Doporučené postupy

Restartujte řadič a zkuste znova.

41432, Chyba přístupu k systému

Popis

Úloha: arg.

Není možné nastavit zkušební signály.

Ref. č. programu arg.

Doporučené postupy

Restartujte řadič a zkuste znova.

41433, Chybný parametr

Popis

Úloha: arg.

Neznámá mechanická jednotka.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte, zda daná mechanická jednotka v systému existuje.

Zotavení: arg.

41434, Chybný parametr

Popis

Úloha: arg.

Argument Axis je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte a změňte hodnotu argumentu Axis.

Zotavení: arg.

41435, Chybný parametr

Popis

Úloha: arg.

Argument Channel je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte a změňte hodnotu argumentu Channel.

41437, Chyba přístupu k systému

Popis

Úloha: *arg.*

Nelze resetovat všechny testovací signály.

Ref. č. programu *arg.*

Doporučené postupy

Restartujte řadič a zkuste znovu.

41438, Nedefinovaná zátěž

Popis

Úloha: *arg.*

VAROVÁNÍ!

Argument *arg* obsahuje nedefinovanou zátěž (hmotnost=0).

Ref. č. programu *arg.*

Dusledky

JE DŮLEŽITÉ DEFINOVAT SPRÁVNOU ZÁTEŽ, aby nedošlo k mechanickému poškození robota.

Doporučené postupy

Před provedením programového pohybu nebo ručního přenastavení definujte skutečnou zátěž nástroje nebo zátěž úchopu. Bez správně definované zátěže nelze dosáhnout dobrého výkonu při pohybu.

41439, Nedefinovaná zátěž

Popis

Úloha: *arg.*

VAROVÁNÍ!

Argument *arg* nemá definované těžiště.

Ref. č. programu *arg.*

Dusledky

JE DŮLEŽITÉ DEFINOVAT SPRÁVNOU ZÁTEŽ, aby nedošlo k mechanickému poškození robota.

Doporučené postupy

Před provedením programového pohybu nebo ručního přestavení definujte skutečné těžiště zátěže nástroje nebo zátěže úchopu (hodnoty cog.x, cog.y a cog.z nemohou být současně nulové). Identifikaci zátěže lze provést pomocí servisní rutiny LoadIdentify.

41440, Chybí argument

Popis

Úloha: *arg.*

Je nutné definovat přepínač.

Ref. č. programu *arg.*

Dusledky

Volanou rutinu jazyka RAPID nelze provést.

Doporučené postupy

Je nutné zadat argument datového typu přepínač.

41441, Chyba uvolnění

Popis

Úloha: *arg.*

Modul zavedený s cestou *arg* je aktivní, a proto jej nelze vymazat.

Ref. č. programu *arg.*

Možné príčiny

Instrukce UnLoad nebo WaitLoad je provedena v tomtéž modulu, jako modul, který by měl být odstraněn.

Instrukce UnLoad nebo WaitLoad je v obslužné rutině výjimky, která je provedena dříve, než se očekávalo.

Existuje-li instrukce CONNECT na obslužnou rutinu výjimky v modulu, musí být před uvolněním modulu provedena instrukce IDDelete pro výjimku.

Doporučené postupy

Zkontrolujte, zda modul neobsahuje rutiny či datové objekty, které jsou stále aktivní, například instrukci CONNECT.

Zotavení *arg.*

41442, Chybný odkaz

Popis

Úloha: *arg.*

Odkaz v argumentu *arg* není úplná trvalá proměnná.

Ref. č. programu *arg.*

Doporučené postupy

V argumentu *arg* nelze použít komponentu záznamu ani prvek pole.

V pohybových instrukcích lze plné trvalé proměnné používat pouze u instrukcí Tool, WObj a Load.

41443, Chyba v argumentech

Popis

Úloha: *arg.*

Argument Tool obsahuje zápornou hodnotu zátěže nástroje.

Ref. č. programu *arg.*

Doporučené postupy

Před použitím nástroje pro ruční přestavení nebo programový pohyb správně definujte zatížení nástroje. Identifikaci zátěže nástroje lze provést pomocí servisní rutiny LoadIdentify.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41444, Chyba v argumentech

Popis

Úloha: *arg.*

Argument Tool obsahuje nejméně jednu datovou komponentu setrvačnosti se zápornou hodnotou.

Ref. č. programu *arg.*

Doporučené postupy

Všechny datové komponenty setrvačnosti (ix, iy a iz) definujte s použitím skutečných kladných hodnot.

41445, Chyba v argumentech

Popis

Úloha: *arg.*

Pro pohyb se stacionárním bodem TCP nebyl zadán žádný argument \WObj.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte argument \WObj pro aktuální pracovní objekt.

Pokud se nejdá o pohyb se stacionárním bodem TCP, změňte komponentu "robhold" v argumentu Tool na hodnotu TRUE (nástroj drží robot).

41446, Chyba argumentu

Popis

Úloha: *arg.*

Není určeno, zda robot drží nástroj nebo pracovní objekt.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Neshoduje se komponenta robhold v nástroji a v pracovním objektu.

Doporučené postupy

Zkontrolujte, zda nevznikl rozpor mezi argumentem Tool a argumentem \WObj u datové komponenty robhold.

41447, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* obsahuje nejméně jednu datovou komponentu se zápornou hodnotou.

Ref. č. programu *arg.*

Doporučené postupy

Všechny datové komponenty v argumentu *arg* nastavte na kladné hodnoty.

41448, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* nesmí mít zápornou hodnotu.

Ref. č. programu *arg.*

Doporučené postupy

Nastavte argument *arg* na kladnou hodnotu.

41449, Chybná hodnota

Popis

Úloha: *arg.*

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte program RAPID.

41450, Chyba v argumentech

Popis

Úloha: *arg.*

Argument \WObj určuje název mechanické jednotky, která není aktivována nebo je v systému neznámá.

Ref. č. programu *arg.*

Doporučené postupy

Název mechanické jednotky definovaný v argumentu \WObj musí odpovídat názvu definovanému dříve v seznamu systémových parametrů a musí být aktivován.

41451, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* obsahuje nepřípustné číslo přerušení.

Ref. č. programu *arg.*

Možné príčiny

Vstupní číslo přerušení je nepřípustné, protože nebylo alokováno instrukcí CONNECT.

Doporučené postupy

Použijte instrukci CONNECT k alokaci čísla přerušení a k jeho připojení k obslužné rutině výjimky.

41452, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* obsahuje číslo přerušení, které je již použito k jiným účelům.

Ref. č. programu *arg.*

Doporučené postupy

Chcete-li v programu použít proměnnou přerušení opakovaneč, musíte ji nejprve zrušit instrukcí `IDelete`.

41453, Chybný typ

Popis

Úloha: *arg.*

Nepřípustný datový typ argumentu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte program RAPID.

41454, Chybný odkaz

Popis

Úloha: *arg.*

Číslo parametru Trigg *arg* odkazuje na nedefinovaná data trigg.

Ref. č. programu *arg.*

Doporučené postupy

Před aktuální instrukcí definujte data trigg pomocí instrukcí `TriggIO`, `TriggInt`, `TriggEquip`, `TriggSpeed` nebo `TriggCheckIO`.

41455, Chyba přístupu k systému

Popis

Úloha: *arg.*

Načtení času operačním systémem selhalo.

Ref. č. programu *arg.*

Doporučené postupy

Restartujte řadič a zkuste znovu.

41456, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* je mimo rozsah.

Ref. č. programu *arg.*

Doporučené postupy

Hodnota musí být v rozsahu *arg.*

41457, Chyba argumentu

Popis

Úloha: *arg.*

Chybí nepovinný argument.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte jeden z nepovinných argumentů *arg* nebo *arg.*

41458, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* nebo *arg* je mimo rozsah.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte hodnotu argumentu.

41459, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg* je mimo rozsah.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte hodnotu argumentu.

41460, Chyba v argumentech

Popis

Úloha: *arg.*

Argument *arg*, *arg* nebo *arg* je mimo rozsah.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte argument.

41461, Chybná hodnota

Popis

Úloha: *arg.*

Nepřípustná hodnota argumentu *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Index musí být celé číslo v intervalu od 1 do 1024.

41462, Chybná hodnota

Popis

Úloha: *arg.*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Nepřípustná hodnota argumentu pro parametr *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Hodnota musí být celočíselná a nacházet se ve správném intervalu.

41463, Chybí argument typu přepínač

Popis

Úloha: *arg*.

Chybí argument.

Ref. č. programu *arg*.

Doporučené postupy

Je nutné definovat jeden z přepínačů \Hex1, \Long4, \Float4 nebo \ASCII.

41464, Příliš vysoká hodnota indexu.

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

41465, Řetězec je prázdný.

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte argument a použijte neprázdný řetězec.

41466, Hodnoty proměnných jsou shodné.

Popis

Úloha: *arg*.

Argumenty FromRawData a ToRawData mají stejné hodnoty.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41467, Chybá hodnota

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Pokračování na další straně

Doporučené postupy

Zkontrolujte a změňte hodnotu. Hodnotou musí být celé číslo v intervalu od 0 do 255.

41468, Chybá hodnota

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a změňte hodnotu. Argument NoOfBytes musí mít celočíselnou hodnotu v intervalu od 1 do 1024, která není vyšší než délka objektu RawData.

41469, Chybá hodnota

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte hodnotu. Hodnota argumentu NoOfBytes nesmí být vyšší než délka objektu RawData.

41470, Chyba v argumentech

Popis

Úloha: *arg*.

Argument *arg* nebo *arg* je mimo rozsah.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a změňte hodnotu argumentu.

41471, Chyba v instrukci

Popis

Úloha: *arg*.

Nemáte povolení k deaktivaci V/V zařízení *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

41472, Chyba v instrukci

Popis

Úloha: *arg*.

Neexistuje žádný klient, například jednotka FlexPendant, který by zajišťoval zpracování instrukcí.

Ref. č. programu *arg.*

Doporučené postupy

Obnova: *arg.*

41473, Chyba při přístupu k systému

Popis

Nepodařilo se zaslat data externímu počítači pomocí instrukce SCWrite.

Nelze odeslat proměnnou *arg.*

Doporučené postupy

Zotavení: *arg.*

41480, Chyba UnpackRawBytes

Popis

Úloha: *arg.*

Počet bajtů pro rozbalení je příliš vysoký, proto byl snížen.

Délka: *arg.*

Ref. č. programu *arg.*

Důsledky

Řetězec byl naplněn daty, ale pouze platné množství.

Možné príčiny

Hodnota použitá v doplňkovém argumentu *arg* je příliš vysoká.

Doporučené postupy

Zkontrolujte program RAPID.

Použijte funkci *arg* pro obdržení aktuální délky platných bajtů v proměnné rawbytes.

41474, Chybná hodnota

Popis

Úloha: *arg.*

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte hodnotu: *arg*

arg musí mít kladnou celočíselnou hodnotu.

Možné príčiny

Hodnota použitá v doplňkovém argumentu *arg* je příliš vysoká.

Doporučené postupy

Zkontrolujte program RAPID.

Použijte funkci *arg* pro obdržení aktuální délky platných bajtů v proměnné rawbytes.

41475, Nesprávná velikost seznamu úloh

Popis

Úloha: *arg.*

Seznam úloh má nesprávný počet prvků. Počet prvků musí být větší než 1 a menší než *arg*.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte počet argumentů v seznamu úloh.

41483, Chyba v argumentech

Popis

Úloha: *arg.*

Hodnota ID je záporná nebo není celočíselná.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte hodnotu nepovinného argumentu ID. Hodnotou tohoto parametru musí být nezáporné celé číslo.

41476, Nekonzistentní seznam úloh

Popis

Úloha: *arg.*

Položka *arg* v seznamu úloh nepatří k úlohám konfigurovaným v systému (lze konfigurovat maximálně *arg* úloh).

Ref. č. programu *arg.*

Doporučené postupy

Přidejte úlohu do systému (do konfigurace řadiče) nebo ji odeberte ze seznamu úloh.

41484, Vypršení časového limitu

Popis

Úloha: *arg.*

Časový limit nastavený v argumentu *arg* instrukce SyncMoveOn vypršel.

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

41477, Vypršení časového limitu

Popis

Úloha: *arg.*

Časový limit nastavený v argumentu *arg* instrukce

WaitSyncTask vypršel.

Ref. č. programu *arg.*

41486, Chyba v instrukci

Popis

Úloha: *arg.*

Instrukce *arg* je dostupná jen tehdy, je-li v programové úloze definován robot TCP.

Ref. č. programu *arg.*

Doporučené postupy

- zkontrolujte konfiguraci,

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

- pokud úloha nemá pracovat s robotem TCP, je nutné instrukci odebrat.

41487, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukce *arg* pracuje pouze tehdy, je-li robot TCP aktivní.

Ref. č. programu *arg*.

Doporučené postupy

Aktivujte v úloze robota TCP.

41488, Chybná hodnota

Popis

Úloha: *arg*.

V programové úloze není definován robot TCP. Jedna z několika vstupních hodnot osy robota se nerovná 9E9.

Ref. č. programu *arg*.

Doporučené postupy

Změňte hodnotu osy robota na 9E9.

41489, Chybná hodnota

Popis

Úloha: *arg*.

Osa robota *arg* je nepohyblivá a proto ji není třeba sledovat.

Ref. č. programu *arg*.

Doporučené postupy

Změňte hodnotu osy *arg* na 9E9.

41490, Vypršení časového limitu

Popis

Úloha: *arg*.

Časový limit nastavený v argumentu *arg* instrukce SyncMoveOff vypršel.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

41491, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukce *arg* je nedostupná, pokud je v programové úloze definován robot TCP.

Ref. č. programu *arg*.

Doporučené postupy

- zkontrolujte konfiguraci,

- pokud úloha má pracovat s robotem TCP, je nutné instrukci odebrat.

41492, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukce *arg* pracuje pouze tehdy, je-li mechanická jednotka aktivní.

Ref. č. programu *arg*.

Doporučené postupy

Aktivujte v úloze mechanickou jednotku.

41493, Chyba při provádění

Popis

Úloha: *arg*.

V úloze není k dispozici žádný robot TCP.

Ref. č. programu *arg*.

Doporučené postupy

Instrukci lze spustit jen tehdy, je-li v úloze k dispozici robot TCP.

41494, Chyba v instrukci

Popis

Úloha: *arg*.

Úloha neřídí mechanickou jednotku: *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte konfiguraci.

41495, Chyba instrukce Move PP

Popis

Úloha: *arg*.

Přechod z nezávislého do synchronizovaného režimu dosud nebyl dokončen.

Ref. č. programu *arg*.

Důsledky

Restart aktuální instrukce je blokován.

Systém může být buď v režimu synchronizovaného pohybu, nebo stále v režimu nezávislého pohybu.

Možné příčiny

Zastavení programu při obdržení aktivní instrukce. Poté došlo k pohybu ukazatele PP v rámci programu.

Pokračování na další straně

Doporučené postupy

Program opět spusťte přesunutím ukazatele PP. K přesunu ukazatele PP musí dojít ve všech úlohách programu. Chcete-li obdržet dobře definovaný stav systému, je třeba provést přesun na rutinu main.

41496, Chyba instrukce Move PP

Popis

Úloha: *arg*.

Přechod ze synchronizovaného do nezávislého režimu dosud nebyl dokončen.

Ref. č. programu *arg*.

Důsledky

Restart aktuální instrukce je blokován.

Systém může být buď v režimu synchronizovaného pohybu, nebo stále v režimu nezávislého pohybu.

Možné príčiny

Zastavení programu při obdržení aktivní instrukce. Poté došlo k pohybu ukazatele PP v rámci programu.

Doporučené postupy

Program opět spusťte přesunutím ukazatele PP. K přesunu ukazatele PP musí dojít ve všech úlohách programu. Chcete-li obdržet dobře definovaný stav systému, je třeba provést přesun na rutinu main.

41497, Upozornění instrukce Move PP

Popis

Úloha: *arg*.

Instrukce *arg* byla v této úloze aktivní. Přesun ukazatele PP v rámci programu může být v některých případech nebezpečný.

Ref. č. programu *arg*.

Důsledky

Přesun ukazatele PP v programu RAPID může vést k nesynchronizovaným úlohám programu RAPID nebo ke kolizi mezi roboty.

Možné príčiny

Pohyb PP v rámci programu RAPID při obdržení aktivní instrukce *arg*.

Doporučené postupy

Přesuňte ukazatel PP do vhodné polohy v rámci tohoto programu.

41498, V mechanické jednotce arg není definována hodnota UserFrame!

Popis

Pracovní objekt *arg* obsahuje koordinovanou mechanickou jednotku bez definovaného uživatelského rámce.

Doporučené postupy

Zkontrolujte komponentu mechanické jednotky pro pracovní objekt.

41499, Synchronizovaný režim

Popis

Úloha: *arg*.

Systém pracuje v synchronizovaném režimu. Instrukce musí mít ID.

Ref. č. programu *arg*.

Doporučené postupy

Přidejte k instrukci přepínač \ID s identifikačním číslem.

41500, Nezávislý režim

Popis

Úloha: *arg*.

Systém pracuje v nezávislém režimu. Instrukce nesmí mít ID.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte z instrukce přepínač \ID.

41501, Neplatná hodnota ID

Popis

Úloha: *arg*.

Hodnota ErrorId je neplatná. Musí se jednat o celé číslo v intervalu *arg* - *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Změňte hodnotu.

41502, Nepřípustná doména

Popis

Úloha: *arg*.

Doménu *arg* nelze použít.

Ref. č. programu *arg*.

Doporučené postupy

Zvolte jinou doménu Elog.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41503, Nepřípustný typ chyby

Popis

Úloha: *arg.*

Typ chyby TYPE_ALL nelze použít.

Ref. č. programu *arg.*

Doporučené postupy

Použijte jiný typ chyby.

41504, Není uvedena mechanická jednotka

Popis

Úloha: *arg.*

V systému není žádný robot TCP a do instrukce nebyla přidána žádná mechanická jednotka.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte do instrukce mechanickou jednotku, která existuje v úloze.

41505, Mechanická jednotka není v úloze obsažena

Popis

Úloha: *arg.*

Uvedená mechanická jednotka se v úloze nevyskytuje.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte do instrukce jinou mechanickou jednotku.

41506, Úloha nečte údaje robota TCP

Popis

Úloha: *arg.*

Úloha čtení nečte údaje robota tcp.

Ref. č. programu *arg.*

Doporučené postupy

Změňte konfiguraci nebo přidejte do instrukce mechanickou jednotku, která v úloze existuje.

41507, Úloha čte údaje jiné mechanické jednotky

Popis

Úloha: *arg.*

Úloha čte údaje jiné mechanické jednotky, než která je uvedena v instrukci.

Ref. č. programu *arg.*

Doporučené postupy

Změňte mechanickou jednotku v instrukci.

Pokračování na další straně

41508, Chyba identifikace zátěže

Popis

Úloha: *arg.*

Pro tento typ robota není k dispozici identifikace zátěže.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41509, Chyba identifikace zátěže

Popis

Úloha: *arg.*

Robot se nenachází v poloze platné pro identifikaci zátěže.

Ref. č. programu *arg.*

Doporučené postupy

Změňte polohu robota.

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41510, Chyba identifikace zátěže

Popis

Úloha: Úloha: *arg.*

Identifikace (nebo použití) nástroje tool0 není povolena.

Ref. č. programu *arg.*

Doporučené postupy

Nástroj, který chcete identifikovat, nastavte jako aktivní v okně ručního přestavení.

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41511, Chyba identifikace zátěže

Popis

Úloha: *arg.*

Identifikace zátěže load0 není povolena.

Ref. č. programu *arg.*

Doporučené postupy

Použijte k identifikaci jinou zátěž.

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41512, Interní chyba

Popis

Úloha: *arg.*

Počet současných měřicích os > 2.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41513, Chyba identifikace zátěže

Popis

Úloha: arg.

Výběr břemene je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Vyberte v systému břemeno.

Pokračujte stisknutím tlačítka Start.

Doporučené postupy

Vyberte konfigurační úhel v rozsahu od +/- 30 do +/- 90 stupňů.

Pokračujte stisknutím tlačítka Start.

41517, Chyba identifikace zátěže

Popis

Úloha: arg.

Bod PP byl přesunut na začátek rutiny identifikace zátěže a je nyní připraven na nový restart.

Ref. č. programu arg.

Možné príčiny

Servisní rutina byla zastavena během měření, přerušena uživatelem pomocí příkazu Zrušit nebo přerušena kvůli nějakému typu jiné chyby.

Vyhledejte informace o příčinách ve starších zprávách chybového protokolu.

Doporučené postupy

1) Spusťte servisní rutinu znovu.

2) Použijte funkci Odladit - Zrušit volání rutiny k ukončení provádění servisní rutiny.

UPOZORNĚNÍ: Příkaz Zrušit volání rutiny povede ke ztrátě ukazatele programu.

Nový ukazatel programu získáte pomocí příkazu Odladit - PP na Main.

41514, Chyba identifikace zátěže

Popis

Úloha: arg.

Objekt Wobj0 nemůže být aktivní pro pevnou polohu TCP vůči okolí.

Ref. č. programu arg.

Doporučené postupy

Vyberte jiný pracovní objekt.

Zkontrolujte další zprávu protokolu události pro další akci uživatele, která má být provedena.

41515, Chyba identifikace zátěže

Popis

Úloha: arg.

Výběr metody je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Vyberte jednu z daných metod identifikace.

Pokračujte stisknutím tlačítka Start.

41518, Chyba identifikace zátěže

Popis

Úloha: arg.

Výběr mechanické jednotky je mimo rozsah.

Ref. č. programu arg.

Doporučené postupy

Vyberte jednu ze zobrazených mechanických jednotek.

Pokračujte stisknutím tlačítka Start.

41516, Chyba identifikace zátěže

Popis

Úloha: arg.

Konfigurační úhel je neadekvátní.

Ref. č. programu arg.

Důsledky

Identifikaci nelze spustit.

Možné príčiny

Vybraná hodnota konfiguračního úhlu je menší než 30 nebo je vybrána jiná hodnota, kterou nelze použít k identifikaci.

41519, Chyba identifikace zátěže

Popis

Úloha: arg.

Hmotnost musí být > 0 kg.

Ref. č. programu arg.

Doporučené postupy

Zadejte hmotnost o něco vyšší než 0.

Pokračujte stisknutím tlačítka Start.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41520, Nedeklarovaná konstanta zotavení z chyby

Popis

Úloha: *arg*.

Konstanta zotavení z chyby *arg* není deklarována.

Ref. č. programu *arg*.

Doporučené postupy

Deklarujte konstantu pomocí instrukce BookErrNo nebo použijte jinou konstantu zotavení z chyby, která je již v systému deklarována (nelze použít v instrukci ErrRaise).

41521, Chybný stav úlohy

Popis

Úloha: *arg*.

Žádná z úloh v seznamu úloh není ve stavu NORMAL a aktivovaná.

Ref. č. programu *arg*.

Doporučené postupy

Na panelu výběru úlohy zjistěte, zda je vybrána (aktivována) alespoň jedna položka seznamu úloh.

V souboru CFG zjistěte, zda je alespoň jedna z vybraných úloh ve stavu NORMAL.

41522, Byla použita nesprávná konstanta zotavení z chyby

Popis

Úloha: *arg*.

Konstanta zotavení z chyby *arg* byla deklarována systémem.

Tuto konstantu nelze použít v instrukci ErrRaise.

Ref. č. programu *arg*.

Doporučené postupy

Deklarujte novou konstantu zotavení z chyby pomocí instrukce BookErrNo.

41523, Chyba argumentu

Popis

Úloha: *arg*.

Hodnota argumentu *arg* není celočíselná nebo je záporná.

Ref. č. programu *arg*.

Doporučené postupy

Změňte hodnotu argumentu na celé nezáporné číslo.

41524, Chyba v instrukci

Popis

Úloha: *arg*.

Pokračování na další straně

Program se nachází ve fázi provádění obslužné rutiny operace UNDO. provedení instrukce *arg* v obslužné rutině operace UNDO není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41525, Chyba v instrukci

Popis

Úloha: *arg*.

Program se nachází ve fázi provádění rutiny EVENT. provedení instrukce *arg* v rutině EVENT není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41526, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukci *arg* lze použít pouze v obslužné rutině ERROR.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci nebo ji přesuňte do obslužné rutiny ERROR.

41527, Chybí argument typu přepínač

Popis

Úloha: *arg*.

Chybí argument.

Ref. č. programu *arg*.

Doporučené postupy

V instrukci *arg* je nutné definovat jeden z přepínačů \Continue a \BreakOff.

41528, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukci *arg* lze použít pouze v rutině bez krování.

Doporučené postupy

Odeberte instrukci nebo ji přesuňte do rutiny bez krování.

41529, Chyba v instrukci

Popis

Úloha: *arg*.

Použití přepínače \Inpos je povoleno pouze u úloh, které řídí mechanickou jednotku.

Ref. č. programu arg.

Doporučené postupy

Odeberte z instrukce přepínač \Inpos.

41530, Chyba v instrukci

Popis

Úloha: arg.

Instrukci arg nelze provést, protože koordinovaný pracovní objekt obsahuje odkaz na mechanickou jednotku arg umístěnou v jiné úloze.

Ref. č. programu arg.

Doporučené postupy

Použijte pracovní objekt s odkazem na mechanickou jednotku umístěnou ve stejné úloze jako robot TCP.

Funkce CalcJointT může být použita i v případě, že koordinovaný pracovní objekt je umístěn v jiné úloze, pokud:

- je použit přepínač \UseCurWObjPos,
- je koordinovaný pracovní objekt nehybný.

41531, Úloha není uvedena v seznamu úloh

Popis

Úloha: arg.

arg není uvedena v seznamu úloh nebo vznikl rozpor mezi seznamy úloh v různých úlohách.

Ref. č. programu arg.

Doporučené postupy

- Přidejte aktuální úlohu do seznamu úloh.
- Zkontrolujte, zda je obsah seznamu úloh v jiných úlohách podobný seznamu úloh v této úloze.

Při použití proměnných PERS může být nezbytné načíst modul obsahující seznamy úloh a poté je načíst znova.

41532, Rozpor v seznamech úloh

Popis

Úloha: arg.

Synchronizace se nezdařila, protože:

- 1) Seznam úloh arg se neshoduje se seznamem úloh se stejným SyncID v ostatních úlohách, nebo je název úlohy v seznamu úloh použit vícekrát.
- 2) Aktivní úlohy v panelu výběru úloh v první provedené instrukci a v následujících instrukcích nejsou stejné.

Ref. č. programu arg.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Tato chyba má jednu z těchto příčin:

- 1) Seznamy úloh nemají pro stejné SyncID stejný obsah nebo je název úlohy použit vícekrát.
- 2) V panelu výběru úloh byla po provedení první instrukce povolena nebo zakázána nejméně jedna úloha.

Doporučené postupy

- 1) Zkontrolujte a upravte seznamy úloh a hodnoty SyncID, jinak dojde ke stejné chybě znova.
- 2) Spusťte úlohy znova. Instrukce budou provedeny s aktuálním stavem panelu výběru úloh.

41533, Nesoulad hodnot SyncID

Popis

Úloha: arg.

Hodnota SyncID arg neodpovídá hodnotě SyncID v jiných úlohách.

Ref. č. programu arg.

Možné příčiny

Tuto chybu způsobuje použití seznamů úloh, které nejsou globální.

Doporučené postupy

Změňte hodnotu SyncID a zkontrolujte seznamy úloh.
Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách do rutiny main.

41534, Nekonzistentní synchronizační data

Popis

Úloha: arg.

Nekonzistentní synchronizační data v seznamu úloh arg.

Ref. č. programu arg.

Doporučené postupy

Změňte obsah seznamu úloh.
Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách do rutiny main.

41535, Neočekávaná instrukce SyncMoveOn

Popis

Úloha: arg.

Neočekávaný výskyt instrukce SyncMoveOn (SyncID arg).

Systém již pracuje v synchronizovaném režimu.

Ref. č. programu arg.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Možné příčiny

Úloha programu je již v synchronizovaném režimu, protože instrukce SyncMoveOn již byla provedena.

Tuto chybu způsobuje použití seznamu úloh, které nejsou globální.

Doporučené postupy

Než budete pokračovat v běhu programu, je nutné přesunout ukazatel PP ve všech úlohách do rutiny Main.

Odstaňte instrukci SyncMoveOn. Za každou instrukcí SyncMoveOn musí následovat instrukce SyncMoveOff. Zkontrolujte seznamy úloh.

41536, Neočekávaná instrukce SyncMoveOn

Popis

Úloha: *arg*.

Neočekávaný výskyt instrukce SyncMoveOn (SyncID *arg*).

Systém čeká na instrukci SyncMoveOff.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci SyncMoveOn. Za každou instrukcí SyncMoveOn musí následovat instrukce SyncMoveOff.

41537, Neočekávaná instrukce SyncMoveOff

Popis

Úloha: *arg*.

Neočekávaný výskyt instrukce SyncMoveOff (SyncID *arg*).

Systém čeká na instrukci SyncMoveOn.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci SyncMoveOff. Za každou instrukcí SyncMoveOn musí následovat instrukce SyncMoveOff.

41538, Chybný seznam úloh

Popis

Úloha: *arg*.

Úloha *arg* uvedená v seznamu úloh je úloha čtení a nelze ji synchronizovat.

Ref. č. programu *arg*.

Doporučené postupy

Změňte seznam úloh v konfiguraci.

41539, Příliš vysoká rychlosť

Popis

Úloha: *arg*.

Pokračování na další straně

Rychlosť je vyšší než *arg* mm/s. Při použití funkce Stiff Stop (přepínač \Stop) jde o příliš vysokou rychlosť.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Změňte rychlosť nebo typ zastavení.

41540, Nesprávná mechanická jednotka

Popis

Úloha: *arg*.

Úloha čte údaje řídící úlohy *arg*, která neřídí mechanickou jednotku *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Změňte parametr \MechUnit nebo konfiguraci.

41541, Tato operace není povolena v úloze čtení

Popis

Úloha: *arg*.

Provedení instrukce není v úloze čtení povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41542, Zastavení programu

Popis

Úloha: *arg*.

Návrat na cestu není možný, protože v systému došlo k zastavení programu.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

41543, Chyba argumentu

Popis

Úloha: *arg*.

Byla definována data zátěže, nejsou však již v systému k dispozici.

Ref. č. programu *arg*.

Možné příčiny

Tato chyba má jednu z následujících příčin:

- 1) Instrukce GripLoad byla spuštěna v modulu, který již není v systému k dispozici.

2) Pohybová instrukce s volitelným argumentem Tload byla spuštěna v modulu, který již není v systému k dispozici.

Doporučené postupy

Nezapomeňte vynulovat data zátěže spuštěním instrukce

GripLoad load0.

Používáte-li v pohybových instrukcích volitelný argument Tload, resetujte data zátěže instrukcí SetSysData load0.

41544, Zastaralá instrukce

Popis

Úloha: arg.

Procedura arg je zastaralá. Pro tentokrát bude fungovat, ale může být odstraněna v pozdější verzi. Místo toho použijte arg a dostanete stejnou funkčnost.

Ref. č. programu arg.

41545, Chyba v argumentech

Popis

Úloha: arg.

Argument arg nesmí být typu LOCAL PERS.

Ref. č. programu arg.

Doporučené postupy

Odeberte direktivu LOCAL z deklarace datového objektu.

41546, Chyba v argumentech

Popis

Úloha: arg.

Object arg v systému neexistuje nebo je typu LOCAL PERS.

Ref.. č. programu arg.

Doporučené postupy

- Deklarujte objekt.

- Odeberte direktivu LOCAL z deklarace datového objektu.

41547, Chyba v argumentech

Popis

Úloha:arg. Přepínač \Corr nelze použít bez instalované možnosti

Path Offset.

Ref. č. programu arg.

Doporučené postupy

Odeberte argument nebo instalujte uvedenou možnost.

41548, Chyba modulu

Popis

Úloha: arg.

Modul arg, který se pokoušíte smazat, je aktivní a nelze jej odebrat.

Ref. č. programu arg.

Doporučené postupy

Ujistěte se, že modul, který chcete smazat, není aktivní.

41549, Neočekávaná instrukce SyncMoveOn nebo SyncMoveOff

Popis

Úloha: arg.

Nesprávná úroveň cesty. Instrukce SyncMoveOn nebo SyncMoveOff nelze použít na úrovni StorePath. Použitá instrukce arg: arg.

Ref. č. programu arg.

Doporučené postupy

Zkontrolujte program RAPID.

41550, Chyba spuštění nebo zastavení záznamu cesty

Popis

Úloha: arg.

Nelze provést instrukci arg.

Ref. č. programu arg.

Doporučené postupy

Ujistěte se, že nebyl instrukcí PathRecMoveBwd zahájen zpětný pohyb, který dosud nebyl ukončen instrukcí PathRecMoveFwd.

41551, Chyba přesunu při záznamu cesty

Popis

Úloha: arg.

Nelze provést instrukci arg. Daný identifikátor je nedosažitelný.

Ref. č. programu arg.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Důvod této chyby je jeden z následujících:

- 1) Nebyl spuštěn PathRecorder.
- 2) Ukazatel programu byl posunut ručně.
- 3) Limit arg zaznamenaných pohybových instrukcí byl překročen.
- 4) WaitSyncTask nebo SyncMoveOff omezil provedení programu.

Doporučené postupy

Zkontrolujte program RAPID.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41552, Chybná úroveň cesty při záznamu cesty

Popis

Úloha: *arg.*

Na aktuální úrovni cesty nelze provést instrukci *arg.*

Ref. č. programu *arg.*

Doporučené postupy

- přejděte na úroveň obsluhy výjimky,
- přepněte úroveň cesty spuštěním instrukce StorePath.

41553, Poškozená data

Popis

Došlo ke změně systémových dat *arg* u jedné z úloh. Tato data NENÍ dovoleno měnit.

Doporučené postupy

Systém obnovil data při spuštění, je však nutné provést kontrolu programu. Odeberte instrukci, která přiřazuje hodnotu datovému objektu *arg*.

41554, Synchronizovaný režim

Popis

Úloha: *arg.*

Nepovinný parametr \Conc nelze použít, pracuje-li systém v synchronizovaném režimu.

Ref. č. programu *arg.*

Doporučené postupy

Odeberte nepovinný parametr \Conc ze všech pohybových instrukcí používaných v synchronizovaném režimu.

41555, V/V zařízení nekomunikuje

Popis

Úloha: *arg.*

V/V zařízení nekomunikuje *arg.*

Ref. č. programu *arg.*

Možné príčiny

V/V zařízení bylo pravděpodobně deaktivováno.

K V/V zařízení není připojeno napájení.

Doporučené postupy

Zotavení: *arg.*

41556, V/V zařízení nekomunikuje

Popis

Úloha: *arg.*

V/V zařízení nekomunikuje.

Ref. č. programu *arg.*

Pokračování na další straně

Možné príčiny

V/V zařízení bylo pravděpodobně deaktivováno.

K V/V zařízení není připojeno napájení.

Doporučené postupy

Zotavení: *arg.*

41557, Mech. Jednotka není zastavena

Popis

Úloha: *arg.*

Není povoleno měnit běhový režim, pokud nejsou zastaveny všechny pohybové úlohy.

Ref. č. programu *arg.*

Doporučené postupy

Proveďte zastavení programu a opakujte operaci.

41558, Chybí argument typu přepínač

Popis

Úloha: *arg.*

V instrukci *arg* chybí argument.

Ref. č. programu *arg.*

Doporučené postupy

Přidejte do instrukce přepínač SyncOrgMoveInst nebo SyncLastMoveInst.

41559, Neexistuje žádná proměnná typu PERS

Popis

Úloha: *arg.*

Seznam úloh *arg* je trvalým objektem typu LOCAL nebo TASK.

Tento stav není přípustný. Je nutné použít globální objekt.

Ref. č. programu *arg.*

Doporučené postupy

Změňte typ seznamu úloh na PERS.

41560, Pohyb nebyl zahájen

Popis

Úloha: *arg.*

Nebylo možné zahájit pohyb.

Ref. č. programu *arg.*

Možné príčiny

1) Došlo k nouzovému zastavení.

2) V systému se vyskytla jiná chyba.

Doporučené postupy

1) Pokud došlo k nouzovému zastavení, deaktivujte nouzový vypínač.

2) Vyhledejte informace o příčině ve starších chybových zprávách. *arg.*

Ref. č. programu *arg.*

41561, Není definován text funkčních kláves

Popis

Úloha: *arg.*

Instrukce TPReadFK neobsahuje text žádné z funkčních kláves.

Ref. č. programu *arg.*

Důsledky

Při provádění instrukce nebude možné stisknout žádné tlačítka.

Doporučené postupy

Zadejte text alespoň některé z funkčních kláves TPK1 .. TPK5.

Ref. č. programu *arg.*

Důsledky

Robot nemůže pohybovat sám sebou jako pracovním objektem.

Doporučené postupy

Upravte použitý objekt wobjdata.

41562, Riziko chybného kruhového pohybu

Popis

Úloha: *arg.*

Hrozí chybný kruhový pohyb z následujících příčin:

1) vyskytl se asynchronní proces, který nebyl zpracován žádnou z chybových rutin,

2) ukazatel programu se nachází na instrukci kruhového pohybu a byla provedena operace MODPOS vyvolaná některou z předchozích pohybových instrukcí.

Ref. č. programu *arg.*

Důsledky

Program nelze spustit z aktuální pozice, protože hrozí neočekávaný pohyb robota.

Možné příčiny

Možnosti:

1) v programu RAPID chybí obslužná rutina chyb nebo tato rutina nezajišťuje zpracování této konkrétní chyby,

2) byla provedena operace MODPOS mimo režim krokování nebo krokového posunu.

Doporučené postupy

Možnosti:

1) upravte program,

2) přesuňte ukazatel programu na pozici, z níž bude program možné spustit.

Ref. č. programu *arg.*

Popis

Úloha: *arg.*

Instrukce StopMove, StartMove a StopMoveReset s parametrem volby *AllMotionTasks* není povoleno spouštět v pohybové úloze.

Ref. č. programu: *arg.*

Možné příčiny

Všechny pohyby v systému je povoleno zastavovat a znova spouštět pouze z nadřízené programové úlohy, která běží jako programová úloha čtení (nebo úloha běžící na pozadí).

Doporučené postupy

Odeberte instrukci.

41565, Nedovolená hodnota

Popis

Úloha: *arg.*

Nepřípustná hodnota v argumentu *arg.*

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte a změňte hodnotu. Musí se jednat o celé číslo v rozsahu *arg - arg*.

41566, Počet bitů signálu překračuje povolené maximum.

Popis

Úloha: *arg.*

Signál *arg* je příliš rozsáhlý.

Ref. č. programu *arg.*

Doporučené postupy

Skupinové signály o šířce 23 bitů a méně mohou být v programu RAPID reprezentovány datovým typem num a skupinové signály o šířce 23 bitů a méně datovým typem dnum.

41563, Chyba v argumentech

Popis

Úloha: *arg.*

Mechanická jednotka *arg* určená v objektu WObj pro tuto instrukci MOVE je tatáž mechanická jednotka *arg* jako robot této programové úlohy.

41567, Přerušení digitálního výstupu

Popis

Úloha: *arg.*

Digitální výstup přerušil provádění úlohy.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Ref. č. programu *arg.*

Doporučené postupy

Zotavení: *arg.*

41568, Určené jméno není sít'

Popis

Úloha: *arg.*

Jméno sítě *arg* neexistuje.

Ref. č. programu: *arg.*

Možné príčiny

Název V/V zařízení je nesprávně zadán nebo není definován.

Doporučené postupy

Zotavení: *arg.*

41569, Chyba soketu

Popis

Úloha: *arg.*

Soket je již připojen a nelze jej použít pro příjem příchozích žádostí o připojení.

Ref. č. programu *arg.*

Doporučené postupy

Pro příjem příchozích žádostí o připojení použijte jiný soket.

41570, Chyba soketu

Popis

Úloha: *arg.*

Soket nepřijímá příchozí žádosti o připojení, protože není nastaven do režimu příjmu.

Ref. č. programu *arg.*

Možné príčiny

Instrukce SocketAccept je použita před instrukcí SocketListen.

Doporučené postupy

Před pokusem o příjetí nastavte soket do režimu příjmu příchozích žádostí o připojení.

41571, Chyba soketu

Popis

Úloha: *arg.*

Adresa je již obsazena a tento soket ji nemůže použít.

Ref. č. programu *arg.*

Doporučené postupy

Recovery: *arg.*

41572, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při vytváření soketu.

Další zprávy o možné příčině vyhledejte v protokolu.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41573, Chyba soketu

Popis

Úloha: *arg.*

Nelze vytvořit další sokety. Souběžně může existovat nejvýše 32 soketů.

Ref. č. programu *arg.*

Doporučené postupy

Chcete-li vytvořit nový soket, zavřete jeden nebo více existujících soketů.

41574, Chyba soketu

Popis

Úloha: *arg.*

Chcete-li soket použít v jakékoli soketové instrukci, musíte jej nejprve vytvořit.

Ref. č. programu *arg.*

Možné príčiny

Tato chyba má jednu z těchto příčin:

-) Soket není vůbec vytvořen.
-) Došlo k pohybu ukazatele PP.
-) Spuštění programu po výpadku napájení.
-) Soket byl po instrukci SocketCreate uzavřen.

Doporučené postupy

Na vhodné místo v programu před prvním použitím soketu vložte instrukci SocketCreate.

Zotavení *arg.*

41575, Chyba soketu

Popis

Úloha: *arg.*

Zadaná adresa je neplatná. Platnými adresami jsou pouze adresa LAN řadiče a adresa servisního portu .168.125.1.

Ref. č. programu *arg.*

Doporučené postupy

Zadejte adresu LAN nebo adresu servisního portu.

41576, Chyba soketu**Popis**

Úloha: *arg.*

Zadaný port je neplatný.

Ref. č. programu *arg.*

Doporučené postupy

Doporučuje se používat čísla portů v rozsahu -4999.

41577, Chyba soketu**Popis**

Úloha: *arg.*

Casový limit zadaný v instrukci je příliš krátký. Casový limit se zadává v sekundách a nesmí být nulový.

Ref. č. programu *arg.*

Doporučené postupy

Použijte hodnotu casového limitu větší než nula.

41578, Chyba soketu**Popis**

Úloha: *arg.*

Neočekávaná chyba při připojování soketu.

Další zprávy o možné příčině vyhledejte v protokolu událostí.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41579, Chyba soketu**Popis**

Úloha: *arg.*

Vzdálený hostitel zamítl žádost o připojení.

Ref. č. programu *arg.*

41580, Chyba soketu**Popis**

Úloha: *arg.*

Soket je již připojen a nelze jej připojit znovu.

Ref. č. programu *arg.*

Možné príčiny

Instrukce SocketConnect již byla pro dotyčný soket provedena.

Doporučené postupy

Soket uzavřete a znova jej před připojením vytvořte.

41581, Chyba soketu**Popis**

Úloha: *arg.*

Zpracování instrukce nebylo dokončeno v časovém limitu.

Ref. č. programu *arg.*

Doporučené postupy

Použijte vyšší hodnotu časového limitu nebo instrukci zopakujte pomocí obslužné rutiny chyb:

Zotavení: *arg.*

41582, Chyba soketu**Popis**

Úloha: *arg.*

Jako odesílaná data nebo jako úložiště při příjmu byla použita prázdná data.

Program Ref. *arg.*

Doporučené postupy

Použijte řetězec, hodnotu typu rawbyte nebo bajtové pole o velikosti větší než nula.

41583, Chyba soketu**Popis**

Úloha: *arg.*

Zadaná data jsou příliš rozsáhlá.

Ref. č. programu *arg.*

Doporučené postupy

Soket je schopen v rámci jedné instrukce zpracovat nejvýše 1024 bajtů dat.

41584, Chyba soketu**Popis**

Úloha: *arg.*

Řetězec nebo datový objekt určený k odeslání je prázdný.

Ref. č. programu *arg.*

Doporučené postupy

Zkontrolujte správnost dat.

41585, Chyba soketu**Popis**

Úloha: *arg.*

Počet bytů, které mají být odeslány, musí být vyšší než nula.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Ref. č. programu *arg.*

Doporučené postupy

Změňte hodnotu nepovinného parametru NoOfBytes tak, aby byla vyšší než nula.

41586, Chyba soketu

Popis

Úloha: *arg.*

Zadaný počet bajtů k odeslání je vyšší než skutečná délka dat.

Program Ref. *arg.*

Doporučené postupy

Změňte hodnotu nepovinného parametru NoOfBytes tak, aby byla menší nebo rovna skutečné délce dat.

Pokud chcete odeslat všechna data, odeberte tento nepovinný parametr.

41587, Chyba soketu

Popis

Úloha: *arg.*

Při odesílání dat došlo k neočekávané chybě.

Další zprávy o možné příčině vyhledejte v protokolu událostí.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41588, Chyba soketu

Popis

Úloha: *arg.*

Síť je nepřístupná.

Pokus o operaci soketu byl proveden na nepřístupné síti.

To obvykle znamená, že místní software nezná cestu přístupu ke vzdálenému hostiteli.

Ref. č. programu: *arg.*

Důsledky

Operace byla přerušena.

Doporučené postupy

Zkontrolujte připojení a nastavení sítě.

Zotavení: *arg*

41590, Chyba soketu

Popis

Úloha: *arg.*

Zadané bajtové pole je neplatné. Bajtové pole smí obsahovat pouze celá čísla v intervalu od 0 do 255.

Ref. č. programu *arg.*

Doporučené postupy

Změňte bajtové pole tak, aby obsahovalo platná data. Pokud potřebujete odeslat složitější datovou strukturu, použijte přenos ve formátu rawbyte.

41591, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při pokusu o načtení stavu soketu.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41592, Chyba soketu

Popis

Úloha: *arg.*

Nebyla přijata žádná data.

Ref. č. programu *arg.*

Možné příčiny

Vzdálený hostitel zřejmě zavřel připojení.

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41593, Chyba soketu

Popis

Úloha: *arg.*

Přijatá data jsou příliš dlouhá, takže je nelze uložit jako řetězec.

Maximální délka dat, která lze ještě uložit jako řetězec, je znaků.

Ref. č. programu *arg.*

Doporučené postupy

Pro příjem dat, jejichž délka přesahuje bajtů, použijte bajtové pole nebo hodnotu typu rawbyte.

41594, Chyba soketu

Popis

Úloha: *arg.*

Soket není připojen.

Ref. č. programu *arg.*

Možné príčiny

U klienta použijte před příjemem/odesláním/prohlédnutím dat instrukci SocketConnect.

U serveru použijte před příjemem/odesláním/prohlédnutím dat instrukci SocketAccept.

Doporučené postupy

Před pokusem o příjem/odeslání/prohlédnutí připojte soket pomocí instrukce SocketConnect nebo SocketAccept.

41595, Chyba soketu

Popis

Úloha: *arg.*

Vzdálený hostitel zavřel připojení.

Ref. č. programu *arg.*

Doporučené postupy

Před novým pokusem o odeslání/příjem/prohlédnutí znova navažte připojení pomocí obslužné rutiny chyb.

Zotavení: *arg.*

41596, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při svázání soketu.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41597, Chyba soketu

Popis

Úloha: *arg.*

Soket již byl svázán s adresou a nelze jej svázat znovu.

Ref. č. programu *arg.*

Doporučené postupy

Před pokusem o svázání soketu s novou adresou jej zavřete a znovu vytvořte.

41598, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při pokusu o aktivaci příjmu žádostí o připojení.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41599, Chyba soketu

Popis

Úloha: *arg.*

Soket již byl svázán s adresou.

Ref. č. programu *arg.*

Doporučené postupy

Pomocí instrukce SocketBind určete, na které adrese mají být přijímány příchozí žádosti o připojení.

41600, Chyba soketu

Popis

Úloha: *arg.*

Zadaný soket klienta je již použit. Soket klienta nesmí být vytvořen před voláním instrukce SocketAccept.

Ref. č. programu *arg.*

Možné príčiny

Instrukce SocketAccept již byla pro dotyčný soket provedena.

Doporučené postupy

Zavřete soket před použitím ve volání instrukce SocketAccept nebo odstraňte vícenásobnou instrukci SocketAccept s tímtož soketem klienta.

41601, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při příjmu připojení.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

41602, Chyba soketu

Popis

Úloha: *arg.*

Neočekávaná chyba při příjmu dat.

Ref. č. programu *arg.*

Doporučené postupy

Přesuňte ukazatel programu do rutiny main a restartujte program.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41603, Chyba soketu

Popis

Úloha: *arg.*

Soket již byl vytvořen.

Soket lze vytvořit jen jednou a před dalším vytvořením je nutné jej zavřít.

Ref. č. programu *arg.*

Doporučené postupy

Použijte jiný soket nebo jej před vytvořením zavřete.

41604, Chyba soketu

Popis

Úloha: *arg.*

Soket již přijímá příchozí žádosti o připojení.

Soket lze použít pouze jednou pro příjem příchozích žádostí o připojení.

Ref. č. programu *arg.*

Možné príčiny

Vícenásobné použití instrukce SocketListen s tímtož soketem.

Doporučené postupy

Použijte jiný soket nebo jej před opětovným použitím zavřete.

41605, Chyba soketu

Popis

Úloha: *arg.*

Soket již není platný.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Použitý soket je již neplatný.

1) Pravděpodobně došlo ke zkopirování *arg* s instrukcí *arg*.

Poté byl původní *arg* uzavřen pomocí *arg*. Jestliže použijete zkopiovaný *arg*, setkáte se s tímto problémem.

2) Modem, který byl instalován sdíleně, má popis proměnné datového typu socketdev. Proměnná byla použita při vytváření nového soketu. Při přesunu PP na hlavní si proměnná socketdev udrží svoji hodnotu, ale už není platná.

Doporučené postupy

Při zpracovávání dat typu *arg* použijte instrukce soketu.

Neprohlašujte ani nepoužívejte proměnné socketdev ve sdíleném modulu.

41606, Chyba soketu

Popis

Úloha: *arg.*

Druh soketu je typu datagramového protokolu UDP/IP.

Momentální instrukce *arg* je podporována pouze pro streamový typ protokolu TCP/IP.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Použitý typ soketu je neplatný.

Doporučené postupy

Zjistěte, jak byl soket vytvořen.

41607, Chyba soketu

Popis

Úloha: *arg.*

Druh soketu je typu streamového protokolu TCP/IP. Momentální instrukce *arg* je podporována pouze pro datagramový protokol UDP/IP.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Použitý typ soketu je neplatný.

Doporučené postupy

Zjistěte, jak byl soket vytvořen.

41611, UIMsgBox - Není definována žádná akce uživatele ani programu

Popis

Úloha: *arg.*

V instrukci UIMsgBox nebo funkci UIMessageBox není definována žádná akce uživatele nebo programu.

Nebyl použit žádný z parametrů \Buttons, \BtnArray, \MaxTime, \DIBreak a \DOBBreak.

Ref. č. programu *arg.*

Dusledky

Program RAPID bude prováděn v nekonečné smyčce.

Doporučené postupy

Použijte některý z argumentů \Buttons, \BtnArray, \MaxTime, \DIBreak a \DOBBreak.

Zotavení: *arg.*

Pokračování na další straně

41612, Hodnota MinValue je vyšší než hodnota MaxValue.

Popis

Úloha: *arg.*

Argument \MinValue ve funkci *arg* je větší než \MaxValue.

Ref. č. programu *arg*.

Důsledky

Nelze pokračovat v provádění programu.

Doporučené postupy

Změňte program RAPID tak, aby byla hodnota argumentu \MaxValue vyšší než hodnota argumentu \MinValue.

Zotavení: *arg*.

Doporučené postupy

Veškeré datové pozice se načítají pomocí funkce GetNextSym.

41616, Chybný odkaz

Popis

Úloha: *arg.*

ID úlohy *arg* je v systému neznámé.

Ref. č. programu *arg*.

Doporučené postupy

Programové úlohy musí být definovány v systémovém parametru a nikoli v programu RAPID. (ID úlohy lze použít jako parametr při deklaraci rutiny).

41613, Hodnota InitValue nespadá do stanoveného rozsahu

Popis

Úloha: *arg.*

Argument \InitValue zadaný ve funkci *arg* nespadá do rozsahu \MaxValue ... \MinValue.

Ref. č. programu *arg*.

Důsledky

Nelze pokračovat v provádění programu.

Doporučené postupy

Změňte hodnotu argumentu \InitValue tak, aby spadala do platného rozsahu.

Zotavení: *arg*.

41617, Příliš vysoká frekvence instrukcí zápisu

Popis

Vysoká frekvence použití instrukcí zápisu uživatelského rozhraní, jako je například instrukce TPWrite, způsobila zpomalení provádění programu.

Doporučené postupy

Snižte frekvenci použití instrukcí zápisu uživatelského rozhraní.

Při použití velkého počtu po sobě následujících instrukcí zápisu přidejte čekací instrukce, například instrukce WaitTime.

41614, Hodnota InitValue není celočíselná

Popis

Úloha: *arg.*

Argument \InitValue ve funkci *arg* není celé číslo, jak udává argument \AsInteger.

Ref. č. programu *arg*.

Důsledky

Provádění programu nemůže pokračovat.

Doporučené postupy

Změňte hodnotu argumentu \InitValue na celé číslo.

Zotavení: *arg*.

41618, Chyba argumentu typu buttondata

Popis

Úloha: *arg.*

Argument Buttons typu buttondata má nedovolenou hodnotu.

Je povoleno pouze použití předdefinovaných dat typu buttondata.

Ref. č. programu *arg*.

Možné příčiny

Hodnota typu buttondata musí splňovat následující požadavky:

- musí se jednat o celé číslo,
- hodnota musí spadat do předdefinovaného rozsahu.

Doporučené postupy

Upravte program.

41619, Chyba argumentu typu icodata

Popis

Úloha: *arg.*

Argument Icon typu icodata má nedovolenou hodnotu.

Je povoleno pouze použití předdefinovaných dat typu icodata.

Ref. č. programu *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Možné příčiny

Hodnota typu icodata musí splňovat následující požadavky:
- musí se jednat o celé číslo,
- hodnota musí spadat do předdefinovaného rozsahu.

Doporučené postupy

Upravte program.

Možné příčiny

Chyba v programu jazyka RAPID.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách.

41620, Chyba soketu

Popis

Úloha: *arg*.

Subsystém hlášení soketu je přetížen.

Ref. č. programu *arg*.

Možné příčiny

K tomu dojde, jsou-li sokety vytvářeny a uzavírány velmi často a rychle.

Doporučené postupy

Pokuste se přepsat program tak, aby byly sokety opětovně používány a nikoli uzavírány a poté vytvářeny.

41623, Chybné použití *arg*

Popis

Úloha: *arg*.

Instrukce *arg* je použita vícenásobně nebo je použita již v režimu synchronizovaného pohybu. *arg* pozastaví synchronizované koordinované pohyby. *arg* obnoví synchronizované koordinované pohyby.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba v programu jazyka RAPID.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách.

41621, Chyba instrukce StorePath

Popis

Úloha: *arg*.

Instrukce *arg* je použita s *arg* přepínačem v jedné nebo více úlohách společně s *arg* bez přepínače *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba v programech jazyka RAPID.

Doporučené postupy

Zkontrolujte, zda není použita kombinace instrukcí StorePath a StorePath \KeepSync.

Změňte program.

Než budete pokračovat, musí být ukazatel PP přesunut ve všech úlohách.

41625, Neočekávaný prvek *arg*

Popis

Úloha: *arg*.

Instrukce *arg* je použita ihned po instrukci *arg*, nebo systém není v režimu synchronizovaného pohybu.

Nelze provést změnu na režim nezávislého pohybu.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba v programu jazyka RAPID.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách.

41622, Neočekávaná instrukce

Popis

Úloha: *arg*.

Instrukci *arg* lze použít pouze mezi instrukcemi *arg* a *arg* (na úrovni cesty pro uložení).

Ref. č. programu *arg*.

Popis

Úloha: *arg*.

Instrukce *arg* *arg* je použita v režimu nezávislého pohybu.

41626, Neočekávaný prvek *arg \ arg*

Pokračování na další straně

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba v programu jazyka RAPID.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách.

41627, Chybné použití *arg*

Popis

Úloha: Použití *arg*.

arg na úrovni cesty pro uložení, přičemž systém nebyl před *arg* v režimu synchronizovaného pohybu.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Chyba v programu jazyka RAPID.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Než budete pokračovat, je nutné přesunout ukazatel PP ve všech úlohách.

41630, Nezabezpečená synchronizace

Popis

Úloha: *arg*.

Pro dosažení zabezpečené funkce synchronizace byl měla být proměnná *arg* použita pouze jednou, nikoli v několika instrukcích *arg* nebo *arg*.

Ref. č. programu *arg*.

Důsledky

Programové úlohy/pohyby nemusí být vždy synchronizovány.

Možné příčiny

Použití *arg* vícekrát v tomtéž programu.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41631, Chyba v instrukci

Popis

Úloha: *arg*.

Program se nachází ve fázi provádění rutiny EVENT. Provedení aktuální instrukce v rutině EVENT se stojanem *arg* není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41632, Argument neexistuje

Popis

Úloha: *arg*.

Pouze TP_LATEST je podporován v instrukci TPShow.

Ref. č. programu *arg*.

Důsledky

Při použití jiného argumentu než TP_LATEST se nic nestane.

Doporučené postupy

Odeberte instrukci.

41633, Lze použít pouze v obslužné rutině odvolání

Popis

Úloha: *arg*.

Instrukci *arg* lze použít pouze v obslužné rutině UNDO.

Ref. č. programu *arg*.

Důsledky

Provádění programu bude zastaveno.

Doporučené postupy

Použijte jinou instrukci anebo přesuňte tuto instrukci do obslužné rutiny UNDO.

41634, Neznámý název úlohy

Popis

Úloha: *arg*.

Úloha s názvem *arg* v systému neexistuje.

Ref. č. programu *arg*.

Důsledky

Tuto instrukci není možné provést s názvem úlohy, který v systému neexistuje.

Možné příčiny

1) Programová úloha není definována v systémových parametrech.

2) Název úlohy je zapsán s chybami.

Doporučené postupy

Zotavení: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41635, Neočekávaná instrukce SyncMoveOff

Popis

Úloha: *arg*.

Neočekávaný výskyt instrukce SyncMoveOff (SyncID *arg*).

Systém již pracuje v nesynchronizovaném režimu.

Ref. č. programu *arg*.

Možné príčiny

Tuto chybu způsobuje použití seznamů úloh, které nejsou globální.

Doporučené postupy

Odeberte instrukci SyncMoveOff. Za každou instrukcí

SyncMoveOn musí následovat instrukce SyncMoveOff.

Zkontrolujte seznamy úloh.

41636, Neočekávaná instrukce SyncMoveOff

Popis

Úloha: *arg*.

Neočekávaná instrukce SyncMoveOff (SyncId *arg*) v úloze není obsažena v synchronizované skupině..

Ref. č. programu *arg*.

Možné príčiny

Tuto chybu může způsobit použití seznamů úloh, které nejsou globální.

Doporučené postupy

Odeberte instrukci SyncMoveOff. Za každou instrukcí

SyncMoveOn musí následovat jedna instrukce SyncMoveOff.

Zkontrolujte seznamy úloh.

41637, Úloha již není aktivní na panelu výběru úloh.

Popis

Úloha: *arg*.

Úloha *arg* již není aktivní na panelu výběru úloh. Úloha *arg* byla aktivní v panelu výběru úloh při spuštění z rutiny Main. Proto nelze předat tuto instrukci *arg*.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Úloha *arg* byla deaktivována v panelu výběru úloh.

Doporučené postupy

1) Aktivujte úlohu *arg* v panelu výběru úloh.

2) Chcete-li trvale přeskakovat úlohu *arg* po zbytek tohoto cyklu, spusťte obslužnou rutinu SkipTaskExec.

Pokračování na další straně

Poté restartujte instrukci *arg*.

41638, Nedovolená aktivace úlohy

Popis

Úloha: *arg*.

Úloha *arg* je aktivní na panelu výběru úloh. Tato úloha nebyla aktivní na panelu výběru úloh při spuštění z rutiny Main. Nelze přidat úlohu do panelu výběru úloh po spuštění z rutiny Main. Ref. č. programu *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

1) Úloha *arg* nebyla aktivní při spuštění z rutiny Main.

2) Deaktivace úlohy *arg* obslužnou rutinou *arg*, ale bez deaktivace úlohy v panelu výběru úloh.

3) Aktivace úlohy *arg*, která byla předtím deaktivovaná v panelu výběru úloh a deaktivovaná obslužnou rutinou *arg*.

Doporučené postupy

Přesunutím ukazatele PP na rutinu Main provedte reset úloh použitých při spuštění z rutiny Main. Poté použijte panel výběru úloh k výběru úloh, které chcete provést.

41640, Varování o přesunutí ukazatele PP

Popis

Úloha: *arg*.

Přesunutí ukazatele programu, je-li uložena cesta, může způsobit problémy, bude-li ukazatel přesunut na místo po obnovení cesty.

Dusledky

Cesta může nechtěně zůstat v uloženém stavu.

Možné príčiny

Program byl zastaven s uloženou cestou. Poté došlo k přesunutí ukazatele PP v rámci programu.

Doporučené postupy

Je-li to třeba, přesuňte ukazatel PP na instrukci RestoPath, aby nedošlo k vynechání obnovení cesty.

41641, Varování o přesunutí ukazatele PP

Popis

Úloha: *arg*.

Přesunutí ukazatele programu, je-li aktivní zastavení pohybu, může způsobit problémy, bude-li ukazatel přesunut na místo po deaktivaci zastavení pohybu.

Důsledky

Restartování pohybu může být zablokováno.

Provádění programu se může na pohybové instrukci zastavit.

Možné príčiny

Program byl zastaven s aktivním zastavením pohybu. Poté došlo k přesunutí ukazatele PP v rámci programu.

Doporučené postupy

Zajistěte, aby nebyla přeskočena deaktivace zastavení pohybu.

41642, Chyba v argumentech

Popis

Úloha: *arg*.

Argument *arg* je mimo rozsah.

Ref. č. programu *arg*.

Doporučené postupy

arg musí být > 0 , když *arg* = 0.

41643, Chyba v argumentech

Popis

Úloha: *arg*.

Argument *arg* je mimo rozsah.

Ref. č. programu *arg*.

Doporučené postupy

arg musí být celočíselný, když *arg* <.

41644, Chyba v argumentech

Popis

Úloha: *arg*.

Argument *arg* je mimo rozsah.

Ref. č. programu *arg*.

Doporučené postupy

arg musí být větší nebo roven 0.

41645, Program byl pozastaven z jazyka RAPID

Popis

Úloha: *arg*.

Program a pohyby byly pozastaveny funkcí zastavení systému jazyka RAPID.

Ref. č. programu *arg*.

Důsledky

Kvůli naprogramované funkci zastavení systému jazyka RAPID byly pozastaveny provádění programu i pohyby. Problém, který způsobil pozastavení, je pravděpodobně uveden v jiném protokolu.

Doporučené postupy

Zjistěte, proč se program pozastavil (možná nahlédněte do jiných protokolů), opravte problém a restartujte program.

41646, Program byl zablokován z jazyka RAPID

Popis

Úloha: *arg*.

Program a pohyby byly zastaveny a zablokovány funkcí zastavení systému RAPID Block jazyka RAPID.

Ref. č. programu *arg*.

Důsledky

Kvůli naprogramované funkci zastavení systému RAPID Block jazyka RAPID byly zastaveny provádění i pohyby. Problém, který způsobil zastavení, je pravděpodobně uveden v jiném protokolu.

Pokud robot provádí kruhový pohyb, je třeba jej před restartováním programu přesunout na začátek kruhového pohybu.

Doporučené postupy

Zjistěte, proč byl program zablokován (možná nahlédněte do jiných protokolů), opravte problém a před restartováním programu přesuňte ukazatel programu ve všech pohybových úlohách.

41647, Program byl zastaven z jazyka RAPID

Popis

Úloha: *arg*.

Program a pohyby byly zastaveny funkcí System Halt jazyka RAPID.

Ref. č. programu *arg*.

Důsledky

Kvůli naprogramované funkci System Halt jazyka RAPID byly zastaveny provádění i pohyby. Problém, který způsobil zastavení, je pravděpodobně uveden v jiném protokolu.

Doporučené postupy

Zjistěte, proč byl program pozastaven (možná nahlédněte do jiných protokolů), opravte problém a před restartováním programu zapněte motory.

41648, Chyba při provádění

Popis

Úloha: *arg*.

Není povoleno měnit běhový režim z dopředného na zpětný, ze souvislého na krokový ani naopak.

Ref. č. programu *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

Vyberte původní běhový režim a pokračujte v provádění programu.

41649, Nesprávná chybová zpráva

Popis

Úloha: *arg*.

Nejméně jeden z argumentů instrukce *arg* překročil omezení popsaná v příručce.

Ref. č. programu *arg*.

Možné příčiny

Argumenty instrukce *arg* obsahují omezení jak na délku jednotlivých argumentů, tak na celkový počet znaků použitých v instrukci. Tato omezení jsou popsána v příručce.

Doporučené postupy

Podle informací v příručce opravte argumenty.

41650, Úloha již byla zastavena jinou úlohou

Popis

Úloha bez pohybu *arg* provedla instrukci StopMove. Žádná akce zastavení však nebyla provedena, neboť pohybová úloha *arg* již byla zastavena úlohou *arg*.

Ref. č. programu *arg*.

Důsledky

Je třeba spustit tuto pohybovou úlohu pomocí instrukce StartMove z úlohy, která ji zastavila, nebo je třeba v této úloze použít instrukci StartMove s přepínačem \AllMotionTasks.

41651, Ignorovány akce StartMove pro úlohu

Popis

Úloha bez pohybu *arg* provedla instrukci StartMove. Pohybová úloha *arg* však nebyla spuštěna.

Ref. č. programu *arg*.

Důsledky

Nelze provést žádné pohyby, pokud byla pohybová úloha zastavena jinou úlohou bez pohybu.

Možné příčiny

- 1) Pohybová úloha nebyla zastavena.
- 2) Pohybová úloha byla zastavena jinou úlohou bez pohybu *arg*.

Tentokrát byla příčina *arg*.

Doporučené postupy

Chcete-li instrukcí StartMove zahájit pohyb, který byl zastaven jinou úlohou bez pohybu, použijte přepínač \AllMotionTasks.

Pokračování na další straně

41652, Vynucená akce StartMove

Popis

Úloha bez pohybu *arg* provedla instrukci StartMove. Tato instrukce zjistila, že pohybová úloha *arg* byla touto úlohou zastavena. Tato pohybová úloha bude spuštěna, aby se zamezilo nevysvětlitelným zastaveným pohybům.

Ref. č. programu *arg*.

Možné příčiny

- 1) Pohybová úloha byla zastavena instrukcí StopMove s přepínačem \AllMotionTasks, ale bez tohoto přepínače v instrukci StartMove.
- 2) Instrukce StopMove byla provedena v synchronizovaném režimu a instrukce StartMove v nezávislém režimu.

41653, Chyba argumentu CalcJointT

Popis

Úloha: *arg*.

Není možné provést funkci CalcJointT s argumentem \UseCurWObjPos, pokud je koordinovaný pracovní objekt, kterým pohybuje jiná mechanická jednotka, umístěn ve stejně úloze, jako robot TCP nebo pokud není pracovním objektem pohybováno vůbec.

Ref. č. programu *arg*.

Doporučené postupy

Odstaňte argument \UseCurWObjPos, aby mohla být instrukce CalcJointT provedena na základě dat obsažených výlučně v programu RAPID.

41654, Chyba při provádění CalcJointT

Popis

Úloha: *arg*.

Nebylo možné provést funkci CalcJointT s argumentem \UseCurWObjPos, protože mechanická jednotka *arg* se v okamžiku provedení instrukce CalcJointT pohybovala.

Ref. č. programu *arg*.

Doporučené postupy

Funkce CalcJointT s argumentem \UseCurWObjPos může být bezchybně provedena pouze tehdy, pokud je koordinovaný pracovní objekt, kterým pohybuje jiná úloha, v daném okamžiku nehybný.

Zotavení: *arg*.

41655, Argument není pohybová úloha

Popis

Úloha: *arg*.

Funkce/instrukce *arg* byla použita s argumentem, který odkazuje na jinou úlohu,*arg*. Tato úloha však není pohybová (neřídí mechanickou jednotku), a proto ji nelze použít.

Ref. č. programu *arg*.

Možné príčiny

Funkce *arg* s argumentem \TaskRef nebo \TaskName lze bezchybně použít, pouze pokud argumenty odkazují na pohybovou úlohu.

Doporučené postupy

Změňte argument \TaskRef nebo \TaskName nebo jej odstraňte a restartujte provádění programu.

Zotavení: *arg*.

41656, Nedovolená hodnota

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte a změňte hodnotu. Musí být mezi *arg* a *arg*.

41657, Chyba přístupu k souboru

Popis

Úloha: *arg*.

Nelze získat přístup k souboru/zařízení *arg*.

Ref. č. programu *arg*.

Možné príčiny

- Cesta nebo název souboru jsou nesprávné.
- Byl překročen maximální počet současně otevřených souborů.
- Disk je plný.
- Funkce nepodporuje kontrolu vybraného zařízení.

Doporučené postupy

- Zkontrolujte cestu a název souboru.
- Zkontrolujte volné místo na disku.

Zotavení: *arg*.

41658, Programová úloha je ve stavu StopMove

Popis

Úloha: *arg*.

V této pohybové úloze nebude provedeny žádné pohyby, neboť úloha je nyní ve stavu StopMove, nastaveném některou úlohou bez pohybu.

Dusledky

Není možné zahájit jakékoli pohyby.

Možné príčiny

Některé úlohy bez pohybu, spojené s touto pohybovou úlohou, přepnuly tuto úlohu do stavu StopMove.

Doporučené postupy

Chcete-li provést pohyby v této pohybové úloze, stav StopMove musí být resetován příslušnou úlohou bez pohybu pomocí jedné z následujících akcí:

- 1) Provedením instrukce StartMove.
- 2) Spuštěním úlohy bez pohybu z rutiny Main.
 - a) Vypnutím, jde-li o semistatickou úlohu bez pohybu.
 - b) Provedením instalacního spuštění, jde-li o statickou úlohu bez pohybu.
 - c) Nastavením ukazatele PP do rutiny Main, jde-li o normální úlohu bez pohybu.

41660, Nedostatek volného místa pro nové zobrazení

Popis

Úloha: *arg*.

Byl překročen maximální počet zobrazení. Na jednotce FlexPendant již není místo pro nové zobrazení.

Ref. č. programu *arg*.

Dusledky

Zobrazení nebude spuštěno.

Možné príčiny

Příliš mnoho otevřených zobrazení.

Doporučené postupy

Zavřete některé zobrazení a opakujte akci.

Zotavení: *arg*.

41661, Sestavení nebylo nalezeno

Popis

Úloha: *arg*.

1) Sestavení nebylo nalezeno, nebo neexistuje.

2) Chybí doplněk FlexPendant Interface.

Stav *arg*.

Ref. č. programu *arg*.

Dusledky

Zobrazení nebude spuštěno.

Možné príčiny

1) Sestavení *arg* nebylo nalezeno.

2) Obraz systému neobsahuje požadovaný doplněk FlexPendant Interface.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte vstupní parametry. Ověřte, že moduly byly správně načteny do řadiče robota.
- 2) Ověřte, že je použit doplněk FlexPendant Interface.

Zotavení: *arg.*

41662, Sestavení nelze načíst

Popis

Úloha: *arg.*

Sestavení bylo nalezeno, ale nelze je načíst.

Stav *arg.*

Ref. č. programu *arg.*

Důsledky

Zobrazení nebude spuštěno.

Doporučené postupy

Ujistěte se, že načtené moduly jsou spustitelné v prostředí FlexPendant.

Zotavení: *arg.*

41663, Nelze vytvořit instanci

Popis

Úloha: *arg.*

Sestavení existuje, ale nelze vytvořit žádnou novou instanci.

Stav *arg.*

Ref. č. programu *arg.*

Důsledky

Zobrazení nebude spuštěno.

Doporučené postupy

Ujistěte se, že načtené moduly jsou spustitelné v prostředí FlexPendant.

Zotavení: *arg.*

41664, Název typu není pro toto sestavení platný

Popis

Úloha: *arg.*

Vstupní parametr *arg* není platný. Název typu neodpovídá sestavení.

Stav *arg.*

Ref. č. programu *arg.*

Důsledky

Zobrazení nebude spuštěno.

Doporučené postupy

Zkontrolujte vstupní parametry.

Zotavení: *arg.*

41665, arg neodpovídá načítanému sestavení

Popis

Úloha: *arg.*

Typ nebo název sestavení neodpovídá použitému *arg*. Stav *arg*.

Ref. č. programu *arg.*

Důsledky

Zobrazení nebude spuštěno.

Možné príčiny

Použití *arg* bez předchozího nastavení na 0.

Doporučené postupy

Nastavte *arg* na 0 před prvním použitím.

Zotavení: *arg.*

41666, Nezotavitelná chyba UIShow

Popis

Úloha: *arg.*

Byl přijat neznámý kód chyby *arg*.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Oznamte tento problém společnosti ABB Robotics.

41667, Závažná chyba rozhraní

Popis

Úloha: *arg.*

Instrukce nebo funkce je použita s přepínačem *arg* a bez nepovinného argumentu *arg*.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Byla použita nepřípustná kombinace nepovinných argumentů a přepínačů.

Doporučené postupy

Opravte program RAPID.

41670, Jako argument nelze použít celé pole

Popis

Úloha: *arg.*

Argument *arg* je jakéhokoli datového typu a proto je možné jej zkontovalovat až za běhu.

Celé pole není možné použít jako argument, i když jde o pole správného datového typu.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Nahradte pole platným argumentem.

41671, Příliš vysoká rychlosť sběru dat

Popis

Úloha: *arg.*

Zadaná rychlosť sběru dat je pro systém robota příliš vysoká.

Ref. č. programu *arg.*

Důsledky

Systém může být přetížen.

Doporučené postupy

Změňte argument \PollRate instrukce WaitUntil na hodnotu větší nebo rovnou 0,01 s.

41672, Neplatná kombinace

Popis

Úloha: *arg.*

Neplatná kombinace parametrů v instrukci Trigg.

Ref. č. programu: *arg.*

Doporučené postupy

Bud' spusťte instrukci Trigg bez možnosti \Time nebo použijte instrukci TriggRampAO s možností \Time parametru ramplength.

41673, Index mimo meze

Popis

Úloha: *arg.*

Index pro konfigurační instanci se nachází mimo meze.

Program Ref: *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg.*

41674, Hodnota mimo meze

Popis

Úloha: *arg.*

Parametr *arg* není v rozsahu 0 až 100.

Ref. č. programu: *arg.*

Doporučené postupy

Zkontrolujte a opravte program RAPID.

Zotavení: *arg.*

41675, Není celé číslo

Popis

Úloha: *arg.*

Hodnota *arg* není celočíselná.

Ref. č. programu: *arg.*

Doporučené postupy

Zkontrolujte program RAPID nebo použijte obslužnou rutinu ERROR.

Zotavení: *arg.*

41676, Chyba přístupu k zařízení

Popis

Úloha: *arg.*

Nelze otevřít soubor nebo sériový kanál. '*arg*' neexistuje.

Ref. č. programu: *arg.*

Doporučené postupy

Zkontrolujte název souboru nebo sériového kanálu.

Zotavení: *arg.*

41677, Chyba přístupu k zařízení

Popis

Úloha: *arg.*

Nelze zapisovat do souboru: *arg*. Disk je zaplněn.

Ref. č. programu: *arg.*

Doporučené postupy

Ověřte, zda je na disku dostatek volného místa.

Zotavení: *arg.*

41678, Chyba přístupu k zařízení

Popis

Úloha: *arg.*

Nelze zapisovat do souboru: *arg*. Soubor je chráněn proti zápisu.

Ref. č. programu: *arg.*

Doporučené postupy

Odeberte ochranu proti zápisu u souboru nebo vyberte jiný název souboru.

Zotavení: *arg.*

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41679, Chyba přístupu k zařízení

Popis

Úloha: *arg.*

Byl překročen maximální počet současně otevřených souborů.

Ref. č. programu: *arg.*

Doporučené postupy

Zavřete některá V/V zařízení a opakujte akci.

Zotavení: *arg.*

41680, Příliš dlouhý řetězec

Popis

Úloha: *arg.*

Řetězec *arg* překročil maximální povolený počet znaků pro modul.

Ref. č. programu: *arg.*

Doporučené postupy

Změňte řetězec názvu modulu.

Zotavení: *arg.*

41682, Příliš mnoho přihlášení k odběru z V/V

Popis

Úloha: *arg.*

Byl překročen počet současných přihlášení k odběru událostí signálu.

Ref. č. programu: *arg.*

Doporučené postupy

Odeberte některá přihlášení k odběru signálu nebo změňte čas události (např. případné ISignalXX nebo TriggIO).

41683, Chyba argumentu

Popis

Úloha: *arg.*

Při hledání nepojmenovaného parametru musí být zadán argument *arg*.

Ref. č. programu: *arg.*

Doporučené postupy

Přidejte parametr *arg* do instrukce.

41684, Chybná hodnota

Popis

Úloha: *arg.*

Argument *arg* se nachází mimo rozsah hodnot typu unsigned long.

Ref. č. programu: *arg.*

Pokračování na další straně

Možné příčiny

Hodnota je příliš velká.

Doporučené postupy

Použijte menší hodnotu argumentu *arg*.

41685, Neplatná hodnota

Popis

Úloha: *arg.*

Je použita chybná kombinace přepínače a hodnoty.

Signál může mít hodnoty v následujícím rozsahu:

Min.: *arg.*

Max.: *arg.*

Použitý přepínač a hodnota: *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Byla použita nesprávná hodnota nebo nesprávný přepínač.

Doporučené postupy

Změňte použitou hodnotu nebo argument typu přepínač.

41687, Chyba otevření souboru

Popis

Úloha: *arg.*

Nelze otevřít *arg*.

Ref. č. programu *arg*. Při otevírání souboru došlo k neznámé chybě.

Možné příčiny

- Pokud byl soubor umístěn na disku USB, zkontrolujte, zda nebyl disk odebrán, nebo zda nemá v kořenovém adresáři příliš mnoho souborů.
- Zkontrolujte, zda dotyčný soubor není adresář.

Doporučené postupy

Přečtěte si část Možné příčiny.

Zotavení: *arg*.

41688, Neplatný argument

Popis

Úloha: *arg.*

Parametr *arg* je definován jako PERS. Ref. č. programu: *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Použití proměnné PERS v argumentu *arg* instrukce *arg*.

Doporučené postupy

Nahraděte proměnnou PERS platným argumentem.

41690, Chybný parametr

Popis

Úloha: *arg*.

Argument *arg* je typu *arg* a jeho použití není platné.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Zkontrolujte typ dat. Nelze použít nehodnotový datový typ, semihodnotový typ ani typ motsetdata.

41691, Chyba RMQ - Neplatný název klienta

Popis

Úloha: *arg*.

Název *arg* nebyl nalezen. Nejedná se o platný název klienta RMQ.

Ref. č. programu *arg*.

Možné príčiny

Je použit neplatný název.

Doporučené postupy

Změňte název, který má být vyhledán.

Zotavení: *arg*.

41692, Chyba RMQ - Neplatný slot

Popis

Úloha: *arg*.

Použitý *arg* je neplatný.

Ref. č. programu *arg*.

Důsledky

Komunikace s klientem s aktuální hodnotou *arg* již není možná.

Možné príčiny

- 1) Hodnota *arg* nebyla inicializována.
- 2) Cílový slot již není platný. Může k tomu dojít v případě, že vzdálený klient se odpojil od řadiče.
- 3) Po výpadku napájení byla restartována instrukce RMQSendWait. Při restartu této instrukce je hodnota *arg* nastavena na 0.

Doporučené postupy

Zotavení: *arg*.

41693, Chyba RMQ - Překročena maximální velikost zprávy

Popis

Úloha: *arg*.

Velikost dat v *arg* překračuje maximální hodnotu.

Ref. č. programu *arg*.

Důsledky

Zpráva nebude odeslána.

Možné príčiny

Došlo k pokusu odeslat zprávu větší než *arg*. Kvůli omezení RMQ nelze tak velké zprávy odesílat.

Doporučené postupy

Odesílejte menší zprávy.

Zotavení: *arg*.

41694, Chyba RMQ - Neidentické datové typy

Popis

Úloha: *arg*.

Datový typ ve zprávě rmqmessage je typu *arg* a datový typ v argumentu Data je typu *arg*.

Ref. č. programu *arg*.

Důsledky

Nelze načíst žádná data.

Možné príčiny

- 1) Datový typ ve zprávě rmqmessage je typu *arg* a datový typ použitý v argumentu Data je typu *arg*.
- 2) Mají-li datové typy stejné názvy, může se lišit struktura dat.

Doporučené postupy

- 1) V argumentu Data použijte datový typ *arg*.
- 2) Zkontrolujte, zda jsou datové typy v kódu odesílatele i příjemce definovány stejně.

Zotavení: *arg*.

41695, Chyba RMQ - Nestejně dimenze dat

Popis

Úloha: *arg*.

Data jsou stejného typu, ale dimenze ve zprávě a v parametru použitém v argumentu *arg* se liší.

Ref. č. programu *arg*.

Důsledky

Data nelze kopírovat.

Doporučené postupy

V argumentu *arg* použijte parametr se stejnou dimenzí jako v datech ve zprávě.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Zotavení: *arg.*

41696, Chyba RMQ - Neplatné použití instrukce

Popis

Úloha: *arg.*

Instrukce *arg* je podporována pouze na úrovni rutiny TRAP.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Instrukce *arg* je buď na prováděcí úrovni uživatele, nebo na normální prováděcí úrovni.

Doporučené postupy

Odeberte instrukci nebo ji přesuňte do rutiny TRAP.

41697, Chyba RMQ - Není konfigurovaná žádná fronta RMQ

Popis

Úloha: *arg.*

Pro úlohu *arg* není konfigurována žádná fronta RMQ.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Pro frontu zpráv RAPID nebyla přidána žádná konfigurace.

Doporučené postupy

Přidejte konfiguraci pro frontu zpráv RAPID.

41698, Chyba RMQ - Chybné použití instrukce

Popis

Úloha: *arg.*

Instrukce *arg* může být použita pouze na normální úrovni, nikoli v rutině TRAP nebo v obslužné rutině.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Instrukce *arg* je použita na nesprávné úrovni.

Doporučené postupy

Použijte instrukci na normální úrovni.

41699, Chyba RMQ - Překročena maximální velikost zprávy

Popis

Úloha: *arg.*

Velikost dat v *arg* překračuje maximální hodnotu.

Ref. č. programu *arg.*

Důsledky

Zpráva nebude odeslána.

Možné příčiny

Došlo k pokusu odeslat zprávu větší, než je přípustné. Klient příjemce není konfigurován pro přijímání zpráv o velikosti odeslané zprávy.

Doporučené postupy

Změňte velikost RMQ pro příjemce, nebo posílejte menší zprávy.

Zotavení:*arg.*

41700, Chyba RMQ – Nastavení přerušení se nezdařilo

Popis

Úloha: *arg.*

Pro stejný datový typ v instrukci *arg* nelze použít dvě různé identity přerušení. Každý datový typ vyžaduje jedinečnou identitu přerušení a rutinu TRAP.

Ref. č. programu *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Stejný datový typ je použit ve dvou instrukcích *arg* se dvěma různými identitami přerušení.

Doporučené postupy

Pro každý datový typ je vyžadována jedinečná identita přerušení, pokud pro specifický datový typ požadujete a povolíte přerušení.

41701, Chyba RMQ - Žádná zpráva k vyzvednutí

Popis

Úloha: *arg.*

Instrukce *arg* selhala. Nebyla k dispozici žádná zpráva k vyzvednutí.

Ref. č. programu *arg.*

Důsledky

Nebyla vyzvednuta žádná zpráva.

Pokračování na další straně

Možné příčiny

- 1) Může k tomu dojít, pokud dojde mezi spuštěním rutiny TRAP a provedením instrukce *arg* k výpadku napájení.
- 2) Při vícenásobném použití *arg* v rutině TRAP.
- 3) Při použití *arg* v rutině TRAP, jež nevede k žádným novým zprávám v RMQ.

Doporučené postupy

Zotavení: *arg*.

Ref. č. programu *arg*.

Dusledky

Odeslaná zpráva bude zahozena.

Možné příčiny

Klient nepřijímá zprávy tak rychle, jak je odesílatel odesílá. Při použití instrukce *arg* může být nezbytná èekací doba mezi jednotlivými instrukcemi *arg*.

Doporučené postupy

Klient by měl zprávy přijímat, aby uvolnil místo pro nové.

Popřípadě by měl odesílatel omezit počet odesílaných zpráv.

Zotavení: *arg*.

41702, Chyba RMQ - Neplatnost *arg***Popis**

Úloha: *arg*.

Použití neplatných dat v argumentu *arg*.

Ref. č. programu *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Použití promenné *arg*, která neobsahuje žádná platná data.

Promenná byla pouze inicializována. Promenné nebyla přiřazena žádná platná data.

Doporučené postupy

Zkontrolujte program RAPID.

41705, Chyba RMQ - Vypršela maximální časová prodleva**Popis**

Úloha: *arg*.

Naprogramovaná doba čekání uplynula.

Ref. č. programu *arg*.

Dusledky

Není zaručeno, že klient zprávu obdržel.

Možné příčiny

1) Klient, který měl zprávu přijmout, nechce přijímat data tohoto typu. Zpráva byla odstraněna.

2) Klient zprávu přijal a v odpovědi odesílal datový typ, který neodpovídá typu dat použitému v argumentu *arg* instrukce *arg*.

3) Klient zprávu přijal. Odpověď se však zdržela, a proto vypršel časový limit pro instrukci *arg*.

Doporučené postupy

1) Zkontrolujte program klienta.

2) Prodlužte dobu čekání pro instrukci *arg*.

Zotavení: *arg*.

41703, Chyba RMQ – Data nelze zkopirovat**Popis**

Úloha: *arg*.

Typ dat *arg* překračuje maximální velikost podporovanou pro frontu RMQ konfigurovanou pro úlohu *arg*.

Ref. č. programu *arg*.

Dusledky

Nebyly přijaty žádné zprávy.

Možné příčiny

Fronta RMQ přijímající úlohy není konfigurována pro velikost dat, která byla odeslána. Odesírající klient odesílal data, jejichž velikost je větší, než může fronta RMQ pro úlohu *arg* přijmout.

Doporučené postupy

Zvětšete velikost RMQ pro úlohu *arg*.

Nebo posílejte menší data.

Zotavení: *arg*.

41706, Chyba RMQ - Vypršela maximální časová prodleva**Popis**

Úloha: *arg*.

Naprogramovaná doba čekání uplynula.

Ref. č. programu *arg*.

Dusledky

Nebyly přijaty žádné zprávy.

Možné příčiny

Vypršel časový limit pro instrukci *arg*.

Doporučené postupy

Prodlužte čekací dobu pro instrukci *arg*.

41704, Chyba RMQ - Zaplněná fronta**Popis**

Úloha: *arg*.

Klient s názvem *arg* není schopen přijímat další zprávy.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Zotavení: arg.

41707, Chyba RMQ – Instrukce v aktuálním režimu neplatná

Popis

Úloha: arg.

arg je povoleno pouze v případě, že RMQ je konfigurováno v režimu arg.

Ref. č. programu: arg.

Důsledky

Provádění programu se okamžitě zastaví.

Možné príčiny

RMQ je konfigurováno v režimu arg.

Doporučené postupy

Změňte konfiguraci fronty zpráv RAPID v režimu arg to arg nebo použijte instrukci, která je povolena v aktuálním režimu.

41708, Chyba RMQ – Neplatná zpráva

Popis

Úloha: arg.

Přijatá zpráva RMQ je neplatná.

Ref. č. programu: arg.

Důsledky

Přijatá zpráva RMQ byla vyřazena.

Možné príčiny

Přijatá zpráva RMQ má poškozené záhlaví nebo datovou část.

Doporučené postupy

Zotavení: arg.

41711, Hodnota není v procentech

Popis

Úloha: arg.

Hodnota argumentu arg není platným procentem.

Ref. č. programu: arg.

Doporučené postupy

Zkontrolujte, zda se hodnota nachází v rozmezí 0 až 100.

41712, Chyba argumentu

Popis

Úloha: arg.

Byl definován objekt Tooldata arg, není však již v systému k dispozici.

Ref. č. programu arg.

Možné príčiny

Objekt Tooldata byl možná definován v modulu, který již není v systému k dispozici.

41713, Chyba argumentu

Popis

Úloha: arg.

Byl definován objekt Wobjdata arg, není však již v systému k dispozici.

Ref. č. programu arg.

Důsledky

Objekt Wobjdata byl možná definován v modulu, který již není v systému k dispozici.

41714, Příliš mnoho chybových událostí

Popis

Provádění úlohy arg bylo zastaveno. Fronta obsahuje příliš mnoho nezpracovaných chybových událostí. Systém může chybové události zpracovávat pouze jednu po druhé.

Důsledky

Systém přejde do zablokovaného stavu a před jeho novým spuštěním bude nutné přesunout ukazatel programu na stanovenou pozici.

Možné príčiny

Při zpracování chyby procesu došlo k výpadku napájení nebo restartu řadiče.

Doporučené postupy

Během zpracování chyby procesu nikdy neprovádějte restart řadiče. Potřebujete-li provést start, vždy nejprve přesuňte PP ve všech úlohách do rutiny Main a vynulujte tak chybu procesu.

41715, Neplatný směr

Popis

Úloha: arg.

Argument arg musí mít hodnotu CSS_X, CSS_Y, CSS_Z, CSS_XY, CSS_XZ, CSS_YZ, CSS_XYZ, CSS_XYZR.

Ref. č. programu: arg.

Doporučené postupy

Zkontrolujte hodnotu argumentu arg.

41716, Neplatný směr posunu

Popis

Úloha: arg.

Argument *arg* musí mít některou z hodnot CSS_POSX, CSS_NEGX, CSS_POSY, CSS_NEGY, CSS_POSZ, CSS_NEGZ.
Ref. č. programu: *arg*.

Doporučené postupy

Zkontrolujte hodnotu argumentu *arg*.

41717, Příliš nízká hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* je příliš nízká.

Ref. č. programu: *arg*.

Doporučené postupy

Zvýšte hodnotu argumentu *arg*.

41718, Neplatné dimenze

Popis

Úloha: *arg*.

Dimenze *arg* u hledaného symbolu je nekompatibilní s dimenzí *arg* v argumentu.

Ref. č. programu: *arg*.

Dimenze {0} znamená, že daný symbol není typu pole.

Doporučené postupy

Zotavení: *arg*.

41719, Nepřípustný parametr

Popis

Úloha: *arg*.

Symbol v argumentu *arg* je pole z parametru. Použití polí z parametrů je v instrukcích SetDataVal/GetDataVal nepřípustné.

Ref. č. programu: *arg*.

41720, Cesta mimo bod zastavení

Popis

Úloha: *arg*.

Nebyla dokončena cesta v následujících úlohách: *arg*.

Zkontrolujte, zda tyto úlohy běží.

Ref. č. programu: *arg*.

Možné príčiny

Úloha neběží, pohyb byl zastaven nebo využívá nízkou rychlosť.

Doporučené postupy

Zotavení: *arg*.

41721, Neplatný argument

Popis

Úloha: *arg*.

Typ *arg* v argumentu *arg* je neplatný.

Ref. č. programu: *arg*.

Doporučené postupy

Změňte typ na platný (*arg*).

41722, Příliš vysoká hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* je příliš vysoká. Hodnota musí být v intervalu od *arg* do *arg*.

Ref. č. programu: *arg*.

41723, Síť je v chybovém stavu

Popis

Úloha: *arg*.

Nelze aktivovat I/O zařízení *arg*. Síť *arg* je v chybovém stavu.

Ref. č. programu: *arg*.

Důsledky

Nepodařilo se aktivovat jednotku *arg*.

Možné príčiny

Síť je v chybovém stavu.

Doporučené postupy

Zotavení: *arg*.

41724, Aktuální pracovní objekt je neplatný

Popis

Úloha: *arg*.

Není povolena aktivace kartézského softserva s pohyblivým pracovním objektem. Přípustný je pouze naprogramovaný uživatelský rámec.

Ref. č. programu: *arg*.

41725, Neplatné nastavení konfigurace

Popis

Úloha: *arg*.

Konfigurační parametry kartézského softserva jsou neplatné. Aktuální kombinace může vést k nestabilnímu chování.

Ref. č. programu: *arg*.

Doporučené postupy

Změňte konfiguraci kartézského softserva.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41726, Ignorováný akce StopMoveReset pro úlohu

Popis

Úloha: *arg.*

Instrukce StopMoveReset se v systému nijak neprojevila.

Ref. č. programu: *arg.*

Dusledky

Instrukce StopMove nebyla resetována.

Možné príčiny

1) Pohybová úloha nebyla zastavena.

2) Pohybová úloha byla zastavena jinou úlohou bez pohybu: *arg.*

Tentokrát byla příčina *arg.*

Doporučené postupy

Chcete-li instrukci StopMoveReset resetovat instrukci StopMove z jiné úlohy bez pohybu, použijte přepínač \AllMotionTasks.

41727, Velikost nelze reprezentovat hodnotou typu num

Popis

Úloha: *arg.*

Při použití instrukce *arg* k načtení velikosti souborového systému bylo zjištěno, že hodnota je příliš velká a nelze ji uložit do typu num.

Ref. č. programu: *arg.*

Dusledky

Velikost nelze načíst.

Možné príčiny

Hodnotu nelze reprezentovat hodnotou typu num.

Doporučené postupy

Pomocí přepínače zadejte jinou jednotku pro zobrazení velikosti.

Zotavení: *arg.*

41730, Počet bitů signálu překračuje povolené maximum.

Popis

Úloha: *arg.*

Signál *arg* je příliš velký. Pro signály o šířce překračující 23 bitů používejte datový typ triggosdnum, který umožňuje pracovat až s 32bitovými signály.

Ref. č. programu *arg.*

Doporučené postupy

Použijete-li v instrukci *arg* datový typ triggios, můžete pracovat se signály o šířce nejvýše 23 bitů.

Pokračování na další straně

41731, Nedefinovaný název signálu

Popis

Úloha: *arg.*

Signál *arg* je v systému neznámý.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Signál musí být definován v parametrech systému.

Doporučené postupy

Definujte signál v parametrech systému.

41732, Bylo použito příliš mnoho spouštěčů

Popis

Úloha: *arg.*

Pro instrukci *arg* bylo nastaveno příliš mnoho spouštěčů.

Maximální počet je *arg*.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Odeberte některé akce spouštěčů z instrukce *arg*.

41738, Je vyžadován doplněk Wrist Interpolation

Popis

Úloha: *arg.*

Instrukce *arg* je použita s přepínačem, který vyžaduje doplněk pro interpolaci zápěstí.

Ref. č. programu *arg.*

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Chybějící doplněk Robotware.

Doporučené postupy

Nepoužívejte žádný z následujících přepínačů: *arg*.

41739, Je vyžadována instrukce StorePath

Popis

Úloha: *arg*. Instrukce *arg* je prováděna v obslužné rutině chyb nebo obslužné rutině výjimky. Instrukci *arg* použijte před pohybovou instrukcí na jiné než základní úrovni.

Ref. č. programu *arg.*

Možné príčiny

Pohybová instrukce byla provedena před uložením cesty.

Doporučené postupy

Instrukci *arg* použijte před pohybovou instrukcí *arg*.

Informace týkající se použití pohybových instrukcí v obslužných rutinách výjimek a chyb naleznete v příručce RAPID v části věnované příkladům programování.

41740, Selhala identifikace zátěže

Popis

Úloha: *arg*.

VAROVÁNÍ!

Nelze identifikovat hmotnost pro objekt *arg*, protože hmotnost je pro automatickou identifikaci zátěže příliš malá.

Ref. č. programu *arg*.

Doporučené postupy

Proveďte ruční odhad skutečné zátěže a ruční úpravu programu RAPID.

41741, Přetečení při výpočtu

Popis

Úloha: *arg*.

Výsledek výpočtu není v rozsahu 0 - 4294967295.

Ref. č. programu *arg*.

Dusledky

Výpočet vrátí chybu.

Možné príčiny

Hodnoty v operaci jsou zřejmě příliš velké.

Doporučené postupy

Zotavení: *arg*.

41742, Záporný výsledek odčítání

Popis

Úloha: *arg*.

Výsledek operace odčítání je záporný.

Ref. č. programu *arg*.

Dusledky

Výpočet vrátí chybu.

Možné príčiny

První hodnota v operaci odčítání je menší než druhá hodnota.

Doporučené postupy

Upravte výpočet tak, aby byla první hodnota při odčítání větší než první.

Zotavení: *arg*.

41743, Dělení nulou

Popis

Úloha: *arg*.

Dělení nulou.

Ref. č. programu *arg*.

Dusledky

Výpočet vrátí chybu.

Možné príčiny

Dělení nulou.

Doporučené postupy

Zotavení: *arg*.

41744, Chyba v instrukci

Popis

Úloha: *arg*.

Program se nachází ve fázi provádění obslužné rutiny chyb.

Provedení instrukce *arg* v obslužné rutině chyb není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41745, Chyba v instrukci

Popis

Úloha: *arg*.

Program se nachází ve fázi provádění obslužné rutiny BACKWARD. Provedení instrukce *arg* v obslužné rutině operace BACKWARD není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

41746, Chyba v instrukci

Popis

Úloha: *arg*.

Program se nachází ve fázi provádění na úrovni uživatele, tj. probíhá zpracování rutiny události nebo servisní rutiny.

Provedení instrukce *arg* na úrovni uživatele není povoleno.

Ref. č. programu *arg*.

Doporučené postupy

Odeberte instrukci.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41747, Signál procesu je vypnuty

Popis

Úloha: *arg*.

Signál procesu *arg* je vypnuty (nastavený na hodnotu 0).

Ref. č. programu *arg*.

Důsledky

Došlo k zotavitelné chybě ERR_PROCSIGNAL_OFF.

Možné příčiny

Pro instrukci ProcerrRecovery byl použit nepovinný argument \ProcSignal. Signál umožňuje uživateli vypnout či zapnout instrukci ProcerrRecovery.

Doporučené postupy

Přidejte obslužnou rutinu pro chybu ERR_PROCSIGNAL_OFF nebo odeberte z volání instrukce nepovinný argument \ProcSignal.

41748, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota argumentu *arg* je neplatná.

Ref. č. programu *arg*.

Doporučené postupy

Zkontrolujte program RAPID.

Zotavení: *arg*.

41749, Chybná hodnota

Popis

Úloha: *arg*.

Hodnota parametru *arg* je mimo rozsah.

Ref. č. programu: *arg*.

Možné příčiny

Hodnota je příliš velká.

Doporučené postupy

Použijte menší hodnotu argumentu *arg*.

Zotavení: *arg*.

41750, Nedovolená hodnota

Popis

Úloha: *arg*.

Nepřípustná hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Možné příčiny

1) Systém interpretoval výraz jako datový typ num a hodnota přesahuje maximální celočíselnou hodnotu typu num (hodnota 8388608).

2) Systém interpretoval výraz jako datový typ dnum a hodnota přesahuje maximální celočíselnou hodnotu typu dnum (hodnota 4503599627370496).

Doporučené postupy

Zkontrolujte a změňte tuto hodnotu.

Název parametru *arg* vám může poskytnout informace o způsobu, jakým systém interpretoval vstupní data.

41751, Chyba velikosti pole

Popis

Úloha: *arg*.

Pole *arg* není dostatečně velké pro tento počet prvků (*arg*).

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Změňte velikost pole tak, aby odpovídala všem prvkům.

41752, Chyba číselného limitu

Popis

Úloha: *arg*.

Hodnota parametru *arg* je mimo limit.

Ref. č. programu *arg*.

Doporučené postupy

Zotavení: *arg*.

41753, Neplatná úroveň cesty

Popis

Úloha: *arg*.

Ref. č. programu *arg* *arg* vyžaduje, aby robot byl spuštěn na první úrovni cesty.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Provádění *arg* probíhá na nesprávné úrovni cesty.

Doporučené postupy

Zkontrolujte program RAPID.

41754, Záznam cesty vymazán

Popis

Úloha: *arg.*

VAROVÁNÍ!

Záznam cesty byl vymazán. Uložená cesta je vymazána před provedením identifikace tření.

Ref. č. programu *arg.*

41755, Příliš dlouhá doba cesty

Popis

Úloha: *arg.*

Doba provádění je pro vylaďování tření příliš dlouhá. *arg > arg*, což je maximální čas v sekundách.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Zvýšte rychlosť nebo zkraťte délku cesty.

41756, Chybí funkce FricIdInit

Popis

Úloha: *arg.*

arg musí být provedeno před *arg*.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

41757, Mechanická jednotka nebyla nalezena

Popis

Úloha: *arg.*

Mechanická jednotka *arg* nebyla nalezena.

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Zadejte jinou mechanickou jednotku.

41758, Příliš malé pole

Popis

Úloha: *arg.*

Použité pole je příliš malé. Velikost pole *arg* musí být rovna *arg* (počet os robota).

Ref. č. programu *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Zvětšete velikost pole *arg*.

41759, Počet bitů signálu překračuje povolené maximum.

Popis

Úloha: *arg.*

Signál *arg* je příliš rozsáhlý.

Ref. č. programu *arg.*

Doporučené postupy

Skupinové signály o šířce 23 bitů a méně lze použít v příkazech IF a přiřadit datovému typu num. Skupinové signály o šířce 24 až 32 bitů nelze použít v příkazech IF. Použijte místo nich funkce *arg* nebo *arg*.

41760, *arg* v synchronizovaném režimu

Popis

Úloha: *arg.*

arg nelze použít současně se synchronizovaným pohybem.

Ref. č. programu: *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Odeberte všechny instrukce SyncMoveOn mezi *arg* a *arg*.

41762, Hodnota řetězce argumentu je neplatná

Popis

Úloha: *arg.*

Řetězec argumentu *arg* je neplatný a nelze jej převést.

Ref. č. programu: *arg.*

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

1) Jedinými platnými znaky jsou a-f a A-F, a to pouze pro HexToDec.

2) Znaky ., - a + nejsou pro HexToDec platné.

3) Znak - není platný pro DecToHex.

4) Hodnota není platné celé číslo.

Doporučené postupy

Upravte řetězec hodnoty argumentu tak, aby byl platný a bylo možné jej převést.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41763, Hodnota řetězce argumentu je příliš vysoká

Popis

Úloha: *arg*.

Hodnota řetězce argumentu *arg* přesahuje maximální hodnotu, která je v systému podporována.

Ref. č. programu: *arg*.

Důsledky

Řetězec hodnoty argumentu je převeden, ale je nastaven na nejvyšší podporovanou hodnotu (9223372036854775807).

Možné príčiny

Hodnota řetězce argumentu přesahuje nejvyšší podporovanou hodnotu.

Doporučené postupy

Upravte hodnotu řetězce argumentu tak, aby nepřesahovala nejvyšší podporovanou hodnotu.

41764, Chybná kombinace v *arg*

Popis

Úloha: *arg*.

Při použití instrukce *arg* nelze přičíst proměnnou typu dnum k proměnné typu num.

Ref. č. programu: *arg*.

Možné príčiny

Hodnota, kterou je třeba přičíst, je typu dnum, a proměnná, která má být změněna, je typu num.

Doporučené postupy

Přečtěte si informace o *arg* v referenční příručce programu RAPID.

41765, Hodnota argumentu je příliš vysoká

Popis

Úloha: *arg*.

Příliš vysoká hodnota v argumentu *arg*.

Ref. č. programu *arg*.

Možné príčiny

Hodnota argumentu přesahuje nejvyšší podporovanou hodnotu. (*arg*).

Doporučené postupy

Zkontrolujte hodnotu argumentu *arg*.

Zotavení: *arg*.

41766, Dojde ke ztrátě přesnosti.

Popis

Úloha: *arg*.

Je použit nepovinný argument *arg* a signál skupiny obsahuje *arg* bitů. To může vést ke ztrátě přesnosti v proměnné použité v nepovinném argumentu *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Je použit argument *arg* a hrozí riziko, že dojde ke ztrátě přesnosti hodnoty.

Skupinové signály o šířce 23 bitů a méně mohou být v programu RAPID reprezentovány datovým typem num a skupinové signály o šířce 32 bitů a méně datovým typem dnum.

Doporučené postupy

Chcete-li zabránit ztrátě přesnosti v použité proměnné v *arg*, použijte nepovinný argument *arg*.

41767, Chyba v instrukci

Popis

Úloha: *arg*.

Instrukce *arg* je použita z úlohy bez pohybu a pohybová úloha, k níž je úloha *arg* připojena, neřídí robota TCP.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Instrukce *arg* je použita v úloze bez pohybu připojené k pohybové úloze, která neřídí robota TCP.

Doporučené postupy

- Zkontrolujte konfiguraci.
- Instrukci je třeba odebrat. Úloha bez pohybu *arg* je připojena k pohybové úloze, která neřídí robota TCP.

41768, Chybí přepínač

Popis

Úloha: *arg*.

Při provedení instrukce/funkce je vyžadován přepínač *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Při použití instrukce/funkce přidejte přepínač.

Pokračování na další straně

41769, Servisní data nebyla nalezena

Popis

Úloha: *arg*.

Servisní data pro mechanickou jednotku *arg* nebyla nalezena.

Ref. č. programu *arg*.

Důsledky

Nebyla načtena servisní data.

Možné příčiny

Pro tuto mechanickou jednotku nejsou k dispozici žádná servisní data.

Doporučené postupy

Ověřte, zda zadaná servisní data jsou pro danou mechanickou jednotku definována.

41770, Chyba přístupu ke kameře

Popis

Úloha: *arg*.

Objekt cameradev musí být připojen ke konfigurované kameře, než jej bude možno použít.

Ref. č. programu *arg*.

Možné příčiny

Objekt cameradev nebyl propojen s názvem kamery.

Doporučené postupy

Na vhodné místo v programu před prvním použitím objektu cameradev vložte instrukci *arg*.

Zotavení: *arg*.

41771, Již připojeno

Popis

Úloha: *arg*.

Objekt cameradev je již připojen ke kameře *arg* a nelze jej připojit k nové kameře.

Ref. č. programu *arg*.

Důsledky

Nelze se připojit ke kameře s názvem *arg*.

Možné příčiny

Instrukce CamConnect již byla pro dotyčný objekt cameradev provedena.

Doporučené postupy

Chcete-li použít aktuální cameradev, odpojte kameru, jinak použijte jiný cameradev.

Zotavení: *arg*.

41772, Chybný parametr

Popis

Úloha: *arg*.

V instrukci nebyl zadán žádný z níže uvedených nepovinných argumentů.

Ref. č. programu: *arg*.

Chybí jeden z těchto nepovinných argumentů:

arg

arg

arg.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

Zadejte alespoň jeden z uvedených argumentů.

41773, Kamera s názvem *arg* není platná

Popis

Úloha: *arg*.

Kamera *arg* je v systému neznámá. Zkontrolujte, zda název odpovídá konfigurované kameře.

Ref. č. programu: *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Použitý název *arg* není platný název kamery.

Doporučené postupy

Zkontrolujte název kamery.

41774, Chybný typ

Popis

Úloha: *arg*.

Nelze uložit hodnotu *arg* do proměnné aktuálního typu (*arg*).

Zkontrolujte použitý nepovinný argument a použijte argument správného typu.

Ref. č. programu: *arg*.

Možné příčiny

Byl použit argument nesprávného typu.

Doporučené postupy

Zkontrolujte program RAPID a použijte k uložení dat proměnnou jiného typu.

Zotavení: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41775, Probíhá požadavek na kameru

Popis

Úloha: *arg*.

Není možné odeslat kameře více souběžných požadavků.

Ref. č. programu: *arg*.

Dusledky

Požadavek nebyl proveden.

Možné příčiny

Pro kameru s názvem *arg* existuje více než jeden požadavek.

Doporučené postupy

Chvíli počkejte a pak akci opakujte.

Zotavení: *arg*.

Ref. č. programu *arg*.

Dusledky

Parametr nebyl změněn.

Možné příčiny

Důvody:

- 1) Byl použit nesprávný volitelný argument RAPID.
- 2) Hodnota je mimo rozsah.
- 3) Buňka s určeným jménem neexistuje.
- 4) Buňky musí být typu EditInt, EditFloat nebo EditString.
- 5) Pokus o nastavení nesprávného typu k buňce, např. nastavení hodnoty řetězce k parametru, který není řetězcem.

Doporučené postupy

Zkontrolujte program RAPID a použijte volitelný argument správného typu dat a hodnotu v rámci podporovaného rozsahu.
Obnova: *arg*.

41776, Nejsou k dispozici žádná další data

Popis

Úloha: *arg*.

Nejsou k dispozici žádná další data z kamery *arg*.

Č. programu: *arg*.

Dusledky

Nelze načíst žádná data.

Doporučené postupy

Zotavení: *arg*.

41780, Kamera není v běhovém režimu

Popis

Úloha: *arg*.

Operace selhalo, protože kamera *arg* není v běhovém režimu.

Ref. č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

41777, Kamera není připojena

Popis

Úloha: *arg*.

Kamera *arg* není připojena.

Ref. č. programu: *arg*.

Popis

Úloha: *arg*.

Operace selhalo, protože kamera *arg* je v běhovém režimu.

Ref. č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

41778, Načtení úlohy se nezdařilo

Popis

Úloha: *arg*.

Nezdařilo se načtení úlohy s názvem *arg* pro kameru *arg*.

Č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

41781, Kamera je v běhovém režimu

Popis

Úloha: *arg*.

Operace selhalo, protože kamera *arg* je v běhovém režimu.

Ref. č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

41779, Parametr nelze změnit

Popis

Úloha: *arg*.

Parametr zapsaný do kamery *arg* s instrukcí *arg* nemůže být změněn, parametr nebyl rozpoznán nebo použitá data RAPID jsou nesprávným typem dat.

Popis

Úloha: *arg*.

Operace selhalo, protože kamera aktuální akci nepodporuje (použit přepínač *arg*).

Ref. č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Pokus o změnu nastavení kamery, které není podporováno.

Doporučené postupy

Zkontrolujte, která nastavení kamera podporuje.

Pokračování na další straně

41783, Časový limit komunikace

Popis

Úloha: *arg.*

Při komunikaci s kamerou *arg* vypršel časový limit.

Ref. č. programu *arg.*

Důsledky

Kamera je v ne definovaném stavu. Příkaz proti kameře mohl nebo nesměl být proveden.

Možné príčiny

Kamera nereaguje nebo je příliš krátký časový limit.

Doporučené postupy

Zkontrolujte spojení mezi kamerou a řadičem.

Restartujte kameru a zkuste to znova.

Zotavení: *arg.*

41784, Chyba komunikace

Popis

Úloha: *arg.*

Chyba komunikace s kamerou *arg*. Kamera je pravděpodobně odpojena.

Ref. č. programu: *arg.*

Doporučené postupy

Obnova: *arg.*

41785, Vyžádání obrázku se nepodařilo

Popis

Úloha: *arg.*

Vyžádání obrázku z kamery *arg* se nepodařilo.

Ref. č. programu: *arg.*

Důsledky

Provádění programu se okamžitě zastaví.

Možné príčiny

1) Při použití doplňkového argumentu \AwaitComplete musí být nastavení Trigger pro práci kamery nastaveno na External.

2) Kamera musí být nastavena na režim Run.

3) Kamera nemá načtený žádný úkol.

Doporučené postupy

1) Přejděte na RobotStudio -> záložka Integrated Vision -> Nastavení obrazu a změňte vlastnost Trigger na External a uložte práci.

2) Proveďte instrukci CamSetRunMode.

3) Načtěte úkol do kamery.

Zotavení: *arg.*

41786, Parametr mimo rozsah

Popis

Úloha: *arg.*

Hodnota parametru *arg* kamery *arg* je mimo rozsah.

Ref. č. programu: *arg.*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Hodnotu parametru nelze nastavit.

Doporučené postupy

Zkontrolujte použitou hodnotu.

41787, Parametr nelze číst

Popis

Úloha: *arg.*

Parametr *arg* nelze číst či rozpoznat.

Ref. č. programu: *arg.*

Možné príčiny

K parametru není přístup. Parametr s určeným názvem neexistuje.

Doporučené postupy

Zkontrolujte, jestli je název *arg* správný.

Obnova: *arg.*

41790, Žádné změny v obraze

Popis

Úloha: *arg.*

Obraz byl získán kamerou *arg*, ale výstup neobsahoval žádný výsledek.

Ref. č. programu: *arg.*

Možné príčiny

1) Díl není na místě, není dostatečně vidět nebo není jinak zjistitelný v zorném poli kamery.

2) Výstup konfigurace Rapid není správně nastaven.

Doporučené postupy

Zkontrolujte následující skutečnosti a vyžádejte si nový obraz.

1) Ověřte, že díl je v zorném poli.

2) Zkontrolujte, jestli je v pořádku nastavení obrazu a zobrazovacího nástroje obsaženého v aktivním úkolu zobrazení.

4) Ověřte, že osvětlení se nezměnilo od doby nastavení úkolu zobrazení.

5) Ověřte, že požadované výstupy zobrazení byly konfigurovány v RobotStudio -> záložka Integrated Vision -> Výstup na Rapid.

Zotavení: *arg.*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41791, Funkce SoftMove není povolena s nulovou hmotností.

Popis

Úloha: *arg*.

Aktuální údaje o zátěži, která jsou použita při volání instrukce CSSAct, odpovídají hmotnosti *arg* kg. Funkce SoftMove vyžaduje přesnou definici zátěže. Ta je obvykle nastavena definicí zátěže, která je součástí definice nástroje.

Ref. č. programu: *arg*.

Dusledky

Pokud funkce SoftMove detekuje hmotnost menší nebo rovnou 0,001 kg, neumožní aktivaci.

Proto nebude možné použít s nástrojem tool0 instrukci CSSAct.

Možné príčiny

Aktuálním nástrojem při spuštění instrukce CSSAct je nástroj tool0 nebo jiný nástroj s příliš malou hmotností. Aktuální nástroj je nastaven pohybovou instrukcí nebo ručním přestavením před provedením instrukce CSSAct.

Doporučené postupy

Použijte co nejpřesnější definici nástroje. Použijte identifikaci zátěže.

Jsou-li jednoduché testy funkce SoftMove provedeny pouze s přírubou, je třeba vytvořit definici nástroje podobného nástroji tool0, ale s hmotností větší než 0,002 kg.

41792, Instrukce není povolena.

Popis

Úloha: *arg*.

Instrukci *arg* lze provést pouze na normální úrovni v pohybové úloze.

Dusledky

Provádění programu bude zastaveno.

Možné príčiny

Instrukce *arg* je použita z rutiny TRAP nebo úlohy na pozadí.

41793, Chyba zastavení Trigglnt

Popis

Nelze uložit žádné další akce restartu spouštěčů.

Instrukce, které mohou způsobit tyto potíže:

arg.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Pokud použijete pohybové instrukce, které používají na určených místech cesty robota přerušení, a počet událostí přijatých po zastavení je větší, než je systém schopen zpracovat, tato chyba zastaví provádění.

Doporučené postupy

Zkuste zvýšit délku pohybů nebo snížit jejich rychlosť – to by mohlo potíže vyřešit. Pokud k této situaci dojde, ohlaste tento problém společnosti ABB Robotics.

41794, Chyba při hledání

Popis

Úloha: *arg*.

Instrukce hledání *arg* zjistila, že cesta a objekt hledání byly odstraněny.

Ref. č. programu: *arg*.

Dusledky

Instrukce *arg* nemůže číst pozici. Provádění programu bylo okamžitě zastaveno.

Možné príčiny

- 1) Obsluha výjimky TRAP provedla instrukci *arg* přímo před změnou signálu.
- 2) TRAP provedla instrukci *arg* a jakmile je instrukce *arg* hotová (nedošlo k detekci signálu), *arg* zjišťuje, že objekt hledání byl odstraněn.

Doporučené postupy

Použijte rutinu zpracování chyb s dlouhým skokem v rutině TRAP, aby se instrukce *arg* oddělila, nebo přepište program RAPID. Způsob implementace zpracování chyb s dlouhým skokem je popsán v dokumentaci k instrukci *arg*.

41795, Chybný režim břemene

Popis

Úloha: *arg*.

Režim břemene je chybný.

Ref. č. programu: *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

- 1) Používáte-li v pohybové instrukci volitelný argument \TLoad, konfigurační parametr ModalPayloadMode by měl být nastaven na NO (Ne).
- 2) Používáte-li instrukci GripLoad, konfigurační parametr ModalPayloadMode by měl být nastaven na YES (Ano).

3) Používáte-li instrukci LoadId a konfigurační parametr ModalPayloadMode je nastaven na NO (Ne), identifikace břemene není možná.

Doporučené postupy

Zkontrolujte hodnotu konfiguračního parametru ModalPayLoadMode pro doménu SYS a typ SYS_MISC.

41796, Chyba argumentu

Popis

Úloha: *arg*.

Hmotnost v datech zátěže je záporná.

Ref. č. programu *arg*.

Doporučené postupy

Před použitím zátěže pro ruční přestavení nebo programový pohyb správně definujte její hmotnost. Identifikaci zátěže břemene lze provést pomocí servisní rutiny LoadIdentify.

41797, Signál není přístupný

Popis

Úloha: *arg*.

Signál V/V *arg* není přístupný.

Ref. č. programu *arg*.

Možné průčiny

Může se jednat o jednu z následujících příčin této chyby:

- * Skutečný vstup nebo výstup na jednotce V/V představovaný signálem V/V není platný.
- * V/V zařízení neběží.
- * Chyba v konfiguraci V/V signálu.

Doporučené postupy

Zotavení: *arg*.

41798, Nebyl nalezen žádný robot TCP

Popis

Úloha: *arg*.

Tato úloha neovládá mechanickou jednotku, která je robotem TCP.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné průčiny

Pro tuto úlohu nebyl nalezen žádný robot TCP.

Doporučené postupy

Zkontrolujte program RAPID. Instrukci *arg* lze použít pouze v úloze RAPID, která řídí robota TCP.

41799, Hodnota rychlosti je příliš nízká

Popis

Úloha: *arg*.

Hodnota rychlosti (*arg*) použitá v argumentu *arg* je příliš nízká.

Ref. č. programu *arg*.

Důsledky

Aktuální hodnotu rychlosti nelze použít.

Možné průčiny

Byla použita hodnota menší než minimální povolená rychlosť.

Doporučené postupy

Zvětšete hodnotu rychlosti v argumentu *arg*.

Zotavení: *arg*.

41800, Je vyžadována ručně prováděná akce

Popis

Úloha: *arg*.

V úloze *arg* bylo požadováno zahájení pohybu robota.

V ručním režimu s pomalou nebo plnou rychlosťí je nutné uvolnění aktivačního zařízení.

Možné průčiny

V ručním režimu s pomalou nebo plnou rychlosťí byl proveden příkaz požadující zahájení pohybu robota.

Doporučené postupy

Uvolněte aktivační zařízení. Znovu spusťte program RAPID.

POZNÁMKA: Používáte-li systém MultiMove, po příštím spuštění programu se začnou pohybovat všechny roboty a externí osy.

41801, V synchronizovaném režimu

Popis

Úloha: *arg*.

V synchronizovaném režimu nelze provést instrukci *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné průčiny

Systém je v synchronizovaném režimu na úrovni cesty basicmail nebo store.

Doporučené postupy

Před provedením aktuální instrukce zrušte synchronizaci.

41802, Nepodporovaná instrukce nebo funkce

Popis

Úloha: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Instrukce nebo funkce RAPID *arg* není podporována v této verzi RobotWare.
Ref. č. programu *arg*.

Možné príčiny

Použití funkce nebo instrukce, která není podporována v aktuální verzi RobotWare.

Doporučené postupy

Odstraňte instrukci nebo funkci RAPID *arg* ze svého programu RAPID.

41803, Chyba argumentu

Popis

Úloha: *arg*.

Hodnota logického výstupu vypočítaná argumentem ScaleValue v instrukci TriggSpeed a naprogramovaná rychlosť v aktuálnej instrukci prekračuje maximálnu fyzickou výstupnú hodnotu pro analogový signál použitý v argumentu AOp v instrukci TriggSpeed.

Ref. č. programu *arg*.

Možné príčiny

- Logický analogový výstup prekračuje fyzickou výstupnú hodnotu.
- Logická výstupná hodnota = Hodnota dĺžky * naprogramovaná rychlosť TCP v mm/s.
 - Fyzická výstupná hodnota pro analogový signál = Podľa definície v konfigurácii pre skutečný analogový výstupný signál. Analogový signál lze na základe konfigurácie systémových parametrov V/V nastaviť pouze v rozsahu od *arg* do *arg*.

Doporučené postupy

Snižte hodnotu použitou v ScaleValue alebo snižte naprogramovanú rychlosť v aktuálnej instrukci. Dalším riešením je zmena konfigurované hodnoty pre analogový výstupný signál.

Obnova: *arg*.

41810, Přípustné pouze pro šestiosový robot

Popis

Úloha: *arg*.

Instrukce *arg* s přepínačem *arg* je povolena pouze pro šestiosový robot.

Ref. č. programu *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Instrukce *arg* použitá s přepínačem *arg*.

Doporučené postupy

Odstraňte *arg* nebo přepínač *arg*.

41811, Není dovoleno pro reset signálu

Popis

Úloha: *arg*.

Instrukce *arg* se může použít pouze pro reset signálu, který byl připojen ke konfigurovanému signálu s instrukcí *arg*.

Ref. č. programu *arg*.

Dusledky

Provádění programu bylo okamžitě zastaveno.

Možné príčiny

Signál nazvaný *arg* je konfigurován v I/O konfiguraci a nemůže být resetován.

Doporučené postupy

Zkontrolujte program RAPID a argument použitý v instrukci *arg*.

41812, Doména není platná nebo se nepoužívá

Popis

Úloha: *arg*.

Doména *arg* použitá v instrukci *arg* není platná nebo se nepoužívá.

Ref. č. *arg* programu.

Možné príčiny

Doména, ktorá není platná alebo ktorá sa nepoužíva bola použitá v instrukci *arg*.

Doporučené postupy

Zotavení: *arg*.

41813, Chyba přístupu k souboru nebo adresáři

Popis

Úloha: *arg*.

Není možné otevřít soubor *arg* pro zápis, nebo určený adresář neexistuje.

Ref. č. *arg* programu.

Možné príčiny

Je možné, že soubor je chráněn proti zápisu.

Soubor nebo adresář mají možná nesprávný název.

Určený adresář neexistuje.

Na zařízení není k dispozici volný prostor.

Doporučené postupy

1) Zkontrolujte, zda není soubor chráněn proti zápisu, a pokud ano, změňte nastavení.

2) Ověřte správnost názvu souboru a adresáře.

Pokračování na další straně

- 3) Zkontrolujte, zda program existuje.
4) Zkontrolujte, zda je k dispozici dostatek úložného prostoru.
Zotavení: arg.

41814, Chybný odkaz

Popis

Úloha: arg.

Odkaz v argumentu arg není úplná trvalá proměnná.

Ref. č. programu arg.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Doporučené postupy

V arg. není možné použít komponentu záznamu nebo prvek pole. arg. Není možné použít celé trvalé proměnné pro arg.

41815, Referenční chyba v Cyclic Bool

Popis

Úloha: arg.

Argument arg není platný jako podmínka.

Ref. č. programu: arg.

Důsledky

Provádění programu se okamžitě zastaví.

Možné příčiny

Neplatný argument byl použit v části podmínky SetupCyclicBool.

Doporučené postupy

Podívejte se do příručky a nahraďte arg platným argumentem.

41816, Příliš mnoho připojených Cyclic Bool

Popis

Úloha: arg.

Je dovoleno pouze nastavit arg počet cyclic bools.

Důsledky

Provádění programu se okamžitě zastaví.

Daná podmínka nebude připojena k arg.

Možné příčiny

Maximální počet cyclic bools (arg) byl již nastaven.

Doporučené postupy

Odstraňte všechny cyclic bools, které se momentálně nepoužívají a zkuste to znova.

41817, Chyba V/V v Cyclic Bool

Popis

Selhání při vyhodnocování nastavení logického výrazu s

SetupCyclicBool instrukcí RAPID.

Signál arg je v systému neznámý.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

1) Spojení s V/V zařízením bylo ztraceno.

2) Je-li signál definován v programu RAPID, musí být připojen ke konfigurovanému signálu pomocí instrukce AliasIO.

Doporučené postupy

1) Obnovte spojení s V/V zařízením.

2) Znovu připojte signál definovaný programem RAPID pomocí AliasIO.

41818, Chyba SDB v Cyclic Bool

Popis

Selhání při vyhodnocování nastavení logického výrazu s

SetupCyclicBool instrukcí RAPID.

Přetrvávající proměnná arg je v systému neznámá.

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

Modul obsahující popis arg byl pravděpodobně již načten.

Doporučené postupy

1) Znovu načtěte modul obsahující popis arg.

2) Odpojte logický výraz pomocí RemoveCyclicBool.

41819, Celočíselná chyba v Cyclic Bool

Popis

Selhání při přidání nebo vyhodnocování nastavení logického

výrazu se SetupCyclicBool instrukcí RAPID. Přetrvávající proměnná arg nemá celočíselnou hodnotu.

Důsledky

Provádění programu se okamžitě zastaví.

Možné příčiny

arg nemá celočíselnou hodnotu.

Doporučené postupy

Zkontrolujte, zda arg má celočíselnou hodnotu.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

41820, Neplatná identita EGM

Popis

Úloha: *arg*.

Identita EGM *arg* je neplatná.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Identita EGM *arg* nebyla inicializována prostřednictvím RAPID instrukce EGMGetId.

Doporučené postupy

Inicializujte identitu EGM *arg* pomocí RAPID instrukce EGMGetId.

41821, Nebyly určeny EGM signály

Popis

Úloha: *arg*.

V *arg* nebyl určen vstupní signál EGM.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Doporučené postupy

Alespoň jeden signál musí být určen v *arg*.

41822, Žádná data od zařízení UdpUc

Popis

Úloha: *arg*.

Žádné očekávané datové pakety nebyly přijaty pro instanci EGM *arg* během *arg* sekund.

Rapid Ref. č.: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

1) Zkontrolujte spojení mezi řadičem a zařízením UdpUc "arg".

2) Ověřte, jestli zařízení UdpUc "arg" pracuje správně.

3) Zvyšte hodnotu (*arg*) pro \CommTimeout v EGMSetupUC.

Zotavení: ERR_UDPUC_COMM.

41823, Neplatný druh rámce

Popis

Úloha: *arg*.

Druh rámce *arg* není povolen společně s instrukcí RAPID *arg*.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte použitý druh rámce.

41824, Není možné otevřít zařízení UdpUc

Popis

Není možné otevřít externí zařízení *arg*, které bylo určeno v instrukci RAPID *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Zkontrolujte jestli:

1) Název zařízení je uveden správně.

2) Zařízení je připojeno.

3) Zařízení je aktivní a běží.

41825, EGM není připojeno

Popis

Stav instance EGM s identitou EGM *arg* není připojen.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Použijte instrukce EGMGetId a/nebo EGMSetupAI, EGMSetupAI, EGMSetupGI nebo EGMSetupUC, pro připojení EGM.

Více informací najdete v uživatelské příručce k EGM.

41826, Nesoulad režimu EGM

Popis

Došlo k nesouladu režimu EGM pro EGM identitu *arg*.

Je důležité používat stejný režim EGM (Joint nebo Pose) pro EGMSetupAI, EGMSetupAO, EGMSetupGI, EGMSetupUdpUc, EGMActXX a EGMRunXX.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Použijte EGMSetupAI, EGMSetupAO, EGMSetupGI a EGMSetupUdpUc s \Joint switch together s EGMActJoint a EGMRunJoint.

Použijte EGMSetupAI, EGMSetupAO, EGMSetupGI a EGMSetupUdpUc s \Pose switch together s EGMActPose a EGMRunPose.

Pokračování na další straně

41827, Nebyl nalezen žádný robot TCP

Popis

Není dovoleno používat EGM v úloze RAPID bez TCP robota.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Používejte EGM v úlohách RAPID pouze s TCP robotem.

41828, Příliš mnoho instancí EGM

Popis

Úloha: *arg.*

Nejsou už k dispozici žádné EGM instance. Maximální číslo pro úlohu RAPID je *arg*.

Ref. č. programu *arg*.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Nejprve musíte odpojit EGM instanci pomocí EGMRotate, potom můžete připojit jinou.

41829, Chyba změny stavu EGM

Popis

Stav EGM instance s identitou EGM *arg* nemohl být změněn na *arg*.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

- 1) Zkuste resetovat EGM instanci pomocí RAPID instrukce EGMRotate.
- 2) Presuňte PP na Hlavní, aby bylo možné resetovat všechny EGM instance.

41830, Chyba odeslání zprávy EGM UdpUc

Popis

Nebylo možné napsat celou zprávu UdpUc do externího zařízení *arg*, které je připojeno k EGM.

arg z *arg* byly odeslány.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

- 1) Zkontrolujte spojení mezi řadičem a externím zařízením *arg*.
- 2) Zkontrolujte aplikaci UDP serveru na externím zařízení *arg*.
- 3) Restartujte řadič a/nebo externí zařízení *arg*.

41831, Varování ContactL

Popis

Úloha: *arg.*

Žádný nález během ContactL.

Před spuštěním další instrukce se ujistěte, že TCP je přesunut zpět do výchozí pozice dráhy ContactL.

Ref. č. programu *arg*.

Důsledky

Pokud neprobíhá žádná změna pozice před restartem ContactL může se vyskytnout pohyb, který způsobí poškození.

Doporučené postupy

Obnova: *arg.*

41840, Chyba v argumentech

Popis

Úloha: *arg.*

V argumentu TriggArray nejsou platná triggdata.

Ref. č. programu *arg*.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Před aktuální instrukcí definujte data trigg pomocí instrukcí TriggIO, TriggInt, TriggEquip, TriggSpeed nebo TriggCheckIO.

41841, Chyba v argumentech

Popis

Úloha: *arg.*

Velikost pole použitého v argumentu *arg* je *arg*.

Max velikost pole je omezena na *arg* prvků.

Ref. č. programu *arg*.

Důsledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Zkontrolujte a opravte program RAPID.

41842, Chyba v argumentech

Popis

Úloha: *arg.*

Instrukce *arg* použitá s argumentem *arg* a jeden z doplňkových argumentů T2, T3, T4, T5, T6, T7 nebo T8.

Ref. č. programu *arg*.

Důsledky

Provádění programu se okamžitě zastaví.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Možné príčiny

Byla použita nepřípustná kombinace argumentů.

Doporučené postupy

Opravte program RAPID.

41843, Instrukce není přípustná v TRAP nebo servisní rutině

Popis

Úloha: *arg*.

Není povoleno používat *arg* instrukce RAPID v TAP nebo servisní rutině.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Odstraňte instrukci ze svého programu RAPID.

41844, Chyba při hledání

Popis

Úloha: *arg*.

Trvalá proměnná *arg* pro instrukci SearchX je již nastavena pro určenou hodnotu (vysokou nebo nízkou) na začátku hledání. Před spuštěním dalšího hledání se ujistěte, že TCP je přesunut zpět do výchozí pozice dráhy hledání.

Ref. č. programu *arg*.

Dusledky

Pokud neprobíhá žádná změna pozice, může před novým spuštěním kruhového vyhledávání vyskytnout pohyb, který způsobí poškození.

Doporučené postupy

Zotavení: *arg*.

41845, Chyba mimo dosah

Popis

Úloha: *arg*.

Poloha (robtarget) je mimo pracovní oblast robota.

Ref. č. programu *arg*.

Možné príčiny

- Robtarget je mimo dosah.

Doporučené postupy

Použijte robtarget, která je v pracovní oblasti robota.

Zotavení: *arg*.

41846, Signál není možné zapsat

Popis

Úloha: *arg*.

Bit (-y) V/V signálů je nastaven přenosovou operací zařízení.

Signál *arg* je určen pouze ke čtení.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Bit (-y) V/V signálů je nastaven přenosovou operací zařízení.

Doporučené postupy

Zkontrolujte konfiguraci V/V pro V/V signály a přenos zařízení.

Změňte signál použitý v programu RAPID.

41847, Signál není možné zapsat

Popis

Bit (-y) V/V signálů je nastaven přenosovou operací zařízení.

Signál *arg* je pouze přečten.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Bit (-y) V/V signálů je nastaven přenosovou operací zařízení.

Doporučené postupy

Zkontrolujte konfiguraci V/V pro V/V signály a přenos zařízení.

Změňte signál použitý v programu RAPID.

41848, Příliš krátký čas pro vizualizaci

Popis

Úloha: *arg*.

Určený čas pro vizualizaci je příliš krátký.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Podívejte se do dokumentace RAPID, jaký je minimální čas pro vizualizaci.

Prodlužte čas pro vizualizaci používaný v programu RAPID.

41849, Špatná kombinace hodnot použitých v argumentech

Popis

Úloha: *arg*.

Určený čas vizualizace *arg* je stejný nebo delší než časový limit *arg* pro instrukci.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Změňte čas vizualizace používaný v programu RAPID nebo změňte maximální přípustný úsek čekací doby.

41850, Uživatelské rozhraní je již aktivní

Popis

Úloha: *arg*.

Zpráva je již aktivní na FlexPendant. Zpráva vydaná instrukcí *arg* musí být zrušena před vydáním nové zprávy.

Ref. č. programu *arg*.

Dusledky

Zpráva nebude zobrazena na FlexPendant.

Chyba může být zpracována v chybovém manipulátoru.

Možné príčiny

Zpráva *arg* je již aktivní na FlexPendant.

Doporučené postupy

Zotavení: *arg*.

Aktuálně aktivní zpráva *arg* může být deaktivována instrukcí *arg*.

41851, Byla použita hodnota nesprávného typu

Popis

Úloha: *arg*.

Nesprávný typ hodnoty byl použit v doplňkovém argumentu *arg*. Jedinými platnými typy jsou bool, num nebo dnum, nebo jakýkoliv typ alias těchto tří základních typů.

Ref. č. programu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Byla použita hodnota nesprávného typu.

Doporučené postupy

Změňte typ použitý v doplňkovém argumentu *arg*.

41852, Špatná hodnota signálu pro signál *arg*

Popis

Není možné nastavit V/V signál *arg* na hodnotu *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

V/V signál *arg* je konfigurován nesprávně nebo hodnota, která měla být nastavena, je nesprávná. Hodnota signálu, která je použita, byla přečtena přetrvávající proměnnou určenou v jedné z instrukcí pro nastavení použitých pro Trigg definování podmínek a činností pro nastavení čísla, skupiny čísel nebo analogového výstupního signálu na pevné pozici.

Byla zjištěna chyba, když mělo být provedeno nastavení skutečného signálu.

Doporučené postupy

Zkontrolujte konfiguraci V/V pro V/V signál.

Zkontrolujte hodnotu přetrvávající proměnné, která je použita v *arg* pro nastavovací instrukci (instrukce) pro Trigg.

41860, Chyba vyhodnocení v Cyclic Bool

Popis

Závada při vyhodnocení Cyclic Bool *arg*.

Dusledky

Vyhodnocování *arg* bylo okamžitě zastaveno.

Možné príčiny

- 1) Modul obsahující deklaraci *arg* byl stažen.
- 2) I/O signál potřebný k vyhodnocení logického výrazu připojený k *arg* byl ztracen (viz dřívější chybová hlášení).
- 3) I/O signál, který je aktualizovaný hodnotou cyclic bool, byl ztracen.

Doporučené postupy

1) Znovu načtěte modul obsahující deklaraci *arg*.

2) Obnovte spojení s I/O zařízením.

3) Znovu připojte signál definovaný programem RAPID pomocí AliasIO.

41861, Cyclic bool byl odstraněn

Popis

Závada při vyhodnocení Cyclic Bool *arg*.

Dusledky

Hodnocení *arg* bylo okamžitě zastaveno a Cyclic bool byl odstraněn.

Možné príčiny

- 1) Modul obsahující deklaraci *arg* byl stažen.
- 2) I/O signál potřebný k vyhodnocení logického výrazu připojený k *arg* byl ztracen (viz dřívější chybová hlášení).

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

3) I/O signál, který je aktualizovaný hodnotou cyclic bool, byl ztracen.

Doporučené postupy

- 1) Znovu načtěte modul obsahující deklaraci *arg*.
- 2) Obnovte spojení s I/O zařízením.
- 3) Znovu připojte signál definovaný programem RAPID pomocí AliasIO.
- 4) Znovu připojte logický výraz.

41862, Selhala konfigurace hlášení ASCII

Popis

Není možné nastavit hlášení ASCII pro cyclic bool *arg*.

Možné príčiny

Cyclic bool není aktivní, když se provádí aktivace hlášení ASCII s instrukcí RAPID StartAsciiLog.

Doporučené postupy

Použijte instrukci RAPID SetupCyclicBool pomocí cyclic bool *arg* před použitím StartAsciiLog.

41863, Mechanická jednotka nikoliv TCP robot

Popis

Úloha: *arg*.

Mechanická jednotka *arg* není TCP robot. *arg* může se používat pouze když mechanická jednotka je TCP robot.

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Použijte *arg* pouze s TCP robotem.

41864, Chyba v argumentech

Popis

Úloha: *arg*.

Špatná kombinace přepínačů.

Přepínač *arg* může být kombinován pouze s přepínačem *arg*.

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41865, Neplatná adresa MAC

Popis

Úloha: *arg*.

Neplatná adresa MAC *arg*.

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Formát může být nesprávný.

Doporučené postupy

Zkontrolujte adresu MAC a opravte použitou adresu.

Délka adresy MAC ve formátu XX:XX:XX:XX:XX:XX.

41880, Chybná definice AliasCamera

Popis

Úloha: *arg*.

Kamera v argumentu CameraName nebo FromCamera:*arg*, musí být definována v Konfiguraci komunikace (SIO, cfg) a kamera v argumentu ToCamera:*arg* musí být deklarována v programu RAPID a nesmí být definovaná v Konfiguraci komunikace (SIO, cfg).

Ref. č. programu: *arg*.

Doporučené postupy

Zkontrolujte konfiguraci komunikace a program RAPID.

Zotavení: *arg*.

41881, Přetrvávající booleovské přerušení

Popis

Úloha: *arg*.

Změna hodnoty při přerušení provádění perzistentní booleovskou proměnnou.

Ref. č. programu: *arg*.

Doporučené postupy

Zotavení: *arg*.

41882, Chyba v Cyclic Bool

Popis

Úloha: *arg*.

Podmínka použitá v SetupCyclicBool v SetupCyclicBool je příliš složitá.

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Pokračování na další straně

Možné příčiny

Podmínka použitá v SetupCyclicBool v SetupCyclicBool je příliš složitá.

Doporučené postupy

Rozdělte výraz na dva podvýrazy, aby každý z podvýrazů byl méně složitý než původní výraz.

41883, Soubor arg je poškozen

Popis

Úloha: *arg*.

Soubor byl editován nebo předchozí *arg* byl přerušen a soubor byl poté narušen.

Ref. č. programu: *arg*.

Dusledky

Soubor byl přejmenován na *arg*.

arg bude znova vytvořen příště, až se bude rutina provádět.

Celá historie bude ztracena v *arg*, ale je možno ji najít v souboru *arg* v HOME: adresáři.

Možné příčiny

Soubor byl editován nebo narušen předchozím přerušeným během programu.

41884, Chyba cyklické kontroly brzd

Popis

Úloha: *arg*.

Doplňek SafeMove nebo doplněk EPS je požadavek, pokud běží CyclicBrakeCheck (Cyklická kontrola brzd).

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné příčiny

Používání CyclicBrakeCheck bez požadovaných doplňků.

Doporučené postupy

Použijte BrakeCheck (Kontrolu brzd) na kontrolu brzd, když nemáte zvolen doplněk SafeMove nebo doplněk EPS.

41885, Chyba kontroly brzd

Popis

Úloha: *arg*.

Při výběru doplňku SafeMove nebo doplňku EPS by měla být použita Cyklická kontrola brzd na kontrolu brzd.

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné příčiny

Použití postupu Kontrola brzd v případě, kdy by měla být použita Cyklická kontrola brzd.

Doporučené postupy

Pro vyzkoušení brzd použijte Cyklickou kontrolu brzd.

41886, Chyba cyklické kontroly brzd

Popis

Úloha: *arg*.

Cyklická kontrola brzd je již aktivní.

Postup Cyklická kontrola brzd nemůže být proveden z několika úkolů nebo úrovní provedení zároveň.

Aktuální úkol *arg* provádí Cyklickou kontrolu brzd na úrovni provedení *arg* (LEVEL_NORMAL=0, LEVEL_SERVICE=2).

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné příčiny

Více než jedno volání do postupu Cyklická kontrola brzd.

Doporučené postupy

1) Zkontrolujte, zda se v postupu Cyklická kontrola brzd provádí pouze jeden úkol, pokud používáte systém umožňující více kroků.

2) Pokud voláte Cyklickou kontrolu brzd ze servisního postupu, zkontrolujte, zda skončilo provádění Cyklickou kontrolu brzd na normální úrovni.

Pro zrušení aktivní Cyklické kontroly brzd přesuňte ukazatel programu na kurzor nebo přesuňte ukazatel program na hlavní.

41887, Chyba kontroly brzd

Popis

Úloha: *arg*.

Kontrola brzd je stále aktivní.

Postup Kontroly brzd není možno provést z několika úkolů nebo úrovní provádění zároveň.

Aktuální úkol *arg* provádí Kontrolu brzd na úrovni provedení *arg* (LEVEL_NORMAL=0, LEVEL_SERVICE=2).

Ref. č. programu: *arg*.

Dusledky

Provádění programu se okamžitě zastaví.

Možné příčiny

Více než jedno volání do postupu Kontrola brzd.

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte, zda se v postupu Kontrola brzd provádí pouze jeden úkol, pokud používáte systém umožňující více kroků.
- 2) Pokud voláte Kontrolu brzd ze servisního postupu, zkontrolujte, zda skončilo provádění Kontrolu brzd na normální úrovni.
Pro zrušení aktivní Kontroly brzd přesuňte ukazatel programu na kurzor nebo přesuňte ukazatel programu na hlavní.

Hodnota použitá v argumentu NumPoints (*arg*) je vyšší, než je velikost pole argumentu Body (*arg*).

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41888, Nepovolený příkaz

Popis

Úloha: *arg*

Pokyn/funkci *arg* není možno použít, pokud probíhá kontrola brzd.

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví. Move PP to Main (Přesunout PP na Main).

Možné príčiny

Probíhá kontrola brzd, proto není povoleno používat *arg*.

Doporučené postupy

Ukončete provádění Cyklické kontroly brzd nebo Rutinní kontroly brzd, než použijete *arg*.

41891, Příliš málo bodů

Popis

Úloha: *arg*

Na identifikaci linie jsou potřeba minimálně dva body.

Použité body: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41889, Chybná hodnota

Popis

Úloha: *arg*

Odečet hodnoty je celé číslo a vyšší než maximální hodnota vyjádřená celým číslem pro num, 8388608. Odečet hodnoty: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Možné príčiny

Proměnná num se používá na ukládání odečtu hodnoty vyjádřené celým číslem a tato hodnota je vyšší než maximální hodnota vyjádřená celým číslem pro num.

Doporučené postupy

Změňte typ dat používaných v *arg* na proměnnou dnum.

41892, Příliš málo bodů

Popis

Úloha: *arg*

Na identifikaci roviny jsou potřeba minimálně tři body.

Použité body: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41893, Příliš málo bodů

Popis

Úloha: *arg*

Na identifikaci kruhu jsou potřeba minimálně tři body.

Použité body: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41890, Chybný parametr

Popis

Úloha: *arg*

Pokračování na další straně

41894, Příliš málo bodů

Popis

Úloha: *arg*

Na identifikaci koule jsou potřeba minimálně čtyři body.

Použité body: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41895, Příliš mnoho bodů

Popis

Úloha: *arg*

Je možno zvládnout maximálně 100 bodů.

Použité body: *arg*

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41896, Chyba v argumentech

Popis

Úloha: *arg*

Není možno vypočítat rovinu, protože uvedené tři body leží v přímce.

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41897, Chyba v argumentech

Popis

Úloha: *arg*

Není možno vypočítat linii, protože uvedené dva body jsou příliš blízko.

Ref. č. programu: *arg*

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41898, Chyba v argumentech

Popis

Úloha: *arg*

Rozložení bodů není rovina.

Ref. č. programu: *arg*

arg

arg

arg

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41899, Chyba v argumentech

Popis

Úloha: *arg*

Rozložení bodů není linie.

Ref. č. programu: *arg*

arg

arg

arg

Dusledky

Provádění programu se okamžitě zastaví.

Doporučené postupy

Opravte program RAPID.

41900, Chybňá orientační hodnota

Popis

Úloha: *arg*.

Chybňá hodnota orientace v objektu *arg*.

Ref. č. programu: *arg*.

Doporučené postupy

Všechny použité orientace musí být normalizovány, tj. součet čtverců prvků čtverice se musí rovnat 1.

Zotavení: *arg*

41901, Neplatný název textové tabulky

Popis

Úloha: *arg*

Název textové tabulky je příliš dlouhý. V názvu je možno použít max. *arg* znaků.

Ref. č. programu: *arg*

Dusledky

Název textové tabulky není platný.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.6 4 xxxx

Pokračování

Možné príčiny

Jako název textové tabulky bylo použito příliš dlouhé jméno.

Doporučené postupy

Změňte název textové tabulky.

5.7 5 xxxx

50021, Chybná pozice kloubu

Popis

Skutečná pozice kloubu *arg* je příliš vzdálená od požadované pozice.

Doporučené postupy

Zkontrolujte parametry vyláďování, působení vnějších sil a hardware.

50022, Příliš nízké napětí stejnosměrné linky

Popis

Pohybové jednotky nedetekují napětí stejnosměrné linky nebo je toto napětí příliš nízké.

Tato situace může nastat, není-li vodivý pruh stejnosměrné sběrnice správně zasunut nebo nespínají-li správně stykače napájení.

Doporučené postupy

Zkontrolujte správné zasunutí vodivého pruhu stejnosměrné sběrnice mezi pohybovou jednotkou a usměrňovačem.

Zkontrolujte, zda jsou sepnuty kontakty motorů na desce stykačů a zda je přítomno napájení na straně připojené k usměrňovači.

50024, Selhání rohové cesty

Popis

Úloha: *arg*

Rohová cesta byla provedena jako bod zastavení z některé z následujících příčin:

- Časová prodleva.
- Blízkost naprogramovaných bodů.
- Systém vyžaduje vysoké zatížení procesoru.

Ref. č. programu *arg*

Doporučené postupy

- Snižte počet instrukcí mezi po sobě jdoucími instrukcemi pohybu.
- Snižte rychlosť, použijte větší rozestup bodů, použijte doplněk /CONC.
- Prodlužte ipol_prefetch_time.
- Jestliže zastavení přichází při prvním pohybu po finepointu, zvětšete konfigurační parametr Interpolation Buffer Startup Adjust v tématu Motion (Pohyb) a napište Motion Planner (Plánovač pohybu).

50025, Pokus o restart

Popis

Aktuální pozice je příliš vzdálená od cesty.

Doporučené postupy

Proveďte nový restart s návratovým pohybem.

50026, Poloha blízká singulární

Popis

Úloha: *arg*

Robot je příliš blízko singulární poloze.

Ref. č. programu *arg*

(Interní kód: *arg*)

Doporučené postupy

Změňte dráhu robota dál od singularity nebo změňte režim ručního přestavení pro robota na ruční přestavování kloub/osa. V případě, kdy pozice robota je závislá na pomocné ose, která je přestavována ručně, potom může nastat nutnost závislost uvolnit, to znamená změnit souřadnicový systém ručního přestavování pro robota ze světového na základnový.

50027, Kloub je mimo rozsah

Popis

Pozice kloubu *arg* *arg* je mimo pracovní rozsah.

Doporučené postupy

Posuňte kloub pomocí pákového ovladače do pracovního rozsahu.

50028, Nesprávný směr ručního přestavení

Popis

Pozice kloubu *arg* *arg* je mimo pracovní rozsah.

Doporučené postupy

Posuňte kloub pomocí pákového ovladače opačným směrem.

50031, Nepřípustný příkaz

Popis

Ve stavu zapnutí motorů nelze měnit systémové parametry.

Doporučené postupy

Přepněte do stavu MOTORS OFF.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50032, Nepřípustný příkaz

Popis

Došlo k pokusu o provedení kalibrace ve stavu zapnutí motorů.

Doporučené postupy

Přepněte do stavu MOTORS OFF.

50033, Nepřípustný příkaz

Popis

Došlo k pokusu o provedení komutace motorů ve stavu zapnutí motorů.

Doporučené postupy

Přepněte do stavu MOTORS OFF.

50035, Nepřípustný příkaz

Popis

Došlo k pokusu o synchronizaci ve stavu zapnutí motorů.

Doporučené postupy

Přepněte do stavu MOTORS OFF.

50036, Nelze provést správný návratový pohyb

Popis

Došlo k zastavení s příliš velkým počtem blízkých bodů v rohových zónách. Při restartu se robot přesune do dalšího naprogramovaného bodu dle programu.

Doporučené postupy

Snižte počet blízkých bodů, zvětšete vzdálenost mezi nimi nebo snižte rychlosť.

50037, Požadavek na zapnutí motorů byl ignorován

Popis

Požadavek na zapnutí motorů byl ignorován, protože dosud nebyl potvrzen předchozí bod zastavení.

Doporučené postupy

Zadejte požadavek na zapnutí motorů znovu.

50042, Nelze vytvořit cestu

Popis

Cestu nelze vytvořit.

Doporučené postupy

– Zvětšete vzdálenost mezi blízkými body.

– Snižte rychlosť.

– Změňte hodnotu zrychlení.

Pokračování na další straně

50050, Pozice mimo dosah

Popis

Pozice *arg* kloubu *arg* je mimo pracovní oblast.

Kloub 1-6: Číslo osy, která chybu způsobuje.

Kloub 23: Chybu způsobuje kombinace os 2 a 3.

Možné príčiny

Příčinou může být příliš rozsáhlý pohyb přesahující 90 stupňů na osu při použití instrukce ConfL_Off.

Doporučené postupy

- Zkontrolujte pracovní objekt nebo pracovní rozsah.
- Přesuňte kloub na souřadnice kloubu.
- Zkontrolujte parametry konfigurace pohybu.
- U rozsáhlých pohybů vložte mezipolohy.

50052, Chybná rychlosť kloubu

Popis

Rychlosť kloubu *arg* je chybná vzhledem k požadované rychlosti v důsledku chyby v systému nebo kolizi.

Doporučené postupy

- Zkontrolujte parametry vyladění, vnější síly působící na kloub a hardware.
- Snižte naprogramovanou rychlosť.

50053, Příliš velký rozdíl počítadla otáčení

Popis

Příliš velký rozdíl počítadla otáčení pro kloub *arg*. Systém zjistil příliš velký rozdíl mezi skutečnou hodnotou počítadla otáčení na sériové měřicí desce a hodnotou, kterou očekával.

Důsledky

Robot není kalibrován a lze jej přestavit ručně, ale není možný jeho automatický provoz.

Možné príčiny

Mohlo dojít k ruční změně pozice ramene robota při vypnutém napájecím zdroji. Mohla také vzniknout závada na měřicí desce, dekodéru nebo kabelech.

Doporučené postupy

- 1) Aktualizujte hodnotu počítadla otáčení.
- 2) Zkontrolujte dekodér a kabely.
- 3) Zjistěte, zda není vadná sériová měřicí deska. Pokud je jednotka vadná, vyměňte ji.

50055, Příliš vysoké zatížení kloubu

Popis

Skutečná hodnota točivého momentu u kloubu *arg* je příliš vysoká. Příčinou mohou být nesprávné údaje o zátěži, příliš vysoké zrychlení, velké vnější síly působící v procesu, nízká teplota nebo chyba hardwaru.

Doporučené postupy

- Zkontrolujte údaje o zátěži.
- Snižte zrychlení nebo rychlosť.
- Zkontrolujte hardware.

50056, Kolize kloubu

Popis

Skutečná hodnota točivého momentu u kloubu *arg* je vyšší než požadovaná při nízké nebo nulové rychlosti. Příčinou může být uváznutí (rameno se vzpříčilo) nebo chyba hardwaru.

Doporučené postupy

Zkontrolujte, zda nedošlo ke vzpříčení ramene.

Zkontrolujte hardware.

Zkontrolujte další hardwarové protokoly událostí.

50057, Kloub není synchronizován.

Popis

Pozice kloubu *arg* po vypnutí nebo výpadku napájení je příliš vzdálená od pozice před vypnutím nebo výpadkem napájení.

Doporučené postupy

Provedte novou aktualizaci počitadla otáčení.

50058, Chyba souřadnicového systému nástroje

Popis

Směr osy z souřadnicového systému nástroje je téměř shodný se směrem cesty.

Doporučené postupy

Změňte souřadnicový systém nástroje tak, abyste dosáhli alespoň třístupňové odchyly směru osy z od směru cesty.

50060, Nesprávný nástroj

Popis

Definice stacionárního nástroje je neplatná.

Doporučené postupy

Zkontrolujte data nástroje a objektu.

50063, Nepřesně určená kružnice

Popis

Úloha: *arg*

Body jsou nesprávně umístěné, příčina *arg*:

- 1 Koncový bod je příliš blízko k počátečnímu bodu.
- 2 Bod na kružnici je příliš blízko k počátečnímu bodu.
- 3 Bod na kružnici je příliš blízko ke koncovému bodu.
- 4 Nejasná reorientace.
- 5 Kružnice je příliš velká, >240 stupňů.

Ref. č. programu *arg*

Doporučené postupy

Zkontrolujte body na kružnici a koncový bod předcházející pohybové instrukce. Body na kružnici lze ověřit krokováním po kružnici v ručním režimu.

50065, Kinematická chyba

Popis

Cíl pohybu je mimo dosah robota nebo příliš blízko k singulárnímu bodu. Robot *arg*.

Doporučené postupy

Změňte cílovou pozici.

50066, Robot není aktivní

Popis

Pokus o koordinaci pohybu nebo výpočet pozice deaktivovaného robota *arg*.

Doporučené postupy

Aktivujte robota pomocí klíče pohybové jednotky a okna ručního přestavení nebo pomocí programu. Zkontrolujte pracovní objekt a program.

50067, Jednotka není aktivní

Popis

Pokus o koordinaci pohybu nebo výpočet pozice deaktivované samostatné jednotky *arg*.

Doporučené postupy

Aktivujte jednotku pomocí klíče pohybové jednotky a okna ručního přestavení nebo pomocí programu. Zkontrolujte pracovní objekt a program.

50076, Nesprávná orientace

Popis

Orientace je nesprávně definována.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Provedte přesnou normalizaci prvků čtverice.

50078, Příliš mnoho blízkých pozicí

Popis

Příliš mnoho po sobě následujících pozicí v malých vzdálenostech.

Doporučené postupy

Zvětšete vzdálenost mezi blízkými po sobě následujícími pozicemi.

50079, Nelze použít stehování zápěstím

Popis

Stehování zápěstím nelze provést.

Doporučené postupy

Použijte menší amplitudu stehování nebo větší bod TCP.

50080, Pozice není kompatibilní

Popis

V dané konfiguraci robota nelze dosáhnout potřebné pozice.

Robot *arg*.

Doporučené postupy

Upravte pozici robota v programu.

50082, Byl překročen čas výpočtu cesty

Popis

Výpočet cesty pro mechanické jednotky spuštěný v plánovači pohybu *arg* překračuje interní limit. Úloha plánovače pohybu nebyla provedena v příslušném časovém limitu.

Možné příčiny

Zatížení procesoru je příliš vysoké. Důvodem může být například příliš intenzivní komunikace EIO.

Doporučené postupy

1. Nastavte systémový parametr Velká priorita interpolace pro požadovaný Plánovač pohybu.
2. Pokuste se snížit zatížení procesoru jedním nebo několika následujícími způsoby:
 - Snižte rychlosť
 - Změňte AccSet
 - Vynechte singularitu (SingArea\Wrist).
 - Jestliže chyba přichází přímo po startu od finepointu, zvětšete konfigurační parametr Interpolation Buffer Startup Adjust v tématu Motion (Pohyb) a napište Motion Planner (Plánovač pohybu).

Pokračování na další straně

50085, Příliš mnoho uživatelských rámců.

Popis

Pro mechanickou jednotku *arg* byl definován více než jeden uživatelský rámec.

Doporučené postupy

Odeberte jeden uživatelský rámec nebo definujte novou mechanickou jednotku.

50086, Problém se singulární polohou

Popis

Kloub 4 jednotky *arg* je příliš blízko k singulární poloze zápěstí vzhledem k číselnému rozlišení.

Doporučené postupy

Změňte cílovou pozici o několik kroků.

50087, Problém se singulární polohou

Popis

Kloub 6 jednotky *arg* je příliš blízko k singulární poloze zápěstí vzhledem k číselnému rozlišení.

Doporučené postupy

Změňte cílovou pozici o několik kroků.

50088, Nelze provést restart

Popis

V důsledku předchozí chyby nelze provést restart cesty.

Doporučené postupy

Přesunutím ukazatele PP vymažte cestu a začněte nový pohyb.

50089, Změna stehování

Popis

Úloha: *arg*

Požadovaného stehování nelze dosáhnout z některé z následujících příčin:

- vysoká frekvence stehování,
- nepřípustná změna metody stehování nebo
- pro stehování zápěstím je použita volba SingArea/Wrist.

Ref. č. programu *arg*

Doporučené postupy

Zvětšete vlnovou délku nebo prodlužte časový interval.

Nepřepínejte mezi stehováním ramenem a zápěstím.

Pro stehování zápěstím používejte volbu SingArea/Off.

50091, Nelze provést restart.

Popis

Restart již není možné provést. Změna stavu jednotky znemožnila restart programu.

Doporučené postupy

Přesuňte ukazatel PP a začněte nový pohyb.

50092, Odezva počítače osy

Popis

Nesprávná odezva počítače osy.

Doporučené postupy

Zkontrolujte konfigurační parametry pohybu.

Zkontrolujte hardware počítače osy.

50094, Nelze provést operaci TuneServo

Popis

Pro zadaný kloub není ladění implementováno.

Doporučené postupy

Zkontrolujte, zda je vybrán parametr a kloub, který lze používat s operací TuneServo.

50096, Operace TuneServo není povolena

Popis

Pro zadaný kloub není ladění povoleno.

Doporučené postupy

Zkontrolujte, zda je vybrán parametr a kloub, který lze používat s operací TuneServo.

50124, Zóna konvertována na jemný bod

Popis

Úloha: arg.

Rohová cesta provedena v bodě zastavení, protože rozpětí vypočteného času pro další segment je 0.

Mohlo to způsobit následující:

- Blízko sebe naprogramované body.
- Systém vyžaduje CPU pro vysoké zatížení.

Ref. č. programu: arg.

Doporučené postupy

- Snižte počet instrukcí mezi po sobě jdoucími instrukcemi pohybu.
- Snižte rychlosť, použijte větší rozestup bodů, použijte doplněk /CONC.
- Prodlužte ipol_prefetch_time.

- Jestliže zastavení přichází při prvním pohybu po finepointu, zvětšete konfigurační parametr Interpolation Buffer Startup Adjust v tématu Motion (Pohyb) a napište Motion Planner (Plánovač pohybu).

50132, Selhání komutace

Popis

Selhala komutace pro kloub arg.

Doporučené postupy

- Provedte novou komutaci.

- Restartujte řadič.

50133, Chyba testovacího signálu.

Popis

Nejsou k dispozici žádné testovací signály pro robota arg.

Doporučené postupy

Zkontrolujte, zda jsou definovány správné testovací signály.

50134, Varování - korekční vektor

Popis

Výpočet korekčního vektoru snímače selhal v důsledku předchozí chyby.

Doporučené postupy

50135, Nelze provést operaci SoftAct.

Popis

Nelze aktivovat softservo.

Doporučené postupy

Zkontrolujte, zda je vybrán kloub, který lze použít v operaci SoftAct.

50138, Limit kontrolního bodu ramene

Popis

Robot arg dosáhl limitu pro kontrolní bod ramene.

Doporučené postupy

Posuňte příslušný kloub pomocí pákového ovladače zpět do pracovního rozsahu.

50139, Limit kontrolního bodu ramene

Popis

V okamžiku, kdy byl kontrolní bod ramene robota arg mimo pracovní rozsah, došlo k ručnímu přestavení v nesprávném směru.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Posuňte kloub pomocí pákového ovladače opačným směrem.

50140, Příliš velké břemeno

Popis

Těžké břemeno vytváří překročení limitu statického točivého momentu u kloubu *arg*.

Doporučené postupy

Zkontrolujte a změňte břemeno pro dané rameno nebo záplň. Omezením pracovního rozsahu kloubu snižte statický točivý moment způsobovaný zemskou přitažlivostí.

50142, Konfigurace pohybu

Popis

Konfigurace manipulátoru selhalo.

arg

arg

Doporučené postupy

Zkontrolujte hodnoty parametrů v systémových parametrech: pohyb. Pokud existuje nesoulad mezi interními a externími parametry, znamená to, že byl zaveden nesprávný soubor MOC.cfg.

Použijte správné parametry a resetujte systém.

50143, Konfigurace os robota

Popis

Skutečná konfigurace se neshoduje s požadovanou nebo je pohyb některé osy robota větší než 90 stupňů. Robot *arg*, osa *arg*.

Doporučené postupy

Použijte volbu SingArea_Wrist, ConfL_Off, upravte pozici nebo vložte mezipolohy.

Dokud konfiguraci neopravíte, nebude moci pokračovat v automatickém režimu. Chcete-li přesto provést posun na danou pozici, přejděte do ručního režimu a opakujte spuštění.

50144, Neurčité posunutí rámu

Popis

Nejistá kalibrace rámce u robota *arg*. Možné příčiny:

- Chybný bod TCP.
- Nepřesné referenční body.
- Špatně rozmištěné referenční body.

Doporučené postupy

Pokud je předpokládaná chyba nepřijatelná, postupujte takto:

- Zkontrolujte, zda je použit správný bod TCP.

- Vyzkoušejte více než tři referenční body.

- Při umisťování robota do referenčních bodů postupujte opatrně.

50145, Kinematické omezení

Popis

Bylo zjištěno kinematické omezení robota *arg*, nenalezeno žádné řešení.

- Dlouhý segment.
- Pozice příliš blízká singulární poloze.
- Kloub 1, 2 nebo 3 je mimo rozsah.
- Pozice je mimo dosah.

Doporučené postupy

- Zkrátte délku segmentu vložením mezipolohy.
- Použijte volbu MoveAbsJ.
- Zkontrolujte pracovní rozsah.

50147, Selhání restartu po výpadku napájení

Popis

Pokud o nové vytvoření cesty selhalo.

Doporučené postupy

Přesuňte ukazatel PP a začněte nový pohyb.

50153, Nepřípustný příkaz

Popis

Úloha: *arg*

Danou instrukci nebo příkaz nebylo povoleno provést, protože program robota pracoval ve stavu držení.

(Interní kód: *argarg*)

Ref. č. programu *arg*

Doporučené postupy

Upravte program nebo před zadáním příkazu zastavte provádění programu.

50156, Kloub není nezávislý

Popis

Kloub *arg* není konfigurován jako nezávislý kloub.

Doporučené postupy

Upravte program nebo konfigurujte kloub jako nezávislý.

Pokračování na další straně

50157, Varování - korekční vektor

Popis

Výpočet korekčního vektoru X snímače selhal v důsledku předchozí chyby.

Doporučené postupy

50158, Chybí proces snímače

Popis

Při inicializaci nebyl nalezen proces snímače. Nelze najít nebo inicializovat pojmenovaný proces snímače *arg*.

Doporučené postupy

Zkontrolujte název procesu v konfiguračních souborech pohybu a procesu.

50159, Externí proces neexistuje

Popis

Pokus o koordinaci pohybu nebo výpočet pozice jednoho *arg* bez externího procesu.

Doporučené postupy

Zkontrolujte název procesu v konfiguračních souborech pohybu a procesu.

50160, Nedosažitelná pozice

Popis

Naprogramovaná pozice nezávislého kloubu *arg* je mimo pracovní rozsah a proto je nedosažitelná.

Doporučené postupy

- Změňte pozici.
- Zkontrolujte limity pracovní oblasti kloubu.
- Zkontrolujte použitý pracovní objekt.

50163, Nastavení pozice

Popis

Úprava externí pozice je příliš velká. Rychlosť bodu TCP, rychlosť orientace nebo rychlosť externí pozice překračují limity přípustného výkonu robota.

Doporučené postupy

- Snižte naprogramovanou rychlosť TCP a rychlosť orientace.
- Upravte cestu.
- Použijte instrukci WaitWObj blíže k synchronizačnímu bodu.
- Spusťte program v režimu AUTO.

50164, Nelze provést deaktivaci

Popis

V nezávislém režimu nelze mechanickou jednotku deaktivovat.

Doporučené postupy

Zkontrolujte, zda není použit nezávislý režim, a opakujte pokus o deaktivaci.

50167, Varování: nová synchronizace

Popis

Varování: byl přijat nový synchronizační signál objektu v době, kdy je dopravník aktivní a program běží.

Doporučené postupy

50168, Nová synchronizace objektu *arg*

Popis

Byla přijata nová synchronizace objektu v době, kdy dopravník sledoval předcházející objekt. Nelze sledovat dva objekty současně.

Doporučené postupy

Snižte rychlosť dopravníku. Zvyšte naprogramovanou rychlosť.

50172, Instrukce MoveJ není povolena

Popis

Instrukce MoveJ není povolena u pracovního objektu koordinovaného s mechanickou jednotkou v externí pozici.

Doporučené postupy

Změňte režim interpolace nebo pracovní objekt.

50173, Je nutné použít jemné body

Popis

Je-li pracovní objekt koordinován s mechanickou jednotkou v externí pozici, při změně koordinace nástroje nebo pracovního objektu použijte jemné body.

Doporučené postupy

Vytvořte jemný bod a poté změňte nástroj.

50174, Objekt WObj není připojen

Popis

Objekt WObj není připojen k dopravníku *arg*. Robota TCP nelze koordinovat s pracovním objektem. K uvolnění objektu může dojít v důsledku selhání časové synchronizace v uzlu dopravníku.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Zjistěte, zda nechybí instrukce WaitWObj.

Zkontrolujte, zda se před ukončením koordinace nevyskytla instrukce DropWObj.

Zkontrolujte, zda nedošlo k selhání časové synchronizace - viz stav uzlu dopravníku.

50175, Dopravník se pohybuje

Popis

Dopravník *arg* se pohyboval při pokusu o koordinaci bodu TCP robota s dopravníkem v chráněném režimu.

Doporučené postupy

Koordinaci s dopravníkem nelze provést v režimu ručně snížené rychlosti nebo při krokování v automatickém režimu, pokud se dopravník pohybuje.

50176, Dopravník není aktivní

Popis

Dopravník *arg* nebyl aktivní při pokusu o koordinaci bodu TCP robota s pracovním objektem dopravníku.

Doporučené postupy

Zkontrolujte, zda je mechanická jednotka dopravníku aktivní.

Zkontrolujte jemný bod posledního koordinovaného pohybu před použitím instrukce DeactUnit.

50177, Nelze provést restart

Popis

Při pokusu o restart, stisknutí tlačítka Stop nebo krokování programu se dopravník *arg* pohyboval.

Doporučené postupy

Zkontrolujte, zda je dopravník nehybný. Přesuňte ukazatel PP a začněte nový pohyb.

50178, Neoptimální pohyb

Popis

Potřebná hodnota točivého momentu je příliš vysoká. Je nutné provést ruční nastavení zrychlení nebo rychlosti.

Doporučené postupy

Snižte zrychlení (AccSet 50 100) daného pohybu a poté obnovte jeho původní hodnotu (AccSet 100 100). Optimalizujte výkon nalezením maximálního možného zrychlení v intervalu 50 - 99. Můžete také snížit rychlosť.

50181, Mimo spřažený rozsah

Popis

Klouby *arg* a *arg* jsou mimo spřažený pracovní rozsah.

Doporučené postupy

Posuňte klouby pomocí pákového ovladače do spřaženého pracovního rozsahu.

50182, Nesprávný směr ručního přestavení

Popis

Klouby *arg* a *arg* jsou mimo spřažený pracovní rozsah.

Doporučené postupy

Posuňte klouby pomocí pákového ovladače do spřaženého pracovního rozsahu.

50183, Robot mimo pracovní oblast

Popis

Robot dosáhl světové zóny *arg*, *arg*

Doporučené postupy

Zkontrolujte přičinu vstupu do světové zóny. V případě potřeby přesuňte robota mimo světovou zónu pomocí pákového ovladače.

50184, Varování - korekční vektor

Popis

Výpočet korekčního vektoru snímače selhal v důsledku předchozí chyby.

Doporučené postupy

50185, Varování - korekční vektor

Popis

Výpočet korekčního vektoru snímače selhal v důsledku předchozí chyby.

Doporučené postupy

50188, Neoptimální pohyb

Popis

Potřebná hodnota točivého momentu je příliš vysoká. Je třeba provést ruční nastavení frekvence nebo amplitudy stehování.

Doporučené postupy

Snižte frekvenci nebo amplitudu stehování při tomto pohybu. Můžete také snížit rychlosť.

50189, Nebyl nalezen signál relé

Popis

Signál *arg* pro relé *arg* nebyl nalezen v konfiguraci V/V. Mechanická jednotka využívající toto relé je ignorována.

Doporučené postupy

Zkontrolujte definice V/V signálů a definice systémových parametrů manipulátoru pro typy relé.

50190, Chyba trvalého zámku interpolátoru

Popis

Sejmuty počet aktivních kloubů se nerovná očekávanému počtu kloubů.

Doporučené postupy

Zkontrolujte konfiguraci jednotky, která používá obecnou kinematiku.

50191, Příliš mnoho rychlostí bodu TCP

Popis

Počet rychlostí bodu TCP v jednom segmentu je příliš vysoký. Maximální počet rychlostí bodu TCP je *arg*.

Doporučené postupy

Zkontrolujte zda není v jednom segmentu nastaveno příliš mnoho rychlostí bodu TCP nebo zda u posloupnosti segmentů neroste hodnota DipLag.

50192, Chyba ručního přestavení

Popis

Ruční přestavení začalo příliš brzy po zastavení programu.

Doporučené postupy

Zkuste provést ruční přestavení robota znovu.

50193, Kloub není synchronizován.

Popis

Rychlosť kloubu *arg* před vypnutím nebo výpadkem napájení byla příliš vysoká.

Doporučené postupy

Proveďte novou aktualizaci počítadla otáčení.

50194, Interní chyba pozice

Popis

Chyba způsobená vnitřním číselným omezením. Èíslo kloubu: *arg*. Vypoètená referenèní pozice = *arg*.

Doporučené postupy

- Upravte systémové parametry u řídicí jednotky Uncal 0.
- Pokud je použita instrukce TuneServo, upravte parametr Tune_df.

50195, Nelze provést nezávislý pohyb

Popis

Kloubem *arg* nelze pohybovat v nezávislém režimu.

Doporučené postupy

Při pokusu o pohyb kloubem nepoužívejte nezávislý režim.

50196, Selhání kalibrace

Popis

Body 0 a 1 jsou příliš blízké.

Doporučené postupy

Proveďte novou kalibraci s delší vzdáleností mezi body 0 a 1.

50197, Selhání kalibrace

Popis

Body 0, 1, 2 leží na přímce nebo je bod 2 umístěn příliš blízko u bodu 0 nebo 1.

Doporučené postupy

Proveďte novou kalibraci s body posunutými tak, aby body 0, 1 a 2 neležely na přímce a aby bod 2 ležel v dostatečné vzdálenosti od bodů 0 a 1.

50198, Selhání kalibrace

Popis

Vnitřní chyba při kalibraci v důsledku přepínače neznámého původu.

Doporučené postupy

- Ohlaste výskyt chyby spoleènosti ABB.
- Proveďte novou kalibraci.

50200, Chybný toèivý moment

Popis

Chybný výpoèet toèivého momentu v důsledku vysoké rychlosti pro mechanickou jednotku *arg* Interní kód informace *arg*

Doporuèené postupy

- Zkontrolujte údaje o zátěži.
- Snižte rychlosť.

Pokraèování na další stranì

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50201, Orientace mimo dosah

Popis

Chyba naprogramované orientace překračuje přípustný limit.

Doporučené postupy

- Upravte orientaci v datech robtarget.
- Upravte nebo zkонтrolujte orientaci aktuálně použitych rámců: rámce nástrojů, rámce základny, uživatelského rámce, rámce objektu.
- Je možné vypnout monitorování orientace pomocí odpovídajícího systémového parametru (tentou postup se však nedoporučuje). Podrobné informace najeznete v dokumentaci k systémovým parametrům (téma věnované pohybu robota).

50203, Měřicí uzel je používán

Popis

Měřicí uzel pro kloub *arg* je již používán.

Doporučené postupy

Vyberte jiný uzel.

50204, Monitorování pohybu

Popis

Byl aktivován spouštěč monitorování pohybu pro osu *arg* u mechanické jednotky *arg*.

Důsledky

Pohyb mechanické jednotky *arg* je okamžitě zastaven. Poté se vrátí na pozici na cestě, po které pohyb probíhal. Jestliže není konfigurováno Zpracování chyby nárazu, provádění se zastaví, zůstane ve stavu zapnutých motorů Motors ON a bude očekávat požadavek na start. Jestliže je konfigurováno Zpracování chyby nárazu, provádění bude pokračovat do chybového obslužného programu.

Možné príčiny

Aktivace spouštěče monitorování pohybu může být vyvolána kolizí, nesprávnou definicí zátěže nebo silami působícími v externím procesu.

Doporučené postupy

- 1) Jestliže se provádění zastavilo, potvrďte informaci o chybě a obnovte činnost stisknutím tlačítka Start na jednotce FlexPendant.
- 2) Ujistěte se, že jsou správně definovány a identifikovány všechny zátěže.
- 3) Pokud je mechanická jednotka vystavena silám působícím v externích procesech, zvyšte úroveň monitorování pomocí příkazu RAPID nebo systémových parametrů.

Pokračování na další straně

4) Zvažte nakonfigurování Zpracování chyby nárazu v tématu Řadič, napište 'General Rapid' a přidejte zpracování chyby pro chyby nárazu.

50205, Chyba protokolu dat

Popis

arg

Doporučené postupy

Řešení:

arg

50207, Přidejte bod v mezipoloze

Popis

Při změně dopravníku je nutné definovat bod v mezipoloze, který není koordinován s mechanickou jednotkou v externí pozici.

Doporučené postupy

Vytvořte bod v mezipoloze a poté provedte změnu dopravníku.

50208, Chybí funkce

Popis

Nelze aktivovat kompenzaci tření u kloubu *arg*.

Doporučené postupy

Instalujte komponentu Advanced Shape Tuning.

50209, Kinematické omezení

Popis

Nebylo nalezeno žádné přijatelné řešení. Zbytkové hodnoty: *arg* stupňů orientace, *arg* mm na ose x, *arg* mm na ose y, *arg* mm na ose z.

Doporučené postupy

Vložte bod v mezipoloze. Zkontrolujte singularity. Zvyšte toleranci pro polohu a orientaci. Použijte instrukci MoveAbsJ. Zkontrolujte pracovní rozsah.

50210, Selhání identifikace zátěže

Popis

Nelze provést identifikaci zátěže, protože konfigurační úhel je příliš malý.

Doporučené postupy

- Zvětšete konfigurační úhel.

50214, Selhání konfigurace pracovní oblasti

Popis

Definovaná pracovní oblast je pravděpodobně větší než maximální povolená oblast robota *arg*.

Doporučené postupy

Upravte parametry pracovní oblasti v systémových parametrech robota a opakujte operaci.

50215, Selhání identifikace zátěže

Popis

Osa *arg* se přesune mimo pracovní rozsah.

Doporučené postupy

Přesuňte osu na pozici vzdálenější od hranice pracovního rozsahu.

50218, Cesta nebyla dokončena

Popis

Úloha: *arg*

Pohyb po předcházející cestě nebyl dokončen, protože byl odesán požadavek na nový pohyb.

Ref. č. programu *arg*

Doporučené postupy

V obslužných rutinách výjimek používejte instrukci StorePath. Přesuňte ukazatel PP a začněte nový pohyb.

50220, Žádný vstupní signál

Popis

Na relé stykače mechanické jednotky *arg* nepřichází žádný vstupní signál.

Doporučené postupy

Ujistěte se, že je vstupní signál připojen a konfigurován.

50221, Objekt mimo limit

Popis

Objekt na dopravníku *arg* je mimo maximální nebo minimální limit vzdálenosti. Objekt byl uvolněn.

Doporučené postupy

Zkontrolujte limity nebo snižte rychlosť dopravníku.

50222, Nesoulad typů u mechanické jednotky

Popis

Vybraný typ manipulátoru neodpovídá vybrané mechanické jednotce.

Doporučené postupy

Ujistěte se, že vybraný manipulátor odpovídá vybrané mechanické jednotce, a opakujte operaci.

50224, Nelze definovat zátěž

Popis

Není dovoleno definovat zátěž na ose *arg* pro mechanickou jednotku *arg* nebo interpolace nekončí v jemném bodě.

Doporučené postupy

Změňte číslo osy, mechanickou jednotku nebo změňte předchozí pohyb tak, aby končil v jemném bodě.

50225, Ztráta staré bezpečnostní zaváděcí oblasti

Popis

Chyba v paměťové oblasti pro bezpečné zavádění.

- Oblast byla aktualizována s použitím nových dat.
- Systém není synchronizován.

Doporučené postupy

Aktualizujte všechna počítačadla otáčení.

50226, Chyba referenční hodnoty motoru

Popis

Doba výpočtu referenčních hodnot motoru překročila interní limit.

Doporučené postupy

- Snižte zatížení hlavního počítače.
- Restartujte řadič.

50227, Chyba testovacího signálu

Popis

Neplatné číslo kanálu *arg*.

Doporučené postupy

Povolená čísla kanálů jsou 1 - 12 pro testovací signály a 1 - 6 pro signály protokolu dat.

50228, Chyba testovacího signálu

Popis

Neznámé číslo testovacího signálu *arg*.

Doporučené postupy

Ujistěte se, že je definováno platné číslo testovacího signálu.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50229, Chyba testovacího signálu

Popis

Neznámá mechanická jednotka *arg*.

Doporučené postupy

Zkontrolujte správnost zadání názvu nebo konfiguraci.

50230, Chyba testovacího signálu

Popis

Neplatné číslo osy *arg* u mechanické jednotky *arg*.

Doporučené postupy

Zkontrolujte mechanickou jednotku a číslo osy.

50231, Varování testovacího signálu

Popis

Mechanická jednotka *arg* není aktivní.

Důsledky

Zaznamenané signály pro deaktivované jednotky mohou být neplatné.

Doporučené postupy

Aktivujte mechanickou jednotku, aby bylo vyloučeno toto varování.

50234, Přetečení během záznamu do protokolu

Popis

Během záznamu testovacích signálů nebo signálů datového protokolu došlo k přetečení.

Doporučené postupy

- Definujte nižší počet signálů.
- Snižte zatížení hlavního počítače.
- Snižte zatížení sítě.

50235, Nebyla přijata žádná přerušení pohybu

Popis

Systém nevygeneroval přerušení pohybu v rámci doby do odpojení.

Důsledky

Systém přechází do stavu SYS FAIL.

Možné príčiny

Vysoké zatížení přerušení systému nebo ve vzácných případech chyba hardwaru.

Doporučené postupy

- 1) Chcete-li obnovit provoz, restartujte řadič.

Pokračování na další straně

2) Pokuste se zjistit příčinu problému na základě dalších chybových zpráv uložených do protokolu v nejbližším časovém okolí této chyby.

3) Pokud je hlavní počítač vadný, vyměňte ho.

50239, Změna režimu optimálního nouzového zastavení

Popis

Optimální nouzové zastavení přešlo do režimu elektrické brzdy v důsledku omezeného zrychlení.

Doporučené postupy

Omezte zrychlení v programu.

50240, Změna režimu optimálního nouzového zastavení

Popis

Optimální nouzové zastavení přešlo do režimu elektrické brzdy v důsledku omezeného točivého momentu.

Doporučené postupy

Zkontrolujte údaje o zatížení.

50241, Chybí funkce

Popis

Nebyla zakoupena komponenta Absolute Accuracy.

Doporučené postupy

Změňte systémový parametr robota Use Robot Calibration na hodnotu uncalib.

50242, Výpadek synchronizace způsobený konfiguračními daty

Popis

- Nesoulad mezi daty řadiče a konfiguračními daty pro kloub *arg* (posunutí kalibrace nebo kalibrační pozice) nebo
- platné příznaky kalibračního posunutí nebo komutačního posunutí nejsou v konfiguraci nastaveny na hodnotu True.

Doporučené postupy

Aktualizujte měřicí systém:

- aktualizujte počítadlo otáčení,
- překalibrujte kloub,
- změňte konfigurační data.

50243, Není nastaven limit zrychlení

Popis

Pro robota *arg* není implementován limit zrychlení.

50244, Selhala kalibrace AbsAcc

Popis

Nelze provést kalibraci AbsAcc pro robota *arg*, vrácen stav *arg*.

Doporučené postupy

- Restartujte řadič.
- Zkontrolujte, jestli pevný disk není plný.
- Instalujte více paměti.

50245, Nepřípustný příkaz

Popis

Ve stavu zapnutí motorů nelze nastavit režim provádění bez pohybu.

Doporučené postupy

Přepněte do stavu MOTORS OFF.

50246, Chyba propojeného motoru

Popis

Příliš velký posun mezi pozicemi sledovací osy a hlavní osy.

Doporučené postupy

Spusťte servisní program propojeného motoru. Přestavte sledovací osu ručně do stejné polohy jako hlavní osu.

50247, Vymazání cesty selhalo

Popis

Před vymazáním cesty je nutné zastavit pohyb.

Doporučené postupy

Před instrukcí ClearPath použijte instrukci StopMove. Přesuňte ukazatel PP a začněte nový pohyb.

50248, Interní chyba servonástroje

Popis

Došlo k vnitřní chybě u nástroje *arg* ve stavu *arg*

arg

arg

arg

Doporučené postupy

Obraťte se na společnost ABB.

50249, Naprogramovaná síla byla snížena

Popis

Byla naprogramována příliš vysoká síla hrotu pro nástroj *arg*.

Požadovaný točivý moment motoru (Nm)= *arg*. Síla byla snížena s ohledem na maximální točivý moment motoru.

Doporučené postupy

- 1) Snižte naprogramovanou sílu hrotu.
- 2) Zkontrolujte kalibraci vztahu síly a točivého momentu v parametrech systému.
- 3) Zkontrolujte maximální točivý moment motoru v parametrech systému.

50250, Kalibrační síla byla snížena

Popis

Je požadována příliš vysoká kalibrační síla hrotu pro nástroj *arg*. Požadovaný točivý moment motoru (Nm)= *arg*. Síla byla snížena s ohledem na maximální točivý moment motoru.

Doporučené postupy

- 1) Zkontrolujte kalibrační síly v parametrech motoru.
- 2) Zkontrolujte kalibraci vztahu síly a točivého momentu v parametrech systému.
- 3) Zkontrolujte maximální točivý moment motoru v parametrech systému.

50251, Selhání při otevření nástroje

Popis

Během otevírání nástroje byl zjištěn vyžádaný pohyb osy nástroje *arg*.

Doporučené postupy

Před provedením dalšího pohybu osy nástroje se ujistěte, že je operace otevření nástroje dokončena. Snižte systémový parametr 'post sync time'.

50252, Selhání při otevření nástroje

Popis

Během otevírání nástroje při kalibraci byl zjištěn vyžádaný pohyb osy nástroje *arg*.

Doporučené postupy

Zajistěte, aby během kalibrace nebyly zadávány žádné požadavky na pohyb osy nástroje.

50253, Nelze deaktivovat jednotku

Popis

V režimu zpracování nelze mechanickou jednotku deaktivovat.

Doporučené postupy

Před deaktivací mechanické jednotky opusťte režim zpracování.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50254, Chyba propojeného motoru

Popis

Příliš vysoká rychlosť sledovací osy v režimu ručního přestavení sledovací osy.

Doporučené postupy

Spusťte servisní program propojeného motoru. Vynulujte režim ručního přestavení.

50256, Varování pro synchronizační pozici

Popis

Pohyb snímače je mimo nastavené limity. Počáteční pozice snímače by měla být *arg* než *arg*; zjištěná pozice je *arg*.

Doporučené postupy

Zkontrolujte naprogramovanou pozici snímače v datech robtarget. Spusťte synchronizaci dříve nebo změňte data robtarget.

50257, Varování pro synchronizační rychlosť

Popis

Naprogramovaná rychlosť překračuje omezení. Rychlosť by měla být *arg* než *arg*; zjištěná rychlosť je *arg*.

Doporučené postupy

- Zkontrolujte naprogramovanou rychlosť robota.
- Zkontrolujte pozici snímače v režimu učení.
- Zkontrolujte jmenovitou rychlosť snímače.

50258, Chyba směru snímače

Popis

Naprogramovaná poziční rychlosť snímače je *arg*; byla zjištěna rychlosť snímače *arg* v opačném směru.

Doporučené postupy

- Zkontrolujte naprogramované pozice snímačů v datech robtarget.
- Spusťte synchronizaci dříve nebo změňte vzdálenost waitsensor.

50259, Chyba maximální vzdálenosti snímače

Popis

Vzdálenost mezi skutečnou a naprogramovanou pozicí snímače je příliš velká. *arg*

Doporučené postupy

- Zkontrolujte naprogramované pozice snímačů v datech robtarget.
- Zkontrolujte rychlosť snímače.

Pokračování na další straně

- Spusťte synchronizaci dříve nebo změňte vzdálenost waitsensor.

50260, Chyba při kontrole vzdálenosti snímače

Popis

Vzdálenost pozice snímače od naprogramované pozice *arg* je příliš velká *arg*.

Doporučené postupy

- Zkontrolujte naprogramované pozice snímačů v datech robtarget.
- Zkontrolujte rychlosť snímače.
- Zvětšete maximální odchylku.

50261, Světová zóna mimo pracovní oblast

Popis

Definice minimálního limitu světové zóny *arg* je mimo pracovní oblast: *argargarg...*

Doporučené postupy

Změňte definici světové zóny tak, aby se limit nacházel uvnitř pracovní oblasti, nebo zadáním hodnoty 9E9 odeberte osu z testu světové zóny.

50262, Světová zóna mimo pracovní oblast

Popis

Definice maximálního limitu světové zóny *arg* je mimo pracovní oblast: *argargarg...*

Doporučené postupy

Změňte definici světové zóny tak, aby se limit nacházel uvnitř pracovní oblasti, nebo zadáním hodnoty 9E9 odeberte osu z testu světové zóny.

50263, Varování pro faktor doby provozu

Popis

Hodnota faktoru doby provozu převodovky kloubu *arg* robota *arg* je příliš vysoká. Budete-li pokračovat v provozu bez úprav, může dojít k poškození motoru nebo převodovky. Obraťte na místní středisko podpory společnosti ABB.

Doporučené postupy

Snižte rychlosť nebo prodlužte dobu čekání.

50265, Tloušťka je mimo dosah

Popis

Servonástroj: *arg* Naprogramovaná tloušťka *arg mm* je mimo dosah

Doporučené postupy

- Upravte naprogramovanou tloušťku.
- Zkontrolujte pracovní rozsah (min. délku úhozu)

50266, Žádost o uzavření selhala

Popis

Uzavření servonástroje:*arg* v opačném směru není povoleno.

Pozice před zavřením: *arg mm*

Naprogramovaná tloušťka: *arg mm*

Doporučené postupy

- Upravte pozici před zavřením.
- Upravte naprogramovanou tloušťku.

50267, Žádost o otevření selhala

Popis

Není povoleno otevřít servonástroj:*arg* v opačném směru

Doporučené postupy

Zkontrolujte, zda jsou naprogramované hodnoty pozicí robtarget servonástroje vyšší než naprogramovaná tloušťka.

50268, Selhání kalibrace

Popis

Není povoleno kalibrovat servonástroj:*arg* ze záporné pozice

Doporučené postupy

Před kalibrací upravte pozici servonástroje.

50269, Ladicí hodnota mimo limit

Popis

Ladicí hodnota pro servonástroj: *arg* je mimo limit. Parametr: *arg*

Doporučené postupy

Upravte ladící hodnotu.

50271, Nízká přesnost událostí

Popis

Úloha *arg*

V systému je v současné době konfigurován časový dohled na události, ale nyní se nepodařilo provést přesnou aktivaci události.

Ref. č. programu *arg*

Doporučené postupy

Snižte naprogramovanou rychlosť nebo zvětšete vzdálenost mezi naprogramovanými pozicemi. Vypněte tuto kontrolu změnou systémových parametrů.

50272, Konfigurace pohybu

Popis

Nepodařilo se načíst data *arg* pro *arg* z konfiguračního souboru.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Proveďte restart systému se správnými parametry.

Zkontrolujte konfigurační data aktuální instance a všech nižších instancí.

50273, Konfigurace pohybu

Popis

Nesprávný konfigurační parametr *arg* pro *arg*. Konfigurační parametr mohl být například neznámého typu nebo obsahovat číselnou hodnotu, která je mimo rozsah.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50274, Konfigurace pohybu

Popis

Nepodařilo se načíst nebo vytvořit *arg* s názvem: *arg*. Pokud aktuální instance existuje, bude načtena, v opačném případě bude vytvořena. Instanci se tedy nepodařilo načíst nebo vytvořit.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50275, Konfigurace pohybu

Popis

Nepodařilo se načíst další název *arg*, předcházející název je *arg*. Předcházející instance je v pořádku, ale další instanci nelze načíst.

Zkontrolujte rovněž, zda chybový protokol konfigurace neobsahuje další informace.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50276, Konfigurace pohybu

Popis

Standardní délka fronty serva (*arg*) je mimo rozsah (min=1, max=*arg*).

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Zkontrolujte hodnotu std_servo_queue_length v konfiguračním souboru.

Použijte správné parametry a resetujte systém.

50277, Konfigurace pohybu

Popis

Přepsání počtu kloubů (*arg*) v dynamické skupině. Povolený počet je *arg*.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50278, Konfigurace pohybu

Popis

Nepodařilo se konfigurovat servopistoli (*arg*).

Doporučené postupy

Zkontrolujte údaje o servopistoli v konfiguračním souboru.

Použijte správné parametry a resetujte systém.

50279, Konfigurace pohybu

Popis

Změnu servonástroje lze provést pouze s instalovanou komponentou změny servonástroje.

Bez této komponenty není instalace této mechanické jednotky povolena.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50280, Konfigurace systému

Popis

Mechanická jednotka *arg* je v jednom programu RAPID definována více než jednou.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50281, Proces selhal

Popis

Úloha: *arg*

Proces v úloze *arg* selhal. Je to způsobeno selháním procesu v této úloze nebo synchronizované úloze, je-li použita funkce MultiMove.

Pokračování na další straně

arg

Doporučené postupy

Vyhledejte příčiny ve zprávách, které se vyskytly současně s touto zprávou.

Zotavení: *arg*

50282, Záznam není připraven

Popis

Záznam není připraven k aktivaci

Doporučené postupy

Před aktivací se ujistěte, že je záznam dokončen.

Zkontrolujte hodnotu sensor_start_signal.

50283, Neznámý název souboru se záznamem

Popis

Název souboru se záznamem *arg* je neznámý.

Doporučené postupy

Ověřte název a existenci souboru pomocí správce souborů.

Zaznamenejte nový soubor.

50284, Nelze aktivovat mechanickou jednotku

Popis

Mechanickou jednotku *arg* nelze aktivovat, protože není připojena k úloze Rapid.

Doporučené postupy

Zkontrolujte, zda je v konfiguraci řadiče správně nastaveno propojení mechanické jednotky s úlohou RAPID.

50285, Nelze provést instrukci DitherAct

Popis

Nelze aktivovat funkci Dithering.

Doporučené postupy

Zkontrolujte, zda je vybrán kloub, který lze použít v operaci DitherAct.

50286, Kombinace koordinovaných rámců

Popis

Úloha: *arg*

Více než jeden rámec pohybu jednotky, příčina *arg*:

Nelze řetězit koordinované rámce.

Není povoleno změnit jednotku, která řídí rámec v rohové zóně.

Ref. č. programu *arg*

Doporučené postupy

Změňte uspořádání jednotek tak, aby všechny jednotky provádějící koordinované pohyby sledovaly stejnou jednotku. Mezi dva koordinované pohyby vložte jemný bod nebo nekoordinovaný pohyb.

50287, Jednotka nezastavila v kontrolované pozici

Popis

Robot *arg* je částečně koordinován s jednotkou *arg* z jiné úlohy a jednotka byla přesunuta nebo návrat na cestu selhal.

Důsledky

Spuštění programu nebo restart bude přerušen.

Doporučené postupy

Zkontrolujte všechny programy, zda je částečně koordinovaný pohyb oddělen jemnými body a instrukcemi WaitSyncTask před pohybem a po něm a zda jednotka není mezitím přesunuta. Poznámka: Instrukce WaitSyncTask je rovněž vyžadována po částečné koordinaci před instrukcemi SyncMoveOn a SyncMoveResume.

Ověřte, zda je jednotka přesunuta do požadované polohy před zahájením částečně koordinovaného pohybu. Po zpracování instrukce SyncMoveOff, SyncMoveSuspend, ActUnit, DeactUnit nebo ClearPath musí být jednotka přesunuta (pomocí nové pohybové instrukce) do určité pozice a definovat rámec, aby jej jiná úloha mohla načíst. Touto pozicí může být nová pozice nebo aktuální pozice jednotky.

Ověřte, zda je program pro jednotku aktivní na panelu výběru úloh..

50288, Nesoulad synchronizačních identifikátorů

Popis

Zadané identifikační číslo pohybové instrukce musí být u všech spolupracujících úloh programu stejné.

Aktuální identifikační číslo nesouhlasí: *arg*, *arg*.

Doporučené postupy

Před spuštěním zkontrolujte, zda jsou všechna zadána identifikační čísla shodná a zda jsou synchronizovány všechny ukazatele PP.

50289, Nesoulad typů bodu při synchronizaci

Popis

V pohybových instrukcích s hodnotou syncId = *arg* je použita kombinace jemných bodů a bodů zóny.

Doporučené postupy

Všechny pohybové instrukce ve spolupracujících úlohách programu upravte tak, aby používaly stejný typ bodu, tj. pouze jemné body nebo pouze body zóny.

50290, Služba není dostupná

Popis

Nepodařilo se získat správnou licenci.

Doporučené postupy

Zkontrolujte prosím nastavení licencí.

50294, Chyba při přenosu dat

Popis

Přenos dat mezi řadičem a pamětí robota selhal.

Možné príčiny

Vznikla závada na kabelu nebo na přenosových obvodech. Možnou příčinou je také vysoká úroveň elektrického rušení.

Doporučené postupy

- Restartujte systém a opakujte operaci.
- Zkontrolujte kably.
- Zkontrolujte desku SMB.
- Zkontrolujte pohybový modul.

50295, Chybí pohybová data

Popis

Data v paměti robota a řadiče chybí pro mechanickou jednotku *arg*.

Možné príčiny

Chybí konfigurační soubor. Byla použita nová deska SMB spolu s novým řadičem.

Doporučené postupy

- Zavedte nové konfigurační soubory.

50296, Rozdíl v datech v paměti robota

Popis

Data v paměti robota se neshodují s daty řadiče u mechanické jednotky *arg*.

Možné príčiny

Všimněte se stejných dat nebo sériového čísla v paměti robota a řadiče. Došlo k výměně robota (deska SMB) nebo řadiče nebo ke změně konfiguračních parametrů.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Zkontrolujte stav pomocí jednotky FlexPendant a ověřte, zda jsou do řadiče zavedena správná konfigurační data (sériové číslo). Zkontrolujte, zda sériové číslo patří k robotu, který je připojen k řadiči. Jestli to tak není, vyměňte konfigurační soubory nebo ručně přeneste dat z robota do paměti řadiče, jestliže řadič byl vyměněn.

Jestliže sériová měřicí deska byla nahrazena deskou z jiného robota (sériová čísla nejsou stejná), nejprve vymažte paměť robota přes FlexPendant a potom přeneste data z řadiče do robota.

50297, Paměť v robотu byla aktualizována

Popis

Data pro mechanickou jednotku *arg* byla přesunuta z řadiče do paměti robota.

Možné príčiny

Doporučené postupy

50298, Paměť v řadiči byla aktualizována

Popis

Data pro mechanickou jednotku *arg* byla přesunuta z robota do paměti řadiče.

Možné príčiny

Doporučené postupy

50299, Varování - řízení rychlosti

Popis

Rychlosť jednotky *arg* je snížena omezovací jednotkou *arg*.

Úloha: *arg* Řádek instrukcí: *arg*

Možné príčiny

Naprogramovaná rychlosť je pro tuto jednotku příliš vysoká nebo omezovací jednotka zjistila příliš dlouhý pohyb.

Doporučené postupy

Změňte cestu nebo naprogramovanou rychlosť.

Vypněte ořízení rychlosť.

50300, Paměť robota není použita

Popis

Pro tuto mechanickou jednotku není použita paměť robota.

Možné príčiny

Dodatečné osy nemohou a neměly by používat paměť robota.

Doporučené postupy

50301, Chybí veškerá data robota

Popis

Chybí veškerá data v paměti robota na SMB-desce *arg*, propojení *arg*, pohybový modul *arg*.

Možné príčiny

Došlo k chybě v paměti robota nebo ke komunikační chybě. Data byla vymazána.

Doporučené postupy

Pokud řadič obsahuje správná data, přeneste je do paměti robota. Pokud problém přetravává, zkонтrolujte komunikační kabel desky SMB. Vyměňte desku SMB.

50302, Chybí data snímače

Popis

V paměti robota není definováno sériové číslo pro mechanickou jednotku *arg*.

Možné príčiny

Došlo k vymazání paměti robota nebo byla instalována nová deska SMB.

Doporučené postupy

Pokud řadič obsahuje správná data, přeneste je do paměti robota.

50303, Chybí data řadiče

Popis

V paměti řadiče není definováno sériové číslo pro mechanickou jednotku *arg*.

Možné príčiny

Došlo ke smazání paměti řadiče nebo byl instalován nový řadič.

Doporučené postupy

Pokud paměť robota obsahuje správná data, přeneste je do paměti řadiče.

50305, Je použita stará deska SMB

Popis

Je použita stará deska SMB bez datové paměti.

Možné príčiny

Doporučené postupy

Vyměňte desku za novou s datovou pamětí nebo nastavte parametr "Use old SMB" v konfiguraci MOTION/ROBOT.

Pokračování na další straně

50306, Chyba identifikace zátěže

Popis

Nelze provést identifikaci zátěže, protože v důsledku nastaveného konfiguračního úhlu je matice setrvačnosti singulární.

Doporučené postupy

- Otočte osu 6 robota přibližně o 30 stupňů v libovolném směru.

50307, Rozšířený pracovní rozsah

Popis

Byla instalována volba rozšířeného pracovního rozsahu.

Zkontrolujte, zda byla vyjmuta mechanická zarážka.

50308, Vypršel časový limit pro přesunutí do pozice

Popis

Úloha: *arg*.

Ref. č. programu: *arg*.

Podmínka jemného bodu nebyla splněna v průběhu *arg* sekund.

Doporučené postupy

Zkontrolujte vyladění dodatečných os, podmínek přesunutí do pozice (rozsah pozice, nulová rychlosť) a ujistěte se, že nejsou rušeny kably dekodéru.

50309, Chyba AbsAcc

Popis

Data byla přesunuta z robota do paměti řadiče. Data AbsAcc v paměti robota jsou neplatná. Data AbsAcc v řadiči pro mechanickou jednotku *arg* byla vymazána.

Doporučené postupy

Pokud jsou k dispozici nová data AbsAcc, načtěte je.

50310, Nezávislý kloub není aktivní

Popis

Mechanická jednotka *arg* s nezávislým kloubem není aktivní.

Doporučené postupy

Před provedením instrukce pro nezávislý kloub aktivujte mechanickou jednotku.

50311, Nelze aktivovat mechanickou jednotku použitou v úloze

Popis

Mechanickou jednotku *arg* nelze v zadáné úloze aktivovat.

Doporučené postupy

Zkontrolujte propojení mezi mechanickou jednotkou a úlohou jazyka RAPID v konfiguraci řadiče.

50312, Mechanická jednotka je již aktivní v jiné úloze

Popis

Nelze aktivovat mechanickou jednotku *arg*, protože je již aktivní v jiné úloze jazyka RAPID.

50313, Selhalo resetování nezávislého pohybu

Popis

Selhalo nezávislý resetovací pohyb *arg* - během nezávislého resetovacího pohybu došlo k synchronizovanému pohybu (MoveL/MoveJ) servonástroje.

Doporučené postupy

Zajistěte, aby byla synchronizovaná rychlosť servonástroje během provádění nezávislých resetovacích pohybů nulová.

50314, Nezávislý pohyb mimo dosah

Popis

Naprogramovaná pozice nezávislého pohybu *arg* je mimo dosah. Naprogramovaná pozice = *arg mm*.

Doporučené postupy

Upravte pozici nezávislého pohybu.

Zkontrolujte pracovní rozsah servonástroje.

50315, Selhání rohové cesty

Popis

Úloha: *arg*

Došlo k zastavení interpolace a procesu před rohovou cestou z některé z následujících příčin:

- Časová prodleva.
- Blízkost naprogramovaných bodů.
- Systém vyžaduje vysoké zatížení procesoru.

arg

Doporučené postupy

- Omezte počet instrukcí mezi po sobě následujícími pohybovými instrukcemi.

- Snižte rychlosť, použijte vzdálenější body, použijte volbu /CONC.

- Zvyšte hodnotu ipol_prefetch_time.

Zotavení: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50316, Není aktivována absolutní přesnost

Popis

Není aktivována funkce absolutní přesnosti pro robota *arg*.

Dusledky

Pozice robota nebudou absolutně přesné.

Doporučené postupy

Zapněte funkci AbsAcc změnou systémového parametru robota

Use Robot Calibration na hodnotu calib.

Ověřte stav v okně ručního přestavení.

Dusledky

Mechanická jednotka zůstává deaktivována.

Možné príčiny

Mechanická jednotka je připojena k pohybovému modulu *arg*, který je odpojen.

Doporučené postupy

) Provedte opětovné připojení pohybového modulu.) Provedte nový pokus aktivovat mechanickou jednotku.

50317, Není dovoleno odpojit pohybový modul

Popis

Došlo k pokusu odpojit pohybový modul *arg*. Tato akce není povolena.

Dusledky

Systém přechází do stavu vypnutých motorů a poté odpojí pohybový modul.

Možné príčiny

Odpojení pohybových modulů je povoleno pouze ve stavu vypnutých motorů.

Doporučené postupy

Před odpojením pohybové jednotky uveděte systém do stavu vypnutých motorů.

50320, Pohybový modul je odpojen

Popis

Pohybový modul *arg* je odpojen.

Dusledky

Nelze provozovat žádnou mechanickou jednotku připojenou k pohybovému modulu.

50321, Pohybový modul byl opět připojen

Popis

Odpojený pohybový modul *arg* byl po odpojení znova připojen.

Dusledky

Všechny mechanické jednotky připojené k pohybovému modulu *arg* lze provozovat.

50322, Mechanická jednotka není připojena k pohybové úloze

Popis

Nelze aktivovat mechanickou jednotku *arg*, protože není připojena k žádné pohybové úloze.

Doporučené postupy

Zkontrolujte propojení mezi mechanickou jednotkou a úlohou jazyka RAPID v konfiguraci řadiče.

50323, Nepodařilo se odečíst údaj snímače síly

Popis

Nepodařilo se vrátit hodnotu zjištěnou kalibrovaným snímačem síly.

Možné príčiny

Silový řídící systém není kalibrován.

Doporučené postupy

Před provedením této instrukce použijte instrukci FCCalib.

50319, Nelze aktivovat mechanickou jednotku

Popis

Došlo k neúspěšnému pokusu aktivovat mechanickou jednotku *arg*.

Pokračování na další straně

50324, Selhala kalibrace silového řízení

Popis

Nepodařilo se kalibrovat silový řídící systém.

Možné príčiny

Systém není přepnuto do režimu pozičního řízení.

Doporučené postupy

Před použitím instrukce FCCalib přepněte robota do režimu pozičního řízení.

50325, Nepodařilo se aktivovat silové řízení

Popis

Aktivace silového řízení selhala.

Možné príčiny

Systém není kalibrován nebo je režim silového řízení již aktivní.

Jinou příčinou mohou být nesprávné argumenty.

Doporučené postupy

Instrukci FCAct nebo FCPress1LStart použijte jen tehdy, je-li systém silového řízení kalibrován a současně je aktivní režim pozičního řízení. Zkontrolujte všechny argumenty aktivační instrukce.

50326, Nepodařilo se deaktivovat silové řízení

Popis

Selhal pokus o návrat k pozičnímu řízení.

Možné príčiny

Poziční řízení nelze nastavit, pokud se robot pohybuje působením vnějších sil nebo referenčních příkazů.

Doporučené postupy

Zastavte všechny aktivní reference a eliminujte všechny vnější síly. Poté akci zopakujte.

50327, Nepodařilo se spustit reference

Popis

Nepodařilo se spustit zadané reference.

Možné príčiny

Reference lze spustit pouze v režimu silového řízení.

Doporučené postupy

Před pokusem o spuštění referencí aktivujte silové řízení.

50328, Chyba parametru v instrukci FCRefSprForce nebo FCRefSprTorque

Popis

Instrukce FCRefSprForce nebo FCRefSprTorque obsahuje chybnný parametr Stiffness.

Doporučené postupy

Změňte parametr Stiffness v instrukci FCRefSprForce nebo FCRefSprTorque na hodnotu větší než nula.

50329, Chyba parametru v instrukci FCRefSprForce

Popis

Chybnný parametr MaxForce v instrukci FCRefSprForce.

Doporučené postupy

Změňte parametr MaxForce v instrukci FCRefSprForce na hodnotu větší než nula.

50330, Chyba parametru v instrukci FCRefSprTorque

Popis

Chybnný parametr MaxTorque v instrukci FCRefSprTorque.

Doporučené postupy

Změňte parametr MaxTorque v instrukci FCRefSprTorque na hodnotu větší než nula.

50333, Chyba FCRefLine, FCRefRot nebo FCRefCircle

Popis

Parametr Distance v instrukci FCRefLine nebo instrukci FCRefRot a parametry Radius a Speed v instrukci FCRefCircle musí být větší než nula.

Doporučené postupy

Změňte výše uvedené parametry podle příručky.

50335, Chyba parametru v instrukci FCRefSpiral

Popis

Ve funkci FCRefSpiral byla použita nedovolená hodnota parametru.

Možné príčiny

Chyba v hodnotách parametrů funkce FCRefSpiral.

Doporučené postupy

Upravte hodnoty parametrů ve funkci FCRefSpiral.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50336, Chyba parametru v instrukci FCGetProcessData

Popis

Nepodařilo se načíst informace o procesu.

Možné příčiny

Použití nepovinného parametru DataAtTrigTime v instrukci FCGetProcessData. Tato chyba je ohlášena, pokud se nevyskytne žádný spouštěcí signál.

Doporučené postupy

Odeberte nepovinný parametr.

50337, Snímač síly není nastaven

Popis

Chyba v parametrech snímače síly.

Doporučené postupy

Zkontrolujte konfigurační parametry snímače síly.

50338, Chyba parametru v instrukci FCCondAdvanced

Popis

Chybný parametr LogicCond v instrukci FCCondAdvanced.

Doporučené postupy

Upravte parametr LogicCond v instrukci FCCondAdvanced.

50339, Chyba parametru v instrukci FCCondTime

Popis

Chybný parametr Time v instrukci FCCondTime.

Doporučené postupy

Změňte parametr Time v instrukci FCCondTime na hodnotu větší než nula.

50340, Chyba v definici skříně silového řízení

Popis

Chybný parametr Box v instrukci FCCondPos nebo FCSupvPos.

Doporučené postupy

Změňte parametr Box v instrukci FCCondPos nebo FCSupvPos.

50341, Chyba v definici válce silového řízení

Popis

Chybný parametr Cylinder v instrukci FCCondPos nebo FCSupvPos.

Doporučené postupy

Změňte parametr Cylinder v instrukci FCCondPos nebo FCSupvPos.

50342, Chyba v definici koule silového řízení

Popis

Chybný parametr Sphere v instrukci FCCondPos nebo FCSupvPos.

Doporučené postupy

Změňte parametr Sphere v instrukci FCCondPos nebo FCSupvPos.

50343, Chyba v definici kuželu silového řízení

Popis

Chybný v parametrech pro instrukci FCCondOrient nebo FCSupvOrient.

Doporučené postupy

Změňte parametry v instrukci FCCondOrient, nebo FCSupvOrient.

50344, Klouby mimo rozsah v režimu silového řízení

Popis

Jeden nebo více kloubů se v režimu silového řízení nachází mimo pracovní rozsah.

Doporučené postupy

Upravte program tak, abyste se vyhnuli fyzickým limitům kloubů.

50345, Chyba sledování silového řízení

Popis

Bыло aktivováno sledování zadáné uživatelem. Typ je arg.

Typy:

- 1: Pozice bodu TCP
- 2: Orientace nástroje
- 3: Rychlosť bodu TCP
- 4: Rychlosť reorientace
- 5: Síla
- 6: Točivý moment
- 7: Určení rychlosť bodu TCP
- 8: Určení rychlosť reorientace

Dusledky

Robot se zastaví.

Doporučené postupy

Deaktivujte silové řízení.

Pokračování na další straně

Upravte sledování nebo program.

50346, Chyba teploty motoru

Popis

Teploota motoru pro kloub *arg* je příliš vysoká.

Důsledky

Nelze pokračovat, dokud motor nevychladne.

50348, Chyba testovacího signálu

Popis

Definice testovacího signálu selhala pro *arg*, osa *arg* v kanálu *arg*.

Možné príčiny

Číslo zkušebního signálu neodpovídá skutečnému zkušebnímu signálu.

50349, Varování identifikačního kódu synchronizace.

Popis

Dvě po sobě jdoucí synchronizované pohybové instrukce v *arg* mají tutéž hodnotu identifikačního kódu synchronizace *arg*.

Důsledky

Pokud se hodnota identifikačního kódu se opakuje pro více než jednu pohybovou instrukci, lze velmi obtížně sledovat, které pohybové instrukce jsou synchronizovány. To může napříkladzpůsobit problémy při úpravě pozic.

Doporučené postupy

Změňte synchronizovanou pohybovou instrukci *arg* v *arg* tak, aby měla jedinečnou hodnotu identifikačního kódu synchronizace.

50350, Softwarové vyrovnání není povoleno

Popis

Pokud je aktivní nezávislý pohyb, není možné spustit softwarové vyrovnání.

Doporučené postupy

Při provádění servobodu Software Equalizing zajistěte, aby nebyl aktivní nezávislý pohyb.

50351, Nezávislý pohyb není povolen

Popis

Pokud je aktivní softwarové vyrovnání, není možné provést nezávislý pohyb.

Doporučené postupy

Při provádění nezávislého pohybu pistole zajistěte, aby bylo softwarové vyrovnání vypnuto.

50352, Nesouhlasí počet pohybových instrukcí

Popis

Použití záznamu cesty v synchronizovaných pohybech vyžaduje, aby

- posunutí nástroje existovalo pro všechny spolupracující úlohy programu,
- všechny spolupracující programové úlohy se přesunuly vzad nebo vpřed o stejný počet pohybových instrukcí.

Doporučené postupy

Ověřte, že všechny úlohy používají nepovinný argument Tool Offset, nebo že jej nepoužívá žádná z úloh.

Ověřte, že identifikátory pathrec pohybující se vpřed jsou v rámci synchronizovaného bloku v téže pozici ve všech úlohách.

50353, Selhalo čtení dat z karty snímače

Popis

Systém selhal při čtení dat z karty snímače.

Důsledky

Přesnost sledování v průběhu zrychlování a zpomalování může být snížena.

Možné príčiny

V parametru procesu byl pro *arg* pravděpodobně zadán chybný název jednotky.

Doporučené postupy

-) Zkontrolujte, že pro parametr procesu *eo unit name* je pro *arg* zadán správný název jednotky

50354, Požadovaná referenční síla je příliš velká

Popis

Požadovaná referenční síla je větší než konfigurovaná maximální hodnota.

Důsledky

Požadovaná referenční síla byla snížena na konfigurovanou hodnotu.

Doporučené postupy

Má-li být povolena větší referenční síla, je třeba aktualizovat systémové parametry. Všimněte si, že pro velikost referenční síly existuje absolutní limit, který závisí na typu robota.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50355, Požadovaný referenční točivý moment je příliš velký

Popis

Požadovaný referenční točivý moment je větší než konfigurovaná maximální hodnota.

Důsledky

Požadovaný točivý moment byl snížen na konfigurovanou maximální hodnotu.

Doporučené postupy

Má-li být povolen vyšší referenční točivý moment, je třeba aktualizovat systémové parametry.

50356, Požadovaný parametr MaxForce je příliš velký

Popis

Parametr MaxForce v instrukci FCRefSprForce je větší než konfigurovaná maximální hodnota.

Důsledky

Požadovaný parametr MaxForce byl snížen na konfigurovanou maximální hodnotu.

Doporučené postupy

Má-li být povolena vyšší hodnota, je třeba aktualizovat systémové parametry.

50357, Požadovaný parametr MaxTorque je příliš velký

Popis

Parametr MaxTorque v instrukci FCRefSprTorque je větší než konfigurovaná maximální hodnota.

Důsledky

Požadovaný parametr MaxTorque byl snížen na konfigurovanou maximální hodnotu.

Doporučené postupy

Má-li být povolena vyšší hodnota, je třeba aktualizovat systémové parametry.

50358, Poloha blízká singulární při silovém řízení

Popis

V režimu silového řízení je robot *arg* blízko singulární polohy.

Doporučené postupy

Upravte cestu tak, aby se vzdálila od singulární polohy, nebo přejděte na interpolaci kloubů.

50359, Path Recorder není na úrovni StorePath přípustný

Popis

Path Recorder lze použít pouze na základní úrovni cesty. Path Recorder byl zastaven.

Doporučené postupy

Zastavte Path Recorder před instrukcí StorePath, restartujte jej po instrukci RestoPath.

50361, Chyba uvolnění brzdy

Popis

Příliš velká chyba pozice kloubu *arg* po uvolnění brzdy.

Doporučené postupy

Pokus opakujte. Zkontrolujte kabely. Zkontrolujte hardware. Zkontrolujte vyladění, zda není chyba na dodatečné ose.

50362, Vypršení časového limitu uvolnění brzdy

Popis

Kloub *arg* nebyl v pozici po časovém limitu pro uvolnění brzdy.

Doporučené postupy

Pokus opakujte. Zkontrolujte kabely. Zkontrolujte hardware. Zkontrolujte vyladění, zda není chyba na dodatečné ose.

50363, Instrukce SyncMoveOn selhalo

Popis

Spuštění synchronizovaných pohybů selhalo v důsledku vnitřní chyby.

Důsledky

Není možné restartovat programy z aktuální pozice.

Doporučené postupy

Přesuňte ukazatele programu a pokus opakujte.

50364, Osa v aktuálním vektorovém režimu

Popis

Varování: Kloub *arg* je konfigurován v datech *arg* jako aktuální vektorová osa. Systém pohonu bude při normálním provozu pro tuto osu odpojen.

Doporučené postupy

Proveďte servisní program kvůli aktivaci proudového vektoru. Nastavte konfigurační data pro parametr DRIVE SYSTEM parameter current_vector_on na FALSE, pro běžný provoz.

Pokračování na další straně

50366, Chybný odkaz

Popis

Došlo k chybě v referenčním výpočtu v Plánovači pohybu *arg*. Vnitřní stav *arg*.

Důsledky

Řadič přechází do stavu vypnutých motorů

Doporučené postupy

Zkontrolujte chybové protokoly kvůli předchozím chybám, které mohly způsobit tento problém.

Zkuste restartovat program po posunutí ukazatele programu.

Restartujte řadič.

50367, Sensor Sync - zastavení motoru

Popis

Zařízení Sensor Sync *arg* vydalo signál zastavení motoru *arg*.

Doporučené postupy

Nespouštějte znova robota, dokud nebude stroj otevřen.

Zařízení Sensor sync je vypnuto.

50368, Příliš krátká vzdálenost mezi ekvidistantními událostmi

Popis

Události jsou příliš blízko sebe. Konec vnitřních prostředků (událostí).

Úloha: *arg*

Ref. č. programu *arg*

Doporučené postupy

Zvětšete vzdálenost mezi ekvidistantními událostmi nebo použijte mezipolohy pro snížení délky segmentu.

50369, Kalibrace za použití uloženého posunutí selhala

Popis

Selhala kalibrace snímače za použití uloženého posunutí.

Důsledky

Silový řídicí systém není kalibrován. Není možné aktivovat silový režim.

Možné příčiny

Kalibrace za použití uloženého posunutí je možná pouze tehdy, byla-li dříve provedena normální kalibrace.

50370, Selhal přenos dat do paměti robota

Popis

Přenos dat z řadiče do paměti robota pro mechanickou jednotku *arg* nebyl povolen nebo byl přerušen v důsledku odpojení SMB.

Možné příčiny

SMB byla odpojena před nebo při kalibraci nebo ručním přesunu dat do paměti robota.

Doporučené postupy

Po opětovném připojení SMB opakujte kalibraci nebo ruční přesun dat z řadiče do paměti robota.

50371, Programovaná rychlosť je příliš vysoká

Popis

Funkce změny rychlosti je povolena pouze pro nízkou programovanou rychlosť.

Možné příčiny

Programovaná rychlosť je příliš vysoká

Doporučené postupy

Snižte programovanou rychlosť nebo změňte konfigurační parametry.

50372, Příliš vysoká kontaktní síla

Popis

Kontaktní síla je ve fázi zotavení příliš vysoká.

Možné příčiny

Programovaná cesta ve funkci zotavení působí příliš vysoké kontaktní síly.

Doporučené postupy

Zkontrolujte a změňte funkci zotavení nebo povolte vyšší kontaktní sílu.

50373, Příliš vysoký přednastavený čas v parametru Event

Popis

Konfigurovaný přednastavený čas v parametru Event je příliš vysoký. Maximální hodnota je *arg*.

Důsledky

Přednastavený čas v parametru Event je snížen na maximální hodnotu.

Možné příčiny

Tato chyba se může vyskytnout u robotů s nízkým dynamickým rozlišením a vysokým přednastaveným časem parametru Event.

Příčinou je omezení paměti počítače.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Snižte přednastavený čas parametru Event v konfiguračních parametrech na hodnotu max. arg.

50374, Chyba zastavení programu FC SpeedChange

Popis

Program FC SpeedChange nemůže zastavit robota ve stavu zotavení.

Doporučené postupy

Přesuňte ukazatel programu, přestavte robota z aktuální pozice a restartujte program.

50375, Příliš vysoké dynamické zatížení

Popis

Požadovaný krouticí moment pro robota arg v ose arg je příliš vysoký.

Doporučené postupy

Při stehování může pomoci některé z těchto opatření:

- Snižte frekvenci nebo amplitudu stehování při tomto pohybu.
- Snižte rychlosť procesu.
- Pokud pracujete s malými zónami, zvětšete velikost zóny.
- Zvětšete vzdálenost mezi naprogramovanými body, pokud jsou blízko u sebe.

Při sledování dopravníku: Snižte rychlosť dopravníku.

50376, Geometrická interpolace selhala.

Popis

Úloha: arg

Nelze interpolovat požadovanou geometrii.

Ref. č. programu arg

(Interní kód: arg)

Doporučené postupy

Zvětšete velikost zóny, posuňte naprogramovaný bod, změňte orientaci nástroje nebo změňte metodu interpolace.

50377, Povoleno pouze v pozičním řízení

Popis

Instrukce je povolena pouze pokud je robot v režimu pozičního řízení.

Možné příčiny

Chyba závisí na volání instrukce, jejíž použití je povoleno pouze u pozičního řízení během režimu silového řízení.

Pokračování na další straně

Doporučené postupy

Instrukci volejte pouze pokud je robot v režimu pozičního řízení.

50378, Chyba v instrukci FCSetMaxForceChangeTune

Popis

Hodnota parametru ForceChange v instrukci FCSetMaxForceChangeTune je nesprávná.

Důsledky

Program se zastaví.

Možné příčiny

Parametr musí být nastaven na hodnotu větší než nula a menší než je konfigurovaná hodnota.

Doporučené postupy

Změňte hodnotu parametru.

50379, Změnily se aktivní mechanické jednotky

Popis

Při volání instrukce RestoPath musí být všechny mechanické jednotky ve stejném aktivním stavu jako při dřívějším volání instrukce StorePath.

Doporučené postupy

Ověřte, že všechny mechanické jednotky, které byly při volání instrukce StorePath aktivní, jsou stále aktivní a při volání instrukce RestoPath nejsou aktivní žádné další mechanické jednotky.

50380, Chyba kontrolního součtu

Popis

Data v paměti robota pro mechanickou jednotku arg mají chybny kontrolní součet.

Možné příčiny

Nová deska SMB. Systém byl odstaven před dokončením ukládání dat.

Doporučené postupy

- Zavedte nové konfigurační soubory.

50381, Příliš nízká rychlosť.

Popis

Úloha: arg

Rychlosť je příliš nízká (číselné rozlišení).

Ref. č. programu arg

Doporučené postupy

Zvyšte naprogramovanou rychlosť.

Zkontrolujte také další synchronizované úlohy ve vícepohybové aplikaci.

50382, Chyba vzoru stehování**Popis**

Výpočet vzoru stehování selhal v důsledku interní chyby.

Doporučené postupy

Pokusete se o opakované spuštění.

50383, Chyba konfigurace kartézského softserva**Popis**

Některý z konfiguračních parametrů kartézského softserva je neplatný.

Důsledky

Systém nebude spuštěn.

Možné příčiny

Některý z konfiguračních parametrů byl nastaven na nepovolenou hodnotu.

Doporučené postupy

Zkontrolujte, zda všechny změněné parametry zůstaly v povolených limitech.

50384, Neplatné čtveřice kartézského softserva**Popis**

Čtveřice nástroje, pracovního objektu nebo argumentu RefOrient v instrukci CSSAct jsou neplatné.

Důsledky

Kartézské softservo nebude aktivováno.

Doporučené postupy

Zkontrolujte čtveřice nástroje, pracovního objektu nebo argumentu RefOrient v instrukci CSSAct.

50385, Nepodařilo se aktivovat kartézské softservo**Popis**

Selhala instrukce CSSAct.

Možné příčiny

Kartézské softservo je již aktivní

Doporučené postupy

Před novou aktivací je nutné kartézské softservo deaktivovat.

50386, Nepodařilo se aktivovat posun kartézského softserva**Popis**

Selhala instrukce CSSForceOffsetAct.

Důsledky

Nucený posun nebyl aktivován.

Možné příčiny

Instrukce CSSForceOffsetAct je povolena jen tehdy, je-li kartézské softservo aktivní.

Doporučené postupy

Před použitím instrukce CSSForceOffsetAct aktivujte kartézské softservo instrukcí CSSAct.

50387, Kartézské softservo se blíží nestabilnímu stavu**Popis**

Kartézské softservo se přiblížilo nestabilnímu stavu.

Důsledky

Robot byl z bezpečnostních důvodů zastaven.

Možné příčiny

Tlumení systému je příliš malé.

Doporučené postupy

Tlumení je vypočteno na základě poměru tuhosti.

Změňte hodnoty parametru Stiffness nebo StiffnessNonSoftDir v instrukci CSSAct. Pokud tento krok nepomůže, zvýšte hodnotu konfiguračního parametru Damping Stability Limit (Limit stability tlumení) nebo změňte parametr Stiffness to damping ration (Poměr tuhosti a tlumení).

50388, Chyba monitorování pozice kartézského softserva**Popis**

Byl aktivován spouštěč monitorování uživatelem definované pozice v režimu kartézského softserva.

Důsledky

Robot byl zastaven.

Možné příčiny

Chyba pozice překračuje povolený rozsah určený konfigurací.

Doporučené postupy

Zvětšete povolený rozsah chyby pozice v konfiguraci nebo upravte program.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50389, Singulární pozice kartézského softserva

Popis

Robot se nachází příliš blízko k singulární pozici, což ovlivňuje chování kartézského softserva.

Důsledky

Chování robota se bude lišit od specifikace.

Doporučené postupy

Upravte program tak, abyste se vyhnuli singulární pozici.

50390, Monitorování rychlosti kartézského softserva

Popis

Byl aktivován spouštěč monitorování uživatelem definované rychlosti v režimu kartézského softserva.

Důsledky

Robot byl zastaven.

Možné príčiny

Chyba rychlosti překračuje povolený rozsah určený konfigurací.

Doporučené postupy

Zvětšete povolený rozsah chyby rychlosti v konfiguraci nebo upravte program.

50391, Pohyb kartézského softserva není povolen

Popis

Bylo zjištěno ruční přestavení nebo naprogramovaný pohyb.

Důsledky

Požadovaný pohyb je ignorován.

Doporučené postupy

Pohyb v režimu kartézského softserva je povolen jen tehdy, byl-li v instrukci CSSAct použit přepínač AllowMove.

50392, Chyba komunikace SafeMove

Popis

Selhalá komunikace s řadičem SafeMove v pohybovém modulu arg.

Důsledky

Nelze provést testy brzd.

Doporučené postupy

Zkontrolujte, zda je připojen hardwarový modul SafeMove.

50393, Bylo použito vynucené posunutí v neuvolněném směru

Popis

Směr vynuceného posunutí v instrukci CSSForceOffsetAct se neshoduje s uvolněným směrem určeným instrukcí CSSAct.

Důsledky

Posunutí robota v uvolněném směru nebude usnadněno. Mohou také vzniknout odchylky od naprogramované cesty v neuvolněných směrech.

Doporučené postupy

Upravte instrukce tak, aby směr uvedený v instrukci CSSForceOffsetAct odpovídal směru uvedenému v instrukci CSSAct.

50394, Cesta pro jednotku je vymazána

Popis

Robot arg je z polohy koordinován k jednotce arg od jiné úlohy a cesta pro jednotku byla vycištěna.

K tomu může dojít po modpos, SyncMoveOff, SyncMoveSuspend, ActUnit, DeactUnit, ClearPath nebo když jednotka nemá žádnou pohybovou instrukci s dobře definovanou pozicí před zahájením polokoordinovaného pohybu.

Pozice jednotky arg nemůže být přečtena z jiných úloh.

Důsledky

Spuštění programu nebo restart bude přerušen.

Doporučené postupy

1) Jestliže naprogramovaná pozice jednotky je posunuta od modpos, když robot je polokoordinován k jednotce, potom krokem posuňte jednotku k nové pozici kvůli definování cesty a posuňte PP (ukazatel programu) v programu robotu, aby bylo možné restartovat program.

2) Zajistěte, aby jednotka arg měla pohybovou instrukci s jemným bodem k dobré definované pozici, a aby všechny programy měly WaitSyncTask před a za polokoordinovaným pohybem.

3) Zajistěte, aby jednotka nebyla posunuta během polokoordinovaného pohybu. Poznámka: Instrukce WaitSyncTask je rovněž vyžadována po částečné koordinaci před instrukcemi SyncMoveOn a SyncMoveResume.

50396, Chyba monitorování výchozí síly FC

Popis

Byl aktivován spouštěc monitorování výchozí síly, protože naprogramované nebo naměřené vnější síly převyšují bezpečnostní limit daného typu robota.

Důsledky

Robot se zastaví.

Doporučené postupy

Upravte program tak, abyste snížili celkovou vnější sílu působící na robota.

50397, Chyba rychlosti otáčení rámce cesty

Popis

Rychlosť otáčení při použití modulu FC Machining s parametrem ForceFrameRef nastaveným na hodnotu FC_REFFRAME_PATH je příliš vysoká.

Důsledky

Robot se zastaví.

Doporučené postupy

Snižte naprogramovanou rychlosť, zvětšete rohové zóny nebo zmenšete vzdálenost mezi naprogramovanou cestou a povrchem.

50398, Kružnice AbsAcc začíná změnou rámce

Popis

Úloha: *arg*

Při použití doplňku AbsAcc musí instrukce MoveC koordinované s jiným robotem používat stejný nástroj a pracovní objekt jako předchozí pohybová instrukce.

Důsledky

Robot se zastaví.

Doporučené postupy

Změňte pohybovou instrukci před instrukcí *arg* tak, aby obě používaly stejně rámce. Alternativně můžete do počátečního bodu kruhového oblouku přidat (redundantní) instrukci MoveL, která bude používat stejně rámce jako instrukce MoveC.

50399, Kružnice AbsAcc je první pohybová instrukce

Popis

Úloha: *arg*

Při použití doplňku AbsAcc nesmí být instrukce MoveC první pohybovou instrukcí.

Důsledky

Robot se zastaví.

Doporučené postupy

Před instrukci *arg* přidejte pohybovou instrukci, která bude používat stejný nástroj a rámce.

50400, Chyba konfigurace pohybu

Popis

Parametr disconnect_link_at_deactivate hodnoty

MEASUREMENT_CHANNEL byl nekonzistentní s parametrem measurement_link *arg*. U všech kanálů se stejným propojením musí být tento parametr nastaven stejně.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50401, Selhala synchronizace při spuštění

Popis

Je definováno systémové relé *arg*, během spuštění však nebyla přijata žádná odezva (doba čekání: *arg* minut).

Doporučené postupy

Zkontrolujte, zda je u daného relé nastaven a připojen signál in_signal, a spusťte všechny synchronizované systémy současně.

50402, Oprava není zakončena v jemném bodě

Popis

Úloha: *arg*

Poslední pohybová instrukce se zadánou opravou musí být jemný bod.

Ref. č. programu *arg*

Doporučené postupy

Změňte parametr zóny na jemný bod (fine).

50403, Deska AW není připojena

Popis

Během spuštění nebyla navázána komunikace s jednotkou <*arg*> na sběrnici <*arg*>.

Důsledky

Nelze získat přístup k jednotce nebo k jejím signálům, protože v současné době s řadičem nekomunikuje.

Možné príčiny

Jednotka není připojena k systému nebo připojena je, ale byla jí přiřazena nesprávná adresa.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

1. Zkontrolujte, zda všechny adresy jednotky odpovídají nastavené konfiguraci.
2. Ujistěte se, že všechny adresy jsou jedinečné a že žádnou z nich nepoužívá více než jedna jednotka.
3. Změňte adresu nebo připojte chybějící jednotku.
4. Pokud jste změnili adresu, projeví se tato změna až po vypnutí a opětovném zapnutí napájecího zdroje jednotky.

50404, Pohyb dodatečné osy během interpolace zápěstí

Popis

Úloha: *arg*

Ref. č. programu *arg*

V průběhu interpolace zápěstí je naprogramován pohyb dodatečné osy.

Dusledky

Provádění úlohy se zastaví.

Doporučené postupy

Zajistěte, aby v průběhu interpolace zápěstí nebyl naprogramován pohyb žádné dodatečné osy.

50405, Koordinovaný pohyb během interpolace zápěstí

Popis

Úloha: *arg*

Ref. č. programu *arg*

Byl proveden pokus o interpolaci zápěstí vzhledem k pohybujícímu se rámcí.

Dusledky

Provádění úlohy se zastaví.

Doporučené postupy

Odstaňte koordinovaný pohyb prováděný v průběhu interpolace zápěstí.

50406, Bod interpolace zápěstí neleží v rovině kružnice

Popis

Úloha: *arg*

Ref. č. programu *arg*

Cíl *arg* neleží v rovině kružnice. Odchylka činí *arg* mm.

p1 = počáteční bod

p2 = bod kružnice

p3 = koncový bod

Dusledky

V případě procesu řezání nebude výsledný otvor kruhový.

Doporučené postupy

Je-li vyžadován kruhový oblouk, změňte odpovídající cíl tak, aby ležel v rovině kružnice.

50407, Osa zápěstí je zamčená

Popis

Úloha: *arg*

Ref. č. programu *arg*

Nelze provést interpolaci zápěstí s použitím *arg*, protože osa *arg* je zamčená.

Dusledky

Provádění úlohy se zastaví.

Doporučené postupy

Přepněte najinou kombinaci os zápěstí, která neobsahuje zamčenou osu. Nezapomeňte, že k provedení interpolace zápěstí jsou nutné dvě pohyblivé osy zápěstí.

50408, Omezení kloubu zápěstí

Popis

Úloha: *arg*

Ref. č. programu *arg*

Nelze provést interpolaci zápěstí, protože osa robota *arg* by překročila omezení kloubu.

Dusledky

Provádění úlohy se zastaví.

Doporučené postupy

Zvolte jinou konfiguraci robota nebo jinou kombinaci os zápěstí.

50409, Interpolaci zápěstí nelze provést

Popis

Úloha: *arg*

Ref. č. programu *arg*

Naprogramovaná interpolace zápěstí není kinematicky možná s použitím *arg*.

Dusledky

Provádění úlohy se zastaví.

Doporučené postupy

Zvolte jinou konfiguraci robota nebo jinou kombinaci os zápěstí.

Možné kombinace os zápěstí jsou: Wrist45, Wrist46 a Wrist56.

50410, Nesprávné pořadí kolineárních cílů

Popis

Úloha: *arg*

Program Ref. *arg*

Naprogramované cíle jsou kolineární, ale koncový bod leží mezi počátečním bodem a bodem kružnice.

Důsledky

Provádění úlohy se zastaví.

Doporučené postupy

Je-li požadována přímá čára, pak zaměňte polohy bodu kružnice a koncového bodu.

50411, Naprogramované zatížení TCP překračuje maximální povolenou hodnotu

Popis

Aktuální definované zatížení TCP pro robota *arg* překračuje maximální hodnotu povolenou pro daný model.

Důsledky

Robot se zastaví.

Možné príčiny

Kombinace aktuální zátěže nástroje *arg*, užitečné zátěže *arg* a zátěží pomocného ramena *arg*, *arg* překračuje maximální zatížení přípustné pro tento model robotu.

Doporučené postupy

Zajistěte, aby celkové zatížení TCP leželo v povoleném rozsahu daného robota.

50412, Chyba v instrukci vyladění změny rychlosti

Popis

Instrukce vyladění změny rychlosti způsobila chybu.

Důsledky

Robot se zastaví.

Možné príčiny

Instrukce vyladění změny rychlosti nebyla povolena nebo byla použita s nesprávnými parametry.

Doporučené postupy

Zkontrolujte hodnoty parametrů a typu vyladění a ujistěte se, že je nainstalovaný a nakonfigurovaný správný doplněk řízení síly.

50413, Chyba – přetížení vybíjecího odporu

Popis

V pohybovém modulu *arg* došlo k přetížení vybíjecího odporu připojeného k usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Dokud vybíjecí obvod nevychladne, další provoz není možný. Systém přechází do stavu vypnutých motorů.

Možné príčiny

- 1) Je možné, že uživatelský program obsahuje příliš mnoho zpomalení os manipulátoru. Tato situace nastává častěji u systémů s dalšími osami.
- 2) Vybíjecí obvod má nesprávný odpor.
- 3) Došlo ke zkratu v kabelu motoru mezi fázemi nebo mezi fází a uzemněním.

Doporučené postupy

- 1) Přepište uživatelský program tak, aby obsahoval menší počet prudkých zpomalení.
- 2) Odpojte vybíjecí obvod, zkонтrolujte kabel a změřte vybíjecí odpor. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Ověřte, že v kabelech motoru nedošlo ke zkratu.

50414, Varování – přetížení vybíjecího obvodu

Popis

V pohybovém modulu *arg* téměř došlo k přetížení vybíjecího obvodu připojeného k usměrňovací jednotce na pozici pohybové jednotky *arg*.

Důsledky

Provoz bude možný, ale systém je blízko stavu zastavení.

Možné príčiny

- 1) Je možné, že uživatelský program obsahuje příliš mnoho zpomalení os manipulátoru. Tato situace nastává častěji u systémů s dalšími osami.
- 2) Vybíjecí obvod má nesprávný odpor.
- 3) Došlo ke zkratu v kabelu motoru mezi fázemi nebo mezi fází a uzemněním.

Doporučené postupy

- 1) Přepište uživatelský program tak, aby obsahoval menší počet prudkých zpomalení.
- 2) Odpojte vybíjecí obvod, zkонтrolujte kabel a změřte vybíjecí odpor. Očekávaný odpor by měl být přibližně *arg* ohmů.
- 3) Ověřte, že v kabelech motoru nedošlo ke zkratu.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50415, Chyba teploty motoru

Popis

Teplota motoru pro kloub *arg* je příliš vysoká.

Důsledky

Nelze pokračovat, dokud motor nevychladne. Systém přechází do stavu Motors OFF.

Možné príčiny

Uživatelský program může obsahovat příliš mnoho rychlých pohybů a brzdění kloubů. Příliš vysoké může být také gravitační působení nebo vnější síly.

Doporučené postupy

Přepište uživatelský program a omezte zátěž motorů.

Jestliže se navzdory chladnému motoru objeví chyba kvůli zvláštnímu chlazení nebo nízké okolní teplotě, může se omezit teplotní dohlížecí režim. Snižte systémový parametr Thermal Supervision Sensitivity Ratio (míra citlivosti teplotního dohledu) v položce Motion (Pohyb) a napište Arm v krocích po 0,1.

POZOR! : Při příliš nízké hodnotě se dohled deaktivuje a motor se může přehřát nebo zničit!

50416, Varování teploty motoru

Popis

Teplota motoru pro kloub *arg* se blíží maximální hodnotě.

Důsledky

Další provoz je možný, ale rozdíl aktuální a maximální teploty je příliš malý pro udržení dlouhodobé činnosti.

Možné príčiny

Uživatelský program může obsahovat příliš mnoho rychlých pohybů a brzdění kloubů. Příliš vysoké může být také gravitační působení nebo vnější síly.

Doporučené postupy

Přepište uživatelský program a omezte zátěž motorů.

50417, Chyba přetížení pohybové jednotky

Popis

V pohybové jednotce pro kloub *arg* bylo dosaženo příliš vysoké teploty. Kloub je připojen k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlu *arg*.

Důsledky

Dokud jednotka nevychladne, další provoz není možný. Systém přechází do stavu Motors OFF.

Možné príčiny

1) Je možné, že kloub je po delší dobu spuštěn s příliš vysokým krouticím momentem.

Pokračování na další straně

2) Došlo ke zkratu v manipulátoru používajícím dlouhé kabely motoru.

Doporučené postupy

1) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení a zpomalení.

2) Omezte statický krouticí moment způsobovaný zemskou přitažlivostí nebo externími silami.

3) Zkontrolujte, zda v motoru nebo v kabelu motoru nedošlo ke zkratu.

4) Zkontrolujte obsah dalších protokolů událostí hardwaru.

50418, Varování přetížení pohybové jednotky

Popis

V pohybové jednotce pro kloub *arg* připojené k pohybovému modulu *arg* s pohybovou jednotkou na pozici *arg* a uzlem *arg* se teplota blíží příliš vysokým hodnotám.

Důsledky

Je možné pokračovat, ale maximální povolená teplota je příliš blízko, aby bylo možné zajistit dlouhodobý provoz.

Možné príčiny

1) Je možné, že kloub je po delší dobu spuštěn s příliš vysokým krouticím momentem.

2) Došlo ke zkratu v manipulátoru používajícím dlouhé kabely motoru.

Doporučené postupy

1) Pokud je to možné, přepište uživatelský program tak, aby obsahoval méně operací zahrnujících prudké zrychlení a zpomalení.

2) Omezte statický krouticí moment způsobovaný zemskou přitažlivostí nebo externími silami.

3) Zkontrolujte, zda v motoru nebo v kabelu motoru nedošlo ke zkratu.

4) Zkontrolujte obsah dalších protokolů událostí hardwaru.

50419, Chyba společného rámce base_frame

Popis

Úloha: Úloha: *arg*

Rámec base_frame byl posunut jinou úlohou než robot a není možné jej vyřešit, přičina *arg*:

1 SingArea\Wrist není podporováno instrukcí MoveC.

2 Rámec base_frame musí být přesunut předem synchronizovanou skupinou motion_group.

3 Lze zpracovat pouze jeden rámec base_frame.

4 Absacc není podporováno spolu s MoveC.

5 Společný rámec base_frame lze vyřešit pouze v synchronizovaném pohybu.

Ref. č. programu arg

Doporučené postupy

- 1 Použijte SingArea\Off. Lze také použít CirPathMode.
- 2,3 Zkontrolujte konfiguraci řadiče a pohybu.
- 4 Použijte MoveL nebo odstraňte absacc.
- 5 Použijte MoveAbsJ.

50420, IndCnv – chyba mechanické jednotky

Popis

Mechanická jednotka arg není správně nakonfigurována pro funkci IndCnv.

Důsledky

Provádění programu je zastaveno.

Možné príčiny

Mechanická jednotka arg není jednotlivá.

Jednotlivá jednotka připojená k arg není typu FREE_ROT.

Jednotlivá jednotka připojená k arg není definována jako Indexing Move.

Doporučené postupy

Ověřte, zda je mechanická jednotka arg pouze jednotlivá.

Ověřte, zda konfigurační parametr Motion/Single Type/Mechanics je typu FREE_ROT.

Ověřte, zda konfigurační parametr Motion/Single Type/Indexing Move má hodnotu TRUE.

50421, IndCnv – chyba sledování jednotlivé jednotky

Popis

Jednotlivá jednotka arg není nakonfigurována jako Indexing Move.

Důsledky

Provádění programu je zastaveno.

Doporučené postupy

Ověřte, zda konfigurační parametr Process/Can Interface/Single To Track odkazuje na jednotlivou jednotku, pro kterou je parametr Motion/Single Type/Indexing Move nastaven na hodnotu TRUE.

50422, IndCnv – chyba nezávislého kloubu

Popis

Je-li jednotlivá jednotka arg v režimu indexování, nejsou povoleny instrukce pro nezávislý kloub.

Důsledky

Provádění programu je zastaveno.

Doporučené postupy

Dříve než použijete osu jako nezávislý kloub, provedte instrukci IndCnvReset jazyka RAPID.

50423, IndCnv - doba před indexovacím pohybem je příliš krátká

Popis

Doba mezi spouštěcím signálem a zahájením indexovacího pohybu je nastavena na příliš krátký interval.

Důsledky

Provádění programu bylo zastaveno.

Doporučené postupy

Zvětšete systémový parametr "Motion/Single Type/Time before indexing move" alespoň na arg (ms).

Je-li to možné, odstraňte nebo zmenšete omezení na zpomalení robota.

Další možné akce vyhledejte v aplikační příručce Conveyor Tracking.

50424, IndCnv – typ robota nepodporován

Popis

Funkce IndCnv nepodporuje nainstalovaný typ robota.

Důsledky

Provádění programu bylo zastaveno.

50425, Parametr Friction FFW není aktivován

Popis

Vyloďování parametrů tření vyžaduje, aby parametr Friction FFW On byl nastaven na hodnotu True.

Důsledky

Vyloďování tření pro kloub arg nebude mít žádný účinek.

Doporučené postupy

Nastavte parametr Friction FFW On na hodnotu True pro kloub arg u typu arg, který patří do tématu Pohyb.

50426, Nedostatek objektů interpolace

Popis

Bylo dosaženo maximálního počtu dostupných objektů interpolace. K této situaci může dojít, je-li dynamický výkon nastaven na příliš nízkou hodnotu, např. pomocí příkazu AccSet nebo PathAccLim.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Důsledky

Provádění programu bylo zastaveno a systém přejde do stavu vypnutyh motorů.

Doporučené postupy

Zvýšte počet objektů zvýšením hodnoty systémového parametru „Use additional interp. object batch“ o hodnotu 1, a to v odpovídající instanci typu plánovače pohybu v tématu věnovaném pohybu.

50427, Po dokončení kalibrace není kloub synchronizován

Popis

Po provedení jemné kalibrace, která používá alternativní kalibrační pozici, nebyl kloub *arg* přesunut do normální synchronizační pozice pro aktualizaci počítadla otáčení.

Důsledky

Při přístupu k restartování nebo zapnutí systému nastaví kloub do nesynchronizovaného stavu.

Doporučené postupy

Vymažte počítadlo otáčení v normální pozici.

50428, Synchronizace softwaru bezpečnostního řadiče byla zahájena

Popis

Byl zahájen proces synchronizace softwaru bezpečnostního řadiče.

50429, Tlumící parametr CSS je zastaralý.

Popis

Parametry CSS související s tlumením jsou zastaralé. Tlumení je nyní ve všech směrech nastaveno hodnotou Stiffness to damping ratio (Poměr tuhosti a tlumení). Chcete-li změnit chování v neuvolněných směrech, použijte parametry Stiffness non soft directions (Tuhost v neuvolněných směrech).

Doporučené postupy

Změňte parametry tlumení na Stiffness non soft directions (Tuhost v neuvolněných směrech) podle popisu v příručce.

50430, Podtečení v počítaci osy

Popis

Počítáč osy v pohybovém modulu *arg* zjistil podtečení dat z hlavního počítáče, a proto ukončil provádění.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

- Došlo k výpadku/chybě komunikace mezi hlavním počítáčem a počítáčem osy.
- Předchozí chyba nastavila systém do stavu vysokého zatížení procesoru.
- Došlo k vysokému zatížení hlavního počítáče způsobenému např. četnou komunikací EIO.

Doporučené postupy

- Zkontrolujte ostatní protokoly chyb.
- Zkontrolujte ethernetové kably a konektory hlavního počítáče a počítáče osy.
- Snižte zatížení hlavního počítáče.

50431, Předpokládaná kolize

Popis

Předpokládaná kolize mezi objekty 'arg' a 'arg'.

Důsledky

Roboty se okamžitě zastaví.

Možné príčiny

RobotWare předpovídá, že jednomu nebo více robotům hrozí kolize.

Doporučené postupy

- Ručně posuňte robot do jiného směru, jestliže problém vznikl během ručního posunu
- Změňte program robota, aby se zvětšila světlost mezi zúčastněnými objekty
- Zmenšete bezpečnou vzdálenost pro zúčastněné objekty (v konfiguračním souboru Předcházení kolizím)
Jestliže jste se ujistili, že zúčastněným objektům nehrozí kolize, zkuste následující:
 - Zkontrolujte, jestli konfigurace Předcházení kolizím pro zúčastněné objekty je správná
 - Zkontrolujte, jestli definice základového rámu zúčastněných robotů je správná
 - Vypněte Předcházení kolizím

50432, Identické základnové rámy

Popis

Mechanické jednotky *arg* a *arg* mají identické základnové rámy.

Důsledky

Jelikož základnové rámy jsou identické, Předcházení kolizím může kontrolovat pouze vlastní kolize robotů. Z toho důvodu

nebudou prováděny kontroly kolizí mezi roboty a mezi robotem a prostředím.

Možné príčiny

Základnové rámy nejsou správně definovány.

Doporučené postupy

Definujte základnové rámy, např. pomocí kalibrační rutiny pro základnové rámy.

50433, Pozice se změnila dovnitř pracovní oblasti

Popis

Kloub *arg* je při provedení instrukce nezávislého resetu mimo svoji normální pracovní oblast.

Důsledky

Pozice je přesunuta dovnitř normální pracovní oblasti.

Možné príčiny

Kloub byl v nezávislém režimu posunut příliš daleko.

Nakonfigurovaná normální pracovní oblast je příliš malá.

Doporučené postupy

Chcete-li se vyhnout varování, přesuňte před provedením instrukce IndReset nebo přesunu PP na Main kloub zpět do normální pracovní oblasti.

Zvětšete normální pracovní oblast.

50434, Pozice se změnila dovnitř pracovní oblasti

Popis

Kloub *arg* je při provedení instrukce nezávislého resetu s argumentem Old mimo svoji normální pracovní oblast.

Důsledky

Pozice je přesunuta dovnitř normální pracovní oblasti.

Možné príčiny

Kloub byl v nezávislém režimu před provedením instrukce IndReset Old posunut příliš daleko.

Nakonfigurovaná normální pracovní oblast je příliš malá.

Doporučené postupy

Chcete-li se vyhnout varování, přesuňte před provedením instrukce IndReset Old nebo přesunu PP na Main kloub zpět do normální pracovní oblasti.

Zvětšete normální pracovní oblast.

50435, Nekonzistentní konfigurační parametr

Popis

Kloub *arg* má nekonzistentní hodnotu v konfiguračním parametru *arg* v instanci *arg*.

Důsledky

Systém nelze spustit.

Možné príčiny

Dva nebo více klobů má jiné hodnoty stejného konfiguračního parametru.

Doporučené postupy

Nastavte stejnou hodnotu/název parametru pro všechny kloby odkazující na stejnou instanci nebo hardware.

50436, Chyba konfigurace robota

Popis

Není možné dosáhnout naprogramované pozice s danou konfigurací robota.

Úloha: *arg*

Ref. č. programu *arg*

Možné príčiny

Naprogramovaná pozice je taková, že robot nemůže dosáhnout dané konfigurace nebo musí procházet singulárním bodem, aby dosáhl této pozice.

Doporučené postupy

Procházejte po krocích v ručním režimu a upravte chybné body. Vezměte na vědomí, že je možné pokračovat v ručním režimu, protože jen první pokus je zastaven. Pohyb může být také změněn použitím SingArea\Wrist, ConfL\Off nebo ho může nahradit MoveJ.

50437, Sledovací osa je připojena k nesprávnému plánovači pohybu

Popis

Sledovací osa *arg* je připojena k plánovači pohybu s nižším číslem, než je odpovídající hlavní osa *arg*.

Důsledky

Výkon elektronicky propojených motorů bude v porovnání s normálním nastavením snížen.

Doporučené postupy

Změňte pohybovou konfiguraci tak, aby sledovací osa *arg* byla ve stejném plánovači pohybu nebo v plánovači pohybu s vyšším číslem než hlavní osa *arg*.

50438, Vypršel časový limit sekvence vypnutí motoru

Popis

Mechanická jednotka *arg* nemohla dokončit sekvenci vypnutí motoru v průběhu nakonfigurovaného času.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Důsledky

Posloupnost brzd může být ukončena dříve, než jsou osy nehybné.

Doporučené postupy

1. Je-li čas pro brzdění osy delší, než je výchozí hodnota 5 sekund, zvýšte tuto hodnotu nastavením parametru Brake/Max Brake Time na vyšší hodnotu.
2. Opakujte akci.

50439, Selhání aktivace softserva

Popis

Kloub *arg* nebylo možné nastavit do režimu softserva. Důvodem je skutečnost, že osa dosáhla maximální úrovně krouticího momentu chvíli před zahájením aktivace nebo v jejím průběhu.

Důsledky

Dojde k nouzovému zastavení systému a příkaz aktivace softserva je zrušen.

Doporučené postupy

Zjistěte důvod vysokého krouticího momentu.

- Ověřte, zda došlo k nějaké kolizi.
- Zkontrolujte údaje o zátěži.
- Snižte zrychlení nebo rychlosť.
- Zkontrolujte hardware.
- Přesuňte ukazatel programu a provedte restart.

50440, Ztráta korekce generátoru

Popis

Generátor korekcí byl odebrán

Možné příčiny

Instrukce CorrDiscon nebo CorrClear během pohybu robota

Doporučené postupy

Počkejte, dokud robot nedosáhne jemného bodu nebo zahajte pohyb bez parametru \Corr

50441, Nízké napětí bateriových vstupů

Popis

Sériová měřící deska pro pohybový modul *arg*, propojení *arg* a číslo desky *arg* indikuje nízké napětí. Při vypnutí hlavního vypínače dojde ke ztrátě počítadel otáčení.

Napětí baterie: *arg* V

Externí napětí: *arg* V

Možné příčiny

Baterie není připojena nebo je vybita. Je-li použit externí zdroj napájení, je napětí příliš nízké.

Pokračování na další straně

Doporučené postupy

- Vyměňte baterii.
- Je-li použit externí zdroj napájení, zkontrolujte kabely a napájecí zdroj.

50442, Chyba konfigurace osy robota

Popis

Není možné dosáhnout naprogramované pozice s danou konfigurací robota.

Úkol: *arg*

Ref. č. programu *arg*

Robot: *arg*

Osa: *arg*

Možné příčiny

Naprogramovaná pozice je taková, že nejméně jedna osa robota se nemůže posunout z momentální pozice k dané konfiguraci robota nebo musí procházet singulárním bodem, aby této pozice dosáhla.

Doporučené postupy

Procházejte po krocích v ručním režimu a upravte chybné body. Vezměte na vědomí, že je možné pokračovat v ručním režimu, protože jen první pokus je zastaven. Pohyb může být také změněn použitím SingArea\Wrist, ConfL\Off nebo ho může nahradit MoveJ.

50443, Nedostatek objektů interních událostí

Popis

Pro zpracování instrukce bylo přiděleno příliš málo objektů interních událostí.

Důsledky

Pohyb všech mechanických jednotek byl okamžitě zastaven.

Možné příčiny

Nebyl přidělen dostatek objektů.

Doporučené postupy

Přidělte více objektů událostí zvýšením systémového parametru počtu objektů interních událostí v tématu Pohyb a typ plánovače a restartujte řadič.

50444, Monitorování manipulátoru

Popis

Byla aktivována detekce volného ramena pro osu *arg* u mechanické jednotky *arg*.

Dusledky

Pohyb mechanické jednotky *arg* je okamžitě zastaven. Poté se vrátí na pozici na cestě, po které pohyb probíhal. Na této pozici zůstane ve stavu zapnutí motorů a bude očekávat požadavek na spuštění.

Možné príčiny

Aktivace spouštěče monitorování manipulátoru může být vyvolána detekcí volného ramena, nesprávnou definicí zátěže nebo silami působícími v externím procesu.

Doporučené postupy

- 1) Pokud se uvolnila libovolná paralelní ramena, připojte je znovu, je-li to možné, pak potvrďte informaci o chybě a obnovte činnost stisknutím tlačítka Start na jednotce FlexPendant.
- 2) Pokud je to možné, potvrďte informaci o chybě a obnovte činnost stisknutím tlačítka Start na jednotce FlexPendant.
- 3) Ujistěte se, že jsou správně definovány a identifikovány všechny zátěže.
- 4) Pokud je mechanická jednotka vystavena silám působícím v externích procesech, zvyšte úroveň monitorování pomocí příkazu RAPID nebo systémových parametrů.

50445, Zapnutí/vypnutí synchronizace není povoleno, když je externí pohybové rozhraní aktivní

Popis

Zapínání a vypínání synchronizovaného pohybu během aktivace externího pohybového rozhraní není přípustné.

Dusledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

SyncMoveOn nebo SyncMoveOff bylo provedeno, když bylo externí pohybové rozhraní aktivní.

Doporučené postupy

Provedení SyncMoveOn a SyncMoveOff není přípustné, když je externí pohybové rozhraní aktivní. Zkontrolujte, jestli aplikace používá funkci externího pohybového rozhraní a opravte program RAPID.

50446, Čas rampy External Motion Interface byl prodloužen

Popis

Čas rampy External Motion Interface byl prodloužen, aby se zabránilo překročení rychlosti při korekci rampy *arg* směrem dolů.

Nový čas rampy: *arg* s.

Dusledky

Uživatelem definovaný čas rampy byl navýšen, aby se předešlo překročení rychlosti.

Doporučené postupy

Zvyšte maximální přípustnou korekční rychlosť, aby byla umožněno rychlejší lineární snížení (ramp) nebo zvyšte uživatelem definovaný čas rampy.

50447, Nesprávné mechanické jednotky pro External Motion Interface

Popis

Jedna nebo více určených mechanických jednotek pro korekci *arg* není povoleno v External Motion Interface.

Dusledky

Korekce nebude aktivována.

Možné príčiny

Byl učiněn pokus o aktivaci korekce External Motion Interface s mechanickými jednotkami, které nejsou aktivní nebo nepatří ke stejnemu úkolu pohybu.

Doporučené postupy

Zkontrolujte aplikaci, která používá funkci External Motion Interface a změňte aktivační parametry na správnou mechanickou jednotku (jednotky).

50448, Chyba na vstupu External Motion Interface

Popis

Nepovolený formát pro vstup External Motion Interface ke korekci *arg*.

Dusledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Formát vstupu zapsaného do External Motion Interface nebyl povolený. Existují dva možné důvody:

- Kvaterniony, které používá External Motion Interface, nejsou řádně normalizovány
- Jiné nepovolené číselné hodnoty použité jako vstup do External Motion Interface

Doporučené postupy

Ujistěte se, že vstupní data External Motion Interface jsou správná a restartujte program.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50449, Mechanická jednotka blízká dělící hranici

Popis

Pohyb vytvořený korekcí External Motion Interface *arg* způsobuje, že *arg* spoj *arg* mechanické jednotky se pohybuje příliš blízko ke své dělící hranici.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Jedna nebo více os se blíží ke své dělící hranici.

Doporučené postupy

Zabraňte pohybu příliš blízko k dělícím hranicím nebo snižte maximální povolenou rychlosť korekce, aby se zmenšila vzdálenosť pro bezpečné zastavení.

50450, Chyba aktivace External Motion Interface

Popis

Aktivace korekce External Motion Interface *arg* selhalo.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Komunikace se zdrojem vstupu External Motion Interface, např. snímačem nebo jiným zařízením, nemůže být správně nastavena.

Doporučené postupy

Zkontrolujte případné další chybové zprávy v souvislosti se snímačem nebo chybami komunikace.

50451, Chyba deaktivace External Motion Interface

Popis

Deaktivace korekce External Motion Interface *arg* selhalo.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Komunikace se zdrojem vstupu External Motion Interface, např. snímačem nebo jiným zařízením, nemůže být správně deaktivována.

Doporučené postupy

Zkontrolujte případné další chybové zprávy v souvislosti se snímačem nebo chybami komunikace.

Pokračování na další straně

50452, Cyklická chyba External Motion Interface

Popis

Cyklické provedení korekce External Motion Interface *arg* selhalo.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Komunikace se zdrojem vstupu External Motion Interface, např. se snímačem nebo jiným zařízením, selhalo.

Doporučené postupy

Zkontrolujte případné další chybové zprávy v souvislosti se snímačem nebo chybami komunikace.

50453, Pohyb v External Motion Interface není povolen

Popis

arg korekce External Motion Interface není nastaven tak, aby byly umožněny instrukce pohybu RAPID nebo ruční posuv.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Aplikace používající rozsah funkcí External Motion Interface neumožnuje instrukce pohybu RAPID nebo ruční posuv.

Doporučené postupy

Ujistěte se, že nejsou zadány žádné jiné pohyby, když je External Motion Interface aktivní.

50454, Kontrola pozice External Motion Interface

Popis

Pozice je mimo přípustný rozsah pro *arg* korekce External Motion Interface, *arg* místa připojení *arg* mechanické jednotky.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Odchylka pozice od trasy nebo posledního přesného bodu překročila maximální přípustnou hodnotu.

Doporučené postupy

Zkontrolujte aplikaci, která používá rozsah funkcí External Motion Interface pro zvýšení hodnoty maximální přípustné

pozice nebo upravte naprogramované pozice tak, aby byly blíž k cílové pozici.

50455, Kontrola rychlosti External Motion Interface

Popis

Rychlosť byla mimo přípustný rozsah pro *arg* korekce External Motion Interface, *arg* místa připojení *arg* mechanické jednotky.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Rychlosť byla mimo přípustný rozsah.

Doporučené postupy

Zkontrolujte aplikaci, která používá rozsah funkcí External Motion Interface pro zvýšení hodnoty maximální přípustné rychlosti.

50456, Blízko k singulární poloze, když je External Motion Interface aktivní

Popis

Robot v *arg* korekce External Motion Interface se nachází příliš blízko k singulární poloze.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Robot je příliš blízko k singulární poloze nebo byla určena příliš malá číselná tolerance v konfiguračních parametrech.

Doporučené postupy

Zabraňte příliš velkému přiblžení k singulární poloze.

50457, Selhala konfigurace externího pohybového rozhraní

Popis

Systém nemůže načíst konfigurační parametry pro externí pohybové rozhraní *arg*.

Důsledky

Provádění úlohy se zastaví.

Možné príčiny

V konfiguraci pro korekci jsou nesprávné nebo chybějící parametry.

Doporučené postupy

Zkontrolujte konfigurační parametry pro data externího pohybového rozhraní pod tématem Pohyb.

50458, Příliš vysoká naprogramovaná rychlosť

Popis

Naprogramovaná rychlosť je příliš vysoká pro *arg* korekce External Motion Interface.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Korekce External Motion Interface není přípustná, když je naprogramovaná rychlosť příliš vysoká.

Doporučené postupy

Snižte naprogramovanou rychlosť trasy.

50459, Vstup External Motion Interface je mimo hranice

Popis

Vstup External Motion Interface pro *arg* korekce byl mimo hranice pro *arg* spojení *arg* mechanické jednotky.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Určený vstup External Motion Interface byl mimo dělící hranice pro robota nebo pomocné osy.

Doporučené postupy

Ujistěte se, že vstup je uvnitř hranic a restartujte program.

50460, Deaktivace External Motion Interface není přípustná

Popis

arg korekce External Motion Interface nemůže být deaktivován, když se mechanické jednotky pohybují.

Důsledky

Provádění programu se zastaví a systém přejde do stavu vypnutých motorů.

Možné príčiny

Byl proveden pokus o deaktivaci korekce, když se jedna nebo více mechanických jednotek pohybovalo.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Doporučené postupy

Ujistěte se, že před deaktivací byly všechny pohyby nebo jiné korekce External Motion Interface ukončeny.

50461, Příliš mnoho průběžných přihlašovacích signálů

Popis

Bыло досажено максимального количества промежуточных приемо-передающих сигналов. Нельзя назначать дополнительные приемо-передающие сигналы.

Důsledky

Заданный приемо-передающий сигнал не будет назначен.

Možné príčiny

Aby se předešlo velké zátěži CPU, byl počet průběžných přihlašovacích signálů omezen na *arg*. Všechny přihlašovací signály kromě binárních IO signálů jsou zařazeny jako průběžné.

Doporučené postupy

Zrušte všechny nepotřebné přihlašovací signály.

50462, Příliš vysoká karteziánská rychlosť

Popis

Příliš vysoká rychlosť byla zjištěna u kloubového středního bodu nebo kontrolního bodu ramene pro robota *arg*.

Důsledky

Systém provede nouzové zastavení.

Možné príčiny

- Vnější rušivé síly způsobily příliš rychlý pohyb robota.
- Zkontrolujte chybový protokol pro ostatní případy.

Doporučené postupy

Snižte rychlosť robota.

50463, Chyba komunikace Log Serveru

Popis

Selhalo odesílání zaznamenaných testovacích signálů přes síť. Kód vnitřní chyby: *arg*

Důsledky

Zápis je deaktivován a všechny definované testovací signály jsou odstraněny.

Možné príčiny

Klient byl vypnut bez řádného odpojení, chyby sítě, nebo příliš velké zatížení CPU na řadiči robota.

Doporučené postupy

Zkontrolujte připojení Ethernet.

Definujte méně testovacích signálů.

Pokračování na další straně

50464, Došlo ke kolizi.

Popis

Úloha: *arg*.

Došlo ke kolizi. Může to být zpracováno v chybovém manipulátoru RAPID. Pokud nedojde ke zpracování, provedení RAPID se zastaví.

arg.

Doporučené postupy

Vyhledejte příčiny ve zprávách, které se vyskytly současně s touto zprávou.

Zotavení: *arg*.

50465, Ladění parametrů tuhosti robota se doporučuje

Popis

Nebyly nalezeny žádné systémové parametry pro režim procesu pohybu na robota *arg*.

Doporučené postupy

Použijte variantu pro robota v aplikaci TuneMaster pro vyladění a nastavení parametrů režimu procesu pohybu pro *arg*.

50466, Konflikt kanálu měření

Popis

Kloub *arg* používá stejný kanál měření *arg* jako další kloub. To je přípustné jen v případě, že sdílejí také stejný pohonný systém.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50467, Konflikt relé brzdy

Popis

Mechanická jednotka *arg* sdílí relé brzdy s mechanickou jednotkou *arg*, ale chybí Aktivace při spuštění a Deaktivace zakázána.

Tato konfigurace může způsobit neočekávaný pohyb osy a spuštění programu, protože brzdy byly uvolněny, zatímco osa není ovládána.

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

50468, Změnily se karteziánské rychlostní limity

Popis

Karteziánské rychlostní limity byly změněny pro robota *arg*.

Aktuální globální rychlostní limit je *arg* m/s a rychlostní limit kontrolního bodu ramena je *arg* m/s.

Předchozí globální rychlostní limit byl *arg* m/s a rychlostní limit kontrolního bodu ramena byl *arg* m/s. Všimněte si, že každý druh robota má maximální limit, který není možné překročit, ani když je proveden pokus o konfiguraci vyšší hodnoty.

Doporučené postupy

Ověřte, že tyto limity jsou správné.

50469, Selhání konfigurace V/V (vstup/výstup) řízené osy

Popis

U mechanické jednotky *arg* chybí VV signál *arg*.

Důsledky

Mechanickou jednotku *arg* není možné použít.

Možné príčiny

Požadovaný VV signál *arg* není určen.

Doporučené postupy

Požadovaný VV signál *arg* musí být určen.

50470, Osa řízená VV není připravena k aktivaci

Popis

VV signál *arg* je slabý.

Důsledky

Mechanickou jednotku *arg* není možné použít.

Možné príčiny

VV signál *arg* musí být pro aktivaci silnější.

Doporučené postupy

VV signál *arg* musí být nastaven.

50471, Osa řízená VV není připravena

Popis

VV signál *arg* je slabý.

Důsledky

Mechanickou jednotku *arg* není možné použít.

Možné príčiny

VV signál *arg* musí být silný.

Doporučené postupy

VV signál *arg* musí být nastaven.

50472, Chybí data absolutní přesnosti

Popis

Absolutní přesnost byla aktivována, ale žádná data nejsou k dispozici pro robota *arg*.

Důsledky

Pozice robota nebudou absolutně přesné.

Doporučené postupy

Ověřte, zda je soubor absacc.cfg načten v paměti řadiče.

Ověřte, zda data existují v záloze.

50473, Selhala konfigurace hlášení Ascii

Popis

Soubor nastavení hlášení Ascii *arg* nenalezen nebo je nesprávný.

Důsledky

Funkci hlášení Ascii není možné použít.

Možné príčiny

Požadovaný soubor nastavení hlášení Ascii *arg* chybí nebo je nesprávný.

Doporučené postupy

Ověřte název a adresář souboru nastavení (Setup).

50474, Cíl v singulární poloze

Popis

Cíl robota je blízko singulární polohy, protože společný *arg* je příliš blízko k *arg* stupňům.

Doporučené postupy

Během provádění programu použijte instrukci SingArea nebo MoveAbsJ.

Během ručního přestavení použijte nastavení pozice po jednotlivých osách.

50475, Cíl v singulární poloze

Popis

Cíl robota je blízko singulární polohy, protože TCP je příliš blízko k referenčnímu směru úhlu ramena.

Doporučené postupy

Během provádění programu použijte MoveAbsJ nebo použijte odlišný referenční směr.

Během ručního přestavování použijte osu za osou nebo použijte odlišný referenční směr.

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

50476, Chyba AxisCal

Popis

Data byla přesunuta z robota do paměti řadiče. Data AxisCal v paměti robota jsou neplatná. Data AxisCal v řadiči pro mechanickou jednotku *arg* byla vymazána.

Doporučené postupy

Pokud jsou k dispozici nová data AxisCal, načtěte je.

50477, Chybí data kalibrace osy

Popis

Mechanická jednotka *arg* je kalibrována s kalibrací osy, ale konfigurační parametry chybějí v řadiči.

Dusledky

Není možné provést servisní rutinu kalibrace osy.

Doporučené postupy

Ověřte, zda konfigurace kalibrace osy je načtena do paměti řadiče.

Ověřte, zda data existují v záloze.

50478, Není možné deaktivovat průchod

Popis

Není možné deaktivovat režim průchodu, protože jeden nebo dva klouby se pohybovaly.

Dusledky

Řadič přechází do stavu vypnutých motorů.

Možné příčiny

Jeden nebo dva klouby se pohybovaly v režimu průchodu, když byl odesílaný příkaz k deaktivaci. Řadič deaktivuje režim průchodu, když uživatel ručně posune nebo spustí program.

Doporučené postupy

Před deaktivací režimu průchodu se ujistěte, že systém je v klidu.

50479, Není možné ručně posunout klouby v nezávislém režimu

Popis

Byl učiněn pokus o ruční posun jednoho nebo více kloubů v nezávislém režimu.

Dusledky

Klouby není možné ručně posouvat v nezávislém režimu.

Doporučené postupy

Při pokusu o ruční pohyb nepoužívejte nezávislý režim.

Používejte IndReset pro reset kloubu nebo PP k Main pro reset všech kloubů.

50480, Selhání RefSync osy řízené V/V

Popis

Vnitřní chyba během refsync nebo se robot pohybuje.

Dusledky

Odezvy pos a pos ref osy řízené V/V nejsou synchronizovány.

Doporučené postupy

- Počkejte na nulovou rychlosť a zkontrolujte vnitřní chybu.
- Provedete novou RefSync.

50481, Osa řízená VV není synchronizována

Popis

Refsync nebyla ukončena, když se změnil signál V/V *arg*.

Dusledky

U osy řízené V/V *arg* nejsou synchronizovány odezvy pos a pos ref.

Doporučené postupy

Provedete Refsyncon před změnou *arg* signálu, nebo zkontrolujte vnitřní chybu.

50482, Nebylo dosaženo prohledávací rychlosti

Popis

Před dosažením plné prohledávací rychlosti byla na servo pistoli zjištěna kolize s nárazem.

Dusledky

Přesnost výsledků může být nespolehlivá.

Doporučené postupy

Zkontrolujte, jestli je dost času na zrychlení a jestli není žádná překážka u servo pistole.

50483, Pohyb nesprávným směrem

Popis

Posunutí od aktuální k cílové pozici, když otevření *arg* umožnilo pohyb nesprávným směrem.

Dusledky

Otevírací sekvence bude spuštěna se zavíracím pohybem.

Možné príčiny

Ovladač síly pohybu musí posunout mechanickou jednotku zpět ke startovní pozici, kterou měla při přebírání od ovladače pozice před předáním ovladače zpět k ovladači pozice. V tomto případě je startovní pozice pro pohyb síly více uzavřena než aktuální pozice, a to povede k uzavíracímu pohybu dříve, než může dojít k převzetí od ovladače pozice. Tato situace ukazuje, že došlo ke kolizi s deskou během uzavíracího pohybu, že tloušťka desky není správná nebo že kalibrace není správná.

Doporučené postupy

- 1) Zajistěte řádné provedení konfigurace, tzn. tloušťky desky.
- 2) Ověřte, jestli kalibrace je správná.

50484, Stop bod je příliš daleko od kruhu

Popis

Úloha: arg

Ref. č. programu arg

Stop bod zjištěný během vykonávání instrukce SearchC je příliš daleko od oblouku kruhu. K tomu může dojít, jestliže velká zóna je použita v předchozí pohybové instrukci.

Důsledky

Nebude možné provést zpětný pohyb.

Možné príčiny

Příliš velká zóna byla použita v pohybové instrukci předcházející SearchC.

Doporučené postupy

Použijte menší zónu v pohybové instrukci předcházející SearchC.

50485, Používání staré definice rameno-úhel

Popis

Tosý robot arg je konfigurován pro použití staré definice rameno-úhel.

Důsledky

Definice rameno-úhel je překonána a v příštím vydání bude odstraněna. Použití staré definice rameno-úhel může v některých případech vést k nesprávnému pohybu robotu.

Doporučené postupy

Změňte definici konfiguračního parametru Rameno-Úhel na 'Nový'. Převeďte robtargets v programu RAPID na novou definici rameno-úhel.

50486, Monitorování zátěže

Popis

Nesoulad mezi očekávanými a skutečnými momenty spojů v mechanické jednotce arg byl zjištěn během posledních arg minut.

Důsledky

Existuje nebezpečí přetížení mechanické konstrukce.

Možné príčiny

Zatížení mechanické jednotky je větší než očekávané.

Doporučené postupy

Ujistěte se, že všechny zátěže jsou definovány správně.

50487, Konfigurace pohybu

Popis

Aktualizace konfiguračního parametru arg pro arg selhalo.

Změny se neuplatní, dokud není proveden restart řadiče.

Doporučené postupy

- Restartujte řadič.

50488, Používání staré definice cíle

Popis

Cíl pro robota arg používá starou definici cfx.

Toto není kompatibilní s novou definicí úhlu ramene.

Doporučené postupy

Převeďte robtargety programu RAPID na novou definici úhlu ramene (doporučeno) nebo změňte konfiguraci parametru Rameno-Úhel v tématu Pohyb a napište 'Robot' na 'Starý'.

50489, Vzdálenost spuštění je větší než délka pohybu

Popis

Data spuštění byla nastavena se vzdáleností větší, než je délka pohybu.

Doporučené postupy

- 1) Zkontrolujte, zda naprogramované body nejsou příliš blízko u sebe.

- 2) Zkontrolujte Parametr vzdálenosti v pokynech jako např.

TrigglInt, TriggEquip, TrigglO a v dalších pokynech pro spuštění.

50490, Byla zjištěna chyba měření

Popis

Chyba měření byla zjištěna pro spoj arg zatímco robot byl v režimu baterie (vypnutý přívod energie).

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.7 5 xxxx

Pokračování

Důsledky

Spoj není synchronizovaný.

Možné príčiny

Spoj se možná pohyboval rychle, když byl v režimu baterie.

Doporučené postupy

- 1) Aktualizujte počítadlo otáčení pro kloub.
- 2) Zkontrolujte, zda je robot při přepravě upevněn, abyste se vyhnuli rychlým pohybům.

50491, Chyba základního rámu dvojitého ramene

Popis

Mechanické jednotky *arg* a *arg* jsou systémy s dvojitým ramenem, ale mají různá data základního rámu.

Důsledky

Koordinace mezi dvěma rameny nebude fungovat. Předpoklad kolize nebude fungovat.

Možné príčiny

Data základního rámu se u těchto dvou jednotek liší.

Doporučené postupy

Zadejte pro obě jednotky stejně údaje konfigurace základního rámu.

50492, Chyba při ručním přestavování

Popis

V určitém režimu byl proveden pokus o přestavení jiný než po osách, přičemž nebyla provedena aktualizace jednoho nebo více počítadel otáček.

Doporučené postupy

- 1) Použijte přestavování po osách.
- 2) Aktualizovat počítadla otáček.

50493, LockAxis4 není podporován

Popis

Nebylo možné provést aktuální pokyn k pohybu, protože LockAxis4 je aktivní a tento robot jej nepodporuje.

Důsledky

Robot se zastaví.

Možné príčiny

Používání SingArea\LockAxis4 s typem robota, který jej nepodporuje.

Doporučené postupy

Smažte pokyn SingArea\LockAxis4 nebo změňte parametr vypínače na \Wrist nebo \Off.

50496, Chybná poloha trasy dopravníku při vyjmutí

Popis

Skutečná poloha TCP pro robota *arg* je příliš daleko od nařízené polohy na dopravníku *arg* z důvodu sklonu. Chybné umístění: *arg*

Důsledky

Robot může zmeškat vyzvednutí nebo umístění.

Možné príčiny

Sклон korekce není dokončeno po dosažení polohy vyzvednutí.

Doporučené postupy

- 1) Zvětšete vzdálenost mezi polohou vyjmutí a umístění, aby bylo zajištěno dokončení sklonu.
- 2) Snižte naprogramovanou rychlosť.
- 3) Snižte délku sklonu. Konfigurace parametru "Zahájit sklon" a/nebo „Ukončit sklon“ v systémy/parametry Procesu/Dopravníku.
- 4) Zvyšte max. povolenou chybu pozice při vyjmutí/umístění. Konfigurační parametr "Max. chyba trasy v pozici vyjmutí".

50497, Maximální počet os dosažených v modulu pohonu

Popis

Spoj *arg* je nakonfigurován, aby celkový počet os v modulu pohonu byl vyšší než povolené maximum (14)

Doporučené postupy

Zkontrolujte konfigurační soubor.

Použijte správné parametry a resetujte systém.

5.8 7 xxxx

71001, Duplicítní adresa

Popis

Konfigurace V/V je neplatná.

V/V zařízením *arg* a *arg* byla přiřazena stejná adresa.

V/V zařízení připojená ke stejné V/V sběrnici musí mít jedinečné adresy.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

1. Zkontrolujte správnost adres.

2. Zkontrolujte, zda jsou V/V zařízení připojena ke správné síti.

71003, V/V zařízení není definováno

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Důsledky

Tento V/V signál byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Možné príčiny

V/V zařízení *arg* je neznámé. Všechny V/V signály musí odkazovat na existující a definované V/V zařízení.

Doporučené postupy

1. Zkontrolujte, zda je V/V zařízení definováno.

2. Zkontrolujte správnost zadání názvu V/V zařízení.

71005, Neplatný čas filtru

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Pasivní čas filtru by měl být roven 0 ms nebo se nacházet v intervalu $[arg, arg]$ ms.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte pasivní čas filtru pro daný V/V signál.

71006, Neplatný čas filtru

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Aktivní čas filtru by měl být roven 0 ms nebo se nacházet v intervalu $[arg, arg]$ ms.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte aktivní čas filtru pro daný V/V signál.

71007, Logické hodnoty mimo rozsah

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Logická minimální hodnota musí být menší než logická maximální hodnota.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte logické hodnoty V/V signálu tak, aby minimální hodnota byla menší než maximální.

71008, Fyzické hodnoty mimo rozsah

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Fyzická minimální hodnota musí být nižší než fyzická maximální hodnota.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte fyzické hodnoty V/V signálu tak, aby minimální hodnota byla menší než maximální.

71017, Křížové propojení bez příspěvkového V/V signálu

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Actor *arg* byl vyneschán.

Pravidla:

1. Pro všechna křížová propojení musí být specifikován alespoň jeden příspěvkový signál, tj. parametr <Actor V/V signal 1> musí být uveden vždy.

2. Za každým uvedeným operátorem musí následovat příspěvkový signál V/V, tj. je-li uveden parametr <Operator 2>, musí být zadán také parametr <Actor 3>.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte křížové propojení tak, aby byl specifikován požadovaný příspěvkový V/V signál.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71019, Křížové propojení s nedefinovaným V/V signálem

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr <Actor *arg*> obsahuje odkaz na nedefinovaný V/V signál <*arg*>.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

1. Zkontrolujte, zda je V/V signál definován.

2. Zkontrolujte správnost zadání názvu V/V signálu.

71020, Křížové propojení bez výsledného V/V signálu

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Resultant byl vynechán.

Všechna křížová propojení musí udávat výsledný V/V signál.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte křížové propojení tak, aby byly specifikovány

požadované V/V signály.

71021, Duplikujte křížové propojení se stejnými výslednými V/V signály

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Křížové propojení má stejný výsledný V/V signál *arg* jako křížové propojení *arg*.

Definování více křížových propojení, která nastavují stejný výsledný signál, může způsobit nepředvídatelné chování, protože nelze kontrolovat pořadí jejich vyhodnocování.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Upravte konfiguraci tak, aby V/V signál nebyl nastaven jako výsledný pro více křížových propojení.

Pokračování na další straně

71037, Uzavřený řetězec křížových propojení

Popis

Konfigurace V/V je neplatná.

V/V signál *arg* je součástí uzavřeného řetězce křížových propojení (tj. vzájemně závislých propojení tvořících kruh, která proto nelze vyhodnotit).

Celá konfigurace křížových propojení byla odmítnuta.

Doporučené postupy

Opravte konfiguraci křížových propojení, v níž je použit uvedený V/V signál.

71038, Byla překročena maximální hloubka křížových propojení

Popis

Konfigurace V/V je neplatná.

V/V signál *arg* je součástí příliš dlouhého řetězce křížových propojení.

Maximální hloubka hierarchie křížových propojení je *arg*.

Celá konfigurace křížových propojení byla odmítnuta.

Doporučené postupy

Zmenšete hloubku hierarchie křížových propojení.

71045, Neplatná specifikace filtru

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Pro tento typ V/V signálu nelze zadat žádné časy filtru.

Tento V/V signál byl odmítnut.

Doporučené postupy

Nastavte čas filtru na hodnotu 0 nebo příkaz odeberte.

71049, Invertovaný analogový V/V signál

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Analogové V/V signály nesmí být invertovány.

Invertovat lze pouze digitální a skupinové V/V signály.

Tento V/V signál byl odmítnut.

Doporučené postupy

Odeberte operaci invertování V/V signálu (nebo změňte jeho typ).

71050, Křížové propojení bez nedigitálního příspěvkového V/V signálu

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Actor *arg* odkazuje na V/V signál *arg*, který není digitální.

Pouze digitální V/V signály mohou být křížově propojeny.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Odeberte nedigitální V/V signál z křížového propojení.

71052, Byl překročen maximální počet křížových propojení

Popis

Konfigurace V/V je neplatná.

Maximální počet křížových propojení, *arg*, v systému V/V byl překročen.

Důsledky

Nebyla přijata všechna křížová propojení.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu křížových propojení) tak, aby nebyl překročen maximální počet.

71054, Neplatný typ signálu

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Zadaný typ signálu *arg* je neznámý nebo neplatný.

Platné typy signálů:

- DI (digitální vstup)
- DO (digitální výstup)
- AI (analogový vstup)
- AO (analogový výstup)
- GI (skupinový vstup)
- GO (skupinový výstup)

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte typ V/V signálu.

71058, Ztráta spojení s V/V zařízením

Popis

Došlo ke ztrátě dosud funkční komunikace s V/V zařízením *arg* s adresou *arg* v síti *arg*.

Důsledky

Nelze získat přístup k V/V zařízení nebo k V/V signálům, protože V/V zařízení v současné době nekomunikuje s řadičem.

Možné príčiny

V/V zařízení bylo pravděpodobně odpojeno od systému.

Doporučené postupy

1. Zkontrolujte, zda je kabel sítě připojen k řadiči.
2. Zkontrolujte správné napájení I/O zařízení.
3. Zkontrolujte, zda je I/O zařízení správně připojeno.

71076, Chyba komunikační linky rtp1

Popis

Sériová linka nereaguje.

Doporučené postupy

Zkontrolujte zařízení nebo připojení.

71077, Chyba komunikační linky rtp1

Popis

Nelze doručit přijatou zprávu.

Doporučené postupy

Zkontrolujte komunikační tok.

71078, Chyba komunikační linky rtp1

Popis

Odezva zařízení obsahuje nesprávnou posloupnost rámců.

Doporučené postupy

Zjistěte, zda není sériová linka rušena.

71080, Byl překročen maximální počet předdefinovaných typů zařízení

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet, *arg*, předdefinovaných typů zařízení ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu předdefinovaných typů zařízení) tak, aby nebyl překročen maximální počet.

71081, Byl překročen maximální počet fyzických V/V signálů

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet *arg* fyzických V/V signálů (bitových přiřazení) ve V/V systému.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu fyzických V/V signálů) tak, aby nebyl překročen maximální počet.

71082, Byl překročen maximální počet uživatelských signálů V/V

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet uživatelských signálů V/V v systému V/V (arg).

Doporučené postupy

Upravte konfiguraci systému V/V (snížením počtu signálů V/V) tak, aby nebyl překročen maximální počet.

71083, Byl překročen maximální počet symbolů

Popis

Konfigurace V/V je neplatná.

Maximální počet, arg, symbolů v systému V/V byl překročen. Počet symbolů je součet všech pojmenovaných konfiguračních instancí:

- Průmyslové sítě.
- V/V zařízení.
- Úrovně důležitosti zařízení.
- V/V signály.
- Příkazy.
- Přístupové úrovne.
- Bezpečnostní úrovně signálu.
- Křížová propojení.
- Cesty.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu symbolů) tak, aby nebyl překročen maximální počet.

71084, Byl překročen maximální počet odebíraných V/V signálů

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet arg odebíraných V/V signálů ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu odběrů) tak, aby nebyl překročen maximální počet.

71085, Byl překročen maximální počet V/V zařízení

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet arg V/V zařízení ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu V/V zařízení) tak, aby nebyl překročen maximální počet.

71098, Ztráta spojení se serverem NFS

Popis

Spojení se serverem NFS arg bylo ztraceno.

Doporučené postupy

1. Server NFS.
2. Síťové spojení.
3. Klient NFS.

71099, Ztráta spojení s důvěryhodným serverem NFS

Popis

Spojení s důvěryhodným serverem NFS arg bylo ztraceno.

Doporučené postupy

1. Server NFS.
2. Síťové spojení.
3. Klient NFS.

71100, Byl překročen maximální počet průmyslových sítí

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet arg průmyslových sítí ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu průmyslových sítí) tak, aby nebyl překročen maximální počet.

71101, Síť není definována

Popis

Konfigurace V/V pro V/V zařízení arg je neplatná.

Síť arg nebyla v systému nalezena. V/V zařízení musí odkazovat na definovanou síť.

Instalované průmyslové sítě:argargarg

Pokračování na další straně

Dusledky

Toto V/V zařízení bylo odmítnuto a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

1. Zkontrolujte, zda je síť definována.
2. Zkontrolujte správnost zadání názvu sítě.

71114, Neplatná adresa IP

Popis

Adresa IP *arg* je neplatná.

Doporučené postupy

Zkontrolujte konfiguraci komunikace.

71115, Neplatná maska podsítě

Popis

Maska podsítě *arg* je neplatná.

Doporučené postupy

Zkontrolujte konfiguraci komunikace.

71116, Nepovoleno pro deaktivaci V/V zařízení

Popis

Konfigurace V/V zařízení V/V *arg* je neplatná.

V/V zařízení s Device Trust Level obsahující parametr Odmítnout deaktivaci není povoleno k deaktivaci.

Dusledky

Toto V/V zařízení bylo odmítnuto a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte konfiguraci V/V zařízení – aktivujte ji nebo změňte její úroveň důležitosti zařízení.

71122, Nesprávná adresa IP

Popis

Adresa *arg* v protokolu *arg* není správná adresa IP.

Doporučené postupy

Opravte adresu.

71123, Neexistuje přenosový protokol

Popis

Přenosový protokol *arg* určený pro aplikáční protokol *arg* nebyl nalezen.

Doporučené postupy

Změňte přenosový protokol.

71125, Oprávnění k připojení bylo odepřeno

Popis

Bыло odepřeno oprávnění k připojení adresáře *arg* na serveru *arg*.

Doporučené postupy

Změňte ID uživatele nebo skupiny.

71126, Adresář nebyl exportován

Popis

Připojení adresáře *arg* pod názvem *arg* selhalo, protože tento adresář není exportován v počítači serveru *arg*.

Protokol: *arg*.

Doporučené postupy

Exportujte adresář v počítači serveru.

71128, Síť Ethernet není instalována

Popis

Při použití vzdáleného připojení disku musí být instalována komponenta Ethernet Services.

Doporučené postupy

Restartujte řadič a instalujte doplněk Ethernet Services.

71129, Příliš mnoho vzdálených disků

Popis

Byl překročen maximální počet připojených vzdálených disků. Maximální počet je *arg*.

Doporučené postupy

Snižte počet připojených vzdálených disků.

71130, Příliš mnoho vzdálených serverů

Popis

Byl překročen maximální počet serverů pro připojené vzdálené disky.

Maximální počet je *arg*.

Doporučené postupy

1. Snižte počet serverů.

71131, Nelze připojit adresář

Popis

Připojení adresáře *arg* v počítači *arg* selhalo.

Protokol: *arg*.

Doporučené postupy

Zkontrolujte nastavení serveru.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71141, Výchozí hodnota V/V signálu mimo rozsah

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Výchozí hodnota je mimo rozsah.

Tento V/V signál byl odmítnut.

Doporučené postupy

Změňte výchozí hodnotu pro tento V/V signál.

71156, Fronta IPC je zaplněna

Popis

Fronta komunikace mezi procesy (IPC) <*arg*> byla při odesílání k odláďovací rutině plná.

Doporučené postupy

Restartujte řadič.

71158, Adresa mimo rozsah

Popis

Konfigurace V/V je neplatná.

Adresa V/V zařízení *arg* je neplatné (mimo rozsah).

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

1. Změňte adresu.

2. Zkontrolujte syntaxi adresy.

71163, V/V signál interního V/V zařízení

Popis

Konfigurace V/V je neplatná.

Uživatelem definovaný V/V signál <*arg*> nesmí být připojen k internímu V/V zařízení *arg*.

Uživatelem definované V/V signály nelze připojit k interní V/V zařízení.

Tento V/V signál byl odmítnut.

Doporučené postupy

Připojte V/V signál k jinému V/V zařízení.

71164, Interní V/V signál v křížovém propojení

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Actor *arg* *arg* je uživatelsky definovaný V/V signál, zatímco výsledný V/V signál *arg* je interní V/V signál.

Není dovoleno nastavovat křížová propojení, v nichž uživatelem definované V/V signály ovlivňují interní V/V signály.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte křížové propojení tak, aby výsledný výraz neobsahoval žádné interní V/V signály.

71165, Ukončení práce serveru FTP

Popis

Spojení s nedůvěryhodným serverem FTP bylo ztraceno.

Adresa IP: *arg*.

Doporučené postupy

Zkontrolujte kabel a nastavení serveru FTP.

71166, Ukončení práce serveru FTP

Popis

Spojení s důvěryhodným serverem FTP bylo ztraceno.

Adresa IP: *arg*.

Doporučené postupy

Zkontrolujte kabel a nastavení serveru FTP.

71167, Chybný přenosový protokol

Popis

V komunikační konfiguraci nebyl nalezen žádný odpovídající přenosový protokol.

Doporučené postupy

Změňte přenosový protokol.

71169, Síť Ethernet není instalována

Popis

V tomto systému není nainstalována komponenta Ethernet Services s protokolem FTP.

Doporučené postupy

Restartujte řadič a nainstalujte Ethernet Services s doplňkem FTP.

71182, V/V signál nedefinován

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Resultant obsahuje odkaz na nedefinovaný V/V signál *arg*.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte křížové propojení tak, aby výsledný V/V signál odkazoval na existující V/V signál.

V/V zařízení používá velikost vstupu *arg* bitů, řadič je schopen zpracovat maximálně *arg* bitů.

V/V zařízení používá velikost výstupu *arg* bitů, řadič je schopen zpracovat maximálně *arg* bitů.

Doporučené postupy

Zkontrolujte konfiguraci fyzického V/V zařízení.

71183, Křížové propojení s neplatným operátorem

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Operator *arg* obsahuje neplatný/neznámý operátor *arg*.

Platné hodnoty pro logický operátor:

- AND
- OR

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte operátor.

71196, Neplatný typ kódování

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Typ kódování *arg* není platný pro signál typu *arg*.

Platné typy kódování:

- UNSIGNED
- TWO_COMP

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte typ kódování pro tento V/V signál.

71185, Duplicítní název

Popis

Konfigurace V/V je neplatná.

Identifikátor *arg* byl již použit jako název jiné konfigurační instance.

Následující konfigurační instance musí mít jedinečné názvy

- Průmyslové síťe
- V/V zařízení
- Úrovně důležitosti zařízení
- V/V signály
- Příkazy
- Přístupové úrovňe
- Bezpečnostní úrovně signálu
- Křížová propojení
- Cesty

Doporučené postupy

1. Přejmenujte jednu z konfiguračních instancí v konfiguraci V/V.
2. Restartujte řadič.

71201, Neznámá síť

Popis

Konfigurace V/V je neplatná.

Síť *arg* nebyla v systému nalezena.

Instalované průmyslové síťe:*argargargarg*

Důsledky

Síť byla odmítnuta a nebudou pracovat žádné funkce, které jsou na ni závislé.

Doporučené postupy

1. Ujistěte se, že systém byl konfigurován s požadovanou sítí.
2. Ujistěte se, že je instalován dostupný doplněk sítě.
3. Zkontrolujte konfiguraci V/V pro síť.

71205, Nelze připojit adresář

Popis

Připojení adresáře *arg* v počítači *arg* selhalo.

Protokol: *arg*.

Doporučené postupy

1. Zkontrolujte nastavení serveru FTP.
2. Zkontrolujte konfiguraci klienta FTP.
3. Zkontrolujte komunikační hardware a kabeláž.

71193, Neplatné fyzické mapování V/V

Popis

Chyba mapování V/V u V/V zařízení *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71220, Nebyla instalována žádná komponenta sítě PROFIBUS

Popis

Byla osazena deska PROFIBUS, ale není nainstalovaná žádná komponenta PROFIBUS.

Důsledky

Nelze komunikovat přes síť PROFIBUS. Konfigurování sítě PROFIBUS bez instalovaného doplňku může vést k výskytu dalších chyb.

Možné príčiny

Mohlo dojít k pokusu o přidání funkcí sítě PROFIBUS bez správné instalace příslušných komponent.

Doporučené postupy

1. Pokud je vyžadována komponenta PROFIBUS: konfigurujte nový systém s tímto doplňkem a nainstalujte jej.
2. Pokud není vyžadován doplněk PROFIBUS: konfigurujte nový systém bez tohoto doplňku a instalujte jej.

71221, Nebyl nalezen firmware PROFIBUS

Popis

Soubor firmwaru PROFIBUS nebyl nalezen nebo je nečitelný.

Firmware desky může být zastaralý.

Doporučené postupy

Přeinstalujte systém.

71222, Nebyl nalezen konfigurační soubor rozhraní PROFIBUS

Popis

Nebyl nalezen binární konfigurační soubor rozhraní PROFIBUS.

- Soubor: *arg*
- Cesta: *arg*.

Doporučené postupy

1. Zkontrolujte, zda soubor existuje.
2. Změňte cestu v konfiguraci V/V.

71223, Chyba analýzy souboru konfigurace PROFIBUS

Popis

Binární soubor s konfigurací rozhraní PROFIBUS je poškozen.

- Interní chyba: *arg*
- Soubor: *arg*
- Cesta: *arg*.

Doporučené postupy

Znovu vytvořte a zaveděte binární konfigurační soubor s použitím externího konfiguračního nástroje rozhraní PROFIBUS.

71224, Byla zavedena nová verze firmwaru desky PROFIBUS

Popis

Firmware desky PROFIBUS byl aktualizován.

71228, Selhání binární konfigurace rozhraní PROFIBUS

Popis

Zařízení na adresu *arg* nepřijalo konfigurační data obsažená v binárním souboru.

Doporučené postupy

1. Zkontrolujte, jestli binární soubor s uvažovanou konfigurací je načten do řadiče robota.
2. Ujistěte se, že k síti je připojeno správné zařízení V/V.
3. Zkontrolujte správnost velikosti vstupu a výstupu v konfiguraci.
4. Restartujte řadič.

71229, Selhání binárních parametrů rozhraní PROFIBUS

Popis

Zařízení na adresu *arg* nepřijalo data parametru obsažená v binárním souboru.

Doporučené postupy

Upravte data parametrů v binárním souboru tak, aby odpovídala parametru zařízení a proveděte restart řadiče.

71230, Chyba konfigurace zařízení

Popis

Zařízení *arg* je konfigurováno v konfiguračním souboru V/V, ale v binárním souboru PROFIBUS chybí nebo je nesprávné.

Doporučené postupy

1. Ujistěte se, že zařízení existuje v binárním souboru PROFIBUS.
2. Zkontrolujte, že adresa PROFIBUS v V/V konfiguraci souhlasí s adresou v binárním souboru.
3. Zkontrolujte, že zbývající pole v binárním souboru souhlasí s konfigurací V/V.

71231, Je připojeno nesprávné zařízení PROFIBUS

Popis

Zařízení PROFIBUS *arg* na adrese *arg* má nesprávné identifikační číslo. Ohlášené identifikační číslo je *arg*. Očekávané identifikační číslo je *arg*.

Důsledky

Radič robota nebude schopen aktivovat zařízení.

Možné príčiny

- V/V zařízení na adrese *arg* může být nesprávného typu.
- Může být použita nesprávná konfigurace, tj. nesprávný binární konfigurační soubor, a v některých případech také nesprávná konfigurace V/V.

Doporučené postupy

1. Zkontrolujte, zda je konfigurace V/V správná.
2. Zkontrolujte správnost binárního souboru PROFIBUS.
3. Vyměňte V/V zařízení.

71241, V síti je příliš mnoho V/V zařízení.

Popis

Konfigurace V/V pro V/V zařízení *arg* je neplatná.

Počet V/V zařízení na síti *arg* nesmí překročit *arg*.

Toto V/V zařízení bylo odmítнуto.

Doporučené postupy

Snižte počet definovaných V/V zařízení a provedte restart řadiče.

71261, Selhání přenosové vrstvy

Popis

Fyzický kanál přenosové vrstvy *arg* je neplatný.

Doporučené postupy

Ověřte platnost fyzického kanálu (viz příručka).

71262, Selhání komunikace průmyslové sítě

Popis

Komunikace s řídicí jednotkou "*arg*" se nezdařila u zařízení V/V s mac id *arg*.

Doporučené postupy

1. Zkontrolujte připojení k bráně.

71263, Selhání komunikace adaptéru CAN

Popis

Komunikace sběrnice CAN selhala. Důvod: *arg*.

Kód: *arg*

71273, Nesoulad v konfiguraci V/V zařízení

Popis

V/V zařízení *arg* s adresou *arg* je konfigurováno v konfiguraci V/V, ale nebyla nalezena ve specifické konfiguraci sítě.

Možné príčiny

1. Adresa V/V zařízení v konfiguraci V/V se neshoduje s adresou ve specifickém konfiguračním sítě.
2. V/V zařízení nebylo ve specifickém konfiguračním souboru sítě vůbec konfigurováno.

Doporučené postupy

1. Zkontrolujte konfiguraci V/V zařízení v konfiguraci V/V
2. Zkontrolujte konfiguraci podle sítě.

71276, Byla navázána komunikace s V/V zařízením

Popis

Byla navázána komunikace s V/V zařízením *arg* s adresou *arg* v síti *arg*.

71278, Oprávnění k připojení odepřeno

Popis

Bylo odepřeno oprávnění k připojení adresáře *arg* na serveru *arg*.

Doporučené postupy

Zkontrolujte jméno uživatele a heslo.

71288, Připojená cesta je příliš dlouhá

Popis

Připojená cesta je příliš dlouhá. Připojená cesta se skládá z přípojného bodu serveru FTP a cesty na serveru.

- Max. délka: *arg*
- Použitý protokol: *arg*

Doporučené postupy

Změňte přípojný bod serveru FTP nebo cestu na serveru.

71289, Příliš velká paměťová oblast

Popis

Nelze alokovat paměťovou oblast pro účely komunikace.

Požadovaná oblast má velikost *arg* kB. Bude použita systémová oblast.

Doporučené postupy

Snižte hodnotu commPartSize.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71290, Nelze přidat zařízení FTP

Popis

Přidání zařízení FTP *arg* do systému se nezdařilo.

Aplikační protokol *arg*.

Doporučené postupy

Změňte lokální cestu v konfiguraci zařízení FTP.

71291, Neplatná lokální cesta

Popis

Lokální cesta k zařízení FTP *arg* je neplatná.

Doporučené postupy

Lokální cesta musí končit znakem ':'.

71293, Neplatná velikost vstupu

Popis

U V/V zařízení DeviceNet *arg* neodpovídá velikost vstupu u připojení.

Doporučené postupy

1. Změňte velikost v konfiguraci V/V.

2. Zkontrolujte modul.

3. Použijte šablonu DN_Generic device.

71294, Neplatná velikost výstupu

Popis

U V/V zařízení DeviceNet *arg* neodpovídá velikost výstupu u připojení.

Doporučené postupy

1. Změňte velikost v konfiguraci V/V.

2. Zkontrolujte modul.

3. Použijte šablonu DN_Generic device.

71295, Neplatná velikost vstupu

Popis

U V/V zařízení DeviceNet *arg* neodpovídá velikost vstupu u připojení 2 zařízení V/V.

Doporučené postupy

1. Změňte velikost v konfiguraci V/V.

2. Zkontrolujte modul.

71296, Neplatná velikost výstupu

Popis

U V/V zařízení DeviceNet *arg* neodpovídá velikost výstupu u připojení 2 V/V zařízení.

Pokračování na další straně

Doporučené postupy

1. Změňte velikost v konfiguraci V/V.

2. Zkontrolujte modul.

71297, Neplatný typ připojení

Popis

V/V zařízení DeviceNet *arg* nepodporuje připojení *arg*.

Doporučené postupy

1. Změňte druh připojení v konfiguraci V/V.

2. Použijte šablonu DN_Generic device.

71298, Duplicitní adresa

Popis

Adresa *arg* pro řídicí jednotku DeviceNet v síťovém DeviceNet je obsazena V/V zařízením *arg* v síti.

Doporučené postupy

1. Změňte adresu řídicí jednotky v konfiguraci V/V.

2. Odpojte od sítě V/V zařízení, které obsazuje adresu.

3. Restartujte řadič.

71299, Síť DeviceNet nemá napájení

Popis

Chybí 24 V napájecí napětí z napájecího zdroje DeviceNet.

Důsledky

Nelze komunikovat přes síť DeviceNet.

Možné příčiny

Nefunkčnost napájení můžezpůsobovat jednotka napájecího zdroje, kabeláž, vstupní napětí napájecího zdroje nebo zatížení na výstupu. Viz příručka pro řešení problémů a elektrické schéma!

Doporučené postupy

1. Zkontrolujte všechny kably vedoucí k jednotce napájecího zdroje.

2. Změňte hodnoty vstupního a výstupního napětí.

3. V případě potřeby vyměňte vadné zařízení V/V.

71300, Varování komunikace v síti DeviceNet

Popis

V síti DeviceNet *arg* se vyskytl malý počet chyb komunikace.

Důsledky

Bude pokračovat normální provoz včetně zařízení DeviceNet.

Možné príčiny

Chyba může být způsobena rušením, jednotkami a kably napájecího zdroje nebo komunikačními kably.

Doporučené postupy

1. Zkontrolujte, zda jsou správně připojeny ukončovací odpory.
2. Ujistěte se, že všechny komunikační kably a konektory fungují správně a že se jedná o doporučené typy kabelů a konektorů.
3. Zkontrolujte topologii sítě a délku kabelů.
4. Zkontrolujte, zda správně funguje jednotka napájecího zdroje DeviceNet. Pokud je některá jednotka vadná, vyměňte ji.

71301, Sběrnice nepracuje, selhání komunikace v síti DeviceNet

Popis

V síti DeviceNet se vyskytl velký počet chyb komunikace.

Důsledky

Veškerá komunikace na sběrnici DeviceNet byla zastavena.

Možné príčiny

Chyba může být způsobena rušením, jednotkami a kably napájecího zdroje nebo komunikačními kably.

Doporučené postupy

1. Zkontrolujte, zda správně funguje jednotka napájecího zdroje DeviceNet. Pokud je některé V/V zařízení vadné, vyměňte jej.
2. Zkontrolujte, zda jsou správně připojeny ukončovací odpory.
3. Ujistěte se, že všechny komunikační kably a konektory fungují správně a že se jedná o doporučené typy kabelů a konektorů.
4. Zkontrolujte topologii sítě a délku kabelů.
5. Restartujte řadič.

71302, Nebyl instalován doplněk DeviceNet

Popis

Byla připojena řídící/podřízená deska DeviceNet, ale nebyl instalován doplněk DeviceNet.

Důsledky

Nelze komunikovat přes sběrnici DeviceNet. Konfigurování sběrnice DeviceNet bez instalovaného doplňku může vést k výskytu dalších chyb.

Možné príčiny

Mohlo dojít k pokusu o přidání funkce DeviceNet bez správné instalace doplňku.

Doporučené postupy

1. Pokud je vyžadován doplněk DeviceNet: Konfigurujte nový systém s tímto doplňkem a nainstalujte jej.
2. Pokud není vyžadován doplněk DeviceNet: Konfigurujte nový systém bez tohoto doplňku a instalujte jej.

71303, Neplatný identifikátor dodavatele zařízení DeviceNet

Popis

Identifikátor dodavatele načtený z V/V zařízení DeviceNet *arg* neodpovídá hodnotě uvedené v konfiguraci zařízení V/V.

- Konfigurace: *arg*
- Skutečná hodnota: *arg*

Důsledky

Nelze získat přístup k V/V zařízení nebo k jeho V/V signálům.

Doporučené postupy

1. Změňte ID dodavatele v konfiguraci V/V.
2. Zkontrolujte, zda je použit správný typ V/V zařízení.

71304, Neplatný typ zařízení DeviceNet

Popis

Typ zařízení načtený z V/V zařízení DeviceNet *arg* neodpovídá hodnotě uvedené v konfiguraci zařízení.

- Konfigurace: *arg*
- Skutečná hodnota: *arg*

Důsledky

Nelze získat přístup k V/V zařízení nebo k jeho V/V signálům.

Doporučené postupy

1. Změňte druh zařízení v konfiguraci V/V.
2. Zkontrolujte, zda je použit správný typ V/V zařízení.
3. Zkontrolujte duplicitní adresu DeviceNet v připojených V/V jednotkách.

71305, Neplatný kód produktu DeviceNet

Popis

Kód produktu načtený z V/V zařízení DeviceNet *arg* neodpovídá hodnotě uvedené v konfiguraci zařízení V/V.

- Konfigurace: *arg*
- Skutečná hodnota: *arg*

Důsledky

Nelze získat přístup k V/V zařízení nebo k jeho V/V signálům.

Doporučené postupy

1. Změňte druh kód produktu v konfiguraci V/V.
2. Zkontrolujte, zda je použit správný typ V/V zařízení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

3. Zkontrolujte duplicitní adresu DeviceNet v připojených V/V jednotkách.

71306, Neznámá chyba rozhraní DeviceNet

Popis

V/V zařízení *arg* ohlásilo neznámou chybu. Kód chyby: *arg*.

Doporučené postupy

1. Restartujte řadič.
2. Problém nahlaste společnosti ABB.

71307, Obecné připojení 1 zařízení DeviceNet

Popis

Na V/V zařízení DeviceNet *arg* je konfigurace připojení 1 generická.

Skutečné hodnoty:

- Typ připojení 1: *arg*
- Velikost vstupu u připojení 1: *arg*
- Velikost výstupu u připojení 1: *arg*

Doporučené postupy

1. Proveďte aktualizaci vašeho současného V/V zařízení.

71308, Obecné připojení 2 zařízení DeviceNet

Popis

Na V/V zařízení DeviceNet *arg* je konfigurace připojení 2 generická.

Skutečné hodnoty:

- Typ připojení 2: *arg*
- Velikost vstupu u připojení 2: *arg*
- Velikost výstupu u připojení 2: *arg*

Doporučené postupy

1. Proveďte aktualizaci vašeho současného V/V zařízení.

71309, Obecná identifikace jednotky DeviceNet

Popis

Na V/V zařízení DeviceNet *arg* je konfigurace identity generická (obecná).

Skutečné hodnoty:

- ID dodavatele: *arg*
- Kód výrobku: *arg*
- Typ zařízení: *arg*

Doporučené postupy

1. Proveďte aktualizaci vašeho současného V/V zařízení.

71310, Chyba připojení V/V zařízení DeviceNet

Popis

V/V zařízení DeviceNet *arg* je obsazeno jinou řídicí jednotkou.

Doporučené postupy

1. Zkontrolujte konfiguraci V/V.
2. Vypněte a zapněte V/V zařízení.

71311, Nelze navázat komunikaci prostřednictvím sítě DeviceNet

Popis

Komunikaci prostřednictvím sítě DeviceNet nelze navázat, protože nejsou fyzicky připojena žádná V/V zařízení.

Doporučené postupy

1. Zkontrolujte kabel a konektory.
2. Připojte V/V zařízení k síti.
3. Restartujte řadič.
4. Vyjměte V/V zařízení na síti DeviceNet z konfigurace V/V.

71312, Není povoleno explicitní připojení V/V zařízení DeviceNet

Popis

Pro V/V zařízení DeviceNet *arg* není povoleno explicitní připojení zpráv.

Doporučené postupy

Zkontrolujte konfiguraci V/V.

71313, Pořadové číslo příkazu zařízení není jedinečné

Popis

Konfigurace V/V je neplatná.

Příkaz zařízení <*arg*> připojeného k V/V zařízení <*arg*> má stejné pořadové číslo <*arg*> jako příkaz zařízení <*arg*>.

Pořadové číslo příkazů zařízení připojených ke stejnemu V/V zařízení musí být jedinečné.

Tento příkaz zařízení byl odmítnut.

Doporučené postupy

Upravte konfiguraci V/V tak, aby příkazy zařízení na stejném V/V zařízení měly jedinečná pořadová čísla.

71315, Byl překročen maximální počet příkazů Fieldbus

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet *arg* příkazů Filedbus jednotek ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu příkazů Fieldbus) tak, aby nebyl překročen maximální počet.

71317, Reset V/V zařízení

Popis

V/V zařízení *arg* ve V/V síti *arg* bylo restartováno příkazem fieldbus *arg*, aby byla zajištěna aktivace hodnot příkazu Fieldbus.

Tato operace způsobí ztrátu kontaktu s V/V zařízením během restartu. Poté bude zařízení znova automaticky připojeno.

Možné príčiny

Příkaz fieldbus pro resetování byl pro V/V zařízení definován v konfiguraci V/V systému.

71320, Byl překročen maximální počet úrovní V/V přístupu

Popis

Konfigurace V/V je neplatná.

Byl překročen maximální počet *arg* úrovní V/V přístupu ve V/V systému.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu úrovní V/V přístupu) tak, aby nebyl překročen maximální počet.

71321, Neplatná úroveň V/V přístupu

Popis

Konfigurace V/V je neplatná.

V/V signál *arg* odkazuje na neplatnou nebo nedefinovanou úroveň V/V přístupu *arg*.

Všechny V/V signály musí odkazovat na existující úroveň přístupu nebo u nich nesmí být úroveň přístupu uvedena.

Tento V/V signál byl odmítnut.

Doporučené postupy

Použijte existující úroveň V/V přístupu nebo definujte novou.

71323, Neplatné bitové hodnoty

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Minimální bitová hodnota *arg* nesmí být menší než *arg*.

Maximální bitová hodnota *arg* nesmí být vyšší než *arg*.

Minimální bitová hodnota musí být nižší než maximální bitová hodnota.

Tento V/V signál byl odmítnut.

Doporučené postupy

1. Zkontrolujte, zda je V/V signál konfigurován se správným typem kódování.

2. Zkontrolujte správnost minimální a maximální bitové hodnoty.

71324, Hodnoty fyzických limitů mimo rozsah

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Minimální hodnota fyzického limitu musí být menší než maximální hodnota fyzického limitu.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte hodnoty fyzického limitu V/V signálu tak, aby minimální hodnota byla menší než maximální.

71325, Neplatná konfigurace sítě

Popis

Konfigurace V/V pro síť *arg* je neplatná.

Uživatelem definované (externě zaváděné) průmyslové sítě nelze přidělovat název Local.

Tato síť byla odmítnuta.

Doporučené postupy

Změňte název sítě

71326, Neplatná konfigurace předdefinovaného typu zařízení

Popis

Konfigurace V/V pro předdefinovaný typ zařízení *arg* je neplatná.

Uživatelem definované (externě zaváděné) předdefinované typy zařízení nelze uvádět pro síť Local.

Tento předdefinovaný typ zařízení byl odmítnut.

Doporučené postupy

Změňte předdefinovaný typ zařízení.

71328, Neplatný název

Popis

Konfigurace V/V je neplatná.

Tato instance konfigurace *arg* nesplňuje pravidla pro identifikátory jazyka RAPID.

Tato instance konfigurace byla odmítnuta.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

Opravte název instance konfigurace tak, aby splňoval následující pravidla:

Pravidla pro identifikátory jazyka RAPID:

1. Délka nesmí přesáhnout 16 znaků.
2. První znak musí být písmeno (a-z nebo A-Z).
3. Další znaky musí být písmena (a-z nebo A-Z), číslice (0-9) nebo znaky podtržení (_).

71329, Neplatné síťové připojení

Popis

Konfigurace V/V pro síť *arg* je neplatná.

Pro síť bylo zvoleno neplatné připojení *arg*.

Platná připojení: *arg*

Důsledky

Síť byla odmítnuta a nebudou pracovat žádné funkce, které jsou na ni závislé.

Doporučené postupy

Zvolte platné připojení pro síť.

71331, Neplatná síť

Popis

Konfigurace V/V pro síť *arg* je neplatná.

Název sítě není platný.

Instalované platné síť: *arg*

Důsledky

Síť byla odmítnuta a nebudou pracovat žádné funkce, které jsou na ni závislé.

Doporučené postupy

Opravte název pro síť.

71332, Neplatná doba zotavení

Popis

Konfigurace V/V pro zařízení V/V *arg* je neplatná.

Hodnota parametru doby zotavení *arg* je nesprávná.

Doba zotavení (interval mezi dvěma pokusy o nové navázání kontaktu se ztracenými jednotkami) nesmí být kratší než *arg* milisekund.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

Opravte dobu zotavení pro V/V zařízení.

Pokračování na další straně

71333, Neplatná přenosová rychlosť sběrnice DeviceNet

Popis

Konfigurace V/V pro síť DeviceNet je neplatná.

Hodnota parametru přenosové rychlosti DeviceNet je nesprávná.

Platné přenosové rychlosti DeviceNet:

- 125
- 250
- 500

Tato síť byla odmítnuta.

Doporučené postupy

Opravte přenosovou rychlosť pro síť DeviceNet.

71336, Příkaz Fieldbus bez cesty

Popis

Konfigurace V/V je neplatná.

Pro příkaz fieldbus <*arg*> není definována žádná cesta.

Tento příkaz fieldbusu byl odmítnut.

Doporučené postupy

Definujte cestu pro příkaz fieldbusu.

71338, Neplatný identifikátor služby příkazu fieldbusu

Popis

Konfigurace V/V je neplatná.

Identifikátor služby <*arg*> není platný pro tento příkaz fieldbus <*arg*>.

Platné identifikátory služby jsou:

<*arg*>

Tento příkaz fieldbus byl odmítnut.

Doporučené postupy

Opravte identifikátory služby pro daný příkaz fieldbus.

71339, Příkaz zařízení bez odkazu na V/V zařízení

Popis

Konfigurace V/V je neplatná.

Příkaz zařízení *arg* nemá odkaz na V/V zařízení.

Příkaz zařízení musí mít odkaz na existující V/V zařízení.

Důsledky

Tento příkaz zařízení byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Definujte odkaz na V/V zařízení pro daný příkaz zařízení.

71340, Příkaz zařízení s odkazem na neexistující V/V zařízení

Popis

Konfigurace V/V je neplatná.

Příkaz zařízení *arg* má odkaz na neplatné/neznámé V/V zařízení *arg*.

Příkaz zařízení musí mít odkaz na existující V/V zařízení.

Důsledky

Tento příkaz zařízení byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte V/V zařízení pro daný příkaz zařízení.

71344, Nedefinovaná mapa zařízení

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Mapa zařízení není definována nebo je prázdná.

Pro všechny fyzické V/V signály (tj. signály spojené s jednotkou) musí být definována mapa zařízení.

Tento V/V signál byl odmítnut.

Doporučené postupy

Definujte mapu zařízení pro daný V/V signál.

71346, Mapa zařízení mimo rozsah

Popis

Konfigurace V/V pro V/V signál <*arg*> je neplatná.

Mapa jednotek <*arg*> je neplatná, protože bit <*arg*> je mimo rozsah.

Všechny byty mapy jednotek musí být v rozsahu [0, *arg*].

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte mapu zařízení.

71347, Mapa zařízení obsahuje překrývající se segmenty

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Mapa zařízení *arg* obsahuje segmenty (např. bit *arg*), které se vzájemně překrývají.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte mapu zařízení.

71348, Mapa zařízení obsahuje neočekávaný znak

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Byl nalezen neočekávaný konec souboru nebo neočekávaný znak na pozici *arg* v mapě zařízení: *arg*.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte mapu zařízení tak, aby splňovala následující syntaxi:

- {bit} = ([0-9]+)
- {range} = ([0-9]+[-][0-9]+)
- {segment} = ({bit} | {range})
- {device map} = ({segment}[.])*(segment)

Příklady platných map zařízení:

- "1"
- "0-7, 15-8"
- "1,4-3,7"

71349, Neplatná velikost signálu

Popis

Konfigurace V/V pro V/V signál *arg* je neplatná.

Typ signálu neodpovídá velikosti signálu.

Velikost signálu *arg* je dána mapou zařízení: *arg*.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte buď druh signálu nebo mapu zařízení tak, aby byla splněna následující pravidla:

- Velikost digitálních V/V signálů musí být přesně jeden bit.
- Velikost analogových a skupinových V/V signálů musí být mezi 1 a 32 byty.

71350, Neplatná síť

Popis

Konfigurace V/V je neplatná.

Pro předdefinovaný typ zařízení *arg* je definován neznámý nebo neplatný typ sítě *arg*.

Nainstalované platné typy sítě:argargarg

Důsledky

Tento předdefinovaný typ zařízení byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte síť pro předdefinovaný typ zařízení.

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71351, Neplatný typ připojení 1

Popis

Konfigurace V/V je neplatná.

Pro typ jednotky *arg* je definován neznámý nebo neplatný typ připojení 1 *arg*.

Platné typy připojení 1:

- POLLED
- STROBE
- COS
- CYCLIC
- COS_ACKSUP
- CYCLIC_ACKSUP

Tento typ jednotky byl odmítnut.

Doporučené postupy

Opravte typ připojení 1 u daného typu jednotky.

V/V zařízení *arg* má neplatnou nebo neznámou úroveň důležitosti zařízení: *arg*.

Instalované platné úrovně důležitosti zařízení: *arg*

Důsledky

Toto V/V zařízení bylo odmítnuto a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte úroveň důležitosti zařízení pro toto V/V zařízení.

71356, Nesoulad typu sběrnice

Popis

Konfigurace V/V je neplatná.

Zařízení *arg* odkazuje na síť a typ jednotky s různými typy sběrnice.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

1. Zkontrolujte, zda je V/V zařízení připojeno ke správné síti a zda je správně definován typ této sítě.
2. Zkontrolujte, zda V/V zařízení odkazuje na správný typ jednotky a zda je u tohoto typu jednotky definován správný typ sběrnice.

71357, Duplikátní V/V zařízení na Local sítě

Popis

Konfigurace V/V pro V/V zařízení *arg* je neplatná.

K síti Local je již připojeno jiné uživatelem definované V/V zařízení.

K síti Local lze připojit pouze jedno uživatelem definované V/V zařízení.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

Opravte konfiguraci V/V.

71354, V/V zařízení bez odkazu na síť

Popis

Konfigurace V/V je neplatná.

Není definován žádny odkaz na síť pro V/V zařízení *arg*.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

Definujte odkaz na síť pro dané V/V zařízení.

71361, Křížové propojení s nedigitálním výsledným V/V signálem

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Parametr Resultant odkazuje na V/V signál *arg*, který není digitální.

Pouze digitální V/V signály mohou být křížově propojeny.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

71355, Neplatná úroveň důležitosti zařízení

Popis

Konfigurace V/V je neplatná.

Pokračování na další straně

Doporučené postupy

Odeberte nedigitální V/V signál z křížového propojení.

71362, V/V signál mapován mimo datovou oblast V/V zařízení

Popis

Fyzický stav V/V signálu *arg* nelze změnit na VALID. Příčinou je mapování tohoto V/V signálu na bity ležící mimo datovou oblast, k níž je přiřazeno dané V/V zařízení.

V/V signál přiřazený k V/V zařízení *arg*

V/V signál mapovaný na bity: *arg*

Velikost výstupní datové oblasti pro dané V/V zařízení je *arg* bitů.

Velikost vstupní datové oblasti pro dané V/V zařízení je *arg* bitů.

Důsledky

Fyzický stav tohoto V/V signálu zůstává nastaven na hodnotu NOT VALID.

Doporučené postupy

1. Zkontrolujte správnost mapování zařízení V/V signálu.
2. Zkontrolujte, jestli V/V signál je přidělen ke správnému V/V zařízení.
3. Zkontrolujte velikost vstup/výstup připojení V/V konfigurace na V/V zařízení.

71363, Neplatná konfigurace vnitřní podřízené jednotky

Popis

V/V zařízení *arg* konfigurované na adrese řídicí jednotky není platnou interní podřízenou jednotkou.

Doporučené postupy

1. Změňte adresu na V/V zařízení.
2. Použijte šablonu DN_Slave device.

71364, Přetížení V/V fronty uživatele

Popis

Došlo k přetížení V/V fronty uživatele zpracovávající změny V/V signálu.

Důsledky

Systém přejde do stavu SYS STOP.

Možné príčiny

Tento stav je způsoben příliš častými změnami signálů nebo velkými shluky změn signálů generovanými vstupními V/V signály nebo křížovými propojeními mezi V/V signály.

Doporučené postupy

Zkontrolujte křížová propojení. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

2. Zkontrolujte četnost vstupních V/V signálů ze všech externích zařízení připojených k systému. Ujistěte se, že k nim nedochází extrémně často, a v případě potřeby provedte vhodné změny.
3. Pokud je extrémně vysoké V/V zatížení normální a nutné, zkuste problém vyřešit zařazením programových prodlev do aplikace RAPID.

71365, Přetížení bezpečnostní V/V fronty

Popis

Došlo k přetížení bezpečnostní V/V fronty zpracovávající V/V bezpečnostní signály.

Důsledky

Systém přejde do stavu SYS HALT.

Možné príčiny

Tento stav je způsoben příliš častými změnami bezpečnostních V/V signálů. V některých případech mohou být příčinou nepravidelné zkraty V/V signálů přicházejících z externího zařízení se zemí.

Doporučené postupy

1. Opakované vstupní bezpečnostní V/V signály způsobí zastavení systému. Informace o dalších chybách, které mohly tento stav způsobit, vyhledejte v chybovém protokolu.
2. Zkontrolujte uzemnění jednotlivých signálů ze všech externích zařízení, která mohou ovlivňovat bezpečnostní V/V signály.
3. Zkontrolujte četnost změn vstupních V/V signálů ze všech externích zařízení připojených k systému. Ujistěte se, že k nim nedochází extrémně často, a v případě potřeby provedte vhodné změny.

71366, Přetížení V/V fronty křížových propojení

Popis

Došlo k přetížení V/V fronty křížového propojení zpracovávajícího V/V signály.

Důsledky

Systém přejde do stavu SYS STOP.

Možné príčiny

Tento stav je způsoben příliš častými změnami signálů nebo velkými shluky změn signálů generovanými V/V signály použitými jako příspěvkové signály v křížových propojeních.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporucené postupy

Zkontrolujte křížová propojení. Podrobný postup kontroly konfiguračního souboru naleznete v příručce pro řešení problémů.

2. Zkontrolujte frekvenci V/V signálů, které jsou součástí křížového propojení.

3. Pokud je extrémně vysoké V/V zatížení normální a nutné, zkuste problém vyřešit zařazením programových prodlev do aplikace RAPID.

71367, V/V zařízení nekomunikuje

Popis

Během spouštění nebyla navázána komunikace s V/V zařízením *arg* s adresou *arg* v síti *arg*.

Dusledky

Nelze získat přístup k V/V zařízení nebo k jeho V/V signálům, protože v současné době nekomunikuje s řadičem.

Možné príčiny

V/V zařízení není připojeno k systému nebo připojeno je, ale bylo mu přiřazena nesprávná adresa.

Doporucené postupy

1. Zkontrolujte, zda všechny adresy V/V zařízení odpovídají nastavené konfiguraci.

2. Ujistěte se, že všechny adresy jsou jedinečné a že žádnou z nich nepoužívá více než jedno V/V zařízení.

3. Změňte adresu nebo připojte chybějící V/V zařízení.

4. Pokud jste změnili adresu, projeví se tato změna až po vypnutí a opětovném zapnutí napájecího zdroje V/V zařízení.

71379, Neznámý konektor komunikačního fyzického kanálu

Popis

Konektor *arg* definovaný pro fyzický kanál *arg* je neznámý.

Dusledky

Fyzický kanál nebude možné použít.

Možné príčiny

- Konektor definovaný v konfiguraci fyzického kanálu může být nesprávně zapsán nebo může odkazovat na konektor, který není k dispozici.

- Chybí konfigurace konektoru.

Doporucené postupy

1. Zkontrolujte, zda konektor definovaný v konfiguraci fyzického kanálu odkazuje na dostupný konektor.

2. Pokud použitá konfigurace vyžaduje komponentu Multiple Serial Ports, zkонтrolujte, zda je tato komponenta nainstalována.

Pokračování na další straně

3. Znovu nainstalujte systém a zajistěte tak použití správných systémových konfiguračních souborů.

71380, Ovladač komunikačního konektoru je již použit

Popis

Konektor *arg* nemůže použít ovladač *arg*. Tento ovladač již využívá konektor *arg*.

Dusledky

Konektor a fyzický kanál, který jej využívá, nebudou k dispozici.

Možné príčiny

- Konfigurační soubory mohou být chybné.

- Konfigurační soubor mohl být načten s nesprávně konfigurovanými fyzickými kanály.

Doporucené postupy

1. Zkontrolujte platnost konfigurace fyzického konektoru.

2. Znovu nainstalujte systém a zajistěte tak použití správných systémových konfiguračních souborů.

71381, Komunikační konektor se již používá

Popis

Fyzický kanál *arg* nemůže použít konektor *arg*. Tento konektor již využíván fyzickým kanálem *arg*.

Dusledky

Konektor a fyzický kanál, který jej využívá, nebudou k dispozici.

Možné príčiny

V konfiguraci bylo pravděpodobně přiřazeno k témuž konektoru více fyzických kanálů.

Doporucené postupy

Upravte konfiguraci tak, aby byl každý konektor využíván jen jedním fyzickým kanálem.

71382, Vypršela prodleva hlídacího obvodu DeviceNet

Popis

Systém neobdržel žádnou odezvu od V/V zařízení DeviceNet a vypršel časový limit hlídacího obvodu.

Dusledky

Síť DeviceNet není spuštěna a nebude možná žádná komunikace v síti DeviceNet. Systém přejde do stavu selhání systému. Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné príčiny

Zatížení V/V sítě DeviceNet může být příliš vysoké, například tehdy, pokouší-li se program RAPID nastavovat V/V signály s frekvencí překračující šířku pásma dostupnou v síti DeviceNet.

Doporučené postupy

Snižte zatížení V/V sítě DeviceNet.

71383, V/V zařízení definované uživatelem nelze připojit k síti Local

Popis

Konfigurace V/V pro V/V zařízení *arg* je neplatná.

K síti Local nelze připojit žádné uživatelem definované V/V zařízení.

Toto V/V zařízení bylo odmítnuto.

Doporučené postupy

Opravte konfiguraci V/V.

71385, Vyčerpán zdroj zpráv s požadavkem

Popis

Nelze zpracovávat více souběžných požadavků na V/V.

Odstraňte souběžné požadavky na V/V za použití argumentu prodlevy, pulzu nebo vypršení časového limitu.

Důsledky

Požadavek na V/V nelze splnit.

Možné príčiny

Příliš mnoho instrukcí V/V s argumentem pulzu, nebo zpoždění.

Příliš mnoho instrukcí procesu s argumentem pulzu, zpoždění nebo prodlevy.

Doporučené postupy

1. Snižte počet souběžných instrukcí V/V s argumentem pulzu nebo zpoždění.

2. Snižte počet souběžných instrukcí procesu, které používají argument pulzu, zpoždění nebo prodlevy.

71390, Síť DeviceNet se zotavila ze stavu vypnutí sběrnice

Popis

Síť DeviceNet se zotavila ze stavu vypnutí sběrnice.

71391, Konfigurace systémových signálů

Popis

Při konfiguraci systémových signálů V/V se vyskytly chyby *arg*.

Důsledky

Systém přejde do stavu selhání systému.

Možné príčiny

Všechny chyby při konfiguraci systémových signálů V/V se považují za závažné a systém přejde do stavu selhání systému.

Doporučené postupy

1. Zkontrolujte propojení V/V zařízení, ke kterému je systémový signál připojen.

2. Ověřte konfiguraci V/V zařízení.

71392, Neplatná velikost výstupu

Popis

U V/V zařízení DeviceNet *arg* neodpovídá velikost výstupu *arg* u připojení. Při použití impulzního připojení jsou platné pouze velikosti výstupu 1 nebo -1.

Doporučené postupy

1. Změňte velikost v konfiguraci.

2. Zkontrolujte modul.

3. Použijte šablonu DN_Generic device.

71393, Při alokaci generické velikosti došlo k chybě

Popis

Selhalo alokace generické velikosti *arg* (-1) na V/V zařízení DeviceNet *arg*.

Možné príčiny

V/V zařízení DeviceNet *arg* nelze konfigurovat s generickou *arg* velikostí (-1).

Doporučené postupy

1. Aktualizujte konfiguraci svého současného druhu jednotky s novou *arg* velikostí.

2. Použijte šablonu DN_Generic device.

71394, Neplatný fyzický komunikační kanál

Popis

Komunikační kanál *arg* je mimo rozsah.

Důsledky

Komunikační kanál *arg* je nedostupný.

Možné príčiny

Deska adaptéra DSQC 1003 není instalována nebo je komunikační kanál *arg* mimo rozsah.

Doporučené postupy

1. Zkontrolujte povolené minimum a maximum konektorů.

2. Zkontrolujte požadovaný hardware.

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71395, Chybí přenosový protokol

Popis

Přenosový protokol *arg* pro kanál *arg* chybí.

Důsledky

Přenosová instance *arg* není dostupná.

Možné príčiny

Doplňek obsahující přenosový protokol *arg* není instalován nebo je chybný název protokolu.

Doporučené postupy

1. Instalujte chybějící doplněk.
2. Změňte název přenosového protokolu.

71396, Neexistuje přenosový protokol

Popis

Přenosový protokol *arg* chybí nebo je chybný název přenosového protokolu pro *arg*.

Důsledky

Instance protokolu aplikace *arg* není dostupná.

Možné príčiny

Doplňek obsahující přenos není instalován nebo je chybný název aplikace.

Doporučené postupy

1. Instalujte doplněk.
2. Změňte název přenosu v konfiguraci.

71397, Chybí aplikační protokol

Popis

Aplikační protokol *arg* chybí nebo je chybný jeho název.

Důsledky

Instance aplikace *arg* není dostupná.

Možné príčiny

Doplňek obsahující aplikační protokol není instalován nebo je chybný název protokolu.

Doporučené postupy

1. Instalujte doplněk.
2. Změňte název aplikačního protokolu.

71398, Chyba komunikace z bosv24

Popis

Sériová linka nereaguje.

Doporučené postupy

Zkontrolujte zařízení nebo připojení.

Pokračování na další straně

71399, Chyba komunikace z bosv24

Popis

Nelze doručit přijatou zprávu.

Doporučené postupy

Zkontrolujte komunikační tok.

71400, Chyba komunikace z bosv24

Popis

Odezva zařízení má nesprávnou posloupnost rámců.

Doporučené postupy

Zjistěte, zda není sériová linka rušena.

71401, Neexistuje žádný doplněk pro *arg* modul Anybus.

Popis

Byl nalezen modul Anybus *arg*, ale není nainstalován žádný doplněk.

Důsledky

Není možná žádná komunikace na modulu Anybus *arg*.

Konfigurování bez instalovaných doplňků může vést k výskytu dalších chyb.

Možné príčiny

Mohlo dojít k pokusu o přidání funkcí *arg* modulu Anybus bez správné instalace příslušného doplňku.

Doporučené postupy

Je-li vyžadován doplněk *arg* modulu Anybus: konfigurujte nový systém s tímto doplňkem a nainstalujte systém.

71402, Duplicítní adresa na síti *arg*.

Popis

Adresa *arg* sítě je v síti duplicitní.

Konfliktní adresa *arg*.

Důsledky

Komunikace na síti *arg* není možná.

Doporučené postupy

1. Změňte adresu na konfliktním adaptéru (nebo fyzicky odpojte adaptér) nebo změňte adresu pro *arg* síť.
2. Restartujte řadič.

71403, Čas intervalu je neplatný

Popis

Pro jednotku DeviceNet typu *arg* je neplatný čas intervalu připojení *arg*.

Možné příčiny

Čas intervalu má hodnotu nižší než čas potlačení výroby.

Doporučené postupy

Změňte čas intervalu připojení *arg* na hodnotu vyšší než čas potlačení výroby pro zařízení DeviceNet *arg* v konfiguraci V/V.

71404, Neplatná velikost vstupu/výstupu**Popis**

V/V zařízení *arg* obsahuje neplatnou (nulovou) hodnotu pro velikost vstupu nebo výstupu.

Doporučené postupy

Změňte velikost vstupu/výstupu na hodnotu větší než nula.

71405, Duplicítní mapování zařízení**Popis**

V/V signál *arg* se překrývá v mapě zařízení s V/V signálem *arg*.

Dusledky

Tento V/V signál byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte mapování zařízení pro překrývající se V/V signály v konfiguraci V/V.

71406, Navázána komunikace přes síť DeviceNet**Popis**

Síť DeviceNet navázala komunikaci.

71407, Nebylo nalezeno rozhraní cesty**Popis**

Rozhraní cesty *arg* pro síť *arg* nebylo v systému nalezeno.

Dusledky

Cesta není dostupná. Zprávy do V/V zařízení připojených k síti *arg* nebudou předány dále.

Možné příčiny

Síť *arg* není definována.

Doporučené postupy

Změňte identifikátor síti.

71408, Číslo portu cesty je mimo rozsah**Popis**

Dané číslo portu *arg* cesty *arg* je mimo rozsah.

Dusledky

Cesta není dostupná. Zprávy do zařízení připojených na *arg* nebudou předány dále.

Možné příčiny

Číslo *arg* je mimo rozsah.

Doporučené postupy

Změňte číslo portu.

71409, Nelze přidat port k *arg***Popis**

V důsledku nedostatku zdrojů nelze definovat port *arg* cesty *arg*.

Dusledky

Cesta není dostupná. Zprávy do zařízení V/V připojených k portu *arg* nebudou předány.

Možné příčiny

Síť *arg* tolik portů nepodporuje.

Doporučené postupy

Pokud je to možné, snižte počet portů nebo ohlašte tento problém společnosti ABB.

71410, Není instalována komponenta cest CIP**Popis**

Komponenta cest CIP není k dispozici, protože nebyla vybrána při vytváření systému.

Dusledky

Všechny definice cest CIP budou vyneschány.

Možné příčiny

Komponenta cest CIP není v systému instalována.

Doporučené postupy

Vytvořte a nainstalujte systém s komponentou cest CIP.

71411, Zdroje pro cesty jsou vyčerpány**Popis**

Nelze přidat další cesty, neboť jsou v systému vyčerpány zdroje pro cesty.

Dusledky

Cesta *arg* nebude do systému přidána.

Možné příčiny

Je definováno příliš mnoho cest. Systém povoluje pouze *arg* cest.

Doporučené postupy

Snižte počet cest.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71412, Síť DeviceNet znova získala napájení

Popis

Síť DeviceNet znova získala napájení sběrnice 24 V.

71414, Souběžné změny hodnoty signálu

Popis

Byly zjištěny souběžné změny hodnoty V/V signálu *arg*.

Důsledky

Změna hodnoty V/V signálu *arg* byla přerušena vzhledem k jiné změně hodnoty téhož V/V signálu.

Možné príčiny

Souběžná změna signálu je důsledkem nežádoucí sekvence změn signálu v programu. Jedná-li se o pulzní V/V signál, může dojít k více změnám signálu *arg*, např.

SetDO *arg*, 0;

PulseDO /High /PLength = 0.01, *arg*;

WaitTime 0.01;

SetDO *arg*, 1;

V/V signál *arg* bude mít na konci hodnotu 1, ale v některých situacích nebude vytvořen žádný puls. Tomuto typu sekvence byste se měli vyhýbat.

Doporučené postupy

Ověřte, zda jsou souběžné změny V/V signálu *arg* skutečně požadovány. V opačném případě upravte sekvenci změn signálu.

71428, V/V zařízení DeviceNet nakonfigurováno

Popis

V síti DeviceNet Lean bylo nalezeno a nakonfigurováno nové V/V zařízení.

Název zařízení: *arg*

Adresa zařízení: *arg*

Vstupní bajty/výstupní bajty: *arg*

ID dodavatele: *arg*

Kód výrobku: *arg*.

Doporučené postupy

1. Restartováním řadiče aktivujte konfiguraci V/V zařízení.
2. Upravte nebo odstraňte konfiguraci.

71443, Příliš mnoho interních zařízení PROFINET

Popis

V řadiči je definováno příliš mnoho interních zařízení PROFINET.

Důsledky

V/V zařízení PROFINET *arg* nebude konfigurováno. S tímto V/V zařízením nebude možné komunikovat.

Možné príčiny

V/V zařízení PROFINET *arg* je definováno jako interní zařízení PROFINET, ale již bylo nakonfigurováno jiné interní zařízení PROFINET.

Doporučené postupy

Odeberte V/V zařízení *arg* z konfigurace.

71446, Nesoulad konfigurace desky PROFINET

Popis

Nesoulad konfigurace mezi adaptérem Anybus a připojovacím řadičem PROFINET ve slotu *arg*.

Důsledky

Adaptér Anybus bude indikovat diagnostickou chybu a mezi adaptérem Anybus a připojovacím řadičem PROFINET nebude navázána žádná komunikace.

Možné príčiny

Neshoda velikosti/typu dat ve slotu *arg* pro konfiguraci řadiče PROFINET. Očekávaný typ/velikost dat je *arg arg bajtů*.

Doporučené postupy

Opravte typ/velikost dat ve slotu *arg* v externím konfiguračním nástroji nebo změňte velikost dat v konfiguraci V/V.

POZNÁMKA:

V řadiči PROFINET by měla být vstupní data ve slotu 1 a výstupní data ve slotu 2.

71449, Nakonfigurováno příliš mnoho adaptérů Anybus

Popis

Nakonfigurováno příliš mnoho adaptérů Anybus. Je povolena konfigurace pouze jednoho adaptéru Anybus.

Důsledky

Adaptér Anybus *arg* byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

1. Odstraňte adaptér Anybus z konfigurace.
2. Restartujte řadič.

Pokračování na další straně

71450, Doplňek EtherNet/IP Scanner/Adapter není nainstalován

Popis

Je nakonfigurována síť EtherNet/IP, ale doplněk EtherNet/IP Scanner/Adapter nebyl nainstalován.

Dusledky

Nelze komunikovat pomocí sběrnice EtherNet/IP. Konfigurování rozhraní EtherNet/IP bez instalovaných doplňků může vést k výskytu dalších chyb.

Možné príčiny

Mohlo dojít k pokusu o přidání funkcí sběrnice Ethernet/IP bez správné instalace příslušných doplňků.

Doporučené postupy

1. Je-li vyžadován doplněk EtherNet/IP: konfigurujte nový systém s tímto doplňkem a nainstalujte systém.
2. Není-li vyžadován doplněk EtherNet/IP: konfigurujte nový systém bez tohoto doplňku a nainstalujte systém.

Dusledky

Komunikace na síti *arg* není možná.

Doporučené postupy

1. Zadejte platnou adresu IP v konfiguraci sítě.
2. Restartujte systém.

71455, Neznámý typ připojení Ethernet/IP

Popis

Konfigurace V/V je neplatná.

Typ jednotky *arg* má neplatný nebo neznámý typ připojení *arg*.

Musí být použit jeden z následujících typů připojení:

- MULTICAST
- POINT2POINT.

Dusledky

Tento typ jednotky byl odmítnut.

Doporučené postupy

1. Opravte typ připojení u daného typu jednotky.
2. Restartujte systém.

71452, Nakonfigurováno příliš mnoho sítí Ethernet/IP

Popis

Nakonfigurováno příliš mnoho průmyslových sítí Ethernet/IP. Pro doplněk EtherNet/IP Scanner/Adapter může být nakonfigurována pouze jedna síť.

Doporučené postupy

1. Odstraňte jednu z průmyslových sítí EtherNet/IP z konfigurace V/V.
2. Restartujte řadič.

71457, Adresa brány EtherNet/IP je neplatná

Popis

Adresa brány nemůže být stejná jako adresa IP.

Adresa brány rovněž nemůže být stejná jako výchozí cíl 0.0.0.0.

Dusledky

Bude použita výchozí adresa brány řadiče *arg*, nikoli zadaná adresa brány *arg*.

Doporučené postupy

1. Není-li použita žádná fyzická brána, nezadávejte v konfiguraci adresu brány.
2. Restartujte systém.

71453, Chybná identita pro adaptér EtherNet/IP

Popis

Identita pro adaptér *arg* v konfiguraci V/V není správná.

Správná identita:

ID dodavatele *arg*

Typ zařízení *arg*

Kód výrobku *arg*

Dusledky

S tímto adaptérem nebude navázán kontakt.

Doporučené postupy

Opravte konfiguraci V/V pro adaptér s ID informací nahoře.

71458, Nebylo možné provést změnu výchozí adresy brány

Popis

Jestliže není určena žádná cílová adresa v konfiguraci Ethernet/IP, výchozí adresa brány řadiče bude změněna. Cílová adresa nebyla zadána a určená adresa brány *arg* nebyla platná a nemohla být použita.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Doporučené postupy

1. Opravte bránu v konfiguraci sítě EtherNet/IP.
2. Restartujte systém.

71454, Adresa *arg* nenalezena

Popis

Pro síť *arg* nebyla zadána IP adresa.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71459, Zakázaná adresa pro EtherNet/IP

Popis

Adresa *arg* pro síť EtherNet/IP je zakázaná.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Doporučené postupy

1. Opravte adresu v konfiguraci sítě EtherNet/IP.
2. Restartujte systém.

71460, Nelze se připojit k adaptéru EtherNet/IP

Popis

Konfigurovaný adaptér *arg* s adresou *arg* fyzicky neexistuje v síti EtherNet/IP.

Dusledky

Nelze získat přístup k samotnému adaptéru nebo k V/V signálům na adaptér, protože v současné době s řadičem nekomunikuje.

Možné príčiny

Adaptér fyzicky neexistuje.

Adresa adaptéra je nesprávná.

Adaptér nefunguje.

Doporučené postupy

1. Zkontrolujte, jestli adaptér existuje fyzicky na síti EtherNet/IP a jestli je jeho adresa správná.
2. Jestliže byla adresa změněna, restartujte řadič.

71461, Duplicitní adresa v síti EtherNet/IP

Popis

Adaptér *arg* a skener EtherNet/IP jsou nakonfigurovány se stejnou adresou v řadiči.

Dusledky

Nelze získat přístup k adaptéru nebo k jeho V/V signálům, protože v současné době nekomunikuje s řadičem.

Doporučené postupy

1. Změňte adresu pro adaptér *arg* nebo adresu pro řadič EtherNet/IP v V/V konfiguraci. Jestliže chcete provést změnu adresy V/V zařízení a to má svoji fyzickou adresu, musí být změněna také v adaptéru.
2. Restartujte řadič.

71462, Zakázaná maska podsítě pro EtherNet/IP

Popis

Maska podsítě *arg* pro síť EtherNet/IP je zakázaná.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Doporučené postupy

1. Opravte masku podsítě v konfiguraci sítě EtherNet/IP.
2. Restartujte systém.

71463, Zakázaná adresa pro síť EtherNet/IP

Popis

Adresa EtherNet/IP *arg* je vyhrazena.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Možné príčiny

Zadaná adresa je v podsíti vyhrazené jiným portem Ethernet.

Dva porty Ethernet řadiče nemohou být v téže podsíti.

Příklad:

Port EtherNet/IP: 192.168.125.x

Servisní port: 192.168.125.x

Poznámka:

Podsíť v rozsahu 192.168.125.xxx - 192.168.130.xxx jsou předdefinované a nelze je použít.

Doporučené postupy

1. Změňte adresu na jinou podsíť.
2. Restartujte systém.

71464, Nelze přidat novou bránu pro sběrnici EtherNet/IP

Popis

Nelze přidat adresu brány *arg* s cílovou adresou *arg* pro sběrnici EtherNet/IP.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Možné príčiny

1. Adresa brány nebo cílová adresa jsou neplatné.
2. Nebyla zadána cílová adresa.

Doporučené postupy

1. Opravte adresu brány nebo cílovou adresu v konfiguraci sítě EtherNet/IP.
2. Restartujte systém.

71469, Byl překročen maximální počet interních signálů V/V

Popis

Konfigurace V/V je neplatná.

Pokračování na další straně

Byl překročen maximální počet interních signálů V/V v systému V/V (*arg*).

Doporučené postupy

Upravte konfiguraci systému V/V (snížením počtu signálů V/V specifikovaných v konfiguraci dalších doplňků) tak, aby nebyl překročen maximální počet.

71473, Výsledek snímání sítě DeviceNet

Popis

Address__Vendor_ID__Product_code__Device_name__
arg

71476, Nebyl nalezen firmware DeviceNet

Popis

Soubor s firmware DeviceNet *arg* nebyl nalezen nebo je nečitelný.

Firmware desky může být zastaralý.

Doporučené postupy

Přeinstalujte systém.

71477, Neplatná velikost připojení pro adaptér EtherNet/IP

Popis

Adaptér *arg* je nakonfigurován s neplatnou velikostí vstupu a/nebo výstupu.

Dusledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte velikost vstupu k *arg* a velikost výstupu k *arg* pro adaptér v konfiguraci V/V.

71478, Neplatné sestavení vstupu nebo výstupu pro adaptér EtherNet/IP

Popis

Adaptér *arg* má neplatné sestavení vstupu a/nebo výstupu.

Dusledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte sestavení vstupu/výstupu pro adaptér v konfiguraci V/V.

71479, Neplatné sestavení konfigurace pro V/V zařízení Ethernet/IP

Popis

Adaptér *arg* má neplatné sestavení konfigurace.

Dusledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte sestavení konfigurace pro adaptér v konfiguraci V/V.

71480, Adaptér je obsazen jiným skenerem

Popis

Nelze se připojit k adaptéru *arg*, protože již má aktivní připojení.

Dusledky

Komunikace s adaptérem *arg* není možná, dokud je adaptér obsazen jiným skenerem.

Doporučené postupy

Uvolněte připojení od jiného skeneru k adaptéru *arg* nebo změňte adresu.

71481, Chyba konfiguračního souboru PROFINET

Popis

Konfigurační soubor *arg* PROFINET nebyl nalezen nebo jej nelze otevřít.

Dusledky

Konfigurační soubor je nutný k tomu, aby bylo možné používat V/V zařízení definované v síti *arg*.

Doporučené postupy

1. Ověřte, zda tento soubor existuje.
2. Je-li použit název souboru bez cesty, ověřte, zda je konfigurační soubor umístěn v adresáři HOME aktuálního systému.

71482, Změna konfigurace sítě PROFINET

Popis

V/V konfigurace pro síť *arg* byla změněna externím konfiguračním nástrojem nebo připojovacím řadičem.

Byly změněny následující hodnoty:

IP adresa: *arg*

Maska podsítě: *arg*

Adresa brány: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71483, Byla přijata identifikační žádost PROFINET

Popis

Od externího konfiguračního nástroje byla přijata identifikační žádost PROFINET.

Adresa MAC v síti *arg* je *arg*.

71485, Neplatná maska podsítě

Popis

Maska podsítě *arg* pro síť *arg* je nepřípustná. Povolený rozsah masek podsítě je 255.255.255.xxx.

Důsledky

Maska podsítě v síti *arg* nebyla změněna.

Doporučené postupy

- Optavte masku podsítě pro síť *arg*.

71486, Zakázaná adresa pro síť *arg*

Popis

Adresa *arg* pro síť *arg* je zakázaná.

Důsledky

Síť *arg* není možné použít.

Doporučené postupy

- Optavte adresu pro síť *arg*.

71487, Zakázaná IP adresa pro síť *arg*

Popis

Síť *arg* má obsazenou adresu *arg*.

Důsledky

Komunikace na síti *arg* není možná.

Možné príčiny

Zadaná adresa je v podsítí vyhrazené jiným portem Ethernet.

Dva porty Ethernet řadiče nemohou být v téže podsítí.

Příklad:

arg port: 192.168.125.xxx

Servisní port: 192.168.125.xxx

Poznámka:

Podsítě v rozsahu 192.168.125.xxx - 192.168.130.xxx jsou

předdefinované a nelze je použít.

Doporučené postupy

Změňte adresu na jinou podsítě.

71488, Zakázaná adresa brány pro síť *arg*

Popis

Zadaná adresa brány *arg* je neplatná a nelze ji použít.

Pokračování na další straně

Důsledky

Adresa brány se nezměnila.

Možné príčiny

Zadaná adresa brány pravděpodobně nespadá do rozsahu masky podsítě *arg* sítě *arg*.

Doporučené postupy

Opravte adresu brány v konfiguraci sítě *arg*.

71489, Varování konfigurace vnitřního zařízení PROFINET

Popis

Řadič PROFINET sestavil spojení s vnitřním zařízením PROFINET na síti *arg*. Liší se konfigurace připojovacího řadiče PROFINET a vnitřního slotu zařízení PROFINET.

Vnitřní zařízení PROFINET je aktuálně konfigurováno s následujícími moduly:

Slot 1: DI *arg* bajtů.

Slot 2: DO *arg* bajtů.

Důsledky

Nebude možné používat všechny V/V signály.

Doporučené postupy

- Provedte změnu konfigurace připojovacího řadiče PROFINET, aby souhlasila s vnitřním zařízením PROFINET.
- Provedte změnu konfigurace vnitřního zařízení PROFINET v řadiči robota, aby odpovídala připojovacímu řadiči PROFINET.

71490, Varování konfigurace V/V zařízení PROFINET

Popis

V/V zařízení *arg* v síti *arg* je konfigurováno v konfiguračním souboru PROFINET *arg*, nikoli však ve V/V konfiguraci.

Doporučené postupy

Přidejte V/V zařízení *arg* ke konfiguraci V/V nebo jej odeberte z konfiguračního souboru PROFINET.

71491, Chybí konfigurace V/V zařízení PROFINET

Popis

V/V zařízení *arg* v síti *arg* je konfigurováno v konfiguraci V/V, nikoli však v konfiguračním souboru *arg* PROFINET.

Důsledky

Nelze komunikovat s V/V zařízením *arg*.

Doporučené postupy

Přidejte V/V zařízení *arg* ke konfiguračnímu souboru PROFINET nebo jej odeberte z konfigurace V/V.

71492, Ohlášena diagnostická data PROFINET

Popis

V/V zařízení *arg* ohlásila diagnostická data ve slotu *arg*.
arg.

71493, V/V zařízení PROFINET je konfigurováno automaticky

Popis

V konfiguračním souboru PROFINET bylo nalezeno nové V/V zařízení. Toto V/V zařízení bylo v řadiči automaticky nakonfigurováno s následujícími parametry:

Název zařízení: *arg*

Vstupní bajty: *arg*

Výstupní bajty: *arg*.

Doporučené postupy

1. Upravte nebo odstraňte konfiguraci.
2. Restartováním řadiče aktivujte konfiguraci V/V zařízení.

71494, Chybí klíč doplňku PROFINET

Popis

Klíč doplňku nutný ke spuštění sítě *arg* v řadiči nebyl nalezen.

Důsledky

Komunikace na síti *arg* není možná.

Možné príčiny

Mohlo dojít k pokusu o přidání funkce PROFINET bez správné instalace doplňku.

Doporučené postupy

1. Konfigurujte nový systém s doplňkem PROFINET a instalujte jej.
2. Pokud není vyžadován doplněk PROFINET, konfigurujte nový systém bez tohoto doplňku a instalujte jej.

71495, Chybí klíč doplňku řadiče PROFINET

Popis

Klíč doplňku nutný ke spuštění sítě *arg* jako řadič PROFINET v řadiči nebyl nalezen. V/V zařízení *arg* není definováno jako interní zařízení PROFINET.

Důsledky

Nelze komunikovat s V/V zařízením *arg*.

Možné príčiny

Nainstalovaný klíč doplňku pro síť *arg* podporuje pouze interní zařízení PROFINET.

Doporučené postupy

Nakonfigurujte nový systém s doplňkem řadiče/zařízení PROFINET nebo odeberte V/V zařízení *arg* z konfigurace V/V.

71498, Změna konfigurace sítě PROFINET

Popis

V/V konfigurace pro síť *arg* byla změněna externím konfiguračním nástrojem nebo připojovacím řadičem.

Byly změněny následující hodnoty:

Název stanice: *arg*

71499, Mapy zařízení pro V/V signály v křížových propojeních se překrývají

Popis

Konfigurace V/V křížového propojení *arg* je neplatná.

Mapa jednotek výsledného V/V signálu *arg* se překrývá s mapou zařízení invertovaného příspěvkového V/V signálu *arg*.

Použití V/V signálů s překrývajícími se mapami zařízení může způsobit v křížových propojeních může způsobit nekonečné smyčky nastavení signálů.

Důsledky

Křížové propojení bylo odmítnuto a nebudou pracovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte mapu zařízení nebo definujte jeden z V/V signálů jako virtuální.

71500, Selhání připojení Ethernet/IP

Popis

Nelze se připojit k adaptéru *arg*.
arg

Důsledky

Nelze komunikovat s adaptérem.

71501, Chyba konfiguračního souboru PROFINET

Popis

Konfigurační soubor PROFINET *arg* nebyl platný. Interní kód chyby *arg*.

Důsledky

Komunikace na síti *arg* není možná.

Možné príčiny

Je možné, že konfigurační soubor PROFINET byl poškozen nebo byl vytvořen v nekompatibilním formátu.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

Vytvořte nový konfigurační soubor PROFINET.

71502, Nesoulad konfigurace desky PROFINET

Popis

V/V zařízení *arg* ohlásila jinou konfiguraci slotu v porovnání s konfigurací tohoto V/V zařízení v konfiguračním souboru PROFINET *arg*.

První nesoulad slotů byl ohlášen u slotu *arg*

. Celkový počet zjištěných nesouladů slotů je *arg*.

Důsledky

Některé V/V signály pravděpodobně nebude možné použít.

Možné příčiny

Typ modulu použitý ve slotu *arg* může být chybného typu nebo jiné verze v porovnání s aktuálním hardware ve V/V zařízení.

Doporučené postupy

1. Provedte aktualizaci konfiguračního souboru PROFINET *arg*
2. Zkontrolujte hardware V/V zařízení.

71503, Chyba názvu stanice PROFINET

Popis

Systémový parametr sítě Station Name v síti *arg* obsahuje jeden nebo více neplatných znaků. Znak na pozici *arg* není povolen.

Důsledky

Síť *arg* není možné použít.

Doporučené postupy

Změňte parametr "Station Name" na povolený řetězec.

71504, Soubor překračuje maximální velikost souboru

Popis

Nepodařilo se zkopirovat data souboru do řadiče. Soubor *arg* je příliš velký.

Velikost souboru: *arg*

Max. velikost: *arg*.

Možné příčiny

Velikost souboru je větší než povolené maximum.

Doporučené postupy

Zkontrolujte konfiguraci klienta FTP a zvětšete systémový parametr MaxFileSize, aby bylo možné přenést soubor do řadiče.

71505, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Chybí čárka.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71506, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Zadána nesprávná cesta.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71507, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Nesprávná velikost cesty.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71508, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Nesprávný datový typ.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

Pokračování na další straně

71509, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Chybí mezera.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71510, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Nesprávná bajtová velikost.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71511, Chyba syntaxe příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg*, protože řetězec cesty příkazu obsahuje chybu syntaxe.

Název příkazu fieldbus *arg*.

Chyba syntaxe: Nesprávná velikost dat.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu Fieldbus.

71512, Neplatný identifikátor služby v příkazu fieldbus

Popis

Nelze odeslat příkaz fieldbus V/V zařízení *arg* kvůli neplatnému identifikátoru služby *arg*.

Platné identifikátory služby jsou:

arg

Doporučené postupy

Opravte identifikátor služby.

71513, Vypršel časový limit odezvy příkazu fieldbus

Popis

Při odesílání příkazu fieldbus *arg* V/V zařízení *arg* došlo k vypršení časového limitu.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

1. Zkontrolujte syntaxi příkazu aplikační sběrnice (fieldbus).
2. Zkontrolujte, zda je kabel sítě připojen k řadiči.
3. Zkontrolujte správné napájení I/O zařízení.
4. Zkontrolujte, zda je I/O zařízení správně připojeno.

71514, Chyba připojení příkazu fieldbus

Popis

Nezdařilo se odesílání příkazu fieldbus *arg* V/V zařízení *arg*, protože nebylo nalezeno aktivní spojení.

Důsledky

Příkaz Fieldbus nebyl odeslán.

Doporučené postupy

1. Zkontrolujte syntaxi příkazu aplikační sběrnice (fieldbus).
2. Zkontrolujte, zda je kabel sítě připojen k řadiči.
3. Zkontrolujte správné napájení V/V zařízení.
4. Zkontrolujte, zda je V/V zařízení správně připojeno.

71515, Chyba odesílání příkazu zařízení

Popis

Odeslání příkazu zařízení *arg* k V/V zařízení *arg* se nezdařilo.

arg

Důsledky

Příkaz zařízení nebyl odeslán.

Doporučené postupy

1. Zkontrolujte syntaxi příkazu zařízení.
2. Zkontrolujte připojení síťového kabelu k řadiči.
3. Zkontrolujte správné připojení V/V zařízení.
4. Zkontrolujte, zda je V/V zařízení správně připojeno.

71516, Adaptér EtherNet/IP nepodporuje funkci rychlého připojení (Quick Connect)

Popis

Adaptér *arg* nepodporuje funkci rychlého připojení (Quick Connect).

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

1. Nastavte ve V/V konfiguraci pro adaptér parametr Quick Connect na „Nepoužito“.
2. Restartujte řadič.

71517, U adaptéru EtherNet/IP došlo ke změně atributu

Popis

Atribut *arg* se změnil na "arg" pro adaptér *arg*.

71519, Je konfigurováno příliš mnoho sítí PROFINET

Popis

Je konfigurováno příliš mnoho sítí průmyslových sítí PROFINET Řadič/Zařízení. Pro PROFINET Řadič/Zařízení je možné mít pouze jednu síť.

Doporučené postupy

1. Odeberte z konfigurace všechny průmyslové sítě PROFINET Řadič/Zařízení až na jednu.
2. Restartujte řadič.

71520, Neplatná vstupní data

Popis

V/V zařízení *arg* indikuje neplatná vstupní data pro slot *arg*.

Dusledky

Vstupní data byla ignorována.

Možné príčiny

Vnitřní chyba v V/V zařízení.

71521, Výstupní data nebyla zpracována

Popis

V/V zařízení *arg* indikuje, že výstupní data pro slot *arg* nelze zpracovat.

Dusledky

Výstupní data byla V/V zařízením zrušena.

Možné príčiny

Vnitřní chyba v V/V zařízení.

71522, Ethernetový port je obsazen jiným klientem

Popis

Požadovaný ethernetový port pro síť EtherNet/IP je obsazen jiným klientem.

Dusledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Možné príčiny

Je instalován systém MultiMove a je připojen k zadámu ethernetovému portu.

Doporučené postupy

Vyberte jiný ethernetový port změnou ID konektoru pro síť EtherNet/IP.

71524, Neznámý alarm V/V zařízení PROFINET

Popis

V/V zařízení *arg* ohlásila neznámý alarm ve slotu *arg*.

Použijte dokumentaci podle V/V zařízení k dalšímu výkladu kódu alarmu.

Kód alarmu: *arg*

71525, Diagnostika V/V zařízení PROFINET

Popis

V/V zařízení *arg* ohlásila diagnostická data ve slotu *arg*.

Použijte konkrétní dokumentaci podle V/V zařízení k dalšímu výkladu diagnostických dat.

arg

71526, Neznámý alarm V/V zařízení PROFINET

Popis

V/V zařízení *arg* ohlásila neznámý alarm ve slotu *arg*.

Použijte dokumentaci podle V/V zařízení k dalšímu výkladu kódu alarmu.

Kód alarmu: *arg*

71527, Konflikt stavu adaptéru EtherNet/IP

Popis

Aktuální stav adaptéru *arg* brání sestavení komunikace nebo provedení konkrétní služby. Jedná se o chování adaptéru zdokumentované prodejcem.

Dusledky

Komunikace s adaptérem *arg* není možná, dokud je adaptér v tomto stavu.

Doporučené postupy

1. Ověřte aktuální stav zařízení *arg*.
2. Jestliže stavem je chyba, zkонтrolujte konfiguraci V/V nebo hardwarové nastavení adaptéru a nahlédněte do dokumentace prodejce. Jestliže stavem je běh, V/V zařízení bylo dříve zatíženo

Pokračování na další straně

během pokusu o komunikaci, ale nyní bylo obnoveno, takže další akce nejsou nutné.

71528, Obecné selhání EtherNet/IP

Popis

Nelze se připojit k adaptéru *arg*.
arg

Důsledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Uveďte platnou cílovou adresu.

71529, Cílová adresa chybí

Popis

Adresa brány *arg* na síti *arg* je definována, ale není definován cíl.

Důsledky

Brána nebude použita, protože chybí cíl.

Doporučené postupy

Určete cílovou adresu, která bude použita v souvislosti s adresou brány.

Nebo

Odstaňte definici adresy brány.

71530, Maska podsítě chybí

Popis

Maska podsítě na síti *arg* chybí. Síť *arg* je na konektoru *arg*.

Důsledky

Síť *arg* nebude fungovat. Komunikace na síti *arg* není možná.

Možné príčiny

Maska podsítě chybí.

Doporučené postupy

Doplňte masku podsítě.

71531, Chybná cílová adresa

Popis

Daná cílová adresa *arg* na síti *arg* není přípustná. Nenásleduje standard IP názvu nebo je na stejně síti jako skener a adaptér.

Důsledky

Není k dispozici žádný cíl.

Možné príčiny

1. Daná adresa nevychází ze standardu IP adresy.
2. Adresa je stejná jako adresa sítě nebo adresa brány.
3. Adresa je na stejně síti jako síť a brána.
4. Adresa je stejná jako vysílací adresa nebo adresa sítě.

71532, Adresa brány nenalezena

Popis

Cílová adresa *arg* na *arg* je definována, ale není definována adresa brány.

Důsledky

Cílová adresa nebude použita, protože chybí adresa brány.

Doporučené postupy

Určete adresu brány, která bude použita v souvislosti s cílovou adresou.

Nebo

Odstaňte definici cílové adresy.

71533, Neplatná velikost konfigurace pro adaptér EtherNet/IP

Popis

Adaptér *arg* má neplatnou velikost konfigurace. Maximální podporovaná velikost konfigurace je *arg* bajtů.

Důsledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte velikost konfigurace pro adaptér v konfiguraci V/V.

71534, Neplatná velikost výstupu pro adaptér EtherNet/IP

Popis

Adaptér *arg* má neplatnou velikost výstupu. Maximální podporovaná výstupní velikost je *arg* bajtů.

Důsledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte velikost výstupu pro adaptér v konfiguraci V/V.

71535, Neplatná velikost vstupu pro adaptér EtherNet/IP

Popis

Adaptér *arg* má neplatnou velikost vstupu. Maximální podporovaná vstupní velikost je *arg* bajtů.

Důsledky

Nelze komunikovat s adaptérem.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

Opravte velikost vstupu pro adaptér v konfiguraci V/V.

71536, Chyba syntaxe příkazu zařízení

Popis

Není možné odeslat příkaz do adaptéru *arg*, protože došlo k chybě syntaxe v hodnotovém řetězci příkazu.

Název příkazu zařízení *arg*.

Syntaktická chyba: Nelze dekódovat *arg*.

Důsledky

Příkaz zařízení nebyl odeslán.

Doporučené postupy

Opravte řetězec hodnoty příkazu zařízení.

71537, Neplatná konfigurační data pro adaptér EtherNet/IP

Popis

Adaptér *arg* má neplatná konfigurační data. Nelze dekódovat *arg* na pozici *arg* v konfiguračních datech.

Důsledky

Nelze komunikovat s adaptérem.

Doporučené postupy

Opravte konfigurační data pro adaptér v konfiguraci V/V.

71538, Adresa sítě EtherNet/IP musí existovat na PC

Popis

Daná adresa *arg*, konfigurovaná v síti EtherNet/IP, nebyla nalezena na žádném síťovém rozhraní na PC.

Důsledky

Nelze komunikovat pomocí sítě EtherNet/IP.

Možné príčiny

Adresa *arg* není konfigurována na žádném síťovém rozhraní na PC.

Doporučené postupy

Nastavte adresu *arg* na síťovém rozhraní připojeném k síti EtherNet/IP na PC.

71539, Neplatná bezpečnostní úroveň signálu

Popis

Konfigurace V/V je neplatná.

V/V signál *arg* má neplatnou nebo neznámou bezpečnostní úroveň signálu. *arg*.

Tento V/V signál byl odmítnut.

Doporučené postupy

Opravte bezpečnostní úroveň signálu pro tento V/V signál.

71541, Automatická konfigurace sítě, skenování, úspěšné

Popis

Automatická konfigurace sítě, operace: skenování, na síti *arg* proběhlo úspěšně.

Doporučené postupy

Zobrazit informaci v protokolu událostí.

71542, Automatická konfigurace sítě, skenování, neúspěšné

Popis

Automatická konfigurace sítě, operace: skenování, na síti *arg* neproběhlo úspěšně.

Doporučené postupy

Zobrazit chybu v protokolu událostí.

71543, Automatická konfigurace sítě, skenování souboru EDS, úspěšné, ale s varováním

Popis

Automatická konfigurace sítě, operace: skenování souboru (-ú) EDS, na síti *arg* a soubor *arg* proběhlo úspěšně, ale s varováním..

Důsledky

Zařízení šablony *arg* asi není kompletní.

Možné príčiny

Interní informace:

arg

arg

Doporučené postupy

Ověřte zařízení šablony *arg*. Neplatné parametry musí být opraveny ručně.

71544, Automatická konfigurace sítě, skenování souboru EDS, neúspěšné

Popis

Automatická konfigurace sítě, operace: skenování souboru (-ú) EDS, na síti *arg* a soubor *arg* neproběhlo úspěšně.

Důsledky

Ze souboru nebylo možné vytvořit zařízení šablony *arg*.

Pokračování na další straně

Možné príčiny

Interní informace:

arg

arg

arg

Doporučené postupy

Vytvořte zařízení ručně.

71545, Automatická konfigurace sítě, zařízení, úspěšné

Popis

Automatická konfigurace sítě, operace: přidání V/V zařízení, na síti *arg* proběhlo úspěšně.

Zobrazit informaci v protokolu událostí.

Doporučené postupy

Restartuje řadič, aby se nové (-á) V/V zařízení aktivovalo (-a).

71546, Automatická konfigurace sítě, zařízení, neúspěšné

Popis

Automatická konfigurace sítě, operace: přidání V/V zařízení, na síti *arg* neproběhlo úspěšně.

Doporučené postupy

Zobrazit chyby v protokolu událostí.

71547, Automatická konfigurace sítě, zařízení a signály, úspěšné

Popis

Automatická konfigurace sítě, operace: přidání V/V zařízení a V/V signálů, na síti *arg* proběhlo úspěšně.

Zobrazit informaci v protokolu událostí.

Doporučené postupy

Restartuje řadič, aby se nové (-á) V/V zařízení a V/V signály aktivovaly.

71548, Automatická konfigurace sítě, zařízení a signály, neúspěšné

Popis

Automatická konfigurace sítě, operace: přidání V/V zařízení a V/V signálů, na síti *arg* neproběhlo úspěšně.

Doporučené postupy

Zobrazit chyby v protokolu událostí.

71549, Překrývající se V/V signály s rozdílnými hodnotami na ActionAtSysRestart

Popis

V/V signál *arg* se překrývá v mapě zařízení s V/V signálem *arg*.

V/V signál *arg* používá úroveň bezpečného signálu *arg* a V/V signál *arg* používá úroveň bezpečného signálu *arg*.

V/V signály s překrývajícím se mapováním zařízení musí mít stejnou hodnotu na parametru Úrovně bezpečného signálu ActionAtSysRestart.

Dusledky

V/V signál *arg* byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte definice Úrovně bezpečného signálu pro překrývající se V/V signály v konfiguraci V/V.

71550, Překrývající se V/V signály s odlišnými výchozími hodnotami

Popis

V/V signál *arg* má překrývající se bit (-y) v mapě zařízení s V/V signálem *arg*. V/V signál *arg* používá výchozí hodnotu *arg* a V/V signál *arg* používá výchozí hodnotu *arg*.

V/V signály s překrývajícím se mapováním zařízení musí mít výchozí hodnoty s totožnými hodnotami na překrývajícím se bitu (-ech).

Dusledky

Tento V/V signál *arg* byl odmítnut a nebudou fungovat žádné funkce, které jsou na něm závislé.

Doporučené postupy

Opravte výchozí hodnoty pro překrývající se V/V signály v konfiguraci V/V.

71551, Automatická konfigurace sítě není podporována

Popis

Automatická konfigurace sítě není podporována na síti *arg*.

71552, Byl překročen maximální počet úrovní věrohodnosti zařízení

Popis

Konfigurace V/V je neplatná.

Maximální počet, *arg*, úrovní věrohodnosti zařízení v systému V/V byl překročen.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu úrovní věrohodnosti zařízení) tak, aby nebyl překročen maximální počet.

71553, Byl překročen maximální počet přenosových instancí zařízení

Popis

Konfigurace V/V je neplatná.

Maximální počet, *arg*, přenosových instancí zařízení v systému V/V byl překročen.

Doporučené postupy

Upravte konfiguraci systému V/V (snížením počtu přenosových instancí zařízení nebo přenosových informací v V/V signálech) tak, aby nebyl překročen maximální počet.

71554, Byl překročen maximální počet bezpečných úrovní signálu

Popis

Konfigurace V/V je neplatná.

Maximální počet, *arg*, bezpečných úrovní signálu v systému V/V byl překročen.

Doporučené postupy

Upravte konfiguraci V/V systému (snížením počtu bezpečných úrovní signálu) tak, aby nebyl překročen maximální počet.

71555, Neplatná konfigurace TransferInputOffset a TransferOutputOffset

Popis

Signál *arg* má nastaven jak TransferInputOffset, tak i TransferOutputOffset.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Odstaňte buď TransferInputOffset nebo TransferOutputOffset

71556, Přenos signálu není možný.

Popis

Signál *arg* má typ signálu *arg*.

Pouze signály s typem DI nebo GI mohou být přenášeny s TransferOutputOffset a pouze DO/GO může být přenášen s TransferInputOffset.

Dusledky

Konfigurace byla odmítnuta.

Pokračování na další straně

71561, Přenos signálu má bitswapped devicemap

Popis

Přenosový signál *arg* má bitswapped device map, což není povoleno.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte mapu zařízení.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71562, Přenos signálu má rozdelenou devicemap

Popis

Přenosový signál *arg* má rozdelenou devicemap, což není povoleno.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte mapu zařízení.

71566, Signál má oba atributy přenosového signálu

Popis

Signál *arg* má oba atributy TransferFromDevice a TransferToDevice

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71563, Signál na interním zařízení s definicí přenosu signálu

Popis

Signál *arg* je na interním zařízení a nemůže mít na sobě definici přenosu.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71567, Přenos signálu bez ofsetu

Popis

Signál *arg* je přenášen do/ze zařízení, ale postrádá atribut ofsetu.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71568, Přenos signálu do/z nedefinovaného zařízení

Popis

Signál *arg* je přenášen do/z nedefinovaného zařízení *arg*.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71564, Signál na interním zařízení s definicí přenosu signálu

Popis

Signál *arg* je přenášen do/ze sítě, která není PROFINET.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71569, Signál má ofset, ale žádný přenosový atribut

Popis

Signál *arg* má nastavený přenosový ofset, ale žádný atribut TransferFromDevice/TransferToDevice.

Dusledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71565, Signál na interním zařízení se překrývá s přenosovým signálem

Popis

Signál *arg* a signál *arg* na interním zařízení se překrývají.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

71570, Signál má definovaný přenos se špatným ofsetem

Popis

Signál *arg* má definovaný přenos, ale používá špatný offset.

Důsledky

Konfigurace byla odmítnuta.

Doporučené postupy

Opravte konfiguraci.

71571, Přetížení fronty I/O přenosového signálu

Popis

Došlo k přetížení I/O fronty zpracovávající změny přenosového signálu.

Důsledky

Systém přejde do stavu SYS STOP.

Možné příčiny

Tento stav je způsoben příliš častými změnami signálů nebo příliš velkými shluky změn vstupních bitů generovanými vstupy na I/O zařízeních.

Doporučené postupy

Zkontrolujte přenosové definice na I/O signálech. Podrobný postup kontroly konfigurace naleznete v příručce pro řešení problémů.

2) Zkontrolujte četnost vstupů ze všech externích zařízení připojených k systému. Ujistěte se, že k nim nedochází extrémně často, a v případě potřeby proveděte vhodné změny.
3) Pokud je extrémně vysoké I/O zatížení normální a nutné, zkuste problém vyřešit zařazením naprogramovaných prodlev do aplikace RAPID.

71572, I/O zařízení vstoupilo do chybového stavu

Popis

Systém indikuje, že I/O zařízení *arg* a adresou *arg* na síti *arg* je vadné.

Důsledky

Nelze získat přístup k I/O zařízení nebo k jeho I/O signálům, jelikož špatně funguje.

Možné příčiny

Existuje řada potenciálních příčin pro začátek špatného fungování zařízení. Možné příčiny hledejte v příslušné aplikační příručce.

Doporučené postupy

- 1) Možné příčiny hledejte v příslušné aplikační příručce.
- 2) Zkontrolujte hardware a hledejte potenciální chyby.

Pokračování na další straně

3) Vyměňte hardware zařízení, pokud je to možné.

71573, Nesoulad konfigurace desky PROFINET

Popis

I/O zařízení *arg* hlásilo odlišnou konfiguraci slotu, než jaká je konfigurována v systému. Modul ve slotu *arg* je špatného typu.

Důsledky

Některé V/V signály pravděpodobně nebude možné použít.

Možné příčiny

Typ modulu použitý ve slotu *arg* může být chybného typu nebo jiné verze v porovnání s aktuálním hardwarem v I/O zařízení.

Doporučené postupy

- 1) Proveďte aktualizaci konfiguračního souboru PROFINET, aby odpovídala hardwaru.
- 2) Zkontrolujte I/O zařízení.

71574, Nesoulad konfigurace desky PROFINET

Popis

I/O zařízení *arg* hlásilo odlišnou konfiguraci slotu, než jaká je konfigurována v systému. Modul ve slotu *arg* je správný, ale jeden nebo několik submodulů signalizují chybu.

Důsledky

Některé V/V signály pravděpodobně nebude možné použít.

Možné příčiny

Jeden nebo několik submodulů ve slotu *arg* může být chybného typu nebo jiné verze v porovnání s aktuálním hardwarem na I/O zařízení.

Doporučené postupy

- 1) Proveďte aktualizaci konfiguračního souboru PROFINET, aby odpovídala hardwaru.
- 2) Zkontrolujte I/O zařízení.

71575, Nesoulad konfigurace desky PROFINET

Popis

I/O zařízení *arg* hlásilo odlišnou konfiguraci slotu, než jaká je konfigurována v systému. Ve slotu *arg* není žádný modul, nicméně jeden je konfigurován v konfiguraci.

Důsledky

Některé V/V signály pravděpodobně nebude možné použít.

Možné příčiny

Modul ve slotu *arg* chybí na I/O zařízení.

Doporučené postupy

- 1) Proveďte aktualizaci konfiguračního souboru PROFINET, aby odpovídala hardwaru.
- 2) Zkontroluje I/O zařízení.

71576, Submodul nebylo možné převzít

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* nebylo možné převzít.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* není přístupný pro robota.

Doporučené postupy

- 1) Přesvědčte se, zda konfigurace zařízení není v rozporu s konfigurací externího řadiče. Např. by tomu tak mohlo být při nastavení sdíleného zařízení.
- 2) Zkontrolujte, zda zařízení podporuje tento prvek.

71577, Submodul má dostupnou kvalifikovanou informaci

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* má dostupnou kvalifikovanou informaci.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* vygeneroval kvalifikovanou informaci.

Doporučené postupy

- 1) Zkontrolujte diagnostická data zařízení pro doplňkové diagnostické informace.
- 2) Obraťte se a prodejce zařízení pro dodatečné informace.

71578, Submodul vyžaduje údržbu

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* má dostupnou informaci vyžadovanou údržbou.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* vyžaduje údržbu.

Doporučené postupy

- 1) Zkontrolujte diagnostická data zařízení pro doplňkové diagnostické informace.
- 2) Obraťte se a prodejce zařízení pro dodatečné informace.

71579, Submodul požaduje údržbu

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* má dostupnou informaci požadovanou údržbou.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* požaduje údržbu.

Doporučené postupy

- 1) Zkontrolujte diagnostická data zařízení pro doplňkové diagnostické informace.
- 2) Obraťte se a prodejce zařízení pro dodatečné informace.

71580, Submodul má dostupnou diagnostickou informaci

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* má dostupnou diagnostickou informaci.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* vygeneroval diagnostická data.

Doporučené postupy

- 1) Zkontrolujte diagnostická data zařízení pro doplňkové diagnostické informace.
- 2) Obraťte se a prodejce zařízení pro dodatečné informace.

71581, Submodul je blokován zařízením

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* má čekající AR.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* není přístupný pro řadič.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.8 7 xxxx

Pokračování

Doporučené postupy

- 1) Vypněte a zapněte zařízení pro obnovení připojení.
- 2) Obraťte se a prodejce zařízení pro dodatečné informace.

71582, Přístup z řadiče robota do IO submodulu je zamítnut

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* je zablokován jiným I/O řadičem.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* není přístupný.

Doporučené postupy

- 1) Zkontrolujte, zda je submodul definován jako sdílené zařízení v projektu jiného řadiče.
- 2) Zkontrolujte diagnostické informace I/O zařízení pro další údaje.

71583, Submodul je zablokován jiným I/O řadičem

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* je zablokován jiným I/O řadičem.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* není přístupný.

Doporučené postupy

- 1) Zkontrolujte, zda je submodul definován jako sdílené zařízení v projektu jiného řadiče.
- 2) Zkontrolujte diagnostické informace I/O zařízení pro další údaje.

71584, Submodul je zablokován jiným I/O dohledem

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* je zablokován jiným I/O dohledem.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* není přístupný.

Doporučené postupy

- 1) Zkontrolujte, zda zařízení není definováno v I/O projektu jiného řadiče.
- 2) Zkontrolujte diagnostické informace I/O zařízení pro další údaje.

71585, Submodul je nesprávného typu

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* je nesprávného typu.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* je nesprávného typu.

Doporučené postupy

- 1) Proveďte aktualizaci konfiguračního souboru PROFINET, aby odpovídala hardwaru.
- 2) Zkontroluje I/O zařízení.

71586, Chybí submodul

Popis

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* chybí.

Důsledky

Některé I/O signály pravděpodobně nebude možné použít.

Možné príčiny

Submodul v subslotu *arg* ve slotu *arg* na zařízení *arg* chybí.

Doporučené postupy

- 1) Proveďte aktualizaci konfiguračního souboru PROFINET, aby odpovídala hardwaru.
- 2) Zkontroluje I/O zařízení.

71587, Chyba syntaxe příkazu zařízení

Popis

Není možné odeslat příkaz do I/O zařízení *arg*, protože došlo k chybě syntaxe v řetězci cesty příkazu.

Název příkazu zařízení: *arg*.

Syntaktická chyba: Nepodporovaný segment.

Důsledky

Příkaz zařízení nebyl odeslán.

Pokračování na další straně

Doporučené postupy

Opravte řetězec cesty příkazu zařízení.

71588, Chyba syntaxe příkazu zařízení

Popis

Není možné odeslat příkaz do I/O zařízení *arg*, protože došlo k chybě syntaxe v řetězci cesty příkazu.

Název příkazu zařízení: *arg*.

Syntaktická chyba: Duplikovaný segment

Důsledky

Příkaz zařízení nebyl odeslán.

Doporučené postupy

Opravte řetězec cesty příkazu zařízení.

71589, Chyba optických vláken

Popis

Slot *arg* na zařízení *arg* signalizuje problémy s optickými vlákny, energetický rozpočet.

Důsledky

Zařízení nemusí pracovat správně z důvodu problémů s přenosem.

Doporučené postupy

Zařízení a optická vlákna vyžadují údržbu. Zkontrolujte řetězec přenosu optických vláken. Pokud chyba přetravává, vyměňte zařízení a optická vlákna.

71590, Zjištěn duplicitní název zařízení v síti.

Popis

Konflikt názvů v síti se týká zařízení *arg* se sériovým číslem *arg*. Název zařízení v síti je *arg*.

Důsledky

Dokud nebude konflikt vyřešen, zařízení nelze použít.

Doporučené postupy

Konfigurujte zařízení s jedinečným názvem v síti.

71591, Příliš vysoká rychlosť aktualizace vstupního

Popis

Zařízení *arg* produkuje změny vstupního signálu příliš vysokou rychlostí./>

Důsledky

Možná ztráta změny signálu.

Doporučené postupy

Konfigurujte zařízení tak, aby produkovalo změny signálu nižší rychlostí, provedením změny na vyšší hodnotu 'Input Request Packet Interval' nebo změnou 'Connection Timeout Multiplier' na vyšší hodnotu. Pokud se jedná o změnu interního zařízení, změňte odpovídající parametry ve Skeneru.

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

5.9 9 xxxx

90200, Limitní spínač otevřen řadičem SC

Popis

Došlo k přerušení limitního spínače robota bezpečnostním řadičem (SC).

Dusledky

Systém přechází do stavu ochranného zastavení.

Možné príčiny

Bezpečnostní řadič přerušil limitní spínač kvůli porušení bezpečnosti.

Doporučené postupy

- 1) Vyhledejte důvod v ostatních protokolech událostí.
- 2) Zkontrolujte kabel mezi deskou stykače a bezpečnostním řadičem.
- 3) Proveďte potvrzené zastavení stisknutím tlačítka Motors ON nebo aktivováním příslušného systémového vstupu.

90201, Limitní spínač je otevřen

Popis

Došlo k otevření limitního spínače robota.

Dusledky

Systém přechází do stavu MOTORS OFF.

Možné príčiny

Robot pracoval mimo pracovní rozsah definovaný limitními spínači, kterými je robot vybaven.

Doporučené postupy

- 1) Stiskněte případné externí tlačítko "Override Limit" a ručně přestavte robota zpět do normální pracovní oblasti.
- 2) Obnovte práci robota.

90202, Nouzový vypínač je otevřen

Popis

V době, kdy byl přerušen obvod nouzového zastavení, došlo k pokusu o provedení operace s robotem.

Dusledky

Systém setrvává ve stavu nouzového zastavení.

Možné príčiny

Došlo k pokusu o manipulaci s některým ovládacím prvkem, například s aktivačním zařízením.

Doporučené postupy

- 1) Chcete-li obnovit provoz, nejprve vynulujte tlačítko nouzového zastavení, které zastavení vyvolalo.
- 2) Poté přepněte systém zpět do stavu zapnutí motorů stisknutím tlačítka Motors ON na řídicím modulu.

90203, Aktivační zařízení je otevřeno

Popis

Bylo přerušen pouze jeden ze dvou řetězců aktivačního zařízení.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Aktivační zařízení FlexPendant může být vadné nebo nesprávně připojené. Systém FlexPendant a jeho aktivační zařízení jsou popsány v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kably a propojení jednotky FlexPendant.
- 2) V případě potřeby vyměňte vadnou jednotku FlexPendant nebo její kabel.

90204, Neshoda provozních klíčů

Popis

Systém zjistil nevyváženosť dvou paralelních obvodů provozních klíčů MANUAL / AUTO.

Možné príčiny

Dvojice kontaktů v některém z kabelů propojujících obvody provozních klíčů nepracuje správně.

Doporučené postupy

- 1) Najděte kabel nebo konektor způsobující chybu
- 2) Zapojte kabel správným způsobem.

90205, Obvod automatického zastavení je přerušen

Popis

Došlo k přerušení obvodu bezpečnostního zastavení v automatickém režimu.

Dusledky

Systém přechází do stavu automatického zastavení.

Možné príčiny

Nejméně jeden spínač připojený do série k obvodu bezpečnostního zastavení v automatickém režimu byl otevřen.

Pokračování na další straně

Tento stav může způsobit mnoho různých závad. Může nastat pouze v režimu automatického provozu. Popis obvodu bezpečnostního zastavení v automatickém režimu naleznete v příručce pro řešení problémů.

Doporučené postupy

- 1) Najděte spínač, uveděte jej do normálního stavu a restartujte řadič.
- 2) Zkontrolujte kabely a propojení.

90206, Spínač obecného zastavení je otevřen

Popis

Došlo k přerušení obvodu bezpečnostního zastavení v obecném režimu.

Dusledky

Systém přechází do stavu obecného zastavení.

Možné príčiny

Nejméně jeden spínač připojený do série k obvodu bezpečnostního zastavení v obecném režimu byl otevřen. Tento stav může způsobit mnoho různých závad. Může nastat v libovolném provozním režimu. Popis obvodu bezpečnostního zastavení v obecném režimu naleznete v příručce pro řešení problémů.

Doporučené postupy

- 1) Najděte spínač, uveděte jej do normálního stavu a restartujte řadič.
- 2) Zkontrolujte kabely a propojení.

90208, Přerušené spínače řetězce

Popis

Došlo k přerušení jiného bezpečnostního řetězce než obvodů automatického a obecného zastavení.

Dusledky

Systém přechází do stavu ochranného zastavení.

Možné príčiny

Nejméně jeden spínač připojený do série k obvodu horního běhového řetězce byl otevřen. Tento stav může způsobit mnoho různých závad. Horní běhový řetězec je popsán v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Zjistěte první příčinu chyby na základě dalších chybových zpráv.
- 2) Najděte spínač, uveděte jej do normálního stavu a restartujte systém.
- 3) Zkontrolujte kabely a propojení.

90209, Vnější stykač je otevřen

Popis

Došlo k otevření externího stykače.

Dusledky

Systém při pokusu o spuštění přejde ze stavu MOTORS OFF do stavu SYS HALT.

Možné príčiny

Běhový řetězec externího vybavení byl přerušen, což mohly způsobit vnější kontakty externího stykače nebo libovolná řídicí jednotka PLC, pokud je použita. Externí stykač dodává napájecí napětí jednotce externího vybavení, podobně jako běhový stykač zajišťuje napájení robota. Tato závada se může vyskytnout pouze při pokusu o přechod do režimu zapnutí motorů. Běhový řetězec je popsán v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Najděte spínač, uveděte jej do normálního stavu a restartujte systém.
- 2) Zkontrolujte kabely a propojení.
- 3) Zkontrolujte vnější kontakty externího stykače.
- 4) Zkontrolujte libovolnou jednotku PLC, která řídí externí stykač, pokud je použita.

90211, Selhání dvoukanálového aktivačního řetězce

Popis

Došlo ke krátkodobému přerušení spínače v jednom ze dvou aktivačních řetězců. Řetězec byl přerušen a poté znova uzavřen. Druhý řetězec nebyl ovlivněn.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Pravděpodobně se uvolnilo signálové vedení na straně počítače osy nebo bezpečnostního systému. Aktivační řetězec je popsán v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Ujistěte se, že všechny signálové konektory na počítačové desce osy a bezpečnostním systémem jsou správně zapojeny.
- 3) Pokud nenajdete žádný uvolněný spoj, vyměňte vadnou desku.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90212, Selhání dvoukanálového běhového řetězce

Popis

Byl uzavřen pouze jeden ze dvou běhových řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do běhového řetězce může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Běhový řetězec je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Na základě dalších zpráv zaznamenaných do protokolu událostí ve stejnou dobu určete, který spínač chybu způsobil.
- 3) Zkontrolujte správnou funkci všech spínačů.
- 4) Chcete-li vrátit řetězce do definovaného stavu, stiskněte a poté uvolněte nouzový vypínač.
- 5) Pokud nenaleznete žádný uvolněný spoj, vyměňte vadný spínač.

90213, Selhání dvoukanálového řetězce

Popis

Byla zjištěna krátkodobá změna stavu některého z běhových nebo aktivačních řetězců.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Tato situace může být způsobena mnoha různými závadami. Aktivační a běhový řetězec je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Zjistěte příčinu chyby podle zpráv uložených do protokolu událostí současně s touto zprávou.
- 3) Chcete-li vrátit řetězce do definovaného stavu, může pomoci stisknutí a následné uvolnění nouzového vypínače.

90214, Limitní spínač je otevřen, DRV1

Popis

Došlo k otevření limitního spínače robota.

Dusledky

Systém přechází do stavu MOTORS OFF.

Možné príčiny

Robot pracoval mimo pracovní rozsah definovaný limitními spínači, kterými je robot vybaven.

Doporučené postupy

- 1) Stiskněte případné externí tlačítka "Override Limit" a ručně přestavte robota zpět do normální pracovní oblasti.
- 2) Obnovte práci robota.

90215, Byl otevřen obvod nadřazeného zastavení

Popis

Došlo k otevření obvodu bezpečnostního zastavení v nadřazeném režimu.

Dusledky

Systém přechází do stavu nadřazeného zastavení.

Možné príčiny

Nejméně jeden spínač připojený do série k obvodu bezpečnostního zastavení v nadřazeném režimu byl otevřen. Tento stav může být způsoben mnoha různými závadami. Může nastat v libovolném provozním režimu. Popis obvodu bezpečnostního zastavení v nadřazeném režimu naleznete v příručce pro řešení problémů.

Doporučené postupy

- 1) Najděte spínač, uveděte jej do normálního stavu a restartujte systém.

90216, Bylo použito aktivační zařízení v automatickém režimu

Popis

Systém detekoval stisknutí aktivačního zařízení v automatickém provozním režimu na dobu delší než 3 sekundy.

Dusledky

Systém přechází do stavu ochranného zastavení.

Doporučené postupy

- 1) Uvolněte aktivační zařízení.
- 2) Přepněte do ručního režimu.

90217, Limitní spínač je otevřen, DRV2

Popis

Došlo k otevření limitního spínače robota.

Dusledky

Systém přechází do stavu MOTORS OFF.

Pokračování na další straně

Možné príčiny

Robot pracoval mimo pracovní rozsah definovaný limitními spínači, kterými je robot vybaven.

Doporučené postupy

- 1) Stiskněte případné externí tlačítko "Override Limit" a ručně přestavte robota zpět do normální pracovní oblasti.
- 2) Obnovte práci robota.

90218, Limitní spínač je otevřen, DRV3

Popis

Došlo k otevření limitního spínače robota.

Důsledky

Systém přechází do stavu MOTORS OFF.

Možné príčiny

Robot pracoval mimo pracovní rozsah definovaný limitními spínači, kterými je robot vybaven.

Doporučené postupy

- 1) Stiskněte případné externí tlačítko "Override Limit" a ručně přestavte robota zpět do normální pracovní oblasti.
- 2) Obnovte práci robota.

90219, Limitní spínač je otevřen, DRV4

Popis

Došlo k otevření limitního spínače robota.

Důsledky

Systém přechází do stavu MOTORS OFF.

Možné príčiny

Robot pracoval mimo pracovní rozsah definovaný limitními spínači, kterými je robot vybaven.

Doporučené postupy

- 1) Stiskněte případné externí tlačítko "Override Limit" a ručně přestavte robota zpět do normální pracovní oblasti.
- 2) Obnovte práci robota.

90220, Konflikt nadřazeného zastavení

Popis

Byl přerušen pouze jeden ze dvou řetězců bezpečnostního zastavení v nadřazeném režimu.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do řetězce nadřazeného zastavení může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Řetězec nadřazeného zastavení je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte, který spínač způsobil tuto závadu.
- 3) Ujistěte se, že všechny spínače pracují správně.
- 4) Pokud nenajdete žádný uvolněný spoj, vyměňte vadný spínač.

90221, Konflikt běhových řetězců

Popis

Konflikt stavů u běhového řetězce.

Doporučené postupy

Zkontrolujte prosím kabely běhového řetězce.

90222, Konflikt limitních spínačů

Popis

Bylo otevřeno pouze jeden ze dvou řetězců limitních spínačů.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do řetězce limitních spínačů může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Řetězec limitních spínačů je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte, který spínač způsobil tuto závadu.
- 3) Ujistěte se, že všechny spínače pracují správně.
- 4) Pokud nenajdete žádný uvolněný spoj, vyměňte vadný spínač.

90223, Konflikt nouzových vypínačů

Popis

Bylo otevřeno pouze jeden ze dvou řetězců nouzového zastavení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do řetězce nouzového zastavení může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Řetězec nouzového zastavení je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte, který spínač způsobil tuto závadu.
- 3) Ujistěte se, že všechny spínače pracují správně.
- 4) Pokud nenajdete žádný uvolněný spoj, vyměňte vadný spínač.

90224, Konflikt aktivačního zařízení

Popis

Byl přerušen pouze jeden ze dvou řetězců aktivačního zařízení.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Aktivační zařízení FlexPendant může být vadné nebo nesprávně připojené. Systém FlexPendant a jeho aktivační zařízení jsou popsány v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení jednotky FlexPendant.
- 2) V případě potřeby vyměňte vadnou jednotku FlexPendant nebo její kabel.

90225, Konflikt automatického zastavení

Popis

Byl přerušen pouze jeden ze dvou řetězců bezpečnostního zastavení v automatickém režimu.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do řetězce automatického zastavení může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Řetězec automatického zastavení je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.

Pokračování na další straně

- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte, který spínač způsobil tuto závadu.
- 3) Ujistěte se, že všechny spínače pracují správně.
- 4) Pokud nenajdete žádný uvolněný spoj, vyměňte vadný spínač.

90226, Konflikt obecného zastavení

Popis

Byl přerušen pouze jeden ze dvou řetězců bezpečnostního zastavení v obecném režimu.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Některý ze spínačů zapojených do řetězce obecného zastavení může být vadný nebo nesprávně připojený, což způsobilo uzavření pouze jednoho kanálu. Řetězec obecného zastavení je popsán v příručce pro řešení problémů, IRC5.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Zkontrolujte všechny zprávy o událostech, které byly zaneseny do protokolu současně s touto zprávou, a zjistěte, který spínač způsobil tuto závadu.
- 3) Ujistěte se, že všechny spínače pracují správně.
- 4) Pokud nenajdete žádný uvolněný spoj, vyměňte vadný spínač.

90227, Konflikt stykačů motoru, DRV1

Popis

Příkaz k aktivaci potvrdil pouze jeden ze dvou motorových stykačů pohybového systému 1.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání vnějších kontaktů stykače motoru nebo napětí přicházejícího na tyto kontakty.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Ověřte funkčnost vnějších kontaktů.

90231, Zpožděné nouzové zastavení v důsledku nevyváženosti obvodů

Popis

Systém zjistil nevyváženosť dvou paralelních obvodů nouzového zastavení.

Důsledky

Systém přejde do stavu nouzového zastavení přibližně za 1 sekundu.

Možné príčiny

Dvojice kontaktů v některém z tlačítek nouzového zastavení nepracuje správně.

Doporučené postupy

- 1) Zjistěte, které tlačítko nouzového zastavení konflikt vyvolalo.
- 2) Zkontrolujte dvojici kontaktů.
- 3) Ujistěte se, že všechny spoje jsou řádně zasunuty.
- 4) V případě potřeby vyměňte tlačítko.

90232, Zpožděné automatické zastavení v důsledku nevyváženosti obvodů

Popis

Systém zjistil nevyváženosť dvou paralelních obvodů automatického zastavení.

Důsledky

Systém přejde do stavu ochranného zastavení přibližně za 1 sekundu.

Možné príčiny

Dvojice kontaktů v některém z bezpečnostních zařízení připojených k obvodu automatického zastavení nepracuje správně.

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení konflikt vyvolalo.
- 2) Ujistěte se, že je použito dvoukanálové zařízení.
- 3) Zkontrolujte dvojici kontaktů.
- 4) Ujistěte se, že všechny spoje jsou řádně zasunuty.
- 5) V případě potřeby vyměňte zařízení.

90233, Zpožděné obecné zastavení v důsledku nevyváženosti obvodů

Popis

Systém zjistil nevyváženosť dvou paralelních obvodů obecného zastavení.

Důsledky

Systém přejde do stavu ochranného zastavení přibližně za 1 sekundu.

Možné príčiny

Dvojice kontaktů v některém z bezpečnostních zařízení připojených k obvodu obecného zastavení nepracuje správně.

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení konflikt vyvolalo.
- 2) Ujistěte se, že je použito dvoukanálové zařízení.
- 3) Zkontrolujte dvojici kontaktů.
- 4) Ujistěte se, že všechny spoje jsou řádně zasunuty.
- 5) V případě potřeby vyměňte zařízení.

90234, Okamžité nouzové zastavení

Popis

Byly rozpojeny obvody nouzového zastavení.

Důsledky

Systém přechází přímo do stavu nouzového zastavení.

Možné príčiny

Bylo aktivováno nejméně jedno červené tlačítko nouzového zastavení.

Doporučené postupy

- 1) Zjistěte, které tlačítko nouzového zastavení bylo rozpojeno.
- 2) Uveděte toto tlačítko do sepnutého stavu.

90235, Okamžité automatické zastavení

Popis

Byly rozpojeny obvody automatického zastavení.

Důsledky

Systém přechází přímo do stavu ochranného zastavení.

Možné príčiny

Byl rozpojen nejméně jeden spínač bezpečnostního zařízení v obvodu automatického zastavení.

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení je rozpojeno
- 2) Uveděte spínač zařízení do sepnutého stavu.

90236, Okamžité obecné zastavení

Popis

Byly rozpojeny obvody obecného zastavení.

Důsledky

Systém přechází přímo do stavu ochranného zastavení.

Možné príčiny

Byl rozpojen nejméně jeden spínač bezpečnostního zařízení v obvodu obecného zastavení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení je rozpojeno
- 2) Uveďte spínač zařízení do sepnutého stavu.

90237, Okamžité nadřazené zastavení

Popis

Byly rozpojeny obvody nadřazeného zastavení.

Důsledky

Systém přechází přímo do stavu ochranného zastavení.

Možné príčiny

Byl rozpojen nejméně jeden spínač bezpečnostního zařízení v obvodu nadřazeného zastavení.

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení je rozpojeno
- 2) Uveďte spínač zařízení do sepnutého stavu.

90238, Zpožděné nadřazené zastavení v důsledku nevyváženosti obvodů

Popis

Systém zjistil nevyváženosť dvou paralelních obvodů nadřazeného zastavení.

Důsledky

Systém přejde do stavu ochranného zastavení přibližně za 1 sekundu.

Možné príčiny

Dvojice kontaktů v některém z bezpečnostních zařízení připojených k obvodu nadřazeného zastavení nepracuje správně.

Doporučené postupy

- 1) Zjistěte, které bezpečnostní zařízení konflikt vyvolalo.
- 2) Ujistěte se, že je použito dvoukanálové zařízení.
- 3) Zkontrolujte dvojici kontaktů.
- 4) Ujistěte se, že všechny spoje jsou řádně zasunuty.
- 5) V případě potřeby vyměňte zařízení.

90240, Konflikt mezi aktivačními signály

Popis

Došlo ke změně stavu spínače v jednom ze dvou aktivačních řetězců, zatímco stav druhého řetězce zůstal nezměněn.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Pravděpodobně se uvolnilo signálové vedení k bezpečnostnímu systému. Aktivační řetězec je popsán v příručce pro řešení problémů a v obvodovém schématu.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Ujistěte se, že signálové konektory bezpečnostního systému jsou správně zapojeny.
- 3) Pokud nenajdete žádný uvolněný spoj, vyměňte vadnou desku.

90241, Konflikt provozního režimu

Popis

Vznikl konflikt mezi provozním režimem vybraným v selektoru provozního režimu na přední straně skříně řadiče a skutečným provozním režimem, který detekuje počítač osy.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k hardwarové poruše selektoru provozního režimu nebo kabelu, kterým je připojen k bezpečnostnímu systému.

Doporučené postupy

Ověřte funkčnost selektoru provozního režimu a jeho připojení k bezpečnostnímu systému.

90245, Konflikt stavů řízení běhu, DRV2

Popis

Došlo ke konfliktu stavů mezi řízením běhu a stykači motoru pro pohybový systém 2.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání stykačů motoru nebo napětí přicházejícího na tyto stykače.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Restartujte systém.

90246, Konflikt stavů řízení běhu, DRV3

Popis

Došlo ke konfliktu stavů mezi řízením běhu a stykači motoru pro pohybový systém 3.

Důsledky

Systém přechází do stavu SYS HALT.

Pokračování na další straně

Možné príčiny

Došlo k selhání stykačů motoru nebo napětí přicházejícího na tyto stykače.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Restartujte systém.

90247, Konflikt stavů řízení běhu, DRV4**Popis**

Došlo ke konfliktu stavů mezi řízením běhu a stykači motoru pro pohybový systém 4.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání stykačů motoru nebo napětí přicházejícího na tyto stykače.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Restartujte systém.

90248, Konflikt stykačů motoru, DRV2**Popis**

Příkaz k aktivaci potvrnil pouze jeden ze dvou motorových stykačů pohybového systému 2.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání vnějších kontaktů stykače motoru nebo napětí přicházejícího na tyto kontakty.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Ověřte funkčnost vnějších kontaktů.

90249, Konflikt stykačů motoru, DRV3**Popis**

Příkaz k aktivaci potvrnil pouze jeden ze dvou motorových stykačů pohybového systému 3.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání vnějších kontaktů stykače motoru nebo napětí přicházejícího na tyto kontakty.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Prověřte funkčnost vnějších kontaktů.

90250, Konflikt stykačů motoru, DRV4**Popis**

Příkaz k aktivaci potvrnil pouze jeden ze dvou motorových stykačů pohybového systému 4.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Došlo k selhání vnějších kontaktů stykače motoru nebo napětí přicházejícího na tyto kontakty.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Ověřte funkčnost vnějších kontaktů.

90252, Vysoká teplota motoru, DRV1**Popis**

Přehřátí motoru manipulátoru. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud motor nezchladne.

Doporučené postupy

- 1) Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.
- 2) Je-li použit volitelný vzduchový filtr, zkontrolujte, zda není zanesen a zda není nutná jeho výměna.

90253, Vysoká teplota externího zařízení, DRV1**Popis**

Přehřátí externího zařízení. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud externí zařízení nezchladne.

Doporučené postupy

Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.

90254, Vysoká teplota motoru, DRV2**Popis**

Přehřátí motoru manipulátoru. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud motor nezchladne.

Doporučené postupy

- 1) Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.
- 2) Je-li použit volitelný vzduchový filtr, zkontrolujte, zda není zanesen a zda není nutná jeho výměna.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90255, Vysoká teplota externího zařízení, DRV2

Popis

Přehřátí externího zařízení. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud externí zařízení nezchladne.

Doporučené postupy

Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.

90256, Vysoká teplota motoru, DRV3

Popis

Přehřátí motoru manipulátoru. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud motor nezchladne.

Doporučené postupy

- 1) Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.
- 2) Je-li použit volitelný vzduchový filtr, zkонтrolujte, zda není zanesen a zda není nutná jeho výměna.

90257, Vysoká teplota externího zařízení, DRV3

Popis

Přehřátí externího zařízení. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud externí zařízení nezchladne.

Doporučené postupy

Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.

90258, Vysoká teplota motoru, DRV4

Popis

Přehřátí motoru manipulátoru. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud motor nezchladne.

Doporučené postupy

- 1) Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.
- 2) Je-li použit volitelný vzduchový filtr, zkонтrolujte, zda není zanesen a zda není nutná jeho výměna.

90259, Vysoká teplota externího zařízení, DRV4

Popis

Přehřátí externího zařízení. Před novým zadáním příkazu k zapnutí motorů počkejte, dokud externí zařízení nezchladne.

Doporučené postupy

Před novým zadáním příkazu k zapnutí motorů počkejte na zchladnutí přehřátého motoru.

90260, Konflikt stavů řízení běhu, DRV1

Popis

Došlo ke konfliktu stavů mezi řízením běhu a stykači motoru pro pohybový systém 1.

Důsledky

Systém přechází do stavu SYS HALT.

Možné příčiny

Došlo k selhání stykačů motoru nebo napětí přicházejícího na tyto stykače.

Doporučené postupy

- 1) Zkontrolujte kabely a propojení.
- 2) Restartujte systém.

90262, Bezpečnostní řadič arg nenalezen

Popis

Systém obsahuje doplněk pro bezpečnostní řadič *arg* na pohybovém modulu *arg*, ale žádný bezpečnostní řadič nebyl nalezen.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče.

Po provedení doporučených činností restartujte řadič robota.

90263, SC arg, selhání komunikace

Popis

Chyba komunikace s bezpečnostním řadičem (SC) *arg*.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče.

Po provedení doporučených činností restartujte řadič robota.

90264, SC arg, doplněk nenalezen

Popis

Byl nalezen bezpečnostní řadič *arg* v pohybovém modulu *arg*. Tento systém však neobsahuje doplněk bezpečnostního řadiče pro daný pohybový modul.

Doporučené postupy

- Zkontrolujte softwarové doplňky pohybového modulu.
- Instalujte systém s povoleným doplňkem bezpečnostního řadiče.

90265, Chyba softwarového zastavení bezpečnostního řadiče

Popis

Softwarové zastavení bezpečnostního řadiče (SC) nepřerušilo stykače motoru ve vypočtené době.

Doporučené postupy

Je-li připojeno zařízení SafeMove, zkontrolujte zapojení limitního spínače.

90266, SC arg, požadavek na PIN

Popis

Bezpečnostní řadič arg obsahuje novou bezpečnostní konfiguraci a k jeho aktivaci je vyžadován kód PIN.

Doporučené postupy

- 1) Přihlaste se jako uživatel s oprávněním Bezpečnostní konfigurace.
- 2) Na ovládacím panelu zadejte nový kód PIN pro bezpečnostní řadič.
- 3) Pokud vložení kódu PIN nepomáhá, načtěte kompenzaci kalibrace z manipulátoru a stáhněte ji do bezpečnostního řadiče. Opakujte krok 2.

90267, SC arg, selhání inicializace

Popis

Bezpečnostní řadič arg nebyl správně inicializován nebo neodpověděl během spuštění.

Doporučené postupy

- 1) V předchozích chybových protokolech vyhledejte možné příčiny.
- 2) Restartujte řadič robota.

90268, SC arg, nesprávný typ

Popis

Byl nalezen bezpečnostní řadič arg na pohybovém modulu arg, ale byl očekáván arg.

Doporučené postupy

- Zkontrolujte softwarové možnosti pohybového modulu.
- Instalujte systém se správnou možností doplňku bezpečnostního řadiče.
- Instalujte bezpečnostní řadič správného typu.

90269, SC arg – chybná data kalibrace motoru

Popis

Do bezpečnostního řadiče (SC) pohybového modulu arg nebyla zavedena žádná kalibrační data, nebo jsou data chybná.

Doporučené postupy

Zaveděte data kalibrace motoru do bezpečnostního řadiče (SC).

90270, Selhání systému při spuštění

Popis

Nástroj Orchestrator bezpečnostního systému se nemůže rádně spustit z důvodu selhání systému.

Dusledky

Systém přechází do stavu SYS FAIL.

Možné příčiny

Kritické selhání hardwaru, softwaru nebo konfigurace.

Doporučené postupy

- 1) Další informace naleznete v zprávách protokolu událostí.
- 2) Proveďte reset spuštění řadiče robota.

90303, Prodleva potvrzení

Popis

Signál potvrzení přicházející z PLC nebyl aktivován do předpokládané doby při dálkové změně provozního režimu na automatický nebo ruční režim plné rychlosti.

Dusledky

Provozní režim není možno změnit na automatický nebo ruční režim plné rychlosti. Zůstává ruční provozní režim.

Možné příčiny

- 1) Chyba kabelu.
- 2) Signál potvrzení nebyl aktivován PLC.
- 3) Nesprávná konfigurace I/O.

Doporučené postupy

- 1) Zkontrolujte, že signál potvrzení bude aktivován dle potřeby.
- 2) Zkontrolujte konfiguraci I/O.

90304, Změna provozního režimu není povolena

Popis

Dálková změna provozního režimu z PLC není povolena.

Dusledky

Provozní režim není možno změnit z PLC.

Možné příčiny

- 1) Signál aktivace dálkového ovládání není aktivován.
- 2) Nesprávná konfigurace I/O.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Doporučené postupy

- 1) Zkontrolujte, zda je signál aktivace dálkového ovládání aktivován.
- 2) Zkontrolujte konfiguraci I/O.

90305, Chybějící doplněk pro dálkový provozní režim

Popis

Doplňek, který je vyžadován na dálkovou změnu provozního režimu z PLC není zvolen.

Důsledky

Provozní režim není možno změnit z PLC.

Možné příčiny

Doplňek „Vstup automatického potvrzení“ není zvolen.

Doporučené postupy

- 1) Aktualizujte systém robota se zvoleným doplňkem „Vstup automatického potvrzení“
- 2) Restartujte řadič robotu.

90306, Není možné aktivovat I/O signály v bezpečnostním systému

Popis

Nebylo možné aktivovat I/O signály v bezpečnostním systému během spuštění.

Důsledky

Bezpečnostní systém nemůže používat I/O signály ke zjištění změn stavu a kritických stavů. Skončí to v podmínce selhání systému.

Možné příčiny

Doplňek pohonného systému není k dispozici.

Doporučené postupy

- 1) Zkontrolujte, jestli je přítomen doplněk pohonného systému.
- 2) Vytvořte nový systém včetně správného doplňku pohonného systému a provedte restart.

90307, Selhání chladicího ventilátoru motoru, osa 1

Popis

Chladicí ventilátor motoru osy 1 u robota připojeného k pohybovému modulu arg nepracuje správně.

Důsledky

Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Pokračování na další straně

Možné příčiny

- Napájecí kabeláž ventilátoru může být poškozena nebo nesprávně připojena k motoru nebo k jednotce stykače.
- Ventilátor napájecího zdroje pohybového modulu může být vadný.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen kabel ventilátoru.
- 2) Ujistěte se, že se ventilátor volně otáčí a že proudění vzduchu není blokováno.
- 3) Zkontrolujte, zda výstupní a vstupní napětí napájecího zdroje pohybového modulu splňuje limity uvedené v příručce pro řešení potíží. Pokud je některá jednotka vadná, vyměňte ji.

90308, Selhání chladicího ventilátoru motoru, osa 2

Popis

Chladicí ventilátor motoru osy 2 u robota připojeného k pohybovému modulu arg nepracuje správně.

Důsledky

Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné příčiny

- Napájecí kabeláž ventilátoru může být poškozena nebo nesprávně připojena k motoru nebo k jednotce stykače.
- Ventilátor napájecího zdroje pohybového modulu může být vadný.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen kabel ventilátoru.
- 2) Ujistěte se, že se ventilátor volně otáčí a že proudění vzduchu není blokováno.
- 3) Zkontrolujte, zda výstupní a vstupní napětí napájecího zdroje pohybového modulu splňuje limity uvedené v příručce pro řešení potíží. Pokud je některá jednotka vadná, vyměňte ji.

90309, Selhání chladicího ventilátoru motoru, osa 3

Popis

Chladicí ventilátor motoru osy 3 u robota připojeného k pohybovému modulu arg nepracuje správně.

Důsledky

Přesný význam tohoto stavu je popsán v příručce pro řešení problémů, IRC5.

Možné příčiny

- Napájecí kabeláž ventilátoru může být poškozena nebo nesprávně připojena k motoru nebo k jednotce stykače.

– Ventilátor napájecího zdroje pohybového modulu může být vadný.

Doporučené postupy

- 1) Zkontrolujte, zda je správně připojen kabel ventilátoru.
- 2) Ujistěte se, že se ventilátor volně otáčí a že proudění vzduchu není blokováno.
- 3) Zkontrolujte, zda výstupní a vstupní napětí napájecího zdroje pohybového modulu splňuje limity uvedené v příručce pro řešení potíží. Pokud je některá jednotka vadná, vyměňte ji.

90310, SC arg, selhání komunikace

Popis

Došlo k chybě při pokusu o komunikaci s bezpečnostním řadičem arg.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
 - Zkontrolujte stav bezpečnostního řadiče.
- Po provedení doporučených činností restartujte řadič robotu.

90311, Aktivační obvod 1 přerušen

Popis

Aktivační obvod 1 monitorování bezpečnostního systému byl přerušen.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Mohlo dojít k vnitřní poruše bezpečnostního systému nebo interní monitorovací obvod zjistil chybu.

Doporučené postupy

- 1) Zkontrolujte veškerá propojení bezpečnostního systému.
- 2) Pokud je některá deska vadná, vyměňte ji.

90312, Aktivační obvod 2 přerušen

Popis

Aktivační obvod 2 monitorování počítače osy byl otevřen.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Je možné, že došlo k potížím s propojením mezi hlavním počítačem a počítačem osy.

Doporučené postupy

- 1) Zkontrolujte všechna propojení počítače osy.
- 2) Zkontrolujte kably připojené k bezpečnostnímu systému.

90313, Selhání monitorování aktivačního obvodu 1

Popis

Obvod ENABLE1 byl přerušen. Tento obvod monitoruje funkce bezpečnostního systému a hlavního počítače.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Na některé z jednotek sledovaných obvodem ENABLE1 byla detekována chyba (pravděpodobně softwarová).

Doporučené postupy

- 1) Pokuste se systém znova spustit stisknutím tlačítka Motors ON. Pokud systém NELZE znova spustit, ukazuje to na hardwarovou chybu. Pokud systém LZE znova spustit, ukazuje to na softwarovou chybu. V takovém případě se obraťte na místního zástupce společnosti ABB.
- 2) Identifikujte vadnou jednotku podle jejích kontrolek. Popis indikátorů naleznete v příručce pro řešení problémů. Vyměňte vadnou jednotku.

90314, Selhání monitorování aktivačního obvodu 2

Popis

Byl přerušen aktivační obvod ENABLE2 pohybového modulu. Tento obvod monitoruje např. funkce bezpečnostního systému a počítače osy.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Na některé z jednotek sledovaných aktivačním obvodem 2 byla detekována chyba (pravděpodobně softwarová).

Doporučené postupy

- 1) Pokuste se systém znova spustit stisknutím tlačítka Motors ON. Pokud systém NELZE restartovat, jde o hardwarovou poruchu bezpečnostního systému nebo počítače osy. Pokud systém LZE znova spustit, ukazuje to na softwarovou chybu. V takovém případě se obraťte na místního zástupce společnosti ABB.
- 2) Identifikujte vadnou jednotku podle jejích indikátorů. Popis indikátorů naleznete v příručce pro řešení problémů. Vyměňte vadnou jednotku.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90315, Selhání monitorování aktivačního obvodu 2

Popis

Byl přerušen aktivační obvod ENABLE2 pohybového modulu 2. Tento obvod monitoruje např. funkce bezpečnostního systému a počítače osy.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Na některé z jednotek sledovaných aktivačním obvodem 2 byla detekována chyba (pravděpodobně softwarová).

Doporučené postupy

- 1) Pokuste se systém znova spustit stisknutím tlačítka Motors ON. Pokud systém NELZE restartovat, jde o hardwarovou poruchu bezpečnostního systému nebo počítače osy. Pokud systém LZE znova spustit, ukazuje to na softwarovou chybu. V takovém případě se obraťte na místního zástupce společnosti ABB.
- 2) Identifikujte vadnou jednotku podle jejích indikátorů. Popis indikátorů naleznete v příručce pro řešení problémů. Vyměňte vadnou jednotku.

90316, Selhání monitorování aktivačního obvodu 2

Popis

Byl přerušen aktivační obvod ENABLE2 pohybového modulu 3. Tento obvod monitoruje např. funkce bezpečnostního systému a počítače osy.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Na některé z jednotek sledovaných aktivačním obvodem 2 byla detekována chyba (pravděpodobně softwarová).

Doporučené postupy

- 1) Pokuste se systém znova spustit stisknutím tlačítka Motors ON. Pokud systém NELZE restartovat, jde o hardwarovou poruchu bezpečnostního systému nebo počítače osy. Pokud systém LZE znova spustit, ukazuje to na softwarovou chybu. V takovém případě se obraťte na místního zástupce společnosti ABB.
- 2) Identifikujte vadnou jednotku podle jejích indikátorů. Popis indikátorů naleznete v příručce pro řešení problémů. Vyměňte vadnou jednotku.

90317, Selhání monitorování aktivačního obvodu 2

Popis

Byl přerušen aktivační obvod ENABLE2 pohybového modulu 4. Tento obvod monitoruje např. funkce bezpečnostního systému a počítače osy.

Dusledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Na některé z jednotek sledovaných aktivačním obvodem 2 byla detekována chyba (pravděpodobně softwarová).

Doporučené postupy

- 1) Pokuste se systém znova spustit stisknutím tlačítka Motors ON. Pokud systém NELZE restartovat, jde o hardwarovou poruchu bezpečnostního systému nebo počítače osy. Pokud systém LZE znova spustit, ukazuje to na softwarovou chybu. V takovém případě se obraťte na místního zástupce společnosti ABB.
- 2) Identifikujte vadnou jednotku podle jejích indikátorů. Popis indikátorů naleznete v příručce pro řešení problémů. Vyměňte vadnou jednotku.

90326, Chybí požadovaný UAS grant

Popis

Uživatel *arg* nemá požadovaný UAS grant (*arg*) pro požadovanou operaci.

Dusledky

Operace nebyla provedena.

Doporučené postupy

Přihlaste se jako jiný uživatel, který má požadovaný grant nebo přidejte grant k existujícímu uživateli.

90327, Operace je povolena pouze v ručním režimu.

Popis

Požadovaná bezpečnostní operace vyžaduje řadič v ručním režimu.

Dusledky

Operace nebyla provedena.

Doporučené postupy

Změňte stav řadiče do ručního režimu.

90328, Operace je povolena pouze při vypnutých motorech

Popis

Požadovaná bezpečnostní operace vyžaduje řadič v režimu vypnutých motorů.

Dusledky

Operace nebyla provedena.

Doporučené postupy

Změňte stav řadiče do režimu vypnutých motorů.

90329, Bezpečnostní konfigurace je uzamčena

Popis

Požadovaná bezpečnostní operace nemohla být provedena, protože bezpečnostní konfigurace je uzamčena.

Dusledky

Operace nebyla provedena.

Doporučené postupy

Odblokujte aktuální konfiguraci (vyžaduje UAS grant LOCK_SAFETY_CONFIG).

90330, Bezpečnostní režim není povolen

Popis

Požadovaný Bezpečnostní režim není povolen v aktuálním stavu řadiče.

V Automatickém režimu není povoleno měnit Bezpečnostní režim.

V Automatickém nebo ManualFullSpeed režimu není povoleno nastavovat Bezpečnostní režim na Servisní režim.

Dusledky

Operace nebyla provedena.

Doporučené postupy

Nejdříve změňte stav řadiče na jeden z povolených režimů.

90450, SC arg překročení rychlosti CBC

Popis

Došlo k překročení rychlostního limitu cyklické kontroly brzd (CBC) v bezpečnostním řadiči (SC) v mechanické jednotce *arg*.

Bud' vypršel zkoušební interval CBC nebo selhala předchozí kontrola brzd.

Doporučené postupy

Snižte rychlosť a provedte kontrolu brzd.

90451, SC arg není synchronizován

Popis

Bezpečnostní řadič (SC) *arg* není synchronizován se sledovanými mechanickými jednotkami.

Doporučené postupy

Přesuňte všechny mechanické jednotky sledované bezpečnostním řadičem *arg* do synchronizačních pozic definovaných v bezpečnostní konfiguraci.

90452, SC arg synchronizován

Popis

Bezpečnostní řadič (SC) *arg* je nyní synchronizován se sledovanými mechanickými jednotkami. Lze použít bezpečnostní dohled.

90453, SC arg, chybná synchronizační pozice

Popis

Pozice sledovaných mechanických jednotek neodpovídají synchronizačním pozicím definovaným v bezpečnostní konfiguraci pro bezpečnostní řadič (SC) *arg* pro osu *arg*.

Doporučené postupy

- Ověřte, že všechny sledované mechanické jednotky jsou v konfigurované synchronizační poloze.
- Ověřte, že spínač synchronizace pracuje správně.
- Ověřte, zda jsou kalibrace motoru a počítačem otáčení aktualizována a správná.
- Ověřte, že synchronizační pozice v bezpečnostní konfiguraci je správná.
- Provedte kontrolu konfigurační chyby.
- Stáhněte hodnoty kalibrace motoru.
- Ověřte, jestli osa 4 a 6 je konfigurována jako nezávislá, jestliže ANO, ověřte, jestli konfigurace EPS je provedena podobně.

90454, SC arg, překročen limit zpoždění serva

Popis

Bezpečnostní řadič (SC) *arg* zjistil příliš velký rozdíl mezi požadovanou a skutečnou pozicí pro mechanickou jednotku *arg* a osu *arg*.

Doporučené postupy

- Zkontrolujte, zda nedošlo ke kolizi.
- Je-li použita vnější osa, zkontrolujte nastavení zpoždění serva v bezpečnostní konfiguraci.
- Je-li použito softservo, ověřte, zda tolerance OSR (Operational Safety Range, provozní bezpečnostní rozsah) není v bezpečnostní konfiguraci nastavena na příliš nízkou hodnotu

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

- Ověřte, že počítadla otáčení jsou aktualizována.
- Zkontrolujte komunikační problémy směrem k hlavnímu počítači, počítači osy nebo sériové měřící desce.
- Zkontrolujte správnost definice váhy nástroje.

90455, SC arg, nesprávná hodnota pozice

Popis

Bezpečnostní řadič (SC) arg zjistil nesprávnou hodnotu pozice ze sériové měřící desky v mechanické jednotce arg.

Doporučené postupy

- Zkontrolujte dekodér a jeho připojení.
- Vyměňte sériovou měřící desku.
- Vyměňte dekodér.

90456, SC arg, prodleva referenčních dat

Popis

Řadič robota přestal odesílat referenční data do bezpečnostního řadiče (SC) arg.

Doporučené postupy

- 1) V předchozích chybových protokolech vyhledejte možné příčiny.
- 2) Restartujte řadič robota.

90457, SC arg – změněná bezpečnostní konfigurace

Popis

Bezpečnostní konfigurace bezpečnostního řadiče (SC) arg se změnila nebo neodpovídá použitému hardwaru.

Možné příčiny

- Byla stažena nová bezpečnostní konfigurace, běžný případ.
- Konfigurace neodpovídá použitému hardwaru. Typicky pokud se opakuje elog se žádostí o nový kód PIN.
- Poškozená bezpečnostní konfigurace. Typicky pokud se opakuje elog se žádostí o nový kód PIN.

Doporučené postupy

- 1) Vyhledejte nové zprávy elog, které udávají, zda byla stažena nová bezpečnostní konfigurace.
- 2) Pokud nebyla stažena nová bezpečnostní konfigurace a tato zpráva elog se zobrazí po restartu, stáhněte do bezpečnostního řadiče novou bezpečnostní konfiguraci.
- 3) Vytvořte a zavedte novou bezpečnostní konfiguraci, pokud se tento elog objevuje po každém restartu a opět se zobrazuje žádost o nový kód PIN.

90458, SC arg, interní selhání

Popis

Interní selhání v bezpečnostním řadiči (SC) arg.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče na LED.
- Při přetrvávání chyby vyměňte bezpečnostní řadič.

90459, SC arg, selhání vstupu/výstupu

Popis

V/V chyba v bezpečnostním řadiči (SC) arg.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče robota.

Po provedení doporučených akcí spusťte řadič restartem.

90460, SC arg, nenalezena bezpečnostní konfigurace

Popis

Načtení bezpečnostní konfigurace pro bezpečnostní řadič arg se nezdařilo.

Doporučené postupy

- Spusťte řadič robota restartem.
- Stáhněte do bezpečnostního řadiče bezpečnostní konfiguraci.
- Přeinstalujte systém.

90461, SC arg, nenalezena konfigurace robota

Popis

Načtení konfigurace robota pro bezpečnostní řadič (SC) arg se nezdařilo.

Doporučené postupy

- Spusťte řadič restartem.
- Přeinstalujte systém.

90462, SC arg, nenalezeno posunutí kalibrace

Popis

Načtení posunutí kalibrace motoru pro bezpečnostní řadič (SC) arg se nezdařilo.

Doporučené postupy

Stáhněte do bezpečnostního řadiče nová posunutí kalibrace.

Pokračování na další straně

90463, SC *arg*, zavedena bezpečnostní konfigurace

Popis

Zavedení bezpečnostní konfigurace pro bezpečnostní řadič (SC) *arg* bylo úspěšné.

90464, SC *arg*, překročení limitu OSR

Popis

Bezpečnostní řadič (SC) *arg* zjistil příliš velký rozdíl mezi požadovanou a skutečnou pozicí v rámci OSR (Operational Safety Range, provozní bezpečnostní rozsah) pro mechanickou jednotku *arg* a osu *arg*.

Doporučené postupy

- Zkontrolujte, zda nedošlo ke kolizi.
- Ověřte, že tolerance OSR (Operational Safety Range, provozní bezpečnostní rozsah) v bezpečnostní konfiguraci není nastavena příliš malá.
- Synchronizujte bezpečnostní řadič, pokud byla počítadla otáčení od poslední synchronizace aktualizována.

90465, SC *arg*, překročení rychlosti SAS

Popis

Překročení bezpečné rychlosti (SAS) u osy *arg* v mechanické jednotce *arg* v bezpečnostním řadiči (SC).

Doporučené postupy

Snižte rychlosť na ose *arg*.

90466, SC *arg*, selhání vstupu/výstupu

Popis

Chyba V/V v bezpečnostním řadiči (SC) *arg* V/V *arg* Typarg

Typ 1: Vstup

Typ 2: Výstup.

Možné príčiny

- Chybné připojení k V/V terminálům v bezpečnostním řadiči.
- Nesoulad V/V mezi dvěma kanály.

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte stav bezpečnostního řadiče.

Po provedení doporučených akcí spusťte řadič robota restartem.

90467, SC *arg*, překročení rychlosti STS

Popis

Bezpečně snížená rychlosť nástroje (STS) v bezpečnostním řadiči (SC) *arg* v mechanické jednotce *arg* je příliš vysoká.

Příčina *arg*.

Možné príčiny

- 1) Rychlosť Tool0
- 2) Rychlosť kolena
- 3) Rychlosť nástroje
- 4) Rychlosť doplňkové osy.

Doporučené postupy

Snižte rychlosť nástroje.

90468, SC *arg* – porušení zóny STZ

Popis

Došlo k narušení bezpečné zóny nástroje (STZ) *arg* u mechanické jednotky *arg*.

Nástroj *arg* byl aktivní.

Příčina *arg*.

Možné príčiny

- 1) Překročená rychlosť.
- 2) Nesprávná poloha nástroje.
- 3) Nesprávná orientace nástroje
- 4) Nesprávná poloha kolena
- 11) Nesprávná poloha nástroje v bodě 1
- 12) Nesprávná poloha nástroje v bodě 2
- 13) Nesprávná poloha nástroje v bodě 3
- 14) Nesprávná poloha nástroje v bodě 4
- 15) Nesprávná poloha nástroje v bodě 5
- 16) Nesprávná poloha nástroje v bodě 6
- 17) Nesprávná poloha nástroje v bodě 7
- 18) Nesprávná poloha nástroje v bodě 8.

Doporučené postupy

- Snižte rychlosť.
- Presuňte nástroj robota do bezpečné pozice.
- Seřidte orientaci nástroje.

90469, SC *arg*, porušení rozsahu SAR

Popis

Došlo k narušení bezpečného rozsahu osy (SAR) *arg* u osy *arg* mechanické jednotky *arg*.

Doporučené postupy

Presuňte mechanickou jednotku do bezpečné pozice.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90470, SC arg, předběžné varování synchronizace

Popis

Pro mechanické jednotky sledované bezpečnostním řadičem arg je vyžadována synchronizace za méně než arg hod.

Doporučené postupy

Provedte synchronizaci před vypršením tohoto časového limitu.

90471, SC arg, prodleva synchronizace

Popis

Vypršel časový limit synchronizace pro bezpečnostní řadič arg.

Doporučené postupy

Provedte synchronizaci.

90472, SC arg, nová bezpečnostní konfigurace

Popis

Bezpečnostní řadič (SC) arg obdržel novou bezpečnostní konfiguraci. K aktivaci je vyžadován nový kód PIN.

Doporučené postupy

- 1) Přihlaste se jako uživatel s oprávněním Bezpečnostní konfigurace.
- 2) Na ovládacím panelu zadejte nový kód PIN pro bezpečnostní řadič.

90473, SC arg, nesoulad zdvojených počítaců

Popis

Bezpečnostní řadič (SC) arg odesílal příliš dlouho konfliktní hodnoty na bezpečnostním výstupu.

Důsledky

Nebudou-li provedeny doporučené akce, během 10 minut bezpečnostní řadič přejde do bezpečného stavu a ohláší chybu.

Možné príčiny

- Mechanická jednotka je příliš dlouho zaparkována v pozici limitu sledované nebo monitorované funkce, případně blízko této pozice.
- Interní výpočetní chyba v bezpečnostním řadiči.

Doporučené postupy

Přesuňte osy a nástroje všech mechanických jednotek jasně mimo nebo dovnitř limitů monitorovaných nebo sledovaných funkcí.

90474, SC arg, selhání napájení V/V

Popis

Napájecí napětí pro bezpečnostního řadič (SC) arg je mimo rozsah.

Možné príčiny

Napětí je mimo rozsah nebo chybí.

Doporučené postupy

- 1) Připojte k napájecím svorkám V/V zdroj 24 V se správným napětím.
- 2) Restartujte řadič robota.

90475, SC arg, synchronizace odmítnuta

Popis

Bezpečnostní řadič (SC) arg není správně nakonfigurován pro synchronizaci.

Možné príčiny

- Kód PIN bezpečnostní konfigurace není nastaven nebo je nesprávný.
- Bezpečnostní konfigurace je prázdná.
- Bezpečnostní konfigurace je poškozena nebo chybí.
- Bezpečnostní řadič je připojen k nesprávné sběrnici SMB.
- Výpadek napájení V/V.

Doporučené postupy

Ověřte a zkontrolujte možné příčiny.

90476, SC arg zakázán

Popis

Bezpečnostní řadič (SC) arg je zakázán.

Důsledky

V bezpečnostním řadiči bylo zakázán veškerý bezpečnostní dohled. Riziko ohrožení bezpečnosti.

Doporučené postupy

Zavedte do bezpečnostního řadiče bezpečnostní konfiguraci.

90477, SC arg, selhání desky SMB

Popis

Bezpečnostní řadič (SC) arg nemůže komunikovat se sériovou měřicí deskou (SMB).

Doporučené postupy

- 1) Ověřte, zda je kabeláž mezi deskou SMB a bezpečnostním řadičem připojena ke správnému SMB konektoru a funkční.
- 2) Restartujte řadič robota.

90478, SC arg, selhání hlavního napájení

Popis

Napájecí napětí bezpečnostního řadiče (SC) arg je mimo rozsah.

Možné príčiny

Napětí je mimo rozsah nebo je nulové.

Doporučené postupy

- 1) Zkontrolujte kabeláž bezpečnostního řadiče.
- 2) Zkontrolujte napětí ze zdroje napájení.
- 3) Restartujte řadič robota.

90479, SC arg, chybí dodatečná osa

Popis

Dodatečná osa, která je sledovaná bezpečnostním řadičem (SC) arg, se již v konfiguraci systému nenachází.

Doporučené postupy

Přeinstalujte sledovanou dodatečnou osu nebo zavedte bezpečnostní konfiguraci bez dodatečné osy.

90480, Bezpečnostní řadič arg, porušení stavu SST

Popis

Bezpečný klidový stav (SST) arg v bezpečnostním řadiči u osy arg v mechanické jednotce arg je porušen.

Doporučené postupy

- Ověřte program RAPID.
- Ověřte procesní vybavení.
- Ujistěte se, že v aktivním stavu SST neprobíhá pohyb.
- Ověřte předchozí zprávy elog.

90481, SC arg, aktivní operace přemostění

Popis

U bezpečnostního řadiče (SC) je aktivní operace přemostění (OVR).arg

SafeMove zastaví robota asi po 20 minutách při aktivním OVR. Rychlosť je omezena na 250 mm/s nebo 18 stupňů/s.

Doporučené postupy

Deaktivujte signál připojený k výstupu operace přemostění.

90482, SC arg, prodleva operace přemostění

Popis

Operace přemostění byla na bezpečnostním řadiči (SC) arg příliš dlouho aktivní.

Doporučené postupy

- 1) Restartujte řadič robota
- 2) Přepněte signál připojený ke vstupu operace přemostění
- 3) Aktivujte Potvrzení zastavení stisknutím tlačítka Zapnutí motorů.
- 4) Posuňte robota ručně zpět do pracovní oblasti
- 5) Deaktivujte signál připojený k výstupu operace přemostění.

90483, SC arg, brzy bude vyžadováno CBC

Popis

Cyklická kontrola brzd (CBC) bude vyžadována nejpozději za arg hod.

Doporučené postupy

Proveďte kontrolu brzd před vypršením tohoto časového limitu.

90484, SC arg – je třeba provést CBC

Popis

Vypršel časový limit cyklické kontroly brzd (CBC) v bezpečnostním řadiči (SC), nebo poslední kontrola brzd selhala.

Doporučené postupy

Proveďte kontrolu brzd.

90485, SC arg – nízký brzdný moment

Popis

Příliš nízký brzdný moment zjištěný bezpečnostním řadičem (SC) na mechanické jednotce arg, osa arg.

Možné príčiny

- Osa nebyla testována.
- Optrebované brzdy.

Doporučené postupy

- Zkontrolujte, zda je příslušná osa aktivovaná
- Pokud je aktivovaná, vyměňte brzdy co možná nejdříve.

90486, SC arg – kontrola CBC byla přerušena nebo je chybná

Popis

Bezpečnostní řadič (SC) zjistil, že poslední cyklická kontrola brzd (CBC) na mechanické jednotce arg byla přerušena nebo byla chybná.

Doporučené postupy

- Zkontrolujte poslední zprávy elog.
- Proveďte novou kontrolu brzd jen v případě potřeby, typicky pokud se objeví také elog 20485.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90487, SC arg, překročena nesynchronizovaná rychlosť

Popis

Byla překročena rychlosť osy v době, kdy byl bezpečnostní řadič (SC) arg nesynchronizován.

Doporučené postupy

Ručně přestavte mechanickou jednotku do polohy pro synchronizaci, a to nízkou rychlosťí os. Omezte rychlosť na 250 mm/s nebo 18 stupňů/s.

90488, SC arg, prodleva nesynchronizace

Popis

Uplynula povolená doba, po kterou se může robot pohybovat bez synchronizace s bezpečnostním řadičem (SC) arg.

Doporučené postupy

- 1) Provedte potvrzené zastavení stisknutím tlačítka Motors ON nebo aktivováním příslušného systémového vstupu
- 2) Synchronizujte bezpečnostní řadič arg.

90489, SC arg byl zakázán

Popis

Bezpečnostní řadič (SC) arg byl zakázán a nejsou aktívni žádné sledovací funkce.

Možné príčiny

Bud' bylo provedeno resetování systému, nebo byl bezpečnostní řadič spuštěn poprvé.

Doporučené postupy

Zaveděte konfiguraci do bezpečnostního řadiče arg.

90490, SC arg, překročení rychlosťi přemostění

Popis

Bylo překročeno omezení rychlosti při přemostění (OVR) na mechanické jednotce arg.

Možné príčiny

Je-li aktívni přemostění (OVR), pak platí omezení rychlosti při přemostění.

Doporučené postupy

- Snižte rychlosť.
- Deaktivujte OVR.

90491, SC arg, při spuštění je aktívni přemostění

Popis

Při spuštění bezpečnostního řadiče arg byl aktívni digitální vstup přemostění.

90492, Bezpečnostní řadič arg, porušení SST při testu brzd

Popis

Během testu brzd byl detekován pohyb bezpečnostním řadičem (SC) arg. Mechanická jednotka arg Osa arg.

Možné príčiny

- Přerušený test brzd.
- Opotřebované brzdy.

Doporučené postupy

- Restartujte CBC.
- Vyměňte brzdu.

90493, SC arg, došlo k aktivaci SBR

Popis

Doběh bezpečného brzdění (SBR) na bezpečnostním řadiči (SC) byl přerušen zastavením třídy 0 kvůli pomalému zpomalení mechanické jednotky arg. Tato situace je normální a nastává v případech, kdy je zastavení stop1 příliš pomalé. Vyhledejte další zprávy elog bezpečnostního řadiče.

Doporučené postupy

- Změňte hodnotu parametru SBR v konfiguraci pohybu.
- Vyvolejte nové zastavení a otestujte nový doběh brzdění.
- Pokud k této situaci dochází častěji, vyhledejte v aplikaci příručce pro mechanickou jednotku pokyny pro konfiguraci.

90494, SC arg, nesprávná změna nástroje

Popis

Nesprávná změna nástroje arg u mechanické jednotky arg.

Doporučené postupy

- Zkontrolujte, zda je použit správný nástroj.
- V případě potřeby snižte rychlosť.
- Provedte novou změnu nástroje.

90500, Bezpečnostní řadič, interní chyba

Popis

V bezpečnostním řadiči došlo k interní závadě.

Důsledky

Bezpečnostní řadič přejde do bezpečného stavu. Dokud nebude chyba odstraněna, další provoz není možný.

Pokračování na další straně

Doporučené postupy

- Zkontrolujte další chybové zprávy, které došly ve stejné době, kdy vznikla chyba.
- Zkontrolujte konfiguraci a instalaci bezpečnostního řadiče.
- Jestliže chyba přetrvává, vyměňte bezpečnostní řadič.

90501, Bezpečnostní řadič, chyba referenčních dat

Popis

Řadič robota přestal odesílat referenční data do bezpečnostního řadiče pro pohonný modul *arg*.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Doporučené postupy

Restartujte program. Jestliže problém přetrvává, restartujte systém.

90502, Bezpečnostní řadič, selhání komunikace SMB

Popis

Bezpečnostní řadič pro pohonný modul *arg* nemůže komunikovat se sériovou měřicí deskou (SMB).

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- Chyby v komunikaci externích os.
- Rušení v komunikačních linkách mezi SMB, řadičem robota a bezpečnostním řadičem.

Doporučené postupy

- Zkontrolujte konfiguraci externích os.
- Zkontrolujte případné rušení v kabeláži od počítače osy k hlavnímu počítači.

90503, Hodnota nepovolené pozice bezpečnostního řadiče

Popis

Bezpečnostní řadič zjistil nepovolenou hodnotu pozice sériové měřicí desky (pro pohonný modul) *arg*.

Příčinou bylo *arg*.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- 1) Čtvercový součet měřených pozic překročil konfigurované maximum.

2) Čtvercový součet měřených pozic byl pod konfigurovanou minimální hodnotou.

3) Ve vstupu rozkladače bylo zjištěno příliš velké zrychlení.

Doporučené postupy

- Zkontrolujte konfigurované limity čtvercového součtu v bezpečnostní konfiguraci.
- Zkontrolujte kabeláž k sériové měřicí desce a rozkladačům.

90504, Bezpečnostní ovladač není synchronizován

Popis

Bezpečnostní řadič pro pohonný modul *arg* není synchronizován se sledovanými mechanickými jednotkami.

Možné príčiny

- Robot byl posunut během vypnutého napájení.
- Obevila se chyba v komunikaci se sériovou měřicí deskou (SMB).
- Došlo k nesouladu mezi parametry kalibrační pozice v řadiči robota a bezpečnostní konfigurací.

Doporučené postupy

- Provedte novou synchronizaci bezpečnostního řadiče.

90505, Synchronizace bezpečnostního řadiče byla odmítnuta.

Popis

Synchronizace pohonného modulu bezpečnostního řadiče *arg* selhala.

Důsledky

Bezpečnostní řadič zůstane v nesynchronizovaném stavu.

Možné príčiny

- Jedna nebo více os se pohnulo během synchronizace.
- Synchronizace nebyla provedena v časovém limitu.

Doporučené postupy

Zajistěte, aby rychlosť během synchronizace zůstala v limitech a provedte novou synchronizaci bezpečnostního řadiče.

90506, Bezpečnostní řadič; nesprávná synchronizační poloha

Popis

Poloha *arg* osy neodpovídá její synchronizační poloze, jak je stanoveno v Bezpečnostní konfiguraci pro bezpečnostní řadič na pohonného modulu *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Dusledky

Synchronizace nebude provedena a bezpečnostní řadič přejde do nesynchronizovaného stavu.

Možné príčiny

- Jedna nebo více os nejsou ve správné synchronizační poloze.
- Hodnoty počítadel otáčení nebo kalibrace řadiče robota nejsou správné.

Doporučené postupy

- Zkontrolujte, jestli jsou správné synchronizační polohy v konfiguraci synchronizace, a jestli všechny osy jsou ve své synchronizační poloze.
- Proveďte aktualizaci počítadla otáčení nebo kalibraci ve správné poloze a postupujte dále novou synchronizací bezpečnostního řadiče.
- Ověřte, že spínač synchronizace pracuje správně.

90507, Bezpečnostní řadič je synchronizován

Popis

Bezpečnostní řadič pro pohonný modul *arg* je nyní synchronizován se sledovanými mechanickými jednotkami.

Dusledky

Lze použít bezpečnostní dohled.

90508, Změna nástroje bezpečnostního řadiče je nesprávná

Popis

Nesprávná změna nástroje v bezpečnostním řadiči pro pohonný modul *arg*.

Příčinou bylo *arg*.

Dusledky

Bezpečnostní řadič zastaví veškeré pohyby robota. Operace není možná, dokud nebude zvolen platný nástroj.

Možné príčiny

- 1) Nesprávný vstup volby nástroje.
- 2) Během výměny nástroje byla zjištěna velmi vysoká rychlosť.

Doporučené postupy

Zkontrolujte, že je aktivní přesně jeden vstup volby nástroje.

90509, Bylo spuštěno sledování brzdové rampy bezpečnostního řadiče

Popis

Bylo zjištěno příliš pomalé snížení rychlosti během zastavení třídy 1 v bezpečnostním řadiči pro pohonný modul *arg*.

Dusledky

Zastavení třídy 1 se automaticky mění na zastavení třídy 0.

Doporučené postupy

Obvykle není nutná žádná jiná činnost. Pokud k této situaci dochází častěji, vyhledejte v aplikacní příručce pro mechanické jednotky pokyny pro konfiguraci. U externích os změňte hodnotu parametru pro brzdovou rampu v bezpečnostní konfiguraci.

90511, Bezpečnostní řadič; překročen limit zpoždění serva

Popis

Bezpečnostní řadič pro pohonný modul *arg* zjistil příliš velký rozdíl mezi příkazanou a skutečnou polohou na ose *arg*.

Dusledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- Došlo ke kolizi.
- Nesprávná definice zátěže v programu robota.
- Nesprávná konfigurace externích os.
- Byla aktivována funkce, která způsobila větší zpoždění serva, například měkké servo nebo řízení síly.

Doporučené postupy

- Jestliže došlo ke kolizi, zkontrolujte robota a podle potřeby proveďte novou synchronizaci.
- Zkontrolujte, jestli zátěž robota je stanovena správně.
- Zkontrolujte nastavení zpoždění serva v bezpečnostní konfiguraci pro externí osy.
- Ověřte, že tolerance kontaktní aplikace byla aktivována správně.
- Zkontrolujte správnost synchronizace bezpečnostního řadiče.

90512, Bylo překročeno zpoždění serva tolerance kontaktní aplikace bezpečnostního řadiče

Popis

Bezpečnostní řadič pro pohonný modul *arg* zjistil příliš velký rozdíl mezi příkazanou a skutečnou polohou pro osu *arg* uvnitř bezpečnostního prostoru *arg*.

Dusledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Robot se posunul příliš daleko od dráhy kvůli vnějším silám nebo naprogramovanému souladu (měkké servo nebo řízení síly).

Doporučené postupy

- Zmenšete soulad nebo vytvořte limit pro vnější síly na ose.
- V bezpečnostní konfiguraci zvýšte poziční toleranci Tolerance kontaktní aplikace.

90513, Porušení sledování polohy nástroje

Popis

Sledování polohy nástroje *arg* způsobilo porušení zóny *arg* v pohonnému modulu *arg*. Nástroj *arg* byl aktivní a geometrie *arg* způsobila porušení.

Dusledky

Jestliže je konfigurováno zastavení, bezpečnostní řadič zastaví veškeré pohyby robota a nebude povolena žádná činnost, dokud nebude zrušeno porušení nebo zvolen ruční režim.

Možné príčiny

Geometrie nástroje vstoupila do zakázané oblasti.

Doporučené postupy

Přepněte na ruční režim a vyjedte s robotem ven z porušení.

90514, Porušení stavu klidu bezpečnostního řadiče

Popis

Sledování stavu klidu *arg* v bezpečnostním řadiči pro pohonné modul *arg* je porušeno pro osu *arg*.

Dusledky

Jestliže je v konfiguraci zastavení, bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Byl proveden pokus o posunutí robota během aktivního sledování klidového stavu.

Doporučené postupy

- Ujistěte se, že během aktivního sledování klidového stavu se žádná ze sledovaných os nepohybuje.
- V konfiguraci pro sledování klidového stavu zvýšte toleranční parametr pro osu.

90515, Porušení rychlosti nástroje v bezpečnostním řadiči

Popis

Sledování rychlosti nástroje *arg* bylo porušeno v bezpečnostním řadiči pro pohonné modul *arg*.

Příčinou bylo *arg*.

Dusledky

Jestliže je v konfiguraci zastavení, bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- 1) Příliš vysoká rychlosť TCP
- 2) Příliš vysoká rychlosť kolena
- 3) Rychlosť nástroje v bodě 1 je příliš vysoká
- 4) Rychlosť nástroje v bodě 2 je příliš vysoká
- 5) Rychlosť nástroje v bodě 3 je příliš vysoká
- 6) Rychlosť nástroje v bodě 4 je příliš vysoká
- 7) Rychlosť nástroje v bodě 5 je příliš vysoká
- 8) Rychlosť nástroje v bodě 6 je příliš vysoká
- 9) Rychlosť nástroje v bodě 7 je příliš vysoká
- 10) Rychlosť nástroje v bodě 8 je příliš vysoká
- 11) Rychlosť kloubového uložení koncového efektoru robota je příliš vysoká
- 12) Příliš nízká rychlosť TCP.

Doporučené postupy

Upravte program tak, aby všechny rychlosti byly v rámci konfiguračních limitů.

90516, Porušení omezené rychlosti v bezpečnostním řadiči

Popis

Byl překročen limit omezené rychlosti v bezpečnostním řadiči pro pohonné modul *arg*.

Dusledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Jedna nebo více mechanických jednotek překročily limit omezení rychlosti. Typ porušení rychlosti byl *arg*.

- 1) TCP
- 2) Loket
- 3) Zápeští
- 4) Osa *arg*.

Doporučené postupy

- Zkontrolujte, jestli byl v bezpečnostním řadiči zvolen správný nástroj, který odpovídá definici nástroje použité pro ruční posuv nebo provedení programu.
- Zkontrolujte, jestli konfigurovaná rychlosť ručního režimu v bezpečnostním řadiči odpovídá hodnotě v konfiguraci řadiče robota.
- Pokud je robot nainstalován na trase, nastavte parametr konfigurace řadiče robota 'Use checkpoint limitation in world' na Ano v typu Motion Planner (Plánovač pohybu), téma Motion (Pohyb).

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

- Jestliže cyklická kontrola brzd nebyla provedena ve stanoveném časovém intervalu, provedte novou kontrolu brzd.

90517, Překročení nesynchronizované rychlosti v bezpečnostním řadiči

Popis

Byl překročen rychlostní limit nesynchronizovaného režimu v bezpečnostním řadiči pro pohonný modul *arg*.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné příčiny

Jedna nebo více mechanických jednotek překročily rychlostní limit nesynchronizovaného režimu.

Doporučené postupy

Posuňte ručně všechny osy pomalu do synchronizované polohy a provedte synchronizaci bezpečnostního řadiče.

90518, Bezpečnostní řadič; spuštění nouzového zastavení

Popis

Nouzové zastavení *arg* bylo spuštěno v bezpečnostním řadiči.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné příčiny

Požadavek na nouzové zastavení byl přijat bezpečnostním řadičem.

Doporučené postupy

Deaktivujte nouzové zastavení a znova spusťte program.

90519, Nesoulad vstupu/výstupu bezpečnostního řadiče

Popis

Různé vstupy/výstupy byly hlášeny dvěma kanály v bezpečnostním řadiči pro pohonný modul *arg*. Druh nesouladu byl *arg*.

Typ 1: Vstup

Typ 2: Výstup.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota. Není možná plná provozní rychlosť, dokud nebude nesoulad odstraněn.

Možné příčiny

- Chyba v kabeláži k bezpečnostnímu řadiči.
- Nesoulad duálního kanálu ve sledování bezpečnosti kvůli omezené číselné přesnosti.

Pokračování na další straně

Doporučené postupy

- Zkontrolujte kabeláž bezpečnostního řadiče.
- Zkontrolujte, jestli jedna nebo více os, bodů nebo objemů nejsou příliš blízko hranice zóny nebo dosahu.

90520, Nesoulad výsledku bezpečnostního řadiče

Popis

Různé výsledky sledování byly hlášeny dvěma kanály v bezpečnostním řadiči pro pohonný modul *arg*.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota. Není možná plná provozní rychlosť, dokud nebude nesoulad odstraněn.

Možné příčiny

Jedna nebo více os, bodů nebo objemů jsou příliš blízko hranice zóny nebo dosahu.

Doporučené postupy

V ručním režimu vyjďte ven z hranice zóny nebo dosahu.

90521, Narušení zkoušky brzdy v bezpečnostním řadiči

Popis

Během zkoušky brzdy pro pohonný modul byl zjištěn pohyb *arg*, osa *arg*.

Možné příčiny

Test brzd selhal nebo byl přerušen.

Doporučené postupy

- Proveďte novou zkoušku brzd. Jestliže problém přetrívá, vyměňte brzdu.

90522, Chyba externího elektrického napájení bezpečnostního řadiče

Popis

Bezpečnostní řadič zjistil nesprávnou odezvu stykačů externího napájecího zdroje.

Důsledky

Bezpečnostní řadič deaktivuje externí přívod elektřiny.

Možné příčiny

Stykače nebo kabeláž mohou být poškozené.

Doporučené postupy

Zkontrolujte přípojky k externímu napájecímu zdroji.

90523, Bezpečnostní řadič; spuštění ochranného zastavení

Popis

Ochranné zastavení arg bylo spuštěno v bezpečnostním řadiči.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Požadavek na ochranné zastavení byl přijat bezpečnostním řadičem.

Doporučené postupy

Deaktivujte ochranné zastavení a znova spusťte program.

90524, Bezpečnostní řadič, chyba konfigurace

Popis

Bezpečnostnímu řadiči se nepodařilo načíst bezpečnostní konfigurační soubor arg.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Byla načtena neplatná bezpečnostní konfigurace.

Doporučené postupy

Vytvořte a načtěte novou bezpečnostní konfiguraci pomocí konfigurátoru.

90525, Provoz v aktuálním režimu není povolen bezpečnostním řadičem.

Popis

Bezpečnostní řadič nepovoluje provoz v provozním režimu zvoleném v pohonného modulu arg.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- Automatický provozní režim byl zvolen, když režim uvádění do provozu byl aktivní.
- Automatický režim nebo ruční provozní režim s plnou rychlosí byl zvolen, když bezpečnostní řadič nebyl synchronizován.

Doporučené postupy

Před obnovením provozu přepněte na ruční režim.

90526, Bezpečnostní řadič; varování automatizovaného režimu

Popis

Konfigurace aktivního bezpečnostního řadiče nebyla uzamčena.

90527, Bezpečnostní řadič; rozdíl v počítadlech otáčení

Popis

Chyba byla zjištěna v pozičních datech pro pohonný modul arg.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Doporučené postupy

Proveďte novou synchronizaci bezpečnostního řadiče.

90528, Porušení rychlosti nástroje v bezpečnostním řadiči

Popis

Sledování orientace nástroje arg bylo porušeno v bezpečnostním řadiči pro pohonný modul arg. Nástroj arg byl aktivní.

Důsledky

Jestliže je v konfiguraci zastavení, bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Orientace nástroje byla mimo konfigurované hranice, zatímco sledování orientace nástroje bylo aktivní.

Doporučené postupy

Přepněte do ručního režimu a odsuňte robota tak, aby orientace nástroje nenarušovala konfigurované hranice.

90529, Porušení polohy osy v bezpečnostním řadiči

Popis

Sledování polohy osy arg v bezpečnostním řadiči pro pohonný modul arg bylo porušeno pro osu arg.

Důsledky

Jestliže je v konfiguraci zastavení, bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Poloha jedné nebo více os byla mimo konfigurované hranice, zatímco sledování polohy osy bylo aktivní.

Doporučené postupy

Přepněte do ručního režimu a odsuňte robota na pozici uvnitř konfigurované hranice.

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90530, Porušení rychlosti osy v bezpečnostním řadiči

Popis

Sledování rychlosti osy *arg* v bezpečnostním řadiči pro pohonné modul *arg* bylo porušeno pro osu *arg*. Příčinou bylo *arg*.

Důsledky

Jestliže je v konfiguraci zastavení, bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

- 1) Příliš vysoká rychlosť osy
- 2) Příliš nízká rychlosť osy.

Doporučené postupy

Upravte program tak, aby rychlosťi všech os byly v rámci konfiguračních limitů.

90531, Je nutné provést cyklickou kontrolu brzd

Popis

Vypršel časový limit cyklické kontroly brzd (CBC) v bezpečnostním řadiči (SC) *arg* nebo poslední kontrola brzd selhala.

Doporučené postupy

Proveďte kontrolu brzd.

90532, Byla překročena max povolená rychlosť během cyklické kontroly brzd

Popis

V bezpečnostním řadiči (SC) byl během cyklické kontroly brzd překročen maximální rychlostní limit 250 mm/s *arg*.

Možné príčiny

- Byl překročen maximální přípustný rychlostní limit.

Doporučené postupy

- Proveďte novou kontrolu brzd a pokračujte s rychlosťí nižší než 250 mm/s.

90533, Brzy bude požadována cyklická kontrola brzd

Popis

Cyklická kontrola brzd (CBC) bude vyžadována nejpozději za *arg* hod.

Doporučené postupy

Proveďte kontrolu brzd před vypršením tohoto časového limitu.

90534, Cyklická kontrola brzd byla přerušena nebo byla nesprávná

Popis

Bezpečnostní řadič (SC) *arg* zjistil, že poslední cyklická kontrola brzd (CBC) byla přerušena nebo byla nesprávná.

Doporučené postupy

- Zkontrolujte poslední zprávy elog.
- Proveďte podle potřeby novou kontrolu brzd.

90535, Porušení sledování polohy nástroje, rameno

Popis

Sledování polohy nástroje *arg* způsobilo porušení zóny *arg* v pohonnému modulu *arg*. Porušení bylo způsobeno geometrií *arg* ramena robota.

Důsledky

Jestliže je konfigurováno zastavení, bezpečnostní řadič zastaví veškeré pohyby robota a nebude povolena žádná činnost, dokud nebude zrušeno porušení nebo zvolen ruční režim.

Doporučené postupy

Přepněte na ruční režim a vyjedte s robotem ven z porušení.

90536, Během chybového režimu byl aktivován externí přívod elektřiny.

Popis

Externí přívod elektřiny byl aktivován, když odezva od stykače externího napájecího zdroje byla nesprávná.

Důsledky

Výstup externího napájecího zdroje zůstane ve svém starém stavu.

Doporučené postupy

Zkontrolujte přípojky k externímu napájecímu zdroji.

90537, Chybí požadavek na synchronizaci

Popis

Spínač synchronizace byl stisknut, aniž by požadavek na synchronizaci byl odeslán k bezpečnostnímu řadiči.

Důsledky

Nebude provedena žádná synchronizace.

Doporučené postupy

Před stisknutím spínače pro synchronizaci odeslete požadavek synchronizace k bezpečnostnímu řadiči.

90538, Bezpečnostní aktivační vstup není nastaven

Popis

Bezpečnostní aktivační vstup k bezpečnostnímu řadiči není nastaven.

Důsledky

Systém přechází do stavu nadřazeného zastavení.

Možné príčiny

- Chyby v bezpečné komunikaci.
- Chyby v bezpečné VV konfiguraci bezpečnostního řadiče.

Doporučené postupy

- Zkontrolujte, jestli bezpečná komunikace pracuje správně.
- Zkontrolujte bezpečnou VV konfiguraci bezpečnostního řadiče.

90539, Modul pohonu bez kontroly bezpečnosti

Popis

Konfigurace bezpečnosti obsahuje jeden nebo více modulů pohonu bez definované bezpečnostní jednotky.

Důsledky

Pro příslušné moduly pohonu nebude proveden bezpečnostní dohled.

90540, Je povolen pouze ruční režim

Popis

Bezpečnostní řadič umožňuje pouze provoz v ručním režimu kvůli chybě v bezpečnostní konfiguraci nebo Lock informaci.

Důsledky

Bezpečnostní řadič zastaví veškeré pohyby robota.

Možné príčiny

Chyby v bezpečnostní konfiguraci nebo Lock informaci již byly dříve oznámeny. Dokud situace nebude napravena, provoz je možný pouze v ručním režimu.

Doporučené postupy

- Před obnovením provozu přepněte na ruční režim.
- Opravte chybu v konfiguraci nebo Lock informaci.

90541, Bezpečnostní řadič otevřel nadřazené zastavení

Popis

Došlo k otevření obvodu bezpečnostního zastavení bezpečnostním řadičem v nadřazeném režimu.

Důsledky

Systém přechází do stavu nadřazeného zastavení.

Možné príčiny

- Jedna nebo více funkcí bezpečnostního dohledu zjistila aktivní narušení.
- Chyba v kabeláži bezpečnostního řadiče.

Doporučené postupy

- Zkontroluje záznam událostí s ohledem na narušení funkce aktivní bezpečnosti a podnikněte doporučené kroky pro nápravu.

- Zkontrolujte kabeláž bezpečnostního řadiče.

90600, Neplatný tag SiosCfg

Popis

Tag SiosCfg na řádce *arg* je neplatný.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90601, Atribut verze nebyl nalezen.

Popis

Atribut verze SiosCfg chybí na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Přidejte atribut verze do souboru bezpečnostní konfigurace.

90602, Určená verze není podporována

Popis

Určená verze SiosCfg v bezpečnostním konfiguračním souboru na řádce *arg* není podporována.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pro aktuální verzi systému.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci na verzi podporovanou bezpečnostním řadičem.

arg.

Dusledky

Systém zastaví veškeré pohyby robota.

90603, V bezpečnostním konfiguračním souboru je nepodporovaný tag XML

Popis

Tag XML *arg*, nalezený na řádce *arg*, je neznámý.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90607, Net již existuje

Popis

Net *arg*, určený na řádce *arg*, byl již dříve určen.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90604, Tag/atribut je prázdný nebo obsahuje neplatný znak (znaky).

Popis

Tag/atribut *arg*, nalezený na řádce *arg*, je prázdný nebo obsahuje neplatný znak (znaky).

90608, Nebylo možné vytvořit síťovou instanci

Popis

Nebylo možné vytvořit síťovou *arg* instanci. Již existuje.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90605, Chybí atribut se jménem Net

Popis

Chybí atribut se jménem net na řádce *arg*.

Popis

U zařízení *arg* chybí atribut *arg* na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90606, Neplatné jméno net

Popis

Jméno net *arg* je neplatné. Platná jmena jsou

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Pokračování na další straně

90610, Zařízení již existuje

Popis

Zařízení *arg* na řádce *arg* již existuje.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90611, Vytvoření zařízení selhalo.

Popis

Zařízení *arg* selhalo. Zařízení již existuje.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90614, Nepodařilo se připojit zařízení k síti

Popis

Připojení zařízení *arg* k síti *arg* se nepodařilo, protože zařízení je již připojeno k síti *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90615, Nepodařilo se připojit zařízení k síti

Popis

Připojení zařízení *arg* k síti *arg* selhalo.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90612, Atribut zařízení insize je neplatný

Popis

Atribut *arg* zařízení insize je prázdný nebo to není číslo.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90616, Zařízení nebylo nalezeno

Popis

Zařízení *arg* nebylo nalezeno.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90613, Atribut zařízení outsize je neplatný

Popis

Atribut *arg* zařízení outsize je prázdný nebo to není číslo.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

90617, Chybí atribut zařízení

Popis

U zařízení *arg* chybí atribut *arg* na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90618, Atribut zařízení je neplatný

Popis

U zařízení *arg* je atribut *arg* neplatný na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90619, Atribut zařízení je neplatný

Popis

U zařízení *arg* je atribut *arg* neplatný.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90620, Nebylo možné vytvořit modul zařízení

Popis

Nebylo možné vytvořit modul zařízení *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90621, V mapování zařízení je neplatná šířka signálu

Popis

U zařízení *arg* je šířka signálu *arg* neplatná.

Pokračování na další straně

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90622, V mapování zařízení je neplatný ofset signálu

Popis

U zařízení *arg* je ofset signálu *arg* neplatný.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90623, V mapování zařízení je neplatný směr signálu

Popis

U zařízení *arg* je směr signálu *arg* neplatný.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90624, Signál nebyl nalezen

Popis

Nepodařilo se připojit signál *argk* zařízení *arg*. Chybí signál.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90625, Zařízení nebylo nalezeno

Popis

Nepodařilo se připojit signál *arg* k zařízení *arg*. Chybí zařízení.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90626, Chybí jméno signálu

Popis

Chybí jméno signálu na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90629, V tomto kontextu je atribut signálu neplatný

Popis

U signálu *arg* je atribut *arg* platný pouze při mapování do zařízení. Linka *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90630, Výchozí hodnota signálu je prázdná nebo je mimo rozsah

Popis

U signálu *arg* je výchozí hodnota prázdná nebo je mimo rozsah k typu signálu.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90631, Typ signálu je neplatný

Popis

Typ signálu *arg* je neplatný.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90628, Typ signálu je neznámý

Popis

U signálu *arg* je neznámý typ *arg* na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

90632, Nebylo možné nastavit hodnotu signálu

Popis

Nebylo možné nastavit hodnotu signálu *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90633, Vytvoření signálu selhalo

Popis

Signál *arg* již existuje.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90634, Konflikt konfigurace signálu

Popis

Konfigurace signálu *arg* na řádce *arg* je v konfliktu s předchozí deklarací.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90635, Vstup signálu byl již přidělen

Popis

Signál *arg* je již přidělen k příjmu vstupu od zařízení *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90636, Hodnota signálu již byla nastavena

Popis

Mapování vstupu signálu *arg* selhalo. Hodnotu signálu již nastavil *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90637, Signál mapován mimo oblast V/V zařízení

Popis

U signálu *arg* selhalo mapování *arg* k zařízení *arg*. Velikost V/V zařízení je *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90638, Signál překrývá jiný signál

Popis

U signálu *arg* selhalo mapování k zařízení *arg*. Bity byly již mapovány.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90639, Typ signálu nesouhlasí s typem hodnoty

Popis

U signálu *arg* nesouhlasí typ *arg* s typem hodnoty *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90640, Chybí jméno FuncIO**Popis**

Chybí jméno FuncIO na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90641, Chybí atribut FuncIO**Popis**

U FuncIO *arg* chybí atribut *arg* na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90642, Chyba parsování bezpečnostního konfiguračního souboru**Popis**

FuncIO *arg* na řádce *arg* je již mapováno k signálu *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90643, Signál FuncIO nebyl nalezen**Popis**

Mapování FuncIO *arg* k zařízení *arg* na řádce *arg* selhalo, protože mapování FuncIOMapping nebylo určeno.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90644, FuncIOMapping již existuje**Popis**

Mapování FuncIO *arg* k signálu *arg* selhalo, protože mapování bylo již určeno.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90646, Chybí atribut FuncIOMapping**Popis**

U FuncIOMapping *arg* chybí atribut *arg* na řádce *arg*.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90648, Signál FuncIOMapping neexistuje**Popis**

FuncIOMapping *arg* k signálu *arg* na řádce *arg* selhalo, protože signál neexistuje.

Dusledky

Systém zastaví veškeré pohyby robota.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90649, FuncIOMapping selhalo

Popis

FuncIOMapping *arg* k signálu *arg* na řádce *arg* selhalo, protože mapování bylo již přiděleno k signálu *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90650, Neočekávaný nesoulad šířky bitu

Popis

Neočekávaná šířka bitu *arg*, když *arg* zařízení *arg* *arg* od signálu *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90651, Neočekávaná velikost dat během importu

Popis

Cílová velikost vyrovnávací paměti při importování ze zařízení *arg* nesouhlasí s velikostí oblasti vstupu zařízení.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90652, Neočekávaná velikost dat během exportu

Popis

Velikost dat při exportu do zařízení *arg* nesouhlasí s velikostí oblasti výstupu zařízení.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90653, Verze souboru sc_cfg není podporovaná

Popis

Verze souboru sc_cfg není podporovaná

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Obnovte z nepodporované bezpečnostní konfigurace.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90655, Neplatná hodnota atributu kódování

Popis

U zařízení *arg* je směr signálu *arg* neplatný.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Verze RobotStudio je příliš stará, aby zvládla předpokládanou verzi.

Doporučené postupy

Aktualizujte RobotStudio.

Aktualizujte bezpečnostní konfiguraci.

90656, Chybí atribut montáže zařízení

Popis

U zařízení *arg* chybí atribut montáže *arg* na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90657, Atribut montáže zařízení je neplatný**Popis**

U zařízení *arg* je atribut montáže *arg* neplatný.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90660, Informace FuncIO chybí**Popis**

Nebylo možné nastavit hodnotu signálu pro FuncIO *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90661, Není možné nastavit signál FuncIO**Popis**

Nebylo možné nastavit hodnotu signálu pro FuncIO *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90662, Signál FuncIO nebyl nalezen**Popis**

Nebylo možné nalézt signál pro FuncIO *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90663, Nestabilní vstup voliče provozního režimu**Popis**

Nestabilní vstupní signály od voliče provozního režimu.

Důsledky

Systém zastaví veškeré pohyby robota.

Doporučené postupy

Přepněte zpět do předchozího provozního režimu a operaci opakujte. Jestliže problém přetrvává, restartujte systém.

90664, Závislost FuncIOMappings selhala**Popis**

FuncIOMappings pro FuncIO *arg* má závislost k FuncIO *arg*. Jestliže je nutné první FuncIO, potom musí být určeno také druhé FuncIO.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90665, Nová bezpečnostní konfigurace je akceptována**Popis**

Bezpečnostní konfigurace byla úspěšně aktualizována.

90666, Konfigurace bezpečnostního řadiče není podporována**Popis**

Software v bezpečnostním řadiči nepodporuje konfiguraci bezpečnostního řadiče.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

- 1) Verze konfigurace bezpečnostního řadiče je příliš nová.
- 2) Software bezpečnostního řadiče je příliš starý.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Doporučené postupy

- 1) Snižte verzi konfigurace bezpečnostního řadiče.
- 2) Aktualizujte software bezpečnostního řadiče.

90667, Doplněk MC neodpovídá konfiguračnímu souboru SC

Popis

Nainstalované doplňky robota neodpovídají obsahu konfiguračního souboru bezpečnostního řadiče.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Doplněk MC pro typ voliče provozního režimu byl upraven.

Doporučené postupy

- Resetujte bezpečnostní řadič na tovární nastavení a vytvořte novou bezpečnostní konfiguraci.

90668, Vstup stavu nouzového zastavení nemohl být otestován

Popis

Vstup stavu nouzového zastavení nemohl být otestován, protože okruh bezpečnostního zastavení je porušen.

Důsledky

Systém setrvává ve stavu nouzového zastavení.

Možné příčiny

- 1) Byl stisknut knoflík nouzového zastavení.
- 2) Kabel do bezpečnostního řadiče není připojen.

Doporučené postupy

- 1) Resetujte tlačítko nouzového zastavení, které aktivovalo zastavení.
- 2) Připojte kabel k bezpečnostnímu řadiči.

90669, Umožnění zpětné vazby pohonu je otevřeno

Popis

Vstup umožnění zpětné vazby pohonu do bezpečnostního řadiče je otevřen.

Důsledky

Systém zastaví veškeré pohyby robota v automatickém režimu.

Možné příčiny

- 1) Signál umožnění zpětné vazby pohonu je otevřen.
- 2) Kabel do bezpečnostního řadiče není připojen.

Doporučené postupy

- 1) Zkontrolujte, zda je signál umožnění zpětné vazby pohonu uzavřen.
- 2) Připojte kabel k bezpečnostnímu řadiči.

90681, Chybí atribut CL verze

Popis

V konfiguraci CL chybí atribut verze.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

- Aktualizujte bezpečnostní konfiguraci.

90682, CL verze je neplatná

Popis

Bezpečnostní konfigurace obsahuje nepodporovanou verzi *arg* pro CL konfiguraci na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

- Aktualizujte bezpečnostní konfiguraci.

90683, Neplatná položka bezpečnostní konfigurace

Popis

Bezpečnostní konfigurace obsahuje neplatnou konfigurační položku "arg" na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

- Aktualizujte bezpečnostní konfiguraci.

Pokračování na další straně

90684, Položka bezpečnostní konfigurace / Atribut je neplatný

Popis

Konfigurační položka/atribut *arg*, nalezené na řádce *arg*, jsou prázdné nebo obsahují neplatný znak (znaky).

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90685, Byla nalezena více než jedna konfigurační položka

Popis

Duplicitní položka bezpečnostní konfigurace "arg" byla nalezena na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90688, Bylo určeno příliš mnoho konfiguračních položek

Popis

Bezpečnostní CL konfigurace obsahuje příliš mnoho položek "arg" na řádce "arg".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90689, Bylo určeno příliš málo konfiguračních položek

Popis

Bezpečnostní CL konfigurace obsahuje příliš málo položek "arg" na řádce "arg".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90686, Chybí položka bezpečnostní konfigurace

Popis

Konfigurační položka "arg" chybí v bezpečnostní konfiguraci.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90690, CL operátor nebo operace stále existuje

Popis

Bezpečnostní CL konfigurace obsahuje duplicitní položku *arg* na řádce *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90687, Chybí atribut položky bezpečnostní konfigurace

Popis

Konfigurační položka "arg" chybí na řádce "arg".

Důsledky

Systém zastaví veškeré pohyby robota.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90691, Jméno regulátoru/výslednice již bylo použito

Popis

Jméno regulátoru/výslednice *arg* na řádce *arg* již bylo určeno.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90692, Určený signál neexistuje

Popis

Signál "*arg*", určený na řádce *arg*, není definován v bezpečnostní konfiguraci.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90695, Jméno operátoru je neznámé.

Popis

Neznámé jméno operátoru "*arg*" je určeno pro operaci "*arg*" na řádce "*arg*".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90696, Čísla Regulátor/Výslednice se liší

Popis

Operace "*arg*": Počet "*arg*" se liší od jeho počtu operátorů "*arg*" na řádce "*arg*".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90693, Neznámý typ signálu

Popis

Typ signálu "*arg*", určený na řádce *arg*, je neznámý.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90697, Regulátor/výslednice operace nebyly nalezeny

Popis

Regulátor nebo výslednice operace "*arg*" nemá odpovídající reg/výsl operátoru na řádce "*arg*".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90694, Typy signálů se liší

Popis

Typ signálu operace "*arg*" se liší od typu signálu operátoru "*arg*" na řádce "*arg*".

Důsledky

Systém zastaví veškeré pohyby robota.

Pokračování na další straně

90698, Typ operátoru je neznámý

Popis

Neznámý typ operátoru "arg" je určen pro operátor "arg" na řádce "arg".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

Možné příčiny

Interní chyba.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90699, Druh signálu konfigurovaného operátoru není podporován

Popis

U konkrétního regulátoru/výslednice "arg" není druh operátoru "arg" podporován. Číslo řádky "arg".

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Bezpečnostní konfigurace nebyla vytvořena pomocí RobotStudio.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci.

90702, arg spuštění selhalo

Popis

Řadič bezpečné sítě arg se nemohl spustit.

Důsledky

Systém zastaví veškeré pohyby robota. Komunikace se sítí není možná.

Možné příčiny

Interní chyba.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90703, arg načítání selhalo

Popis

Řadič bezpečnostní sítě arg nemohl načíst data ze sítě.

Důsledky

Systém zastaví veškeré pohyby robota. Komunikace se sítí není možná.

Možné příčiny

Síťový partner není dostupný. Chyba kabeláže.

Doporučené postupy

Zkontrolujte kably. Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90700, arg chyba inicializace

Popis

Řadič bezpečné sítě arg selhal při inicializaci.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné příčiny

Interní chyba.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90704, arg zapisování selhalo

Popis

Řadič bezpečnostní sítě arg nemohl zapsat data do sítě.

Důsledky

Systém zastaví veškeré pohyby robota. Komunikace se sítí není možná.

Možné příčiny

Síťový partner není dostupný. Chyba kabeláže.

Doporučené postupy

Zkontrolujte kably. Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90701, arg zastavení selhalo

Popis

Řadič bezpečné sítě arg nemohl zastavit.

Důsledky

Systém zastaví veškeré pohyby robota. Komunikace se sítí není možná.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90705, arg synchronizace selhala

Popis

Řadič bezpečné sítě *arg* nemohl provést synchronizaci mezi CPU.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Interní chyba.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90707, arg selhání inicializace

Popis

Řadič bezpečnostní sítě *arg* nemohl spustit komunikaci s řadičem robota.

Dusledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

Interní chyba.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90770, Neshoda IP adresy CIP Safety

Popis

Konfigurace bezpečnostního síťového řadiče má IP adresu *arg.arg.arg.arg*, která neodpovídá IP adrese průmyslové sítě EtherNet/IP řadiče robota.

Dusledky

Komunikace s adaptérem CIP Safety nebude možná.

Možné príčiny

Neshoda konfigurace.

Doporučené postupy

Ověřte, zda IP adresa adaptéru CIP Safety odpovídá IP adrese průmyslové sítě EtherNet/IP.

90771, Neshoda elektronické klávesy CIP Safety

Popis

Skener CIP Safety se pokouší připojit k adaptéru CIP Safety prostřednictvím nepodporované elektronické klávesy.

Dusledky

Komunikace s adaptérem CIP Safety nebude možná.

Možné príčiny

Skener CIP Safety má neplatnou hodnotu pro parametr *arg*.

Doporučené postupy

Zkontrolujte konfiguraci elektronické klávesy skeneru CIP Safety.

90772, Reset paměti CIP Safety

Popis

Trvalá paměť adaptéru CIP Safety byla resetována na implicitní nastavení.

Dusledky

Vlastnictví výstupu jakéhokoliv dříve vytvořeného spojení CIP Safety již není v trvalé paměti.

Možné príčiny

Interakce uživatele.

Doporučené postupy

Znovu připojte bezpečnostní skener.

90773, Selhalo otevření CIP Safety v předstihu

Popis

Adaptér CIP Safety odmítl provést otevření v předstihu z bezpečnostního skeneru.

Dusledky

Komunikace s adaptérem CIP Safety nebude možná.

Možné príčiny

Skener CIP Safety má neplatnou hodnotu pro parametr *arg*.

Doporučené postupy

Ověřte konfiguraci parametru *arg*.

90774, Selhalo zavření CIP Safety v předstihu

Popis

Adaptér CIP Safety odmítl provést zavření v předstihu z bezpečnostního skeneru.

Dusledky

Řadič robota nemůže rádně vyčistit bezpečnostní připojení.

Bezpečnostní skener nemusí být schopen obnovit připojení.

Možné príčiny

Adaptér CIP Safety může být ve stavu, kdy ukončení bezpečného připojení není povoleno.

Doporučené postupy

Restartujte řadič robota.

Pokračování na další straně

90775, Zvolené RPI je pod doporučenou hodnotou.

Popis

Zvolené RPI pro *arg* je pod doporučenou hodnotou 20 ms.

Důsledky

Kolísání v intervalu pozorovaných paketů a v intervalu paketu nejhorších případů se zvýšilo a způsobilo nestabilní komunikaci.

Možné príčiny

RPI je pod doporučenou hodnotou.

Doporučené postupy

Nastavte Timeout Multiplier připojení na hodnotu vyšší než 3.

90776, Neshoda konfiguračního podpisu

Popis

Parametr Konfiguračního podpisu obdržený od bezpečnostního skeneru v požadavku o otevření v předstihu neodpovídá hodnotě v bezpečnostním adaptéru. Podpis je vytvořen ve zprávě o bezpečnostní konfiguraci společnosti ABB a zahrnuje ID, Datum a Čas.

Důsledky

Komunikace CIP Safety se skenerem není možná.

Možné príčiny

Bezpečnostní skener má nakonfigurovaný podpis, ale
(1) neodpovídá hodnotě ve zprávě o bezpečnostní konfiguraci adaptéru společnosti ABB nebo
(2) Adaptér nakonfiguroval podpis na „Nepoužíváno“.

Doporučené postupy

(1) Ověřte, zda skener má všechny části Konfiguračního podpisu (ID, datum a čas) v souladu se zprávou o bezpečnostní konfiguraci adaptéru společnosti ABB.
(2) Pokud chcete provést deaktivaci spárování podpisu při otevřání bezpečnostního připojení, nastavte v adaptéru parametr Konfigurační podpis na „Nepoužíváno“ a deaktivujte jej rovněž ve skeneru.

90780, Dvoukanálová porucha v bezpečnostním řadiči

Popis

Dvoukanálová porucha pro GPIO vstup bezpečnostního řadiče
arg: *arg* != *arg*.

Důsledky

Systém zastaví veškeré pohyby robota.

Možné príčiny

1) Chyba kabelu.

2) Chyba signalizace.

Doporučené postupy

Zkontrolujte kably připojené k bezpečnostnímu řadiči.

Restartujte řadič robota.

90781, Bezpečný lokální vstup I/O GPIO je nestabilní

Popis

*arg*SNC: Vstup GPIO *arg* je nestabilní.

Toto je pouze varování.

Možné príčiny

- 1) Chyba kabelu.
- 2) Chyba signalizace.

Doporučené postupy

- 1) Zkontrolujte kably k bezpečnostnímu řadiči.
- 2) Ověřte, že indikovaný signál k bezpečnostnímu řadiči je stabilní.

90790, *arg* nastavení selhalo

Popis

arg nemohl provést řádné nastavení.

Důsledky

arg neběží.

Možné príčiny

Žádná komunikace s hostitelem PROFIsafe. Špatné hodnoty parametru.

Doporučené postupy

Zkontrolujte parametry a připojení k hostiteli PROFIsafe.
Opakujte pokus.

90791, *arg* spuštění selhalo

Popis

arg se nemohl spustit.

Důsledky

arg neběží.

Možné príčiny

Žádná komunikace s hostitelem PROFIsafe. Špatné hodnoty parametru.

Doporučené postupy

Zkontrolujte parametry a připojení k hostiteli PROFIsafe.
Opakujte pokus.

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

90792, arg porucha-bezpečný aktivováno

Popis

arg aktivoval hodnoty porucha-bezpečný.

Možné príčiny

Ztracená komunikace s hostitelem PROFIsafe.

Doporučené postupy

Zkontrolujte připojení k hostiteli PROFIsafe.

90793, arg potvrzení operátorem

Popis

arg je ve stavu potvrzení operátorem.

Hostitel hostitele PROFIsafe čeká na potvrzení operátora.

Důsledky

arg odesílá hodnoty zabezpečení proti selhání.

Možné príčiny

Komunikace s hostitelem PROFIsafe byla sestavena.

Doporučené postupy

Aktivovat signál potvrzení operátorem asi na 1 sekundu.

90794, arg nesoulad parametrů

Popis

F-parametry arg nesouhlasí s F-parametry od hostitele PROFIsafe.

Možné príčiny

Nesprávné parametry byly odeslány od hostitele PROFIsafe.

Doporučené postupy

Zkontrolujte konfiguraci v hostiteli PROFIsafe a znova spusťte komunikaci.

90795, arg časový limit dozoru vypršel

Popis

Časový limit dozoru arg vypršel.

Možné príčiny

Ztracená komunikace s hostitelem PROFIsafe.

Doporučené postupy

- 1) Zkontrolujte, jestli je ethernetový kabel řádně zapojen.
- 2) Zkontrolujte, jestli je hostitel PROFIsafe připojen a běží.

90796, arg Chyba CRC

Popis

arg je ve stavu chyby CRC.

Možné príčiny

Komunikační porucha od hostitele PROFIsafe.

Doporučené postupy

Zkontrolujte připojení k hostiteli PROFIsafe a zkuste to znova.

90797, arg porucha

Popis

arg je ve stavu poruchy zařízení.

Možné príčiny

Komunikační porucha od hostitele PROFIsafe. Interní chyba.

Doporučené postupy

Zkontrolujte připojení k hostiteli PROFIsafe a zkuste to znova.

90800, Špatná XML syntaxe v souboru

bezpečnostní konfigurace arg

Popis

Systém nemohl provést rozbor obsahu bezpečnostního konfiguračního souboru.

Možné príčiny

Konfigurátor nebyl použit pro vytvoření konfiguračního souboru.

Vnitřní chyba v konfigurátoru.

Doporučené postupy

Při vytváření souboru bezpečnostní konfigurace používejte konfigurátor.

90801, CRC chyba v bezpečnostním

konfiguračním souboru arg

Popis

CRC v bezpečnostním konfiguračním souboru neodpovídá obsahu souboru.

Důsledky

Bezpečnostní konfigurační soubor není načten a bezpečnostní řadič přechází do bezpečného stavu.

Doporučené postupy

Aktualizujte bezpečnostní konfiguraci a restartujte systém.

90802, Chyba Lock informace

Popis

Lock informace v bezpečnostním konfiguračním souboru arg neodpovídá Lock informaci uložené v bezpečnostním řadiči, příčina arg.

Kontrolní součet, bezpečnostní konfigurační soubor: arg.

Kontrolní součet, bezpečnostní řadič: arg.

Pokračování na další straně

Důsledky

Provoz v plné rychlosti není možný.

Možné príčiny

- 1) Bezpečnostní konfigurační soubor obsahuje LockInfo, ale nebyl uzamčen k bezpečnostnímu řadiči.
- 2) Bezpečnostní řadič je uzamčen k jinému bezpečnostnímu konfiguračnímu souboru.
- 3) Bezpečnostní řadič byl uzamčen k řadiči jiného robota (nesoulad ControllerId).
- 4) Bezpečnostní řadič je uzamčen k tomuto bezpečnostnímu konfiguračnímu souboru, ale soubor neobsahuje LockInfo.

Doporučené postupy

- 1) Uzamkněte soubor k bezpečnostnímu řadiči nebo odstraňte LockInfo z bezpečnostního konfiguračního souboru.
- 2) Odblokujte bezpečnostní konfiguraci na bezpečnostním řadiči nebo se vraťte k souboru odpovídajícímu kontrolnímu součtu na bezpečnostním řadiči.
- 3) Odblokujte bezpečnostní konfiguraci uloženou na bezpečnostním řadiči nebo posuňte zařízení bezpečnostního řadiče zpět k řadiči správného robota (jestliže bylo přesunuto).
- 4) Přidejte LockInfo do bezpečnostního konfiguračního souboru nebo na něm provedte Unlock, aby se Lock informace odstranila z bezpečnostního řadiče.

90804, Komunikace s bezpečnostním řadičem (SC) byla ztracena

Popis

Hlavní počítač ztratil kontakt s bezpečnostním řadičem.

Důsledky

Řadič robota přechází do stavu SYS FAIL. Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Ujistěte se, že deska bezpečnostního řadiče je řádně namontována.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrvává.

90805, Spuštění bezpečnostního řadiče selhalo.

Popis

Hlavní počítač nemohl spustit bezpečnostní řadič. Další informace najeznete v protokolu událostí.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Ujistěte se, že deska bezpečnostního řadiče je řádně namontována.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrvává.

90806, Bezpečnostní konfigurace je uzamčena

Popis

Bezpečnostní konfigurace byla úspěšně uzamčena uživatelem *arg.*

Důsledky

Nyní je možné provozovat robota v automatizovaném režimu bez varování. Bezpečnostní konfiguraci není možné změnit bez jejího odblokování.

90807, Bezpečnostní konfigurace je odblokována

Popis

Bezpečnostní konfigurace byla úspěšně odblokována.

Důsledky

Bezpečnostní konfiguraci je nyní možné upravovat. Při přepnutí do automatizovaného režimu se objeví varování.

90808, Nepodporovaný typ robota

Popis

Bezpečnostní řadič nepodporuje tento typ robota.

Důsledky

Další provoz není možný.

Doporučené postupy

- 1) Vyjměte desku bezpečnostního řadiče a doplněk bezpečnostního řadiče ze systému.
- 2) Proveďte změnu na typ robota, který bezpečnostní řadič podporuje.

90809, Bezpečnostní řadič nastaven na implicitní konfiguraci

Popis

Konfigurace bezpečnostního řadiče neprošla kontrolou validace.

Důsledky

Bezpečnostní řadič běží na implicitní konfiguraci.

Možné príčiny

Nesprávná konfigurace uživatele.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Doporučené postupy

1) Opravte konfiguraci bezpečnostního řadiče.

2) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90810, Diagnostika hardwaru bezpečnostního řadiče selhal

Popis

Diagnostika hardwaru bezpečnostního řadiče selhal. *arg arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Ujistěte se, že deska bezpečnostního řadiče je řádně namontována.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90811, Vlastní test CPU registru selhal

Popis

Hardwarová diagnostika CPU zjistila chybu: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 2) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90812, Vlastní test GPIO registru selhal

Popis

Hardwarová diagnostika GPIO zjistila chybu na GPIO ID: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.

90813, Test obvodu spuštění GPIO selhal

Popis

Test obvodu spuštění GPIO selhal na GPIO ID: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90814, Test cyklického obvodu GPIO selhal

Popis

Test cyklického obvodu GPIO selhal na GPIO ID: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90815, Test vstupu voliče režimů selhal

Popis

Test vstupu voliče režimů selhal na GPIO ID: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Pokračování na další straně

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90816, Nesprávný vstup voliče režimů.

Popis

Volič režimů má neplatný počet nastavených vstupů: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90817, Neplatný stav voliče režimů

Popis

Vstup voliče režimů je v neplatném stavu na GPIO ID: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90818, Test teploty selhal

Popis

Teplota je mimo parametry: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

Okolní teplota je buď příliš vysoká nebo příliš nízká.

Doporučené postupy

- 1) Zajistěte, aby systém pracoval ve schváleném prostředí.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90819, Test napětí selhal

Popis

Napětí je mimo parametry: *arg*.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

K tomu mohlo dojít v důsledku vadného hardwaru.

Doporučené postupy

- 1) Zajistěte řádné připojení všech kabelů k bezpečnostnímu řadiči.
- 2) Restartujte systém a zkонтrolujte, jestli chyba přetrívává.
- 3) Jestliže chyba přetrívává, vyměňte desku bezpečnostního řadiče.

90830, Data v trvalém úložišti bezpečnostního řadiče jsou poškozena

Popis

Data uložená v trvalé paměti bezpečnostním řadičem byla zjištěna jako poškozená/nestabilní. Datová oblast bude proto vymazána.

Důsledky

Informace o funkční bezpečnosti a SafeMove týkající se trvalého úložiště najdete v příručce k aplikaci.

Možné príčiny

Příčina může být v neřízeném vypnutí nebo ve vzácných případech ve vadném hardwaru.

Doporučené postupy

- 1) Restartujte řadič robota a zkонтrolujte, jestli chyba přetrívává.
- 2) Jestliže chyba přetrívává, uvažte výměnu hardwaru bezpečnostního řadiče.

90831, Ztráta trvalých dat bezpečnostního řadiče

Popis

Data uložená v trvalé paměti bezpečnostním řadičem nebyla při posledním vypnutí uložena.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.9 9 xxxx

Pokračování

Důsledky

Informace o funkční bezpečnosti a SafeMove týkající se trvalého úložiště najdete v příručce k aplikaci.

Možné príčiny

Příčina může být v neřízeném vypnutí nebo ve vzácných případech ve vadném hardwaru.

Doporučené postupy

- 1) Restartujte řadič robota a zkонтrolujte, jestli chyba přetrvává.
- 2) Jestliže chyba přetrvává, uvažte výměnu hardwaru bezpečnostního řadiče.

90832, Soubor arg nebyl nalezen

Popis

Soubor XML *arg*, který používá bezpečnostní řadič, nebyl nalezen.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

- 1) Obnovte zálohu ze systému s jinou konfigurací.
- 2) Narušení disku.

Doporučené postupy

- 1) Obnovte na systém se správnou konfigurací.
- 2) Přeinstalujte systém.

90835, Varování výkonu bezpečnostního řadiče

Popis

Pracovní zatížení bezpečnostního řadiče se blíží limitní hodnotě.

Důsledky

Pokud se zvýší pracovní zatížení, bezpečnostní řadič zastaví robota.

Možné príčiny

Bezpečnostní konfigurace je příliš náročná pro systém.

Doporučené postupy

Vytvořte a načtěte méně náročnou konfiguraci s méně a jednoduššími zónami.

90836, Bezpečnostní řadič přešel do bezpečného stavu

Popis

Bezpečnostní řadič přejde do bezpečného stavu.

Důsledky

Systém přechází do stavu SYS HALT.

Možné príčiny

Příčina této situace je popsána v předchozích záznamech událostí.

Doporučené postupy

Zkontrolujte další zprávy o událostech. Restartujte řadič robota.

90851, Konfigurační chyba BC

Popis

Soubor bezpečnostní konfigurace *arg* neodpovídá funkcím instalovaného systému. Bezpečnostní konfigurační soubor obsahuje *arg* instance *arg*, kdy jsou povoleny *arg* instance.

Důsledky

Bezpečnostní řadič nenačte bezpečnostní konfiguraci a vstoupí do bezpečného stavu.

Možné príčiny

Bezpečnostní konfigurační soubor obsahuje prvky, které nejsou podporovány funkcemi instalovaného systému.

Doporučené postupy

Odstraňte instanci *arg* v konfiguračním souboru a stáhněte ji do řadiče nebo nainstalujte požadovaný doplněk, *arg*.

90852, Prázdný bezpečnostní konfigurační soubor

Popis

Bezpečnostní konfigurační soubor je prázdný.

Důsledky

Nebude provedena žádná prohlídka robota.

Doporučené postupy

Pro přidání bezpečnostní kontroly použijte konfigurátor.

90890, Spuštění bezpečnostního řadiče selhalo

Popis

Hlavní počítač nemohl spustit bezpečnostní řadič. Další informace najdete v protokolu událostí.

Důsledky

Dokud nebude chyba odstraněna a systém restartován, další provoz není možný.

Možné príčiny

Tato situace může být způsobena chybou hardwarem nebo nekompatibilní verzí softwaru řadiče.

Doporučené postupy

- 1) Přeinstalujte systém.

Pokračování na další straně

2) Ujistěte se, že deska bezpečnostního řadiče je řádně
namontována.

3) Restartujte systém a zkонтrolujte, jestli chyba přetrvává.

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

5.10 11 xxxx

110001, Kontrola procesu - fáze PRE

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi PRE.

arg

Doporučené postupy

Zkontrolujte signál (y), u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110002, Kontrola procesu - fáze PRE_START

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi PRE_START.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110003, Kontrola procesu - fáze START

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi START.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110004, Kontrola procesu - fáze MAIN

Popis

Úloha: *arg*

Pokračování na další straně

Selhalo kontrolování procesu ve fázi MAIN.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110005, Kontrola procesu - fáze END_MAIN

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi END_MAIN.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110006, Kontrola procesu - fáze POST1

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi POST1.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110007, Kontrola procesu - fáze END_POST1

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi END_POST1.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110008, Kontrola procesu - fáze POST2

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi POST2.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110009, Kontrola procesu - fáze END_POST2

Popis

Úloha: *arg*

Selhalo kontrolování procesu ve fázi END_POST2.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110012, Vypršení časového limitu pro zahájení pohybu

Popis

Úloha: *arg*

Doba (počet sekund: *arg*) mezi spuštěním procesu a pohybem robota je příliš dlouhá.

Doporučené postupy

Zkontrolujte procesní vybavení.

110013, Proces aplikace byl přerušen

Popis

Úloha: *arg*

Proces aplikace nebyl řádně ukončen.

arg

Důsledky

Nebyly provedeny případné fáze následující po pohybové fázi.

Možné priciny

1. Logické instrukce jazyka RAPID v posloupnosti aplikačních pohybových instrukcí spotřebovávají příliš velkou část doby zpracování.
2. Poslední instrukce v posloupnosti aplikačních pohybových instrukcí neoznačuje konec posloupnosti.
3. K chybě procesu došlo příliš blízko konce procesu: restart procesu není proveden.

Doporučené postupy

Odeberte logické instrukce způsobující zpoždění nebo

zkontrolujte, zda je poslední aplikační pohybová instrukce označena jako poslední.

110014, Chybí doplněk 'Optical Tracking' nebo 'Weldguide'.

Popis

Úloha: *arg*

Doplňkový argument 'Track' nelze použít bez doplňku 'Optical Tracking' nebo 'Weldguide' nebo 'Sensor Interface'.

arg

Doporučené postupy

Odstraňte doplňkový argument 'Track'

nebo

Objednejte klíč RobotWare, který podle vašeho vybavení obsahuje doplněk 'Optical Tracking' nebo 'Weldguide' nebo 'Sensor Interface'.

110015, Chybí volba Path Offset

Popis

Úloha: *arg*

Přepínač '\Corr' nesmí být použit bez možnosti Path Offset.

arg

Doporučené postupy

Odeberte přepínač '\Corr'

nebo

objednejte klíč RobotWare, který obsahuje možnost 'Path Offset'.

110016, Nebezpečný přeběhový konec

Popis

Úloha: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Provádění programu přikročilo k další instrukci programu RAPID, aniž byl ukončen proces aplikace.

Důsledky

Vyskytne-li se chyba procesu, proces aplikace bude zastaven za pohybu, avšak pohyb robota zastaven nebude.

Možné príčiny

Velikost zóny a vzdálenost fly_end instrukce s přeběhem si neodpovídají.

Doporučené postupy

Zvětšete vzdálenost fly_end nebo zmenšíte velikost zóny instrukce s přeběhem.

arg arg

110017, Vyrovnávací paměť dat procesu je plná

Popis

Úloha: *arg*

arg

Vyrovnávací paměť dat procesu je plná Nejnovější sada dat procesu a objekt robtarget byly nahrazeny sadou dat a objektem robtarget aktivní instrukce.

Důsledky

Sada dat procesu a objekt robtarget jsou přeskočeny. To může vést ke zkrácení cest či nepřiměřeným datům procesu.

Možné príčiny

Program RAPID obsahuje příliš mnoho instrukcí krátkého souvislého procesu za sebou.

Doporučené postupy

Zvětšete délku instrukcí souvislého procesu nebo snižete rychlosť procesu.

110018, Příliš mnoho souběžných svarů s přeběhem

Popis

Úloha: *arg*

Proces aplikace obsahuje za sebou příliš mnoho krátkých pohybů, které mají přeběhový začátek i konec a jsou naprogramovány s velkou rychlosťí procesu.

Důsledky

Protože prostředky řadiče robota nejsou dostatečné, řadič přešel do chybového stavu.

Možné príčiny

1. Příliš vysoká rychlosť procesu.

2. Příliš krátké pohyby procesu s přeběhovým začátkem a koncem.

Doporučené postupy

Můžete:

1. Snížit rychlosť procesu.
2. Odebrat přeběhový začátek a/nebo konec.
3. Zvětšit délku pohybů procesu.

110019, Chybí možnost Optical Tracking

Popis

Úloha: *arg*.

Doplňkový argument 'FillTrBuff' nelze použít bez doplňku 'Optical Tracking' nebo 'Weldguide' nebo 'Sensor Interface'. *arg*.

Doporučené postupy

Odstaňte doplňkový argument '\Track' nebo

objednejte licenci RobotWare, která podle vašeho vybavení obsahuje doplněk 'Optical Tracking' nebo 'Weldguide' nebo 'Sensor Interface'.

110020, Limit monitorování

Popis

Úloha: *arg*

V jedné z fází monitorování byl překročen maximální počet monitorovaných signálů (max. 32).

arg

Doporučené postupy

Odeberte monitorované signály z fáze *arg* tak, aby nebyl překročen maximální počet 32.

110021, Neznámý seznam monitorování

Popis

Úloha: *arg*

Typ seznamu monitorování *arg* je neznámý.

arg

Důsledky

Monitorování nebylo nastaveno nebo odebráno.

Doporučené postupy

Změňte typ seznamu monitorování.

110025, Neexistuje aktivní proces CAP

Popis

Úloha: *arg*

Pro tuto instrukci neexistuje žádný aktivní proces CAP.
arg

Doporučené postupy

Zkontrolujte, zda je instrukce *arg* použita v souladu s dokumentací.

110026, Spuštění procesu není povoleno

Popis

Úloha: *arg*

Není možné spustit proces u aktuální instrukce

arg

Možné příčiny

Pokoušíte se spustit proces u instrukce CAP a položka capdata.first_instr není nastavena na hodnotu TRUE.

Doporučené postupy

Nastavte položku capdata.first_instr na hodnotu TRUE nebo

přesuňte ukazatel programu na instrukci CAP s nastavením capdata.first_instr = TRUE

nebo

přesuňte ukazatel programu na instrukci, která není instrukcí CAP.

110027, Pohyb robota je blokován

Popis

Úloha: *arg*

Nelze zahájit pohyb robota.

arg

Možné příčiny

Před touto instrukcí pohybu byla provedena instrukce StopMove programu RAPID.

Doporučené postupy

Chcete-li odblokovat pohyb robota, je třeba provést instrukci StartMove nebo StartMoveRetry programu RAPID.

110030, Neplatná událost instrukce ICAP

Popis

Úloha: *arg*

arg není platná událost instrukce ICAP.

arg

Doporučené postupy

Použijte některou z platných událostí pro instrukci ICAP popsaných v referenční příručce CAP.

110032, Neexistuje rutina TRAP pro signál CAP_STOP

Popis

Úloha: *arg*

Proces CAP vyžaduje existenci rutiny RAPID TRAP definované pro fázi CAP_STOP.

Tato je nezbytná pro zastavení externího vybavení při zastavení provádění programu RAPID.

arg

Doporučené postupy

Přidejte do kódu RAPID rutinu TRAP pro signál CAP_STOP.

110034, Přeskoče, aniž dojde k ukončení procesu

Popis

Robot dosáhl požadované vzdálenosti, na kterou se měl přemístit, aniž byl proces aplikace aktivní.

Doporučené postupy

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110035, Byla dosažena startovací poloha procesu

Popis

Úloha: *arg*.

Dopředná vyrovnávací paměť na sledování je zaplněna a robot TCP dosáhl naprogramované startovací polohy pro aplikaci procesu.

arg.

Důsledky

K této napravitelné chybě dochází, pokud jste použili doplňkový argument 'FillTrBuff' v první instrukci CAP sekvence.

Doporučené postupy

V případě potřeby můžete zajistit zpracování errno *arg* v obslužné rutině chyb.

110040, Monitorování procesu - fáze END_PRE

Popis

Úloha: *arg*

Monitorování se nezdařilo pro fázi procesu END_PRE.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110041, Monitorování procesu - fáze

START_POST1

Popis

Úloha: *arg*

Monitorování se nezdařilo pro fázi procesu START_POST1.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110042, Monitorování procesu - fáze

START_POST2

Popis

Úloha: *arg*

Monitorování se nezdařilo pro fázi procesu START_POST2.

arg

Doporučené postupy

Zkontrolujte signály, u nichž došlo k selhání:

arg

arg

Zotavení:

V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110100, Závažná chyba procesu

Popis

Úloha: *arg*

Byla ohlášena závažná chyba procesu. Další informace o příčině chyby vyhledejte v předchozích chybových zprávách.

Doporučené postupy

Důrazně se doporučuje provést restart systému nebo přesunutí ukazatele programu.

110101, Neplatný tvar stehu (weave)

Popis

Úloha: *arg*

Pokračování na další straně

Použitý tvar stehu je neplatný:

[zádný tvar = 0, klikatý steh = 1, steh tvaru V = 2, trojúhelníkový steh = 3]

Doporučené postupy

Opravte komponentu shape.

110102, Neplatná délka stehu (weave)

Popis

Úloha: *arg*

Použitá délka stehu je neplatná:

(0 - 1) [m]

Doporučené postupy

Opravte komponentu length.

110103, Neplatná doba cyklu stehu (weave)

Popis

Úloha: *arg*

Použitá doba cyklu stehu je neplatná:

(0 - 100) [s]

Doporučené postupy

Opravte komponentu cycle_time.

110104, Neplatná šířka stehu (weave)

Popis

Úloha: *arg*

Použitá šířka stehu je neplatná:

(0 - 1) [m]

Doporučené postupy

Opravte komponentu width.

110105, Neplatná výška stehu (weave)

Popis

Úloha: *arg*

Použitá výška stehu je neplatná:

(0 - 1) [m]

Doporučené postupy

Opravte komponentu height.

110106, Neplatná hodnota levého zadřzení stehu (weave)

Popis

Úloha: *arg*

Hodnota dwell_left použitá pro steh je neplatná:

(0 - 1) [m]

Doporučené postupy

Opravte komponentu dwell_left

110107, Neplatná hodnota středního zadržení stehu (weave)**Popis**

Úloha: *arg*

Hodnota dwell_center použitá pro steh je neplatná:
(0 - 1) [m]

Doporučené postupy

Opravte komponentu dwell_center

110108, Neplatná hodnota pravého zadržení stehu (weave)**Popis**

Úloha: *arg*

Hodnota dwell_right použitá pro steh je neplatná:
(0 - 1) [m]

Doporučené postupy

Opravte komponentu dwell_right

110109, Neplatná odchylka stehování (weave)**Popis**

Úloha: *arg*

Použitá odchylka stehování je neplatná:
(-1 - 1) [m]

Doporučené postupy

Opravte komponentu bias

110110, Neplatný úhel směru stehu (weave)**Popis**

Úloha: *arg*

Použitý úhel směru stehu je neplatný:
(-PI/2 - PI/2) [rad]

Doporučené postupy

Opravte komponentu dir

110111, Neplatný úhel sklonu stehu (weave)**Popis**

Úloha: *arg*

Použitý úhel sklonu stehu je neplatný:
(-PI/2 - PI/2) [rad]

Doporučené postupy

Opravte komponentu tilt.

110112, Neplatný úhel rotace stehu (weave)**Popis**

Úloha: *arg*

Použitý úhel rotace stehu je neplatný:

(-PI/2 - PI/2) [rad]

Doporučené postupy

Opravte komponentu rot

110113, Neplatný vodorovný posun stehu (weave)**Popis**

Úloha: *arg*

Vodorovný posun stehu je neplatný:

110114, Neplatný svislý posun stehu (weave)**Popis**

Úloha: *arg*

Svislý posun stehu je neplatný:

110115, Neplatná hodnota sync_left pro steh (weave)**Popis**

Úloha: *arg*

Hodnota sync_left použitá pro steh je neplatná:
(0 - 100) [%]

Doporučené postupy

Opravte komponentu ptrn_sync_left v datovém objektu capweavedata.

110116, Neplatná hodnota sync_right pro steh (weave)**Popis**

Úloha: *arg*

Hodnota sync_right použitá pro steh je neplatná:
(0 - 100) [%]

Doporučené postupy

Opravte komponentu ptrn_sync_right v datovém objektu capweavedata.

110117, Odchylka stehování není povolena**Popis**

Úloha: *arg*

Použití odchylky pro jiný než klikatý steh (typ 1) není povoleno.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Doporučené postupy

Opravte komponentu 'bias' nebo 'shape' v datovém objektu capweavedata.

110118, Odchylka stehování je příliš vysoká

Popis

Úloha: *arg*

Použití odchylky, jejíž velikost překračuje polovinu šířky, není povoleno.

Doporučené postupy

Opravte komponentu 'bias' nebo 'width' v datovém objektu capweavedata.

110119, Hodnota zadřžení stehu je příliš vysoká

Popis

Úloha: *arg*

Použití hodnoty zadřžení překračující délku není povoleno.

Sklon plošiny (amplituda/délka) je omezený.

Doporučené postupy

Opravte komponenty 'dwell_right/center/left' nebo 'length' v datovém objektu capweavedata.

110120, Změna odchylky stehování je příliš velká

Popis

Úloha: *arg*

Změna odchylky stehování překračuje povolené maximum.

Max. *arg* [m]

Doporučené postupy

Upravte přírůstek odchylky pro ladění stehu a zkontrolujte, zda změna odchylky nepřekračuje povolené maximum.

110121, Chyba ladění šířky stehu

Popis

Úloha: *arg*

Změna šířky stehování překračuje povolené maximum.

Max. *arg* [m]

Doporučené postupy

Upravte přírůstek šířky pro ladění stehu a zkontrolujte, zda změna šířky nepřekračuje povolené maximum.

110122, Chyba ladění výšky stehu (weave)

Popis

Úloha: *arg*

Změna výšky stehování překračuje povolené maximum.

Pokračování na další straně

Max. *arg* [m]

Doporučené postupy

Upravte přírůstek pro ladění výšky stehu a zkontrolujte, zda změna výšky nepřekračuje povolené maximum.

110130, Signál není definován

Popis

Úloha: *arg*

Signál *arg* není definován.

arg

Doporučené postupy

Definujte signál *arg* v souboru eio.cfg

110131, Není zadán žádný signál

Popis

Úloha: *arg*

Není zadán žádný signál!

arg

Doporučené postupy

Zadejte signál DI

110132, Došlo k interní chybě

Popis

Úloha: *arg*

arg

Doporučené postupy

Prohlédněte protokol 'Internal'.

110133, Chybná úroveň cesty

Popis

Úloha: *arg*

arg

Tato instrukce není povolena na této úrovni cesty (*arg*).

Doporučené postupy

Pomocí instrukce RestoPath změňte úroveň cesty na hodnotu 0.

110134, Změna hodnoty fine na z0

Popis

Úloha: *arg*

arg

Uprostřed posloupnosti zpracování není povolen bod fine.

Data zóny byla změna z fine na z0.

Doporučené postupy

Opravte data zóny instrukce programu RAPID.

110135, Capdata.first_instr změněno na FALSE**Popis**

Úloha: *arg*

arg

capdata.first_instr = TRUE není povoleno uprostřed procesní sekvence.

Hodnota byla interně změněna z 'TRUE' na 'FALSE'.

Doporučené postupy

Opravte hodnotu instrukce RAPID capdata.first_instr nebo prohlédněte instrukci Cap.

110140, \ReportAtTool je povolen pouze s Look Ahead Trackers**Popis**

Úloha: *arg*

arg

Není povoleno používání volitelného argumentu \ReportAtTool s jinými senzory než Look Ahead Trackers (např. Laser Trackers).

Důsledky

Proměnný přerušovač senzoru nebyl nastaven.

Doporučené postupy

Odstraňte volitelný argument \ReportAtTool z instrukce IVarValue.

110141, \Aprt je povolen pouze s At Point Trackers**Popis**

Úloha: *arg*

arg

Není povoleno používání volitelného argumentu \Aprt s jinými senzory než At Point Trackers (např. WeldGuide).

Důsledky

Proměnný přerušovač senzoru nebyl nastaven.

Doporučené postupy

Odstraňte volitelný argument \Aprt z instrukce IVarValue.

110142, Proměnný typ senzoru není podporován od IVarValue**Popis**

Úloha: *arg*

arg

Proměnný typ senzoru *arg* není podporován od IVarValue.

Důsledky

Proměnný přerušovač senzoru nebyl nastaven.

Doporučené postupy

Změňte proměnný typ senzoru.

110143, Počet subskripcí byl překročen**Popis**

Úloha: *arg*

arg

Počet proměnných subskripcí senzoru (IVarValue) je překročen.

Max. počet přípustných subskripcí: *arg*

Důsledky

Subskripcie nebyla nastavena.

Doporučené postupy

Omezte počet proměnných subskripcí senzoru (IVarValue).

110160, Chyba dráhy**Popis**

Úloha: *arg*

Chyba dráhy.

arg

Doporučené postupy

Zkontrolujte definici spoje.

Zotavení: *arg*

110161, Chybny začátek dráhy**Popis**

Úloha: *arg*

Chybny začátek dráhy.

arg

Doporučené postupy

Zkontrolujte definici spoje v datovém objektu captrackdata.

Zotavení: *arg*

110162, Chyba sledování maximální korekce dráhy**Popis**

Úloha: *arg*

Chyba sledování maximální korekce dráhy.

arg

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Doporučené postupy

Zkontrolujte definici spoje a hodnotu max_corr v datovém objektu captrackdata.

Zotavení: *arg*

110163, Chyba dráhové komunikace

Popis

Úloha: *arg*

Neprobíhá komunikace mezi snímačem a řadičem.

Doporučené postupy

Zkontrolujte hardware

110164, Ztráta korekce dráhy

Popis

Úloha: *arg*

Ztráta dráhy v důsledku výpadku napájení.

Doporučené postupy

Přesuňte ukazatel PP do rutiny main nebo zbytek programu *arg* projděte krokováním.

110165, Žádné naměřené údaje od snímače

Popis

Úloha: *arg*

Nejsou k dispozici žádné naměřené údaje od snímače.

arg

110166, Snímač dosud není připraven

Popis

Úloha: *arg*

Snímač není připraven.

arg

110167, Snímač hlásí obecnou chybu

Popis

Úloha: *arg*

Obecná chyba snímače.

arg

110168, Snímač je zaneprázdněn

Popis

Úloha: *arg*

Snímač je zaneprázdněn.

arg

110169, Do snímače odeslán neznámý příkaz

Popis

Úloha: *arg*

Do snímače byl odeslán nějaký neznámý příkaz.

arg

110170, Do snímače odeslána nepřípustná proměnná nebo číslo bloku

Popis

Úloha: *arg*

Snímač nezná číslo proměnné ani číslo bloku.

arg

110171, Snímač odesílal externí varovný signál

Popis

Úloha: *arg*

Vyskytl se externí varovný signál snímače.

arg

110172, Varovný signál kamery ze snímače

Popis

Úloha: *arg*

Kamera snímače odeslala varovný signál.

arg

110173, Snímač odesílal varovný signál teploty

Popis

Úloha: *arg*

Teplota snímače se nachází mimo povolené meze.

arg

110174, Hodnota snímače mimo rozsah.

Popis

Úloha: *arg*

Hodnota odeslaná do snímače se nachází mimo meze.

arg

110175, Selhala kontrola kamery

Popis

Úloha: *arg*

Nebylo možné provést kontrolu kamery snímače.

arg

110176, Uplynul časový limit komunikace se snímačem

Popis

Úloha: *arg*

Při komunikaci se snímačem uplynul časový limit.

arg

Definice levého kloubu (číslo *arg*) není správná.

Důsledky

Nebude možné provést kalibraci snímače.

Možné príčiny

Ve směru y snímacího nástroje byla na levém „kolenním“ kloubu naměřena hodnota *arg* mm. Tato hodnota by měla být kladná.

Doporučené postupy

Zkontrolujte definici levého „kolenního“ kloubu (*arg*) v počítacovém rozhraní snímače (*arg*). Je možné, že bude třeba zaměnit definice levého a pravého „kolenního“ kloubu.

110177, Chyba kalibrace sledovače

Popis

Úloha: *arg*

Snímač: *arg*

Nebylo možné provést platnou kalibraci sledovače.

Důsledky

Snímač *arg* není kalibrován, proto by neměl být použit pro sledování.

Možné príčiny

Průměrné přesnosti kalibrace získané ve směrech x, y, z snímacího nástroje: *arg*. Požadované hodnoty jsou: *arg*.

Doporučené postupy

Ověřte, zda nedošlo k posunutí kalibrační desky. Zkontrolujte nastavení snímače. Spusťte LTC a provedte ruční nastavení kalibrace, po němž musí následovat nová kalibrace.

110178, Chyba ověření sledovače

Popis

Úloha: *arg*

Snímač: *arg*

Nebylo možné provést platné ověření kalibrace sledovače.

Důsledky

Snímač *arg* nespĺňuje přesnost kalibrace, a proto je pro sledování nespolehlivý.

Možné príčiny

Průměrné přesnosti ověření získané ve směrech x, y, z snímacího nástroje: *arg*. Požadované hodnoty jsou: *arg*.

Doporučené postupy

Spusťte LTC a provedte ruční ověření s jiným počtem měření. Pokud problémy přetrvávají, spusťte z LTC novou ruční kalibraci.

110179, Nesprávná definice levého „kolenního“ kloubu

Popis

Úloha: *arg*

Snímač: *arg*

Definice levého kloubu (číslo *arg*) není správná.

Důsledky

Nebude možné provést kalibraci snímače.

Možné príčiny

Ve směru y snímacího nástroje byla na levém „kolenním“ kloubu naměřena hodnota *arg* mm. Tato hodnota by měla být kladná.

Doporučené postupy

Zkontrolujte definici levého „kolenního“ kloubu (*arg*) v počítacovém rozhraní snímače (*arg*). Je možné, že bude třeba zaměnit definice levého a pravého „kolenního“ kloubu.

110180, Kalibrační data snímače aktualizována

Popis

Byla aktualizována data kalibrace snímače pro *arg* (*arg* a *arg*).

Úloha: *arg*

Doporučené postupy

Použijete-li proces CAP bez RW Arc, budete muset znova spustit instrukci

CapLATRSetup *arg*, *arg*, *arg*\SensorFreq:=xxx; programu RAPID, jinak proces CAP nepoužije aktualizovaná data kalibrace snímače.

110181, Chyba sledování maximální korekce přírůstku

Popis

Úloha: *arg*

Chyba sledování maximální korekce přírůstku.

arg

Doporučené postupy

Zkontrolujte \MaxIncCorr v rutině CapLATRSetup.

Zotavení: *arg*

110182, Neplatný sensordatatype v Datech

Popis

Úloha: *arg*.

Hodnota *arg* pro sensordatatype v indexu pole *arg* není platná *arg*.

Doporučené postupy

Změňte argument na hodnotu vyšší než nula (2).

110183, Neplatný rozsah v Datech

Popis

Úloha: *arg*.

Hodnota *arg* pro rozsah v indexu pole *arg* není platná

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

arg.

Doporučené postupy

Změňte argument na hodnotu vyšší než nula (100).

110184, Chyba čtení konfigurace Zařízení

Popis

Úloha: *arg*.

Došlo k chybě při pokusu o čtení konfigurace Zařízení *arg* *arg*.

Doporučené postupy

Zkontrolujte parametr Zařízení.

110185, Vyšší hodnota než umožňuje sensordatatype

Popis

Úloha: *arg*.

Hodnota *arg* pro sensordatatype v indexu pole *arg* je příliš vysoká pro sensordatatype *arg* *arg*.

Doporučené postupy

Změňte hodnotu v sensorVarData.

110186, Neplatný sensordatatype v Datech

Popis

Úloha: *arg*.

Hodnota *arg* pro sensordatatype v indexu pole *arg* není platná pro konfigurované zařízení *arg*.

Doporučené postupy

Změňte hodnotu sensordatatype na platnou hodnotu 0 nebo 1.

110203, Chyba aplikace

Popis

Úloha: *arg*

Maximální počet programů, DA_PROG_MAX, přesahuje omezení datového typu num.

Aktuální hodnota: *arg*

Důsledky

Maximální počet nakonfigurovaných programů nebude nastaven.

Možné príčiny

Zadané číslo programu *arg* přesahuje maximální celočíselnou hodnotu pro datový typ num (hodnota 8388608).

Doporučené postupy

Zkontrolujte program.

110204, Chyba aplikace

Popis

Úloha: *arg*

Modul *arg* odmítá všechny návratové kódy kromě kódu DAOK.

110205, Chyba aplikace

Popis

Úloha: *arg*

Sekvenční skoky vpřed nejsou povoleny.

Doporučené postupy

Zkontrolujte programovou sekvenci.

110206, Chyba aplikace

Popis

Úloha: *arg*

Chybí V/V signál *arg*.

Doporučené postupy

Zkontrolujte konfiguraci V/V.

110207, Chyba aplikace

Popis

Úloha: *arg*

Proces s číslem *arg* aplikace *arg* již byl instalován.

Doporučené postupy

110208, Chyba aplikace

Popis

Úloha: *arg*

Číslo *arg* není platné počáteční číslo.

Doporučené postupy

110209, Chyba aplikace

Popis

Úloha: *arg*

Uživatelská funkce typu hook *arg* není platnou položkou sekvence.

Doporučené postupy

Zkontrolujte programovou sekvenci.

Pokračování na další straně

110210, Chyba aplikace

Popis

Úloha: *arg*

Číslo programu *arg* přesahuje omezení datového typu num.

Důsledky

Číslo programu nebude nastaveno.

Možné príčiny

Zadané číslo programu *arg* přesahuje maximální celočíselnou hodnotu pro datový typ num (hodnota 8388608).

Doporučené postupy

Zkontrolujte program.

Zkontrolujte, které soubory se načítají pro úlohu DA_PROC1, a přidejte je do nové úlohy.

110216, Chyba aplikace

Popis

Úloha: *arg*

Pokus o instalaci čísla procesu mimo povolený rozsah.

Doporučené postupy

Zkontrolujte program. Maximální počet procesů je omezen na 4.

110211, Chyba aplikace

Popis

Úloha: *arg*

Instrukce *arg* ohlásila závažnou chybu.

Linka: *arg*.

Doporučené postupy

Zkontrolujte program.

110220, Chyba aplikace

Popis

Úloha: *arg*

Volba proměnné uživatelských dat neexistuje.

Doporučené postupy

110212, Chyba aplikace

Popis

Úloha: *arg*

Operace *arg* se pokusila použít neexistující deskriptor procesu.

Závažná chyba ve třídě damastr.

arg

Možné príčiny

Nebyla provedena operace XXShPowerOn.

Doporučené postupy

Zkontrolujte, zda byla provedena instrukce XXShPowerOn.

110221, Chyba aplikace

Popis

Úloha: *arg*

Proměnná uživatelských dat má nesprávný typ.

Doporučené postupy

110214, Chyba aplikace

Popis

Úloha: *arg*

Operace *arg* se pokusila použít neexistující deskriptor aplikace.

arg

Možné príčiny

Nebyla provedena instrukce XXShPowerOn nebo nebyl zadán dostatečný počet úloh DA_PROC.

Doporučené postupy

Zkontrolujte, zda byla provedena operace XXShPowerOn.

Pokud používáte pouze modul DAP, měli byste uložit soubor sys.cfg a novou úlohu DA_PROCX přidat do tohoto souboru.

110223, Chyba aplikace

Popis

Úloha: *arg*

Definice uživatelských datových typů překročily maximální velikost paměti pro data.

Doporučené postupy

Zkontrolujte program.

110224, Chyba aplikace

Popis

Úloha: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Definice uživatelských datových typů neodpovídají definovaným položkám.

Doporučené postupy

110226, Chyba aplikace

Popis

Úloha: *arg*

Došlo k chybě při pokusu o nové zavedení oblasti výpadku napájení.

Automatické opětovné spuštění procesů nebude možné provést.

Doporučené postupy

110229, Chyba aplikace

Popis

Úloha *arg* :

Chyba operace *arg*. Definice typů dat překročily maximální velikost paměti pro data.

Doporučené postupy

Zkontrolujte velikost dat.

110230, Chyba aplikace

Popis

Úloha *arg* :

Instrukci pro servonástroj *arg* nelze provést, dokud jsou motory ve vypnutém stavu.

Doporučené postupy

Zapněte motory a opakujte operaci.

110231, Varování - procesní čas aplikace

Popis

Úloha *arg*:

arg. Max procesní čas byl překročen, čeká se na ukončení procesu.

Čas: *arg* s.

Doporučené postupy

Zkontrolujte kód aplikace kvůli prodlevám, které brání ukončení procesu.

110300, Chybný parametr

Popis

Úloha: *arg*

Maximální délka řetězce parametru *arg* je 5 znaků.

Viz specifikace v příručce *arg*.

Doporučené postupy

Zkontrolujte délku řetězcové datové hodnoty.

110302, Chybný parametr

Popis

Úloha: *arg*

Pro zadaný signál *arg* v instrukci *arg* není k dispozici odkaz. *arg*

Možné příčiny

Odkaz signálu není platný, nebylo provedeno žádné AliasIO nebo je signál chráněn před přepsáním v konfiguraci EIO.

Doporučené postupy

Zkontrolujte konfiguraci EIO.

110303, Chybný parametr

Popis

Úloha: *arg*

Nepovinné signály *arg* a *arg* lze použít pouze společně.

Viz specifikace v příručce *arg*.

Doporučené postupy

Zkontrolujte program.

110304, Chybný parametr

Popis

Úloha: *arg*

Parametr *arg* instrukce *arg* neobsahuje pole.

Doporučené postupy

Zkontrolujte definici dat.

110305, Chybný parametr

Popis

Úloha: *arg*

Dimenze datového pole *arg* je příliš velká.

Viz specifikace v příručce *arg*.

Doporučené postupy

Zkontrolujte deklarace dat.

110306, Chybný parametr

Popis

Úloha: *arg*

Pole *arg* v instrukci *arg* není správně definováno.

Doporučené postupy

Zkontrolujte data podle specifikace.

Pokračování na další straně

110307, Chybný parametr

Popis

Úloha: *arg*

Prvek časového pole událostí *arg*. *arg* je menší než 0.

Viz specifikace v poříruèce *arg*.

Doporuèené postupy

Zkontrolujte data časových událostí.

arg

Doporuèené postupy

Zkontrolujte konfiguraci.

110308, Chybný parametr

Popis

Úloha: *arg*

Selektor dat *arg* v instrukci *arg* je neplatný.

Doporuèené postupy

Zkontrolujte selektor podle specifikace.

110313, Nelze provést aktivaci/deaktivaci

Popis

Úloha: *arg*

Chyba operace *arg* Tuto úlohu daproces nelze aktivovat nebo deaktivovat.

arg

Doporuèené postupy

Zkontrolujte index v deskriptoru úlohy daproces.

110309, Chybný parametr

Popis

Úloha: *arg*

Selektor *arg* v instrukci *arg* je neplatný.

Doporuèené postupy

Zkontrolujte selektor podle specifikace.

110401, Kontrola plynu

Popis

Úloha: *arg*

arg

Na zaèátku svaøování nebyl nastaven signál kontroly plynu.

Doporuèené postupy

Zkontrolujte plynové zařízení.

Zotavení: V případì potøebu mùžete zajistit zpracování hodnoty errno *arg* v obslužné rutinì chyb.

110310, Chybný parametr

Popis

Úloha: *arg*

Selektor *arg* v instrukci *arg* je neplatný.

arg

Doporuèené postupy

Zkontrolujte selektor podle specifikace.

110402, Kontrola vody

Popis

Úloha: *arg*

arg

Na zaèátku svaøování nebyl nastaven signál kontrolování vody.

Doporuèené postupy

Zkontrolujte zařízení pro chlazení vodou.

Zotavení: V případì potøebu mùžete zajistit zpracování hodnoty errno *arg* v obslužné rutinì chyb.

110311, Neexistuje žádná úloha Spot

Popis

Úloha: *arg*

Není konfigurována žádná pohybová úloha typu Spot.

arg

Možné príèiny

Zkontrolujte konfiguraci

110403, Kontrola zapálení oblouku

Popis

Úloha: *arg*

arg

Na zaèátku svaøování nebyl nastaven signál kontroly zapálení oblouku.

Doporuèené postupy

Zkontrolujte napájecí zdroj.

Zotavení: V případì potøebu mùžete zajistit zpracování hodnoty errno *arg* v obslužné rutinì chyb.

110312, Nesprávný poèet úloh DAPROC

Popis

Úloha: *arg*

Chyba operace *arg* Poèet úloh DA_PROC konfigurovaných v systému: *arg*. Poèet úloh daproces musí být v intervalu 1 - *arg*.

Pokraèování na další stranì

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110404, Kontrola napětí

Popis

Úloha: *arg*

arg

Na začátku svařování nebyl nastaven signál kontroly napětí.

Doporučené postupy

Zkontrolujte napájecí zdroj.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110405, Kontrola proudu

Popis

Úloha: *arg*

arg

Na začátku svařování nebyl nastaven signál kontroly proudu.

Doporučené postupy

Zkontrolujte napájecí zdroj.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110406, Kontrola podávání svařovacího drátu

Popis

Úloha: *arg*

arg

Na začátku svařování nebyl nastaven signál kontroly podávání svařovacího drátu.

Doporučené postupy

Zkontrolujte jednotku podávání svařovacího drátu.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110407, Monitorování zachycení elektrody

Popis

Úloha: *arg*

arg

Na začátku svařování byl nastaven signál monitorování zachycení elektrody.

Doporučené postupy

Zkontrolujte, zda nedošlo k zachycení elektrody na objektu.

Zotavení: V případě potřeby můžete zajistit zpracování chyby *arg* v obslužné rutině chyb.

110408, Selhal zážeh oblouku

Popis

Úloha: *arg*

arg

Na začátku svařování selhal zážeh oblouku.

Doporučené postupy

Zkontrolujte svařovací zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110409, Snímací impuls není definován

Popis

Úloha: *arg*

arg

Snímací impuls není definován.

Doporučené postupy

Definujte vstup snímacího impulsu svařování.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110410, Chyba přenosu plánu (Schedule)

Popis

Úloha: *arg*

arg

Nepodařilo se přenést plán (Schedule).

Možné příčiny

Plánovací port byl zaneprázdněn předcházejícím přenosem.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110411, Proces byl zastaven

Popis

Úloha: *arg*

arg

Proces byl zastaven digitálním vstupem 'stop process'.

Doporučené postupy

Zkontrolujte signál *arg*.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110412, Selhal zážeh obloukového vyplňování

Popis

Úloha: *arg*

arg

Zážeh obloukového vyplňování selhal.

Doporučené postupy

Zkontrolujte svařovací vybavení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110413, Kontrola hořáku

Popis

Úloha: *arg*

arg

Vypadl signál kontroly hořáku během svařování.

Doporučené postupy

Zkontrolujte svařovací zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110414, Kontrola svařování

Popis

Úloha: *arg*

arg

Na začátku svařování nebyl nastaven signál kontroly svařování.

Doporučené postupy

Zkontrolujte napájecí zdroj.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110415, Vypršela prodleva monitorování Weld Off

Popis

Úloha: *arg*

arg

Signál ArcEst nebyl na konci svaru v určené době resetován.
(*arg* sekund)

Doporučené postupy

Zkontrolujte svařovací zařízení anebo upravte hodnotu prodlevy Weld Off,
umístěnou v části Arc Equipment Properties.

110416, Vypršela prodleva monitorování Weld Off

Popis

Úloha: *arg*

arg

Signál WeldOK nebyl na konci svaru v určené době resetován.
(*arg* sekund)

Doporučené postupy

Zkontrolujte svařovací zařízení anebo upravte hodnotu prodlevy Weld Off,
umístěnou v části Arc Equipment Properties.

110421, Kontrola plynu

Popis

Úloha: *arg*

arg

Signál kontroly plynu během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg* min.

Doporučené postupy

Zkontrolujte plynové zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110422, Kontrola vody

Popis

Úloha: *arg*

arg

Signál kontroly vody během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte zařízení pro vodní chlazení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110423, Kontrola oblouku

Popis

Úloha: *arg*

arg

Signál kontroly oblouku během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Doporučené postupy

Zkontrolujte svařovací zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110424, Kontrola napětí

Popis

Úloha: *arg*

arg

Signál kontroly napětí během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte svařovací zeřízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110425, Kontrola proudu

Popis

Úloha: *arg*

arg

Signál kontroly proudu během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*

.

Doporučené postupy

Zkontrolujte svařovací zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110426, Kontrola podávání svařovacího drátu

Popis

Úloha: *arg*

arg

Signál kontroly podávání svařovacího drátu během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*

.

Doporučené postupy

Zkontrolujte jednotku podávání svařovacího drátu.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110427, Proces byl zastaven

Popis

Úloha: *arg*

arg

Proces byl během svařování zastaven digitálním vstupem 'stop process'.

Název svaru: *arg*

Čas od zahájení svařování: *arg*

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110428, Kontrola hořáku

Popis

Úloha: *arg*

arg

Signál kontroly hořáku během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte svařovací zeřízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110429, Chyba zapálení oblouku

Popis

Úloha: *arg*

arg

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte svařovací zeřízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110430, Selhal zážeh obloukového vyplňování

Popis

Úloha: *arg*

arg

Selhal zážeh oblouku během vyplňování dutiny.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte svařovací vybavení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110431, Kontrola svařování

Popis

Úloha: *arg*

arg

Signál kontroly svařování během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte svařovací zařízení.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110432, Chyba zapálení oblouku

Popis

Úloha: *arg*

arg

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zkontrolujte zařízení pro svařování. Signál WeldOK.

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110433, Selhal zážeh obloukového vyplňování

Popis

Úloha: *arg*

arg

Selhal zážeh oblouku se signálem WeldOK během vyplňování dutiny.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

110435, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

arg

Signál definovaný uživatelem USERIO1 během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110436, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

arg

Signál definovaný uživatelem USERIO2 během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110437, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

arg

Signál definovaný uživatelem USERIO3 během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110438, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

arg

Signál definovaný uživatelem USERIO4 během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110439, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

arg

Signál definovaný uživatelem USERIO5 během svařování vypadl.

Název svaru: *arg*.

Čas od zahájení svařování: *arg*.

Doporučené postupy

Zotavení: V případě potřeby můžete zajistit zpracování hodnoty *errno arg* v obslužné rutině chyb.

110440, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

Signál *arg* definovaný uživatelem USERIO1 během svařování vypadl.

110441, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

Signál *arg* definovaný uživatelem USERIO2 během svařování vypadl.

110442, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

Signál *arg* definovaný uživatelem USERIO3 během svařování vypadl.

110443, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

Signál *arg* definovaný uživatelem USERIO4 během svařování vypadl.

110444, Kontrola uživatelem definovaného signálu

Popis

Úloha: *arg*

Signál *arg* definovaný uživatelem USERIO5 během svařování vypadl.

110445, Kontrola plynu

Popis

Úloha: *arg*

arg

Signál monitorování plynu během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110446, Kontrola vody

Popis

Úloha: *arg*

arg

Signál monitorování vody během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110447, Kontrola oblouku

Popis

Úloha: *arg*

arg

Signál kontroly oblouku během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110448, Kontrola napětí

Popis

Úloha: *arg*

arg

Signál kontroly napětí během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110449, Kontrola proudu

Popis

Úloha: *arg*

arg

Signál kontroly proudu během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110450, Kontrola podávání svařovacího drátu

Popis

Úloha: *arg*

arg

Signál kontroly podávání svařovacího drátu během svařování vypadl.

Název svaru: *arg*

Čas od zahájení svařování: *arg*.

110464, Chyba EquipmentClass

Popis

Task: *arg*

Nelze odstranit zadanou EquipmentClass *arg*.

110465, Chyba EquipmentClass

Popis

Task: *arg*

Zadaná cesta k EquipmentClass *arg* nebyla nalezena.

110466, Instalace produktu RW Arc

Popis

Svařovací systém *arg* (z celkového počtu *arg* instalovaných) byl spuštěn v úloze *arg*

Aktivní třída EquipmentClass *arg*

Stav OK

110467, Instalace produktu RW Arc

Popis

Deaktivace a uvolnění EquipmentClass *arg* selhalo.

110468, Instalace produktu RW Arc

Popis

Svařovací systém *arg* byl deaktivován v úloze *arg*

Stav OK

110469, Instalace produktu RW Arc

Popis

Selhání načtení a inicializace EquipmentClass *arg*.

110470, Chyba konfiguračního parametru

Popis

Úloha: *arg*

Konfigurační parametr procesu *arg* *arg* nebyl nalezen v konfigurační cfg databázi.

Doporučené postupy

Zkontrolujte instalaci parametrů domény PROC.

110471, Neznámá chyba signálu

Popis

arg

Signál selhal ve fázi svařování *arg* - nelze určit.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110472, Chyba konfiguračního parametru

Popis

Úloha: *arg*

Konfigurační parametr PROC *arg*

je povinný parametr.

Doporučené postupy

Zkontrolujte instalaci parametrů domény PROC.

110473, Chyba svařovacího zařízení

Popis

Úloha: *arg*

arg

Chyba: *arg*

(formát: KódChyby TextChyby)

Doporučené postupy

Zkontrolujte napájecí zdroj.

110474, Chyba EIO signálu RW Arc

Popis

Neprobíhá komunikace se signálem *arg* jednotky *arg*.

Dusledky

Bez komunikace s touto jednotkou EIO nebude svařování možné.

Doporučené postupy

Zkontrolujte komunikační spojení s jednotkou EIO.

110475, Chybí kalibrační proměnná

Popis

Úloha: *arg*

Ve vlastnostech snímače oblouku není uvedena žádná kalibrační proměnná.

Budou použita výchozí kalibrační data. *arg=arg*

Dusledky

Pro optimální činnost snímače jsou nezbytné kalibrační údaje.

110476, Chyba kalibrační proměnné

Popis

Úloha: *arg*

Kalibrační proměnná *arg* uvedená ve vlastnostech snímače oblouku nebyla nalezena v žádném zavedeném modulu RAPID. Budou použita výchozí kalibrační data. *arg=arg*

Dusledky

Pro optimální činnost snímače jsou nezbytné kalibrační údaje.

Doporučené postupy

Zkontrolujte název proměnné ve vlastnostech snímače oblouku (Arc Sensor Properties) a zajistěte, aby došlo k zavedení programu kalibrace snímače (Sensor Calibration).

110477, Nesouhlasí název zařízení

Popis

Úloha: *arg*

Název zařízení *arg* ve vlastnostech snímače oblouku (Arc Sensor Properties) a v nastavení komunikace (Communication) nesouhlasí.

Dusledky

Aby mohl snímač řádně pracovat, musí být názvy zařízení uvedené ve vlastnostech snímače oblouku a v nastavení komunikace stejné.

110478, Proces zastaven kvůli chybě stability WDM

Popis

Úloha: *arg*

arg

Dusledky

Produkt RW Arc zastavil proces svařování kvůli porušení stability zjištěnému monitorem dat svařování.

Doporučené postupy

Další informace najdete v protokolu monitoru dat svařování (WDM).

110479, Proces zastaven kvůli chybě podpisu WDM

Popis

Úloha: *arg*

arg

Dusledky

Produkt RW Arc zastavil proces svařování kvůli porušení podpisu zjištěnému monitorem dat svařování.

Doporučené postupy

Další informace najdete v protokolu monitoru dat svařování (WDM).

110480, Úloha obloukového svařování je zaneprázdněna

Popis

Úloha: *arg*

Pokračování na další straně

arg

Došlo k závažné chybě systému souborů.

Doporučené postupy

Je třeba provést restart řadiče, aby se problém odstranil.

110481, Byl překročen počet opakovaných pokusů systému

Popis

Úloha: *arg*

arg

Na systémové úrovni byl překročen max. počet opakovaných pokusů.

Parametry System Misc, NoOfRetry=*arg*

Doporučené postupy

Zvětšete hodnotu parametru nebo zabraňte překročení limitu.

110482, Kalibrační data snímače aktualizována

Popis

Kalibrační data snímače byla aktualizována v úloze: *arg*

Aktivní kalibrační data: *arg=arg*

110490, Chyba V/V při zotavení z chyby svařování

Popis

Úloha: *arg*

arg

Byl ponechán zapnutý odbočovací (externí) vstup. Tento signál musí vynulovat externí zařízení.

V/V rozhraní zotavení z chyby svařování je deaktivováno.

Odpovězte přes zařízení FlexPendant.

110491, Chyba V/V při zotavení z chyby svařování

Popis

Úloha: *arg*

arg

Byla dodána neplatná odpověď *arg* na signál agiWER_Response.

Platný rozsah: (*arg*)

Požadavek byl změněn na Abort.

110492, Chyba V/V při zotavení z chyby svařování

Popis

Úloha: *arg*

arg

Možnost Escape není k dispozici. Požadavek byl změněn na MoveOut.

110493, Chyba V/V při zotavení z chyby svařování

Popis

Úloha: *arg*

arg

Systém čeká na nízkou úroveň na vstupu diWERAck.

110494, Chyba V/V při zotavení z chyby svařování

Popis

Úloha: *arg*

arg

Zadaná hodnota giWER_Response (*arg*) není v rozsahu: (*arg*)

Požadavek byl změněn na: *arg*

110495, V/V rozhraní pro zotavení z chyby svařování

Popis

Úloha: *arg*

V/V rozhraní pro zotavení z chyby svařování je úspěšně nastaveno pro *arg*
a připraveno k použití.

110500, Chyba dráhy

Popis

Úloha: *arg*

arg

Maximální vzdálenost ['blindcount'(trackdata)] bez nových korekcí byla překročena. Řadič robotu nebyl schopen vypočítat platné korekce.

Důsledky

Robot byl zastaven.

Možné príčiny

1. Senzor neposílá platná měření, tzn. není vidět šev.
2. vztah mezi výhledem senzoru (la), kmitočtem senzoru (f) a rychlosťí pojezdu (v) je špatný. Musí se splnit
 - a) $1 < (la / v) * f < 200$ (velikost zásobníku interní dráhy)
 - b) $la / v > 0.5$ s (interní prodleva)

Doporučené postupy

Zkontrolujte upevnění senzoru, nastavení senzoru, rychlosť pojezdu a trackdata.

Zotavení: V případě potřeby můžete zajistit zpracování errno *arg* v obslužné rutině chyb.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110501, Chybný začátek dráhy

Popis

Úloha: *arg*

arg

Při provádění aktuální instrukce ArcX nebyla od snímače přijata žádná platná korekční data.

Doporučené postupy

Zkontrolujte nastavení snímače a objekt trackdata. Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110502, Chyba korekce dráhy

Popis

Úloha: *arg*

arg

Korekce je příliš velká.

Doporučené postupy

1. Zkontrolujte, zda definice svaru v programu odpovídají skutečným svarům.
2. Zvýšte hodnotu 'max_corr' v datovém objektu 'trackdata'.
Zotavení: V případě potřeby můžete zajistit zpracování hodnoty errno *arg* v obslužné rutině chyb.

110503, Byl zadán neplatný argument arcflydata

Popis

Úloha: *arg*

arg

Hodnota parametru *arg* argumentu arcflydata je *arg*

Dusledky

Přeběh *arg* nebude s touto hodnotou fungovat správně.

Doporučené postupy

Zvýšte hodnotu *arg* argumentu arcflydata na hodnotu větší než nula.

110504, Neplatná kombinace dat flydata

Popis

Úloha: *arg*

arg

Přeběh *arg* nelze použít s jemným bodem.

Dusledky

K přeběhu *arg* nedojde.

Doporučené postupy

Změňte na body zóny v instrukci ArcXarg.

110505, Zadán neplatný bod zóny

Popis

Úloha: *arg*

arg

Bod zóny je použit ve svařovací instrukci *arg*, aniž by byl použit nepovinný argument arcflydata.

Dusledky

Bod zóny bude převeden na jemný bod.

Doporučené postupy

Nepovinný argument arcflydata přidejte k instrukci ArcXarg, je-li požadován přeběh *arg*.

110506, Neplatná kombinace dat arcflydata

Popis

Úloha: *arg*

arg

Hodnota parametru arcflydata *arg* je větší než hodnota parametru *arg*.

Dusledky

Hodnota *arg* bude snížena na hodnotu *arg*.

Doporučené postupy

Zmenšete hodnotu parametru *arg* tak, aby tato hodnota byla menší nebo rovna hodnotě parametru *arg*.

110507, Chyba EIO signálu RW Arc

Popis

Úloha: *arg*

arg

Hodnota *arg* pro signál *arg* nedosahuje minimální logické hodnoty (*arg*)

Dusledky

Hodnota signálu *arg* bude nastavena na minimální hodnotu *arg*.

Doporučené postupy

Zkontrolujte hodnoty složek *arg* v datech seamdata a welldata. Chcete-li této zprávě předejít, změňte tuto hodnotu nebo změňte parametr minimální logické hodnoty pro signál *arg*.

110508, Monitorování zachycení elektrody

Popis

Úloha: *arg*

arg

Na konci svařování byl nastaven signál monitorování zachycení elektrody.

Pokračování na další straně

Doporučené postupy

Zkontrolujte, zda nedošlo k zachycení elektrody na objektu.
Zotavení: V případě potřeby můžete zajistit zpracování chyby *arg* v obslužné rutině chyb.

110509, Oznámení o opravě svaru

Popis

Svařování bylo přerušeno v úloze *arg* ve svaru *arg*
Nyní bude proveden pokus o nové provedení přerušeného
svaru.

Ref. č. programu *arg*

Možné príčiny

Narušení procesu svařování

110510, Oznámení o opravě svaru

Popis

Svar *arg* byl úspěšně opakován v úloze *arg*
Ref. č. programu *arg*

110511, Oznámení o opravě svaru

Popis

Svar *arg* v proceduře *arg* úlohy *arg* byl přeskočen.
Bylo dosaženo maximálního počtu chyb (*arg*) u svaru *arg*.
Ref. č. programu *arg*

110512, Oznámení o opravě svaru

Popis

Svar *arg* v proceduře *arg* úlohy *arg* byl přeskočen.
Bylo dosaženo maximálního počtu opakování (*arg*) u svaru *arg*.
Ref. č. programu *arg*

110513, Chyba synchronizace instrukce Arc

Popis

Úloha: *arg*
arg

Tento robot svařuje synchronně s nesvařovací externí osou
nebo robotem v úloze *arg*.
Instrukce konce svaru jsou synchronizovány, pro nesvařovací
externí osu nebo robota musí být proto použita odpovídající
instrukce ArcMoveXXX.

Doporučené postupy

Použijte instrukci ArcMoveXXX pro nesvařovací externí osu
nebo robota.

110514, Zadána nedovolená superv_distance

Popis

Úloha: *arg*
arg

Hodnota parametru superv_distance je *arg*

Důsledky

Přeběh nebude s touto hodnotou fungovat správně.

Doporučené postupy

Zvýšte hodnotu superv_distance na hodnotu větší než nula.

110515, Nepovolená kombinace parametru

flyStart

Popis

Úloha: *arg*
arg

FlyStart není možné použít ve stejnou dobu jako *arg*.

Důsledky

Přeběh nebude zapnut.

Doporučené postupy

Odstaňte *arg*, jestliže má být použit přeběh

110600, Spuštění Spot ukončeno

Popis

Spuštění Spot bylo ukončeno bez chyb.
Úloha: *arg*.

110601, Neplatná konfigurace

Popis

Úloha: *arg*.
Počet konfigurovaných vybavení v systému je menší než jedna
(1).

Počet vybavení: *arg*.

Důsledky

Nebude možné spustit jakékoli instrukce Spot.

Možné príčiny

Žádná vybavení nejsou definována v konfiguraci 'Spot
Equipments'.

Doporučené postupy

Přidejte jednu nebo dvě instance vybavení v konfiguraci 'Spot
Equipments'.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110602, Neplatná konfigurace

Popis

Úloha: *arg.*

Počet konfigurovaných vybavení v systému je větší než deset (10).

Počet vybavení: *arg.*

Dusledky

Nebude možné spustit jakékoli instrukce Spot.

Možné příčiny

Příliš mnoho vybavení je definováno v konfiguraci 'Spot Equipments'.

Doporučené postupy

Odstraňte instance vybavení v konfiguraci 'Spot Equipments'.

110603, Chyba nepovinného argumentu

Popis

Úloha: *arg.*

Není zadán žádný nepovinný argument.

Je vyžadován alespoň jeden nepovinný argument.

Dusledky

Instrukce nebude fungovat správně.

Doporučené postupy

Zvolte nepovinný argument pro tuto instrukci.

110604, Čas provedení uživatelského hooku

Popis

Úloha: *arg.*

Čas provedení pro tento uživatelský hook je příliš vysoký.

Uživatelský hook: *arg.*

Čas provedení větší než: *arg.* s.

Doporučené postupy

Omezte kód spotřeby času v uživatelské rutině.

110605, Chyba předpoziční hodnoty

Popis

Úloha: *arg.*

Hodnota nepovinného argumentu PrePos je menší než nula (0).

Dusledky

Tuto instrukci nebude možné spustit, dokud se argument nezmění.

Doporučené postupy

Změňte argument na hodnotu vyšší než nula (0).

Pokračování na další straně

110606, Pistole nebyla aktivována

Popis

Úloha: *arg.*

Servopistole *arg* není aktivní.

Dusledky

Dokud nebude servopistole aktivována, nebude možné spouštět jakékoli instrukce Spot.

Možné příčiny

Před spuštěním této instrukce nebyla servopistole aktivována.

Doporučené postupy

Aktivujte servopistoli *arg*.

K aktivaci servopistole použijte instrukci „ActUnit“ nebo nastavte pohybový parametr „Activate at Start Up“ na hodnotu Yes.

110607, Pozice pistole nebyla inicializována

Popis

Úloha: *arg*

Pozice pistole není inicializována pro servo pistoli *arg*.

Init kalibrace pistole je nutná k nalezení kontaktní pozice pistole.

Dusledky

Až do provedení init kalibrace pistole nebude možné spustit jakékoli instrukce Spot.

Možné příčiny

Servo pistole byla pravděpodobně jemně kalibrována a nebyla provedena init kalibrace pistole.

Doporučené postupy

1. Proveďte servisní rutinu 'ManualServiceCalib', aby byla nalezena kontaktní pozice pistole, použijte doplněk 2 - Iniciovat pozici servo pistole.

2. Při ladění pistole je možné vypnout kontrolu synchronizace pistole, nastavte parametr pohybu 'Sync check off' na Ano.

Umístění: Configurace/Pohyb/SG Proces.

110608, Pozice pistole nebyla synchronizována

Popis

Úloha: *arg*

Pozice pistole není synchronizována pro servo pistoli *arg*.

Kalibrace synchronizace pistole je nutná k nalezení kontaktní pozice pistole.

Dusledky

Až do provedení kalibrace synchronizace pistole nebude možné spustit jakékoli instrukce Spot.

Možné příčiny

Pravděpodobně byla aktualizována počítadla otáček servo pistole a nebyla provedena kalibrace synchronizace pistole.

Doporučené postupy

1. Proveďte servisní rutinu 'ManualServiceCalib', aby byla nalezena kontaktní pozice pistole, použijte doplněk 1 - Synchronizovat pozici servo pistole.
2. Při ladění pistole je možné vypnout kontrolu synchronizace pistole, nastavte parametr pohybu 'Sync check off' na Ano.
Umístění: Konfigurace/Pohyb/SG Proces.

110609, Index pole Gundata je mimo hranice

Popis

Úloha: *arg*.

Konfigurovaná velikost dat gundata není správná.

Aktuální velikost: *arg*.

Možné příčiny

Byla definována nesprávná velikost dat gundata, neodpovídá počtu konfigurovaných pistolových vybavení v systému.

Doporučené postupy

Zkontrolujte, jestli konfigurované pole gundata má správnou velikost.

110610, Chyba názvu pistole

Popis

Úloha: *arg*.

Servopistole *arg* zadaná v gundata {*arg*} neexistuje v pohybových parametrech.

Důsledky

Dokud nebude v datech gun_name uveden platný název servopistole (mecunit), nebude možné spouštět jakékoli instrukce Spot.

Možné příčiny

Uvedený název pistole neodpovídá žádné mechanické jednotce v systému nebo nebyly pro servopistoli načteny žádné konfigurační parametry.

Doporučené postupy

1. Načtěte konfigurační parametry pro servo pistoli.
2. Proveďte servisní rutinu 'ManualGunSearch' (Ruční vyhledání pistole) aby se vyhledaly servo pistole v systému, a aby se aktualizoval parametr názvu pistole v gundata.

110611, Hodnota neplatných dat

Popis

Úloha: *arg*.

Neplatná hodnota dat *arg*. Povolené hodnoty: *arg* až *arg*.

Aktuální hodnota je *arg*.

Důsledky

Nebude možné provést tuto instrukci, dokud tato data nebudou změněna.

Možné příčiny

Je použita neplatná hodnota.

Doporučené postupy

Změňte hodnotu *arg*.

110612, Neplatné číslo robota

Popis

Úloha: *arg*.

Neplatné číslo robota, číslo *arg*.

Doporučené postupy

Zkontrolujte, zda byla provedena instrukce *arg*.

110613, Neplatná identifikace chybného textu

Popis

Úloha: *arg*.

Neplatné identifikační číslo chyby.

Neplatné použití *arg*.

ID aktuální chyby: *arg*.

Možné příčiny

Identifikační číslo chyby bylo větší než *arg*.

Doporučené postupy

Nepoužívejte *arg*. Tato rutina je určena pouze pro aplikaci Spot.

110614, Kontrolní alarm průtoku vody

Popis

Úloha: *arg*.

Senzory průtoku vody signalizují chybu.

Důsledky

Voda byla vypnuta.

Doporučené postupy

Zkontrolujte okruh vody a vodní a vzduchovou jednotku.

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110615, Ovládání pistole ve stavu vypnutých motorů

Popis

Úloha: *arg*.

Nelze zavřít nebo otevřít servopistoli *arg* ve stavu vypnutých motorů nebo nouzového zastavení.

Důsledky

Pistole se neotevřela nebo nezavřela.

Možné príčiny

Systém byl z nějakého důvodu nastaven do stavu vypnutých motorů.

Doporučené postupy

Přejděte znovu do stavu zapnutých motorů a restartujte instrukci.

110616, Pozice svaru přerušena

Popis

Úloha: *arg*.

Pozice svaru byla přerušena, aktuální cíl *arg*.

Aktuální pistole: *arg*.

Důsledky

Tato pozice nebyla svařena.

Síla svařeného objektu byla snížena.

Možné príčiny

Instrukce svaru byla z nějakého důvodu přerušena, poloha PP byla přesunuta nebo došlo k přeskočení instrukce.

Doporučené postupy

Zkontrolujte, zda tuto pozici lze přeskočit.

110617, Neplatný typ pistole

Popis

Úloha: *arg*.

Neplatná hodnota „gun type“ (typ pistole) v datech gundata *{arg}*.

Povolené hodnoty pro typ pistole jsou: 1 = servopistole nebo 2 = pneumatická pistole.

Aktuální hodnota je *arg*.

Důsledky

Tato instrukce nebude fungovat správně.

Doporučené postupy

Změňte hodnotu parametru „gun type“ (typ pistole) v datech gundata *{arg}*.

110618, Neplatný čas před uzavřením pistole

Popis

Úloha: *arg*.

Neplatná hodnota parametru času před zavřením pistole v datech gundata *{arg}*.

Povolený interval: 0 až max. *arg* s.

Aktuální hodnota je: *arg* s.

Aktuální pistole: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru času před zavřením v datech gundata *{arg}*.

110619, Neplatný čas před vyrovnáním pistole

Popis

Úloha: *arg*.

Neplatná hodnota času před vyrovnáním v datech gundata *{arg}*.

Povolený interval: 0 až max. *arg* s.

Aktuální hodnota je: *arg* s.

Aktuální pistole: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu času před vyrovnáním v datech gundata *{arg}*.

110620, Neplatná prodleva svaru

Popis

Úloha: *arg*.

Neplatná hodnota parametru "weld timeout" (prodleva svaru) v datech gundata *{arg}*.

Povolený interval: *arg* až *arg* s.

Aktuální hodnota: *arg* s.

Aktuální pistole: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru prodlevy svaru v datech gundata *{arg}*.

110621, Neplatná síla hrotu

Popis

Úloha: *arg.*

Neplatná hodnota parametru "tip force" v datech spotdata.

Povolené hodnoty: *arg* až max. *arg*.

Aktuální hodnota: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru síly hrotu (tip force) ve spotdata nebo zkontrolujte, jestli se používají správná externí data přes vstup skupiny síly (force) pistole.

110622, Neplatná tloušťka desky

Popis

Úloha: *arg.*

Neplatná hodnota parametru "plate thickness" (tloušťka desky) v datech spotdata.

Povolené hodnoty: 0 až max. *arg* mm.

Aktuální hodnota: *arg* mm.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru tloušťky desky ve spotdata nebo zkontrolujte, jestli se používají správná externí data přes vstup skupiny tloušťky desky (GI).

110623, Neplatná tolerance desky

Popis

Úloha: *arg.*

Neplatná hodnota parametru "plate tolerance" (tolerance desky) v datech spotdata.

Povolené hodnoty: 0 až max. *arg* mm.

Aktuální hodnota: *arg* mm.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru tolerance desky ve spotdata nebo zkontrolujte, jestli se používají správná externí data přes vstup skupiny tolerance desky (GI).

110624, Neplatné číslo programu

Popis

Úloha: *arg.*

Neplatná hodnota parametru "weld timer program number"

(číslo programu časovače svařování) v datech spotdata.

Povolené hodnoty: 0 až max. *arg*.

Aktuální hodnota: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Možné příčiny

Parametr čísla programu ve spotdata má neplatnou hodnotu.

Doporučené postupy

Změňte hodnotu parametru čísla programu ve spotdata nebo zkontrolujte, jestli se používá správná hodnota jako targetid nebo spotid.

110625, Neplatný typ simulace

Popis

Úloha: *arg.*

Neplatná hodnota parametru "simulation type" (typ simulace) v datech forcedata.

Povolené hodnoty: 0 až *arg*.

Aktuální hodnota: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „simulation type“ (typ simulace) v datech simdata.

110626, Neplatná síla hrotu

Popis

Úloha: *arg.*

Neplatná hodnota parametru "tip force" (síla hrotu) v datech forcedata.

Povolené hodnoty: 0 až *arg*.

Aktuální hodnota: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „tip force“ (síla hrotu) v datech forcedata.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110627, Neplatná tloušťka desky

Popis

Úloha: *arg*.

Neplatná hodnota parametru "plate thickness" (tloušťka desky)

v datech forcedata.

Povolené hodnoty: 0 až max. *arg* mm.

Aktuální hodnota: *arg* mm.

Dusledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „plate thickness“ (tloušťka desky) v datech forcedata.

110628, Neplatná tolerance desky

Popis

Úloha: *arg*.

Neplatná hodnota parametru "plate tolerance" (tolerance desky) v datech forcedata.

Povolené hodnoty: 0 až *arg* mm.

Aktuální hodnota: *arg* mm.

Dusledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „plate tolerance“ (tolerance desky) v datech forcedata.

110629, Neplatná doba síly

Popis

Úloha: *arg*.

Neplatná hodnota parametru "force time" (doba síly) v datech forcedata.

Povolené hodnoty: *arg* až *arg* sekund.

Aktuální hodnota: *arg* s.

Dusledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „force time“ (doba síly) v datech forcedata.

110630, Prodleva dokončení svaru

Popis

Úloha: *arg*

arg.

Aktuální robttarget: *arg*.

Aktuální pistole: *arg*.

Dusledky

Svar nebyl dokončen.

Možné príčiny

Řadič svařování neoznámil dokončení svaru v určeném časovém limitu.

Doporučené postupy

1. Zkuste pozici svařit znovu.
2. Zkontrolujte chyby na řadiči svařování.
3. Zvětšete parametr „weld timeout“ v datech gadata {*arg*}.

110631, Byla hlášena chyba externího svařování

Popis

Úloha: *arg*

arg

Aktuální robttarget: *arg*

Aktuální pistole: *arg*

Dusledky

Svar nebyl dokončen.

Možné príčiny

Řadič svařování ohlásil chybu a zastavil sekvenci svaru.

Doporučené postupy

1. Zkontrolujte protokol událostí, vyhledejte další chybové záznamy časovače svařování (jestliže se jedná o Bosch).
2. Zkontrolujte chyby v řadiči svařování.

110632, Index opotřebování hrotu není přípustný

Popis

Úloha: *arg*

Index opotřebování hrotu je přípustný pouze při používání metody ReCalcTcp.

Dusledky

Nebude možné spustit tuto instrukci.

Doporučené postupy

Před prováděním této rutiny zkontrolujte, jestli parametr indexu opotřebování hrotu je nastaven na 'Deaktivováno'. Konfigurace - Proces - Vybavení bodové pistole

110633, Žádná mechanická jednotka

Popis

Úloha: *arg.*

arg.

Servopistole neexistuje v pohybových parametrech nebo nebyly žádné pohybové parametry načteny.

Název aktuální pistole: *arg.*

Dusledky

Dokud nebude přidána konfigurace servopistole, nebude možné spouštět jakékoli instrukce Spot.

Možné príčiny

Nebyla načtena konfiguraci parametrů servopistole.

Doporučené postupy

Načtěte konfiguraci servopistole.

Dusledky

Pozice nebyla svařena.

Možné príčiny

Chyba se objevila před spuštěním procesu svařování v připojeném zařízení.

Doporučené postupy

Zkontrolujte připojené zařízení.

110637, Příliš velký textový index

Popis

Úloha: *arg*

Textový index mimo rozsah ve funkci SwTextGet.

Číslo aktuálního indexu: *arg*

Možné príčiny

Číslo indexu je příliš vysoké.

Doporučené postupy

Změňte číslo indexu.

110634, Chyba limitu konfiguračních dat

Popis

Úloha: *arg.*

Datová hodnota je mimo povolený rozsah.

Doporučené postupy

Změňte hodnotu.

110638, Platná časová prodleva svařovacího programu

Popis

Úloha: *arg.*

Řadič svařování neodpovídá signálem 'valid weld program' (platný svařovací program) v konfigurovaném časovém limitu.

Aktuální robtarget: *arg.*

Aktuální svařovací program: *arg.*

Dusledky

Svařování nezačne, dokud řadič svařování nenastaví signál 'valid weld program' (platný svařovací program).

Doporučené postupy

1. Zkontrolujte, jestli je platný signál svařovacího programu nastaven v řadiči svařování.

2. Zkontrolujte, jestli platná časová prodleva konfigurovaného programu je dostatečně velká.

110635, Chyba pozice hrotu

Popis

Úloha: *arg.*

Chyba pozice hrotu.

arg.

Aktuální pistole: *arg.*

Možné príčiny

1. Geometrie desek je nesprávná, nebo jsou poškozené hroty.
2. Hodnota parametru „plate thickness“ v datech *arg* se neshoduje s rozpoznanou tloušťkou desek.

Doporučené postupy

1. Zkontrolujte, zda je tloušťka desek správná a zda odpovídá hodnotě parametru „plate thickness“ v datech *arg*.
2. Zkontrolujte hroty.

110639, Chybna konfigurace

Popis

Úloha: *arg.*

Procesní konfigurační data nebyla nalezena v.

Cesta cfg: *arg.*

Dusledky

Bude možné provádět aplikaci, ale namísto chybějících konfiguračních dat budou použity vnitřní výchozí hodnoty.

110636, Chyba procesu

Popis

Úloha: *arg*

arg

arg

Aktuální pistole: *arg*

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Možné príčiny

Nebyla načtena žádná procesní konfigurační data.

Doporučené postupy

Načtěte chybějící konfigurační data a restartujte systém.

110640, Chyba chybějícího signálu

Popis

Úloha: *arg*.

Signál *arg* v konfiguraci EIO chybí.

Dusledky

Nebude možné použít některé interní funkce.

Možné príčiny

Signál *arg* byl odstraněn z konfigurace EIO.

Doporučené postupy

Přidejte chybějící signál *arg*.

110641, Neplatný čas simulace

Popis

Úloha: *arg*.

Neplatná hodnota parametru "simulation type" (typ simulace) v datech forcedata.

Povolené hodnoty: 0 až *arg* s.

Aktuální hodnota: *arg* s.

Dusledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru „simulation type“ (typ simulace) v datech simdata.

110642, Omezená rychlosť není povolena

Popis

Úloha: *arg*.

Není možný provoz sníženou rychlosťí, když je softwarové vyrovnávání aktivní.

Přípustná hodnota (v procentech): *arg* %.

arg.

arg.

Dusledky

Dokud nebude tato hodnota změněna, neproběhne instrukce správně.

Možné príčiny

Rychlosť byla pravděpodobně snížena operátorem.

Doporučené postupy

Nastavte rychlosť na *arg* %.

110643, Chyba konfliktu pistole

Popis

Úloha: *arg*.

Jednu pistoli se pokouší používat více robotů současně. *arg*.

Dusledky

Všichni roboti v systému byli zastaveni.

Možné príčiny

Stejná pistole byla použita ve více pohybových úlohách.

Doporučené postupy

Změňte číslo pistole nebo vyčkejte, dokud druhý robot neskončí. Než bude moci pistoli použít další robot, je ji nutné deaktivovat.

110644, Referenční měření je již provedeno

Popis

Úloha: *arg*.

Referenční měření bylo už provedeno.

Instrukce: *arg*

Možné príčiny

Tato instrukce byla spuštěna podruhé a byl vybrán referenční přepínač.

Doporučené postupy

Jestliže musí být provedena nová reference, protože referenční pozice se posunula, měl by být použit přepínač \RefChange.

110645, Chyba v instrukci

Popis

Úloha: *arg*.

Chyba softwarového vyrovnávání.

Instrukci SpotML a SpotMJ nelze použít v kombinaci se softwarovým vyrovnáváním.

Dusledky

Pokud je aktivní softwarové vyrovnávání, není možné spustit tuto instrukci.

Doporučené postupy

Vypněte konfiguraci softwarového vyrovnávání pro konkrétní pistoli (pistole) a provedte instrukci bez softwarového vyrovnávání.

Konfigurace - Proces - Vybavení bodové pistole.

Pokračování na další straně

110646, Neplatná vzdálenost uvolnění

Popis

Úloha: *arg*.

Neplatná hodnota parametru vzdálenosti uvolnění v datech gundata *{arg}*.

Povolený interval: 0 až max. *arg* mm.

Aktuální hodnota: *arg* mm.

Aktuální pistole: *arg*.

Dusledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Doporučené postupy

Změňte hodnotu parametru vzdálenosti uvolnění v datech gundata *{arg}*.

110647, Neplatná vzdálenost vychýlení

Popis

Úloha: *arg*

Vypočtená vzdálenost vychýlení pro tuto pistoli je neplatná.

Povolený interval: -*arg* až *arg* mm.

Aktuální hodnota: *arg* mm.

Aktuální pistole: *arg*

deflection = spotdata.tip_force * gundata*{arg}*.deflection_dist / gundata*{arg}*.deflection_force

Dusledky

Dokud nebude tato hodnota změněna, neproběhne instrukce správně.

Možné príčiny

Byla zadána příliš vysoká hodnota vychýlení pistole ve funkci gundata *{arg}* nebo je nastavena příliš nízká vychylovací síla ve funkci gundata.

Doporučené postupy

Zkontrolujte vzdálenost výchylky a sílu výchylky v gundata *{arg}*.

110648, Neplatný čas vychýlení

Popis

Úloha: *arg*.

Hodnota parametru doby vychýlení v datech gundata *{arg}* je neplatná.

Povolené hodnoty: > 0 až max. *arg* s.

Aktuální hodnota: *arg* s.

Aktuální pistole: *arg*.

Dusledky

Dokud nebude tato hodnota změněna, neproběhne instrukce správně.

Možné príčiny

V datech gundata*{arg}* byla zadána příliš dlouhá doba vychýlení pistole.

Doporučené postupy

Změňte hodnotu parametru doby vychýlení v datech gundata *{arg}*.

110649, Chyba signálu V/V

Popis

Úloha: *arg*.

Nelze nastavit signál, V/V jednotka byla ztracena.

Dusledky

Signál nebude nastaven.

Možné príčiny

V/V jednotka ztratila napájení nebo je poškozený kabel.

Doporučené postupy

1. Zkontrolujte napájení V/V jednotek.
2. Zkontrolujte kably.

110650, Chyba při hledání

Popis

Úloha: *arg*

Chyba retuše, v sekvenci hledání nebyl nalezen žádný signál povrchu ani senzoru.

Aktuální pistole: *arg*

Dusledky

Nástroj nebude aktualizován.

Možné príčiny

Zkontrolujte, zda hroty nechybí nebo nejsou poškozené a zda je referenční plech umístěn ve správné poloze.

Doporučené postupy

1. Zkontrolujte, jestli jsou na pistoli namontovány správné hroty.
- 2) Zkontrolujte správnou polohu referenční desky nebo zkontrolujte rádné fungování senzoru.
3. Zvětšete parametr 'MeasureWearL movein vzdálenost'. Konfigurace/Proces/Bodové softwarové sjednocení

110651, Neočekávaná velikost hrotu po změně

Popis

Úloha: *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Nové hroty mají neočekávanou velikost, velikost hrotů překračuje nastavenou hodnotu monitorování výměny hrotu. Rozdíl mezi novými a starými (opotřebenými) hroty: *arg mm*. Tolerance změny hrotu: *arg až arg mm*.

Aktuální pistole: *arg*.

Možné príčiny

Na pistoli byly nasazeny hroty s neočekávanou velikostí nebo jejich velikost překračuje maximální povolenou hodnotu definovanou v konfiguračních datech tolerance výměny hrotu. Konfigurace/Proces/Vybavení pistole Spot/Monitorovací hodnota výměny hrotu.

Aktuální hodnota: {*arg*} mm.

Doporucené postupy

1. Zkontrolujte, jestli jsou na pistoli namontovány správné hroty.
2. Zkontrolujte, zda je hodnota konfiguračního parametru tolerance opotřebení hrotu dostatečně velká.

110652, Chyba opravné síly

Popis

Úloha: *arg*.

Vypočítaná opravná síla je příliš velká!

Přetížení nejméně osy *arg*.

Možné príčiny

Opravná kontaktní síla je pravděpodobně příliš velká.

Doporucené postupy

Snižte data nastavení pro kontaktní opravnou sílu.
Konfigurace/Proces/Softwarové vyrovnávání bodu/Opravná síla MeasureWearL.

110653, Neočekávaná velikost pohyblivého hrotu

Popis

Úloha: *arg*

Nový pohyblivý hrot s neočekávanou velikostí, velikost hrotů překračuje nastavenou hodnotu monitorování výměny hrotu. Rozdíl mezi novými a starými (opotřebenými) hroty: *arg mm*. Tolerance změny hrotu: *arg až arg mm*.

Aktuální pistole: *arg*

Možné príčiny

1. Hrot s neočekávanou velikostí byl nasazen na pistoli.
2. Velikost překračuje max přípustnou hodnotu definovanou v konfiguračních datech dohledu změny hrotu.

Konfigurace/Proces/Vybavení pistole Spot/Monitorovací hodnota výměny hrotu.

Doporucené postupy

1. Zkontrolujte, jestli jsou na pistoli namontovány správné hroty.

Pokračování na další straně

2. Zkontrolujte, zda je hodnota konfiguračního parametru tolerance opotřebení hrotu dostatečně velká.

110654, Neočekávaná velikost pevného hrotu

Popis

Úloha: *arg*

Nový pevný hrot s neočekávanou velikostí, velikost hrotů překračuje nastavenou hodnotu monitorování výměny hrotu. Rozdíl mezi aktuálním hrotom a referenčním hrotom: *arg mm*. Tolerance změny hrotu: *arg až arg mm*.

Aktuální pistole: *arg*

Možné príčiny

1. Hrot s neočekávanou velikostí byl nasazen na pistoli.
2. Velikost překračuje max přípustnou hodnotu definovanou v konfiguračních datech dohledu změny hrotu.

Konfigurace/Proces/Vybavení pistole Spot/Monitorovací hodnota výměny hrotu.

Doporucené postupy

1. Zkontrolujte, jestli jsou na pistoli namontovány správné hroty.
2. Zkontrolujte, zda je hodnota konfiguračního parametru tolerance opotřebení hrotu dostatečně velká.

110655, Opotřebení pohyblivého hrotu mimo rozsah

Popis

Úloha: *arg*

Opotřebení hrotu je mimo rozsah, hodnota opotřebení hrotu překračuje konfigurovanou hodnotu dohledu opotřebení hrotu. Aktuální opotřebení hrotu (pohyblivý hrot): *arg mm*.

Tolerance opotřebení hrotu: *arg až arg mm*.

Aktuální pistole: *arg*

Možné príčiny

Aktuální opotřebení hrotu překračuje max přípustnou hodnotu definovanou v konfiguračních datech dohledu opotřebení hrotu. Konfigurace/Proces/Vybavení pistole Spot/Monitorovací hodnota opotřebení hrotu.

Doporucené postupy

Zkontrolujte, zda je hodnota konfiguračního parametru tolerance opotřebení hrotu dostatečně velká.

110656, Opotřebení pevného hrotu mimo rozsah

Popis

Úloha: *arg*

Opotřebení hrotu je mimo rozsah, hodnota opotřebení hrotu překračuje konfigurovanou hodnotu dohledu opotřebení hrotu.

Aktuální opotřebení hrotu (pevný hrot): *argmm*.

Tolerance opotřebení hrotu: *arg* až *arg mm*.

Aktuální pistole: *arg*

Možné příčiny

Aktuální opotřebení hrotu překračuje max přípustnou hodnotu definovanou v konfiguračních datech dohledu opotřebení hrotu. Konfigurace/Proces/Vybavení pistole Spot/Monitorovací hodnota opotřebení hrotu.

Doporučené postupy

Zkontrolujte, zda je hodnota konfiguračního parametru tolerance opotřebení hrotu dostatečně velká.

110657, Chyba nezávislého režimu

Popis

Úloha: *arg*.

Pokud je aktivní softwarové vyrovnávání, není možné použít v instrukcích Spot nezávislý režim pistole.

Aktuální pistole: *arg*.

Důsledky

Dokud nebude nezávislý režim deaktivován, nebude možné spouštět jakékoli instrukce Spot.

Možné příčiny

Nezávislý režim pistole je aktivní.

Doporučené postupy

Zrušte nezávislý režim pomocí instrukce „*IndGunMoveReset*“.

110658, Chyba singularity

Popis

Úloha: *arg*.

Robot se nachází v blízkosti singulární polohy.

Účinnost softwarového vyrovnávání bude nízká.

Důsledky

Účinnost softwarového vyrovnávání bude nízká.

Možné příčiny

Robot se nachází v blízkosti singulární polohy.

Doporučené postupy

Změňte orientaci robota nebo přesuňte bod.

110659, Robot mimo pracovní oblast

Popis

Úloha: *arg*.

Robot se nachází mimo pracovní oblast.

Důsledky

Pozice je nedosažitelná.

Možné příčiny

Robot je mimo svoji pracovní oblast nebo se k ní blíží, zatímco probíhá kompenzace odchylky ramene s pistolí.

Doporučené postupy

Změňte orientaci robota nebo přesuňte bod.

110660, Varování - verze uživatelského modulu

Popis

Úloha: *arg*.

Číslo verze uživatelských modulů je starší než aktuální číslo verze aplikace Spot: *arg*.

Aktuálně načtená verze uživatelského modulu: *arg, arg*.

Důsledky

Některé funkce nemusí pracovat správně, jelikož šablonové uživatelské moduly se změnily od předchozích verzí RobotWare. Existuje riziko, že zdokonalení a/nebo korekce uplatněné od předchozích verzí RobotWare nejsou dostupné.

Možné příčiny

Uživatelské moduly pocházejí ze zálohy starší verze systému.

Doporučené postupy

1. Porovnejte a aktualizujte uživatelské moduly na poslední verzi dodanou v tomto vydání RobotWare.
2. Načtěte správné (opravené) moduly a resetujte RAPID.

110661, Chyba signálové návěsti (Signal Label)

Popis

Úloha: *arg*

V konfiguraci I/O není definován název *arg* 'SignalLabel'

Možné příčiny

V konfiguraci I/O není definován název 'SignalLabel'

Doporučené postupy

1. Zkontrolujte, jestli 'SignalLabel' je definován v I/O konfiguraci.
2. Přidejte chybějící 'SignalLabel'.

110662, Chybějící uživatelská rutina

Popis

Úloha: *arg*.

Chybí uživatelská rutina Spot. Rutina: *arg*.

Důsledky

Tato softwarová možnost pravděpodobně nebude bez této rutiny pracovat správně.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Možné příčiny

Modul s touto rutinou nebyl načten nebo z něj byla rutina odstraněna.

Doporučené postupy

1. Zkontrolujte, zda je zaveden modul s touto rutinou.
2. Načtěte nebo přidejte chybějící modul nebo rutinu.

110663, Chybí uživatelská data

Popis

Úloha: *arg*

Chybí uživatelská data Spot, data *arg*.

Důsledky

Tento softwarový doplněk pravděpodobně nebude bez těchto dat pracovat správně.

Možné příčiny

Modul s těmito daty nebyl načten nebo z něj byla data odstraněna.

Doporučené postupy

1. Ověřte, zda je načten modul s daty.
2. Načtěte nebo doplňte chybějící modul nebo data.

110664, Chyba aktivního režimu softwarového vyrovnání

Popis

Úloha: *arg*.

Není možné spustit synchronizované instrukce Spot, je-li aktivní režim softwarového vyrovnávání.

Instrukce Spot je možné spouštět pouze se softwarovým vyrovnáním spuštěným v částečně koordinovaném režimu.

Důsledky

Dokud nebude synchronizovaný režim zakázán, nebude možné spouštět jakékoli instrukce Spot s aktivovaným softwarovým vyrovnáním.

Možné příčiny

V instrukci Spot je nastaven synchronizovaný režim.

Doporučené postupy

Chcete-li instrukce spouštět v synchronizovaném režimu, vypněte softwarové vyrovnávání nebo změňte instrukce Spot na částečně koordinované pohyby.

110665, *arg*

Popis

Úloha: *arg*

arg

Pokračování na další straně

arg.

Doporučené postupy

arg.

110666, Servo pistole byla už zavřena

Popis

Úloha: *arg*.

Zavřenou servopistoli nelze zavřít. Servopistole *arg* není otevřená!

Možné příčiny

Pistole je již zavřená.

Doporučené postupy

Nejprve pistoli otevřete a pak se ji pokuste zavřít.

110667, Chyba kalibrace síly pistole

Popis

Úloha: *arg*.

Nezdařila se kalibrace síly pro servopistoli *arg*.

Zkontrolujte hodnoty kalibrace síly a pokus opakujte.

Nerestartujte systém, dokud nebude provedena platná kalibrace síly.

Důsledky

Kalibrace síly nebude uložena do pohybových parametrů.

Doporučené postupy

Zkontrolujte hodnoty a provedte kalibraci síly znovu.

110668, Chyba tloušťky desky ignorována

Popis

Úloha: *arg*.

arg.

Aktuální chyba tloušťky desky byla ignorována.

Aktuální pistole: *arg*.

argarg.

Možné příčiny

Operátor pravděpodobně ignoroval chybu tloušťky.

Doporučené postupy

Zkontrolujte, zda bylo ignorování chyby tloušťky v pořádku.

110669, Indexové číslo pistole mimo rozsah

Popis

Úloha: *arg*.

Číslo pistole *arg* není platné, index pistole je mimo rozsah.

Povolené hodnoty: *arg* až max. *arg*.

Důsledky

Tuto instrukci nebude možné spustit, dokud se chybná hodnota nezmění.

Možné príčiny

Index pistole, který byl mimo rozsah, byl naprogramován v instrukci.

Aktuálně konfigurovaná velikost aktuálních dat gadata je *arg*.

Doporučené postupy

1. Změňte indexové číslo pistole v instrukci.
2. Podle potřeby zvýšte počet vybavení v konfiguraci a druhů aplikacích dat Spot.

110670, Uživatelský modul byl změněn

Popis

Úloha: *arg*.

Rutina *arg* má novější syntaxi. Uživatelský modul byl od předchozích vydání produktu RobotWare změněn.

Aktuální modul: *arg*.

Aktuální verze: *arg*.

Důsledky

Může se stát, že tato instrukce nebude fungovat správně a některá data nebudou správně aktualizována.

Hrozí riziko, že vylepšení a/nebo opravy přidané od předchozích vydání produktu RobotWare jsou nedostupné.

Možné príčiny

Uživatelské moduly mají pravděpodobně původ v záloze prevzaté ze staršího systému.

Doporučené postupy

Porovnejte uživatelské moduly a upgradujte je na nejnovější verze dodané v tomto vydání produktu RobotWare.

110671, Modul nebyl uložen

Popis

Úloha: *arg*.

Nelze uložit modul *arg*.

Důsledky

Modul *arg* nebyl uložen.

Data požadovaná pro tento proces nebyla uložena a mohou být ztracena, bude-li proveden Reset RAPID.

Možné príčiny

Modul neexistuje, disk je plný nebo je soubor chráněn proti zápisu.

Doporučené postupy

1. Zkontrolujte, zda modul v zadaném adresáři na disku existuje.

2. Pokuste se modul uložit ručně pomocí jednotky FlexPendant.

110672, GO limit svařovacího programu

Popis

Úloha: *arg*.

Cílova svařovacího programu je mimo rozsah definovaného výstupu skupiny svařovacích programů (GO).

Aktuální hodnota: *arg*.

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Možné príčiny

Velikost skupiny signálů svařovacích programů je menší než zadaný svařovací program.

Doporučené postupy

1. Zvětšete velikost výstupní skupiny svařovacích programů.
2. Snižte počet svařovacích programů.

110673, Zatížení nástroje nebylo definováno

Popis

Úloha: *arg*

Aktuálně použitý nástroj má patrně nedefinovaná zátěžová data.

Zatížení nástroje je menší než min. konfigurovaná hodnota a/nebo těžiště není správně definováno.

arg

arg

arg

Důsledky

Dokud nebude použit správně definovaný nástroj, nebude možné spustit tuto instrukci.

Možné príčiny

Aktuální nástroj není správně definován.

Doporučené postupy

Zkontrolujte, jestli je nástroj správně definován, potom provedte tuto rutinu. Proveďte rutinu 'LoadIdentify'.

110674, Chyba typu pistole

Popis

Úloha: *arg*

Tuto rutinu nelze použít pro tento typ pistole.

Aktuální typ pistole: *arg*.

Důsledky

Dokud nebude použit tento typ pistole, nebude možné spustit tuto instrukci.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Možné príčiny

Typový parametr pistole v konfiguraci vybavení pistole není nastaven správně.

Doporučené postupy

Před spuštěním této rutiny ověřte, jestli typový parametr pistole je správně nastaven. Konfigurace - Proces - Vybavení bodové pistole

Možné typy pistole: Servo pistole nebo pneumatická pistole

110675, Chyba úlohy procesu

Popis

Úloha: *arg*

Počet pistolí přesahuje počet aktivovaných úloh.

Aktuální pistole: *arg*.

Důsledky

Nelze svařovat s větším počtem pistolí, než je počet aktivovaných úloh.

Možné príčiny

Chybá konfigurace.

Doporučené postupy

Přestavět systém se zvolenou 'Podporou vícenásobných pistolí'.

110676, Sekvence zapnutí selhala

Popis

Úloha: *arg*

Chyba se objevila během spuštění systému.

Posloupnost zapnutí nebyla provedena.

Důsledky

Aplikace Spot nebude fungovat správně.

Doporučené postupy

1. Zkontrolujte protokol událostí a vyhledejte chyby, které se objevují ve stejnou dobu.

110677, Instrukce byla předčasně zrušena

Popis

Úloha: *arg*.

Instrukce byla přerušena.

Instrukce: *arg*.

Důsledky

Je možné, že některá data nebyla správně aktualizována.

Možné príčiny

Instrukce byla přerušena operátorem nebo byl přesunut ukazatel PP.

Doporučené postupy

Zkontrolujte, zda tuto instrukci lze přeskočit.

110678, Referenční měření nebylo provedeno

Popis

Úloha: *arg*

Před měřením opotřebení hrotu nebo změny hrotu je třeba provést referenční měření.

Instrukce: *arg*

Možné príčiny

Tato instrukce byla spuštěna poprvé, aniž by byl vybrán referenční přepínač.

Doporučené postupy

Před spuštěním této instrukce nejprve vyberte referenční přepínač. \Reference.

110679, Nedefinovaný signál

Popis

Úloha: *arg*.

Tento signál není definován v konfiguraci V/V.

Signál: *arg*.

Doporučené postupy

Zkontrolujte, zda je v nastavovací rutině nebo v konfiguraci V/V použit správný název.

110680, Maximální síla pistole byla překročena

Popis

Úloha: *arg*.

Externě požadovaná síla pistole je příliš velká a bude ignorována.

Požadovaná síla: *arg N*.

Aktuální síla: *arg N*.

Maximální síla: *arg N*.

Důsledky

Provádění programu je zastaveno.

Možné príčiny

Externě požadovaná síla pistole je příliš velká a překračuje maximum povolené pro tuto pistoli.

Doporučené postupy

Zkontrolujte svařovací program v časovači nebo hodnotu nastavení dat "gun_force_factor".

110681, Chyba změny síly pistole

Popis

Úloha: *arg.*

Není možné měnit sílu servopistole.

Parametry v tabulce kalibrace síly nejsou správné.

squeeze_pos_1 = arg mm.

squeeze_pos_2 = arg mm.

Důsledky

Provádění programu je zastaveno.

Možné príčiny

Používáte starý soubor konfigurace pohybu nebo nebyla provedena kalibrace síly.

Doporučené postupy

Proveďte novou kalibraci síly nebo načtěte platné parametry servopistole.

110682, Příliš malá síla pistole

Popis

Úloha: *arg.*

Příkazaná síla pistole je nižší než minimální přípustná hodnota.

Příkazaná síla: *arg N.*

Maximální síla: *arg N.*

Maximální síla: *arg N.*

Aktuální robtarget: *arg.*

Důsledky

Kvalita svaru v této poloze bude špatná.

Doporučené postupy

Zkontrolujte, jestli se správná hodnota síly používá v instrukci nebo byla přikázána externě.

110683, Varování pro rychlosť SoftMove

Popis

Úloha: *arg.*

Zvolená rychlosť je nižší než doporučená.

Vyrovnávací funkce SoftMove nepracuje optimálně při příliš nízké rychlosti.

Potlačení rychlosť (TP): *arg.*

Prepsání hodnoty VelSet: *arg.*

Důsledky

Nízká rychlosť v mnoha případech zvýší vnitřní tření robota a to může snížit účinnost vyrovávání SoftMove.

Doporučené postupy

Zvyšte rychlosť.

110684, Chybí požadované signály

Popis

Úloha: *arg.*

Požadované signály chybí nebo V/V zařízení neběží.

Signály 'spustit svařování', 'svařování ukončeno', 'zastavit svařování' a 'běh procesu' jsou vyžadovány k provedení aplikace.

Důsledky

Není možné provést aplikaci bez jednoho z těchto signálů.

Doporučené postupy

1. Zkontrolujte, zda konfigurované V/V zařízení běží.
2. Přidejte chybějící signály ke konfiguraci svařovacího vybavení a/nebo vybavení a restartujte systém.

110685, Chybí data senzoru

Popis

Úloha: *arg.*

Žádný signál senzoru MeasureWearL nebyl konfigurován.

Důsledky

Není možné provést instrukci bez signálu.

Doporučené postupy

Přidejte chybějící signály ke konfiguraci pistolového vybavení a restartujte systém. Konfigurace - Proces - Vybavení bodové pistole.

110686, Neplatná síla vychýlení

Popis

Úloha: *arg.*

Neplatná hodnota parametru síly vychýlení v datech gundata {*arg*}.

Povolený interval: 0 až max *argarg.*

Aktuální hodnota: *argarg.*

Aktuální pistole: *arg.*

Důsledky

Dokud nedojde ke změně této hodnoty, nebude možné spouštět žádné instrukce bodového svařování.

Možné príčiny

1. Použitá síla vychýlení je mimo limity.
2. Vzdálenost vychýlení se používá bez konkrétní síly vychýlení.

Doporučené postupy

Změňte hodnotu parametru síly vychýlení v datech gundata {*arg*}.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110687, Přednastavený čas události není nula

Popis

Úloha *arg*.

Přednastavený čas události pro *arg* je nastaven na *arg*.

Dusledky

Doba cyklu procesu bude ovlivněna.

Doporučené postupy

Pokud přednastavený čas události pro *arg* byl nastaven *arg* z nějakého důvodu, zvažte jeho nastavení na 0.

110688, Neplatná hodnota tw_ref_dist

Popis

Kontrola logičnosti *tw_ref_dist* pro pistoli *arg* selhala. Hodnoty by měly být v rozmezí od *arg* do *arg* mm.

Dusledky

Rízení opotřebení hrotu nebude fungovat tak, jak bylo zamýšleno.

Doporučené postupy

Hodnoty zpravidla mění SpotWare a ve většině případů by je neměl měnit uživatel. Může být vyžadováno nové referenční měření opotřebení hrotu.

110689, Kalibrace síly nebyla provedena

Popis

Úloha: *arg*.

Pistole není silově kalibrovaná a/nebo je nače konfigurační soubor šablony servopistole. Pokud používáte soubor šablony, výchozí tabulku síly je možno nastavit spuštěním servisní rutiny 'ManualForceCalib' nebo 'ManualServiceCalib'.

Aktuální pistole: *arg*.

Dusledky

Provádění programu je zastaveno.

Doporučené postupy

Nastavte výchozí tabulku síly nebo provedte kalibraci pistole pomocí servisní rutiny 'ManualForceCalib'.

110700, Žádné interní svařování.

Popis

Úloha:*arg*

arg

Na programovací svorkovnici byl vypnut signál svařování.

Doporučené postupy

Zkontrolujte nastavení Provozní režim na programovací jednotce, hodnoty Svařování zap/vyp, int.(S)/Svařování/Bez svařování (T).

110701, Žádné externí svařování.

Popis

Úloha:*arg*

arg

Byl deaktivován signál externího svařování.

Doporučené postupy

Zkontrolujte vstupní signál externího svařování.

110702, Svařovací sekvence byla potlačena, plán svařování byl zastaven.

Popis

Úloha:*arg*

arg

Spuštěný program byl potlačen kvůli sekvenci/plánu

Doporučené postupy

Povolte program na programovacím terminálu, nastavení Provoz - Úprava - Programování - Nastavení sekvence, potlačení sekvence (S)/Spuštění - Potlačení (T) pro všechny programy nebo Potlačení sekvence (P)/Spuštění - Potlačení (P) pro jeden program - zkontrolujte výběr programu, vyberte správný program.

110703, Chybí platný svařovací program, není naprogramován žádný plán.

Popis

Úloha:*arg*

arg

Byl vybrán nesprávný program - neplatný výběr bodu - neplatné parametry ve spuštěném programu

Doporučené postupy

Zkontrolujte výběr programu - zkontrolujte výběr bodu - zkontrolujte rozsah hodnot následujících parametrů: číslo napájecí jednotky, číslo funkce electrode/stepper, číslo programu.

110704, Záložní baterie je slabá.

Popis

Úloha:*arg*

arg

Napětí baterie vyrovnavací paměti je nízké

Pokračování na další straně

Doporučené postupy

Vyměňte záložní baterii v zařízení weldtimer.

110705, Paměť byla vymazána.**Popis**

Úloha:arg

arg

Byla vymazána všechna data z tohoto časovače svařování: - do systému byl zkopírován nový firmware - baterie je vybitá nebo vadná.

Doporučené postupy

Zkopírujte data (Provoz - Služby - Obnovení/Stažení), pokud k chybě dochází opakováně, vyměňte časovač.

110706, Došlo k poruše hardwaru.**Popis**

Úloha:arg

arg

Vadný modul. Při zavádění byl rozpoznán modul, který se neshoduje s firmwarem: - do časovače svařování byl zaveden firmware, který není pro stávající hardware povolen.

Doporučené postupy

Vyměňte modul nebo časovač - vyměňte modul - zavedte do časovače správný firmware.

110707, Vnější teplota je příliš vysoká.**Popis**

Úloha:arg

arg

Zpráva externího teplotního vstupu: - kabel mezi termostatickým spínačem a časovačem je přerušen - nedostatečné chlazení - nadměrné teplo při svařování/%I / pracovní cyklus

Doporučené postupy

zkontrolujte kabel/konektor - zkonzolujte chladicí okruh - snižte teplo při svařování.

110708, Byl rozpojen zastavovací obvod, chybí +24 V.**Popis**

Úloha:arg

arg

Chybí napájení +24 V na vstupu zastavovacího obvodu.

Doporučené postupy

Sepněte zastavovací kontakt - zkonzolujte napájení +24 V na vstupech zastavovacího obvodu.

110709, Byl aktivován přerušovací obvod, svařování bez příkazu.**Popis**

Úloha:arg

arg

Modul časovače aktivoval hlavní spínací relé: je rozpojen příslušný spínač/přerušovač.

Doporučené postupy

-

110710, Zpětná vazba proudu rozpojena.**Popis**

Úloha:arg

arg

Poškozený kabel snímače - rozpojené konektory - nesprávné zapojení konektorů - vadný snímač.

Doporučené postupy

Vyměňte kabel - zkonzolujte konektory - zkonzolujte zapojení konektorů - vyměňte snímač.

110711, Zpětná vazba proudu zkratována.**Popis**

Úloha:arg

arg

Skřípnutý kabel snímače - nesprávné zapojení konektorů - vadný snímač.

Doporučené postupy

Vyměňte kabel - zkonzolujte zapojení konektorů - vyměňte snímač.

110712, Chybí primární napětí na první půlvlně.**Popis**

Úloha:arg

arg

V režimu KUR nebylo naměřeno žádné primární napětí.

Doporučené postupy

Zkontrolujte konektory a kably.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

110713, Žádný proud, svar 1 až 3.

Popis

Úloha:*arg*

arg

Elektrody neuzavírají obvod - chybí elektrický kontakt ve svařovaném bodem - znečištění plechů - použití izolátoru.

Doporučené postupy

Zkontrolujte zařízení uzavírající obvod (robot, stroj) - zkontrolujte polohu a přítlak elektrod - očistěte plechy - zkontrolujte vodivost.

110714, Hodnota proudu je příliš nízká, svar 1 až 3.

Popis

Úloha:*arg*

arg

Naměřený proud je pod pásmem tolerance: - pásmo tolerance je příliš úzké - naprogramovaná hodnota je příliš vysoká, např. kvůli krovování - znečištění elektrod - znečištění plechů - nesprávná poloha elektrod - poddimentzovaný svařovací transformátor.

Doporučené postupy

Zkontrolujte pásmo tolerance - zkontrolujte naprogramované hodnoty a hodnoty funkce stepper - zopakujte svařování po očištění elektrod - zopakujte svařování po očištění plechů - zlepšete polohu - přepněte na jiný svařovací transformátor nebo jej vyměňte.

110715, Hodnota proudu je příliš vysoká, svar 1 až 3.

Popis

Úloha:*arg*

arg

Naměřený proud je nad pásmem tolerance: - naprogramované hodnoty přeskocily na nižší hodnoty proudu - zpracování různých tloušťek nebo různého počtu vrstev plechů - proměnlivé podmínky přítlaku elektrod - proměnlivý odpor (impedance) v sekundárním okruhu, např. odporový bočník - kolísání síťového napětí.

Doporučené postupy

Zvětšete pásmo tolerance, změňte naprogramované skoky hodnot - použijte několik programů s různými parametry - zkontrolujte systém přítlaku elektrod - zkontrolujte sekundární obvod - zvětšete pásmo tolerance, zajistěte konstantní podmínky.

110716, Proud v následných svarech je příliš nízký, svar 1 až 3.

Popis

Úloha:*arg*

arg

Naměřená hodnota proudu je pod pásmem tolerance po n opakování: - naprogramované hodnoty přeskocily na vyšší hodnoty proudu - zpracování různých tloušťek nebo různého počtu vrstev plechů - proměnlivé podmínky přítlaku elektrod - proměnlivý odpor (impedance) v sekundárním okruhu - kolísání síťového napětí.

Doporučené postupy

Upravte naprogramované skoky hodnot - použijte několik programů s různými parametry - zkontrolujte systém přítlaku elektrod - zkontrolujte sekundární obvod - zvětšete pásmo tolerance, zajistěte konstantní podmínky.

110717, Doba svařování je příliš krátká, svar 1 až 3.

Popis

Úloha:*arg*

arg

Povolené časové tolerance nebylo dosaženo - externí ukončení signálu svařování.

Doporučené postupy

Zkontrolujte nastavení Provoz - Upravit - Programování - Parametry svařování - Monitorování času - zkontrolujte signál.

110718, Doba svařování je příliš dlouhá, svar 1 až 3.

Popis

Úloha:*arg*

arg

Povolená tolerance doby svařování byla překročena.

Doporučené postupy

Zkontrolujte nastavení Provoz - Upravit - Programování - Parametry svařování - Monitorování času.

110719, Chyba signálu V/V Bosch

Popis

Úloha: *arg*

Nelze přečíst signál stavu časovače, V/V jednotka časovače Bosch byla ztracena.

Dusledky

Nebude možné získat stav časovače.

Možné príčiny

V/V jednotka Bosch ztratila napájení nebo je poškozený kabel.

Doporučené postupy

1. Zkontrolujte napájení svařovacího časovače Bosch.
2. Zkontrolujte kably.

110720, Datová hodnota je mimo rozsah.**Popis**

Úloha:*arg*

Ref. č. programu *arg*

Hodnota TimerNo je mimo rozsah, aktuální hodnota: *arg*.

Povolené hodnoty: 1 až *arg*.

Dusledky

Instrukce nebude fungovat, dokud nebude zadána platná hodnota.

Možné príčiny

Byla zadána neplatná hodnota.

Doporučené postupy

Změňte hodnotu.

Zotavení: *arg*

110721, Prázdné**Popis**

Prázdné

110722, Neznámá porucha v časovači Weld Timer.**Popis**

Úloha:*arg*

arg

V časovači Weld Timer se vyskytla neznámá chyba, kód *arg*.

Doporučené postupy

Připojte aplikaci BOS5000/6000 a zjistěte příčinu poruchy.

110723, Napájecí jednotka není připravena.**Popis**

Úloha:*arg*

arg

Teplota napájecí jednotky je příliš vysoká.

Doporučené postupy

1. Zkontrolujte chlazení.

2. Zkontrolujte pracovní cyklus a zátěž.

3. Zkontrolujte kably a konektory.

110724, Synchronizace 27 V~, porucha napájení.**Popis**

Úloha:*arg*

arg

Svařovací síť byla vypnuta nebo je mimo rozsah 50 až 60 Hz ±5 %.

Doporučené postupy

1. Zapněte a zkontrolujte svařovací síť.
2. Chyba nulování, zkontrolujte všechny fáze.
3. Zkontrolujte synchronizační napětí.
4. Zkontrolujte pojistky v napájecí jednotce nebo tuto jednotku vyměňte.

110725, Napětí 24 V je vypnuté nebo je příliš nízké.**Popis**

Úloha:*arg*

arg

Napětí 24 V pro interní logické obvody je příliš nízké (cca. 19 V).

Doporučené postupy

1. Zkontrolujte zdroj napětí 24 V.
2. Zkontrolujte konektory.

110726, Teplota transformátoru je příliš vysoká.**Popis**

Úloha:*arg*

arg

Teplota svařovacího transformátoru je příliš vysoká.

Doporučené postupy

1. Zkontrolujte kably a konektory.
2. Zkontrolujte chladicí obvod svařovacího transformátoru.
3. Omezte teplo při svařování.

110727, Teplota chlazení je příliš vysoká.**Popis**

Úloha:*arg*

arg

Chladič se přehřívá (teplota vyšší než 70 °C) nebo je příliš vysoká teplota okolí (přes 70 °C).

Doporučené postupy

1. Zkontrolujte chlazení.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

2. Zkontrolujte pracovní cyklus a zátěž.
3. Zkontrolujte teplotu v řadiči procesu nebo jeho chlazení.

110728, Porucha V/V sběrnice.

Popis

Úloha:*arg*

arg

Sériový V/V modul signalizoval modulu časovače poruchu sběrnice.

Doporučené postupy

Vyměňte V/V modul nebo časovač.

110729, Vypršela životnost elektrody, konec krovkání.

Popis

Úloha:*arg*

arg

U uvedené elektrody bylo zjištěno splnění podmínky Limit opotřebení elektrody, konec krovkání.

Doporučené postupy

Elektrodu je třeba vyměnit.

110730, Požadavek na vyčištění hrotu.

Popis

Úloha:*arg*

arg

U uvedené elektrody bylo zjištěno splnění podmínky Požadavek na vyčištění hrotu, Dotaz na vyčištění hrotu.

Doporučené postupy

Je třeba vyčistit hrot elektrody.

110731, Napětí je příliš vysoké.

Popis

Úloha:*arg*

arg

Na úrovni vedení stejnosměrného proudu byla naměřeno příliš vysoké napětí sítě. Napětí v síti překročilo limity. Přepětí sítě nebo přechodný jev v síti.

Doporučené postupy

Zkontrolujte napájecí vedení.

110732, Nedostačující napětí.

Popis

Úloha:*arg*

Pokračování na další straně

arg

Napětí v síti je příliš nízké nebo žádné. Napětí v síti bylo pod limity.

Doporučené postupy

Zkontrolujte napájecí vedení.

110733, Ukončení svařovacího/neprimárního proudu.

Popis

Úloha:*arg*

arg

Na začátku svařování nebyl naměřen žádný proud po dobu 40 ms. Rozvrh je zrušen

Doporučené postupy

1. Zkontrolujte zařízení uzavírající obvod (robot, stroj).
2. Zkontrolujte polohu a přítlak elektrod.

110750, Paprsek TCP: Reorientace menší než 24 stupňů.

Popis

Úloha:*arg*

Reorientace *arg*

na malé hodnoty pro QuickCheck

Doporučené postupy

110751, Paprsek TCP: Nástroj se liší od nominálního nástroje.

Popis

Úloha: *arg*

arg se změnil ode DNE 1.

x: arg

y: arg

z: arg

Doporučené postupy

110752, Paprsek TCP: Aktualizovat TCP

Popis

Úloha:*arg*

Aktualizovat *arg*:

x: arg

y: arg

z: arg

Doporučené postupy

110760, Chyba výměny nástroje

Popis

Úloha: *arg*

arg

arg

arg

Doporučené postupy

arg

110790, Časovač není připojen.

Popis

Neexistuje komunikace se svařovacím časovačem Bosch *arg*.

Důsledky

Nebude možné získat přístup k časovači od FlexPendant.

Možné príčiny

Konfigurace je chybná nebo hardware je odpojen.

Doporučené postupy

Zkontrolujte konfiguraci a připojení komunikačních kabelů.

110791, Chybná konfigurace

Popis

Počet nakonfigurovaných časovačů svařování je *arg*.

Konfigurační soubory pro rozhraní časovače Bosch Weld Timer neobsahují všechna očekávaná data.

Důsledky

Nebude možné získat přístup k časovači od FlexPendant.

Možné príčiny

Konfigurační soubory mají nesprávnou verzi nebo jsou poškozené.

Doporučené postupy

1. Přeinstalujte správné konfigurační soubory rozhraní modulu Bosch Weld Timer.
2. Zkontrolujte interní zprávy elog.

110801, Chyba nanášení

Popis

Úloha: *arg*

arg

Nelze spustit bez argumentu On.

arg

Doporučené postupy

Přidejte do první instrukce přepínač On.

110802, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota dat DPUSER dp_fl1_corr je mimo rozsah.

arg

110803, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota dat DPUSER dp_fl2_corr je mimo rozsah.

arg

110804, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota flow1_type v datech beaddata je mimo rozsah.

arg

110805, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota flow2_type v datech beaddata je mimo rozsah.

arg

110806, Chyba nanášení

Popis

Úloha: *arg*

arg

Nelze použít dvě instrukce On za sebou.

arg

Doporučené postupy

Odeberte jednu instrukci s přepínačem On.

110807, Chyba nanášení

Popis

Úloha: *arg*

arg

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Hodnota fl1_delay v datech equipdata je mimo rozsah.

arg

110808, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota fl2_delay v datech equipdata je mimo rozsah.

arg

110809, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota ref_speed v datech equipdata je mimo rozsah.

arg

110810, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota equip_no v datech beaddata je mimo rozsah.

arg

110811, Chyba nanášení

Popis

Úloha: *arg*

arg

Neočekávané zastavení. Zastaveno během nanášení.

arg

arg

110812, Chyba nanášení

Popis

Úloha: *arg*

arg

Neznámá chyba během nanášení.

arg

110813, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota dat DPUSER dp_nof_equip je mimo rozsah.

arg

Pokračování na další straně

110814, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota flow1 v datech beaddata je mimo rozsah.

arg

110815, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota flow2 v datech beaddata je mimo rozsah.

arg

110816, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota fl1_corr v datech equipdata je mimo rozsah.

arg

110817, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota fl2_corr v datech equipdata je mimo rozsah.

arg

110818, Chyba nanášení

Popis

Úloha: *arg*

arg

Nelze změnit vybavení uprostřed řetězce.

arg

110819, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota acc_max nebo decel_max v datech equipdata je příliš nízká.

arg

110820, Chyba nanášení

Popis

Úloha: *arg*

arg

Vypočtený průtok je mimo rozsah.

arg

Doporučené postupy

arg

Zotavení: *arg*

111002, Velikost vyrovňávací paměti byla překročena

Popis

Došlo k závažné vnitřní chybě zdroje položek *arg*.

Doporučené postupy

Zkuste provést restart nebo reset systému. Tuto chybu ohlašte.

110821, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota fl1_delay nebo fl2_delay v datech equipdata je mimo rozsah.

arg

111003, Zdroj položek není definován

Popis

Zdrojový objekt položek nebyl definován.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

110822, Chyba nanášení

Popis

Úloha: *arg*

arg

Hodnota z_offset v datech beaddata je mimo rozsah.

arg

111004, Vnitřní chyba Itmsrc

Popis

Došlo k vnitřní chybě zdroje položek *arg*.

Typ chyby: *arg*.

arg

Doporučené postupy

arg

Zotavení: *arg*

111000, Zdroj položek existuje

Popis

Zdroj položek *arg* již existuje.

Nelze vytvořit dva zdroje položek se stejným názvem.

arg

arg

Doporučené postupy

arg

Obnovení: *arg*

111005, Nejprve vyprázdněte zdroj položek

Popis

Zdroj položek *arg* je nutné před použitím vyprázdnit.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

111001, Neplatný název

Popis

Název *arg* je neplatný.

arg

arg

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111006, Nejprve potvrďte cíl položek

Popis

Před novým provedením instrukce
GetItmTgt(s) je nutné potvrdit zdroj položek.

Zdroj položek: *arg*.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

111007, Cílová vyrovnávací paměť položek je zaplněna

Popis

Cílová vyrovnávací paměť
položek pro zdroj položek *arg* je zaplněna.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

111008, Příliš mnoho cílů položek

Popis

Ke zdroji položek *arg*
bylo zařazeno příliš mnoho cílů položek.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

111009, Chyba inicializace EIO dopravníku

Popis

Chyba při inicializaci I/O signálu
pro zdroj položek
arg u dopravníku
arg. Název signálu EIO:

arg.

Doporučené postupy

arg

Zotavení: *arg*

111010, Dopravník neexistuje

Popis

Došlo k chybě zdroje položek

arg.

Dopravník *arg*

neexistuje.

arg

Doporučené postupy

arg

Zotavení: *arg*

111011, Nebyl zadán název dopravníku

Popis

Došlo k chybě zdroje položek

arg.

Nebyl zadán název dopravníku.

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

111012, Chyba omezení dopravníku

Popis

Došlo k chybě zdroje položek

arg, dopravník

arg. Limity jsou
zadány nesprávně.

arg

Doporučené postupy

arg

Zotavení: *arg*

111013, Opožděná definice dat dopravníku

Popis

Došlo k chybě zdroje položek *arg*, dopravník
arg. Instrukce ItmSrcCnvDat musí
být volána před instrukcí
ItmSrcFlush.

arg

Doporučené postupy

arg

Zotavení: *arg*

Pokračování na další straně

111014, Vypršení časového limitu

Popis

Instrukce překročila časový limit

arg

arg

arg

Doporučené postupy

arg

Zotavení: *arg*

Vzdálený systém pravděpodobně nebude pracovat očekávaným způsobem.

Doporučené postupy

Zkontrolujte síťové připojení.

Zkontrolujte stav vzdáleného systému.

Zkontrolujte program robota, zda neobsahuje nekonečnou smyčku.

111015, Přepsání řadicích dat

Popis

Použití dat výběru přepíše řadicí data.

arg

arg

Doporučené postupy

Zdroj položek: *arg*

Instrukce: *arg*

arg

111100, Vyrovnávací paměť pracovního objektu je zaplněna

Popis

Příliš mnoho synchronizačních impulsů dopravníku je uložených ve vyrovnávací paměti pro zdroj položek *arg*

Index vstupní fronty: *arg*

Index výstupní fronty: *arg*

Doporučené postupy

111101, Cílová vyrovnávací paměť položek je zaplněna

Popis

Cílová vyrovnávací paměť položek pro zdroj položek *arg* je zaplněna.

Značka položky: *arg*.

Číslo scény *arg*.

Doporučené postupy

111102, Příliš mnoho cílů položek

Popis

Ke zdroji položek *arg* bylo zařazeno příliš mnoho cílů položek.

Počet položek: *arg*.

Číslo scény *arg*.

Doporučené postupy

111016, Chyba orientace

Popis

Orientace ve vybraných datech není správně definována.

Zdroj položek: *arg*

argarg.

Doporučené postupy

Všechny použité orientace musí být normalizované, tj. součet čtverců prvků čtverice musí být roven 1.

Instrukce:

arg

Doporučené postupy

111017, Selhání zprávy Uplink

Popis

Systému se nepodařilo odeslat zprávu Uplink programu RAPID.

Důsledky

Provádění programu může probíhat očekávaným způsobem.

Statistika pravděpodobně nebude aktualizována.

Možné príčiny

Přerušení sítě

Došlo k přetížení procesoru v systému řadiče.

Došlo k přetížení procesoru ve vzdáleném systému.

111103, Instrukce Push bez synchronizace

Popis

Byla přijata instrukce Push bez odpovídajícího synchronizačního signálu pro zdroj položky *arg*.

Číslo scény operace Push: *arg*

Poslední přijatá synchronizace: *arg*

Doporučené postupy

Zkontrolujte hardwarové propojení

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111104, Instrukce Push přijata pozdě

Popis

Operace Push pro položky ve zdroji

položek *arg* byla přijata příliš pozdě.

Odpovídající pracovní objekt byl již přepsán.

Číslo scény operace Push: *arg*

Poslední přijatá synchronizace: *arg*

Doporučené postupy

Zkontrolujte frekvenci generování pozicí.

2. Zvyšte hodnotu parametru Encoder CountsPerMeter tak, aby bylo možné nastavit hodnotu vzdálenosti spouštěče na nižší hodnotu, než je aktuální minimální hodnota.

111108, Odeslání dat selhalo

Popis

Došlo k chybě při odesílání proměnné

arg ze zdroje položek

arg do vzdáleného systému.

Stav: *arg*

Doporučené postupy

Zkontrolujte frekvenci generování pozicí
a síťová propojení.

111105, Chyba omezení dopravníku

Popis

Chyba ve zdroji položek *arg*

Dopravník *arg*

Limity jsou nesprávně zadány.

Doporučené postupy

Požadované: Začátek < Konec

nebo Začátek < Start < Stop < Konec

Zadáno: *arg*

111109, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání

signálu generátoru pozicí

arg

pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název signálu
generátoru pozicí.

111106, Varování vzdálenosti spouštěče

Popis

Příliš dlouhá vzdálenost spouštěče

pro dopravník *arg*.

Vzdálenost spouštěče je nastavena na maximum.

Max.: *arg*

Zadáno: *arg*

Doporučené postupy

111107, Varování vzdálenosti spouštěče

Popis

Příliš krátká vzdálenost spouštěče pro dopravník *arg*.

Omezení vzdálenosti spouštěče závisí na hodnotě parametru Encoder CountsPerMeter.

Důsledky

Vzdálenost spouštěče je nastavena na minimum.

Min.: *arg*

Zadáno: *arg*

Možné príčiny

Je nastavena příliš malá hodnota pro vzdálenost spouštěče.

Doporučené postupy

1. Zvyšte hodnotu vzdálenosti spouštěče.

111110, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání

signálu spouštěče: *arg*

pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název signálu spouštěče.

111111, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání

synchronizačního signálu *arg*

pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název synchronizačního signálu.

111112, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání prováděcího signálu robota *arg* pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název prováděcího signálu robota.

Doporučené postupy

Přeinstalujte systém s použitím správného klíče obsahujícího komponentu Prepared for PickMaster.

111113, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání signálu Queue Idle: *arg* pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název signálu Queue Idle.

111117, Selhání zprávy Uplink

Popis

Systému se nepodařilo odeslat zprávu Uplink procesu.

Dusledky

Cílové položky pravděpodobně nebudou vybrány.

Systém pravděpodobně nebude pracovat očekávaným způsobem.

Možné príčiny

Přerušení sítě

Došlo k přetížení procesoru v systému řadiče.

Došlo k přetížení procesoru ve vzdáleném systému.

Vzdálený systém pravděpodobně nebude pracovat očekávaným způsobem.

Doporučené postupy

Zkontrolujte síťové připojení.

Zkontrolujte stav vzdáleného systému.

Zkontrolujte program robota, zda neobsahuje nekonečnou smyčku.

111114, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání signálu dostupnosti pozicí *arg* pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název signálu dostupnosti pozicí.

111118, Dopravník se pohybuje zápornou rychlostí

Popis

Dopravník *arg* se pohybuje zápornou rychlostí.

Naměřená rychlosť: *arg* mm/s.

Dusledky

Detekce položky může selhat.

Možné príčiny

1. Dopravník se pohybuje obráceným směrem.

2. Kodér není správně zapojen.

Doporučené postupy

1. Zkontrolujte ovladač dopravníku.

2. Zkontrolujte připojení kodéru.

111115, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání řídícího signálu dopravníku *arg* pro zdroj položek *arg*.

Stav: *arg*

Doporučené postupy

Zkontrolujte název řídícího signálu dopravníku.

111116, Není instalována komponenta Prepared for PickMaster

Popis

Do systému nebyla správně nainstalována komponenta Prepared for PickMaster.

111400, Chyba I/O GAP

Popis

Úloha: *arg*

Kontext: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111402, Chyba provádění GAP

Popis

Úloha: *arg*

Kontext: *arg*

Neúspěšný pokus o přístup k rutině *arg*

111403, Selhalo posunutí ke stanici

Popis

Úloha: *arg*, nepodařilo se posunout ke stanici *arg*

111404, Chyba GAP

Popis

Úloha: *arg*,

Z rutiny PartCrossCheckOK byla odeslána chyba GAP.

Hodnota PartCrossCheckOK nesignalizuje stav OK.

111405, Chyba provádění GAP

Popis

Vypršení časového limitu operace BeforePart nebo AfterPart v modulu *arg*.

111406, Chyba provedení události

Popis

Procedura události: *arg* v úloze *arg* neexistuje

Doporučené postupy

Vytvořte proceduru *arg* nebo změňte proceduru v datech ee_event *arg* na existující proceduru.

111407, Chyba provádění GAP

Popis

Chyba v instrukci GAPExecCycle: *arg*

111408, Chyba provádění GAP

Popis

Vypršení časového limitu operace WaitSyncPart: *arg* v modulu *arg*.

111409, Chyba provádění GAP

Popis

Chyba v instrukci GAPExecPart: *arg*.

111410, Nebyla vybrána žádná část pro stanici

Popis

Nebyla vybrána žádná část pro stanici *arg* v úloze *arg*.

111411, Chyba provádění GAP

Popis

Neplatné číslo stanice části: *arg*

Platná stanice: *arg*

Příští stanice: *arg*

111412, Úlohy neobsahují odpovídající seznamy úloh

Popis

Seznam úloh v datech části *arg* v úloze *arg* neodpovídá seznamu úloh v datech části *arg* v úloze *arg*.

Doporučené postupy

Zkontrolujte seznamy úloh a změňte je tak, aby si odpovídaly.

111413, Neplatný název úlohy

Popis

Neplatný název úlohy v datech části: *arg*

111414, Chyba provádění GAP

Popis

Seznam úloh musí obsahovat úlohu 'this': *arg*

111415, Chyba provádění GAP

Popis

Úloha: *arg*

Křížová kontrola úloh neproběhla úspěšně. Stanice: *arg*

111416, Chyba provádění GAP

Popis

Selhání operace GapEE_Stopped v úloze: *arg*

111417, Chyba I/O přístupu GAP

Popis

Chyba I/O přístupu GAP v úloze: *arg*

111419, Chyba konfiguračních dat GAP

Popis

V adresáři InstancePath nebyla nalezena konfigurační data: *arg*

Pokračování na další straně

Atribut: *arg*

111420, Chyba I/O GAP

Popis

Chyba I/O GAP ve sdíleném modulu.

111421, Chyba úlohy GAP

Popis

Byl definován maximální počet úloh GAP (*arg*).

111422, Chyba události GAP

Popis

arg GAP_EE_EVT

Neznámé ID události: *arg*

111423, Chyba procesu GAP

Popis

GAP_EE_EVT Neznámý proces *arg*

111424, Data části pro kód PLC nenalezena

Popis

Pro kód PLC *arg* nebyla v úloze *arg* nalezena žádná odpovídající data části

Doporučené postupy

Vytvořte data části s odpovídajícím kódem PLC.

111425, Nebyla nalezena data nabídky pro kód PLC

Popis

Pro kód PLC *arg* nebyla v úloze *arg* nalezena žádná odpovídající data nabídky

Doporučené postupy

Vytvořte data nabídky s odpovídajícím kódem PLC.

111426, Neplatný stav úlohy pro data nabídky

Popis

Při spuštění vybraných dat nabídky by měla být úloha *arg* v zabezpečeném stavu nebo v činnosti.

111427, Neplatná stanice pro data nabídky

Popis

Aktuální stanice (*arg*) v úloze *arg* neodpovídá platné stanici *arg* v datech nabídky

111428, Neplatná úroveň uživatele pro data nabídky

Popis

Neplatná data nabídky. Aktuální úroveň uživatele *arg* neodpovídá minimální úrovni uživatele *arg* definované v datech nabídky

111429, Chyba provedení části

Popis

Procedura části: *arg* v úloze *arg* neexistuje

Doporučené postupy

Vytvořte proceduru *arg* nebo změňte proceduru v datech části na existující proceduru.

111430, Chyba provedení nabídky

Popis

Procedura nabídky: *arg* v úloze *arg* neexistuje

Doporučené postupy

Vytvořte proceduru *arg* nebo změňte proceduru v nabídce na existující proceduru.

111431, Vypršení prodlevy při potvrzování komunikace

Popis

Došlo k vypršení prodlevy při potvrzování komunikace v úloze *arg*

Možné príčiny

Konfigurovaný signál run_part_signal_in nebo run_menu_signal_in nebyl v konfigurované době nastaven na 0 (*arg* sekund) poté, co byl signál run_ack_out nastaven na 1.

Doporučené postupy

Nezapomeňte po nastavení signálu run_ack_out na 1 vynulovat signál run_part_signal_in nebo run_menu_signal_in.

111432, V úloze není platný kód PLC

Popis

V úloze *arg* není platný kód PLC

Možné príčiny

Konfigurovaný skupinový signál plc_cmd_group_in nemá platnou hodnotu *arg*.

Hodnoty v rozsahu 1-99 jsou rezervovány pro kódy chyb.

Doporučené postupy

Zajistěte, aby požadavky byly vyšší než 99.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111433, Konfigurační chyba příští stanice

Popis

Konfigurace procesu pro next_stn_arg_signal_in není konfigurována.

Důsledky

Příkaz pro stanici *arg* nelze provést.

Doporučené postupy

Provedení příkazů pro stanici *arg* zajistěte konfigurací next_stn_arg_signal_in.

111434, Konfigurační chyba ve stanici

Popis

Konfigurace procesu pro at_stn_arg_signal_in není konfigurována.

Důsledky

Příkaz pro stanici *arg* nelze provést.

Doporučené postupy

Provedení příkazů pro stanici *arg* zajistěte konfigurací at_stn_arg_signal_in.

111501, BullsEye – chyba textu

Popis

Modul BullsEye nemá přístup k textu.

Poskytnutý index: *arg*

Textová tabulka: *arg*

Důsledky

Modul BullsEye nebude moci správně vygenerovat dialogová okna zpráv.

Doporučené postupy

Ohlaste tuto chybu servisnímu zástupci společnosti ABB.

111502, BullsEye – zastaralá zpráva

Popis

BullsEye – zastaralá zpráva

111503, Chyba BullsEye

Popis

Selhal test rozsahu pohybu.

111504, Chyba BullsEye

Popis

Funkce RangeCheck nepodporuje koordinované pracovní objekty.

Pokračování na další straně

111505, Chyba BullsEye

Popis

Funkce RangeCheck nepodporuje transformace uframe.

111506, Data BullsEye načtena

Popis

Uložená referenční data byla úspěšně načtena.

111507, Chyba BullsEye

Popis

Nebyl nalezen žádný soubor s referenčními daty.

Možné příčiny

Nebyla uložena žádná starší data.

111508, Chyba BullsEye

Popis

Soubor s referenčními daty je již načten.

111509, Chyba BullsEye

Popis

Došlo k chybě při uvolnění modulu referenčních dat.

Doporučené postupy

Vynulujte program přesunutím ukazatele programu do rutiny main a znova spusťte provádění programu.

111510, Chyba BullsEye

Popis

Došlo k chybě při čtení dat z uloženého referenčního datového modulu.

111511, Data BullsEye byla uložena

Popis

Referenční data byla úspěšně uložena.

111512, Chyba BullsEye

Popis

Došlo k chybě při ukládání referenčních dat.

111513, BullsEye – nástroj inicializován

Popis

Nástroj *arg* byl inicializován v kolekci dat modulu BullsEye.

Úloha: *arg*

111514, BullsEye – nástroj přidán

Popis

Nástroj *arg* byl přidán do kolekce dat modulu BullsEye.

Úloha: *arg*

Úloha: *arg*

Doporučené postupy

Pokud problém přetrvává, spuštěním instrukce BESetupToolJ znova inicializujte nástroj.

111515, BullsEye – nástroj odebrán

Popis

Nástroj *arg* byl odebrán z kolekce dat modulu BullsEye.

Úloha: *arg*

Důsledky

Modul BullsEye již dále nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Chcete-li přidat nebo inicializovat nástroj, provedte instrukci nastavení BESetupToolJ.

111519, BullsEye – funkce RangeCheck selhala

Popis

Kontrola limitu kloubu selhala pro zkrut *arg* a náklon *arg*

Úloha: *arg*

Důsledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Zkuste použít jinou počáteční polohu nebo přemístěte zařízení BullsEye. Pokud nelze najít přijatelnou pozici, zkuste snížit požadovaný zkrut a náklon v datech be_scan. Mějte ale na paměti, že snížení těchto hodnot může vést k nižší přesnosti.

111516, BullsEye – V/V chyba

Popis

Neplatný název vstupu: *arg*

Nástroj: *arg*

Úloha: *arg*

Důsledky

Nelze navázat připojení k digitálnímu vstupu. Inicializace selhala.

Doporučené postupy

Ověřte, že zadaný vstup v systému existuje.

111520, BullsEye – funkce RangeCheck selhala

Popis

Kontrola singularity selhala pro zkrut *arg* a náklon *arg*

Úloha: *arg*

Důsledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Zkuste použít jinou počáteční polohu nebo přemístěte zařízení BullsEye.

111517, Chyba modulu BullsEye

Popis

Nástroj *arg* není zahrnut v kolekci dat modulu BullsEye.

Úloha: *arg*

Důsledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Chcete-li přidat nebo inicializovat nástroj, provedte instrukci nastavení BESetupToolJ.

111521, BullsEye – funkce RangeCheck selhala

Popis

Nebylo nalezeno řešení v rámci přijatelných kontrol limitů kloubu a singularity.

Byl zadán zkrut *arg* a náklon *arg*.

Úloha: *arg*

Důsledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Zkuste použít jinou počáteční polohu nebo přemístěte zařízení BullsEye. Pokud nelze najít přijatelnou pozici, zkuste snížit požadovaný zkrut a náklon v datech be_scan. Mějte ale na paměti, že snížení těchto hodnot může vést k nižší přesnosti.

111518, BullsEye – V/V chyba

Popis

Modul BullsEye se pokusil o opětovné připojení k dříve připojenému V/V signálu.

Název vstupu: *arg*

Nástroj: *arg*

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111522, BullsEye – funkce RangeCheck selhalo

Popis

Nebylo nalezeno řešení v rámci přijatelných kontrol limitů kloubu a singularity s přiměřenou mezerou lícni upínací desky.

Byl zadán zkrut *arg* a náklon *arg*.

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Zkuste použít jinou počáteční polohu nebo přemístěte zařízení BullsEye. Pokud nelze najít přijatelnou pozici, zkuste snížit požadovaný zkrut a náklon v datech *be_scan*. Mějte ale na paměti, že snížení těchto hodnot může vést k nižší přesnosti.

111523, BullsEye – chyba čtení rámce základny

Popis

Modul BullsEye nemůže číst definici rámce základny pro robota.

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Databáze MOC (Motion Configuration Database, databáze konfigurace pohybu) pravděpodobně obsahuje nadměrné ochrany. Ověřte, zda je definice rámce základny dostupná.

111524, BullsEye – bod TCP rozšířen

Popis

Byla použita instrukce *BETcpExtend* k posunu bodu TCP *arg*.

Úloha: *arg*

Nové rozšíření: *arg*

Změna: *arg*

111525, BullsEye – nastavení dokončeno

Popis

Nastavení bylo dokončeno pro:

Nástroj: *arg*

Úloha: *arg*

Nový pracovní objekt: *arg*

Nový bod TCP: *arg*

Max. střední odchylka: *arg*

111526, BullsEye – nastavení selhalo

Popis

Nastavení pro nástroj *arg* selhalo.

Pokračování na další straně

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

1. Zkontroluje další zprávy v chybovém protokolu.
2. Před dalším pokusem o nastavení zkontroluje parametry nastavení, zařízení snímače a počáteční polohy.

111527, Chyba modulu BullsEye

Popis

Počáteční poloha pro nástroj *arg* není definovaná.

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Chcete-li definovat pozici, provedte instrukci nastavení *BESetupToolJ*.

111528, BullsEye – paprsek přesunut

Popis

Paprsek byl přesunut nebo byla změněna kalibrace.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

Chcete-li definovat pozici paprsku, provedte instrukci nastavení *BESetupToolJ*.

111529, BullsEye – bod TCP aktualizován

Popis

Bod TCP pro nástroj *arg* byl aktualizován instrukcí *BEUpdateTool*.

Úloha: *arg*

Nový bod TCP: *arg*

Změna: *arg*

Uplynulá doba: *arg*

111530, Chyba modulu BullsEye

Popis

Nelze určit umístění paprsku.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

1. Ověřte, zda zařízení snímače pracuje správně.
2. Chcete-li definovat pozici paprsku, proveděte instrukci nastavení BESetupToolJ.

111531, Chyba modulu BullsEye**Popis**

Počáteční poloha byla změněna.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

- Chcete-li znova definovat novou počáteční polohu, proveděte instrukci nastavení BESetupToolJ.

111532, Chyba modulu BullsEye**Popis**

Nástroj *arg* není nastaven.

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

- Chcete-li přidat nebo inicializovat nástroj, proveděte instrukci nastavení BESetupToolJ.

111533, Chyba modulu BullsEye**Popis**

Úplné měření bodu TCP selhalo.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Modul BullsEye nebude schopen tento nástroj vyhodnotit.

Doporučené postupy

- Pokud problém přetrvává, provedením instrukce nastavení BESetupToolJ přidejte nebo inicializujte nástroj.

111534, BullsEye – hodnota Den1 bodu TCP aktualizována**Popis**

Hodnota Den1 bodu TCP byla aktualizována v důsledku změny pozice paprsku.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Nový bod TCP: *arg*

Změna: *arg*

111535, BullsEye – hodnota Den1 bodu TCP aktualizována**Popis**

Operátor povolil aktualizaci hodnoty Den1 bodu TCP.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Nový bod TCP: *arg*

Změna: *arg*

111536, BullsEye – nový bod TCP odmítnut**Popis**

Operátor odmítl měření bodu TCP.

Nástroj: *arg*

Úloha: *arg*

Dusledky

Bod TCP zůstává nezměněn.

Původní bod TCP: *arg*

Naměřený bod TCP: *arg*

111537, BullsEye – bod TCP aktualizován**Popis**

Bod TCP pro nástroj *arg* byl aktualizován instrukcí BECheckTcp.

Úloha: *arg*

Nový bod TCP: *arg*

Změna: *arg*

Uplynulá doba: *arg*

111538, BullsEye – ladění zapnuto**Popis**

Byl zapnut režim ladění.

Úloha: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111539, BullsEye – ladění vypnuto

Popis

Režim ladění byl vypnut.

Úloha: *arg*

111540, Chyba modulu BullsEye

Popis

Došlo k chybě. Příčina nebyla zjištěna.

Úloha: *arg*

Doporučené postupy

Pokud problém přetrvává, zkuste provést tyto akce:

1. Provedením instrukce nastavení BESetupToolJ znova inicializujte nástroj.
2. Pokud problém nelze odstranit, obraťte se na servisního zástupce společnosti ABB.

111541, BullsEye – bod TCP OK

Popis

Bod TCP pro nástroj *arg* nebyl aktualizován instrukcí BECheckTcp, protože se nachází v rámci tolerance.

Úloha: *arg*

Naměřený bod TCP: *arg*

Aktuální bod TCP: *arg*

Uplynulá doba: *arg*

111551, Chyba konfigurace SmarTac

Popis

Názvy signálů uvedené v procesu se nemohou vyskytovat v konfiguraci EIO.

Doporučené postupy

Zkontrolujte konfigurace procesu a EIO.

111552, Chyba konfigurace SmarTac

Popis

Došlo k chybě při pokusu o navázání spojení s V/V modulem.

Doporučené postupy

Zkontrolujte konfigurace procesu a EIO.

111553, Chyba konfigurace SmarTac

Popis

Modul SmarTac nenalezl v konfiguraci procesu objekt

arg

.

Pokračování na další straně

524

Možné príčiny

Konfigurační soubor procesu byl načten s chybami.

111554, Chyba konfigurace SmarTac

Popis

Modul SmarTac se pokusil o přístup k neplatnému typu *arg* v konfiguraci procesu.

Možné príčiny

Konfigurační soubor procesu byl načten s chybami.

111555, Chyba konfigurace SmarTac

Popis

V modulu SmarTac došlo k neznámé chybě při pokusu o přístupu k objektu:

arg

v konfiguraci procesu.

Možné príčiny

Konfigurační soubor procesu byl načten s chybami.

111556, SmarTac - výsledek

Popis

Výsledek hledání: *arg*

Typ hledání: Search 1D

Název hledání: *arg*

111557, SmarTac - přepsání hledání

Popis

Při hledání typu Search_1D byl překročen nepovinný limit!

Název hledání: *arg*

Velikost posunutí = *arg*

Přednastavený limit = *arg*

111558, SmarTac - přepsání hledání

Popis

Po selhání vyhledávání byl vybrán výchozí výsledek hledání.

Bylo vybráno ruční přepsání.

Typ hledání: Search 1D

Název hledání: *arg*

111559, SmarTac - výsledek

Popis

Byla detekována části.

Typ hledání: Hledání části

111560, SmarTac - přepsání hledání

Popis

By vybrán výchozí výsledek hledání.

Hledání části nevrátilo žádný výsledek.

Byla vybrána volba ručního přepsání 'TRUE'.

Typ hledání: Hledání části

Dusledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111561, SmarTac - přepsání hledání

Popis

By vybrán výchozí výsledek hledání.

Hledání části nevrátilo žádný výsledek.

Byla vybrána volba ručního přepsání 'FALSE'.

Typ hledání: Hledání části

111562, SmarTac - výsledek

Popis

Výsledek umístění: *arg*

Výsledný šířka: *arg*

Typ hledání: Groove

Název hledání: *arg*

111602, Databázová tabulka vytvořena

Popis

Tabulka *tblBullsEye* byla úspěšně přidána do databáze WebWare.

111603, Chyba monitoru výroby

Popis

Chyba konfigurace.

Monitor výroby nenalezl objekt

arg

v konfiguraci procesu.

Doporučené postupy

Najděte chyby v souboru s konfigurací procesu.

111563, SmarTac - přepsání hledání

Popis

Po selhání vyhledávání typu Groove byl vybrán výchozí výsledek hledání.

Bylo vybráno ruční přepsání.

Typ hledání: Groove

Název hledání: *arg*

111604, Chyba monitoru výroby

Popis

Chyba konfigurace.

Monitor výroby se pokusil o přístup k neplatnému typu

arg

v konfiguraci procesu.

Doporučené postupy

Najděte chyby v souboru s konfigurací procesu.

111564, SmarTac - textová chyba

Popis

Modul SmarTac nemá přístup k textu.

Poskytnutý index: *arg*

Textová tabulka: *arg*

Dusledky

Modul SmarTac nebude moci správně zobrazovat zprávy.

Doporučené postupy

Ohlašte problém společnosti ABB.

111605, Chyba monitoru výroby

Popis

Chyba konfigurace.

V monitoru výroby došlo k neznámé chybě při pokusu o přístup k objektu

arg

v konfiguraci procesu.

Doporučené postupy

Najděte chyby v souboru s konfigurací procesu.

111601, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: *tblBullsEye*

111606, Chyba monitoru výroby

Popis

Chyba textového prostředku.

Monitor výroby nemá přístup k textu.

Index: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Soubor: arg

Doporučené postupy

Ohlaste problém společnosti ABB.

111607, Databáze monitoru výroby

Popis

Vytváření tabulky tblCycRes v databázi WebWare...

111608, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblCycRes

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111609, Databázová tabulka vytvořena

Popis

Tabulka tblCycRes byla úspěšně přidána do databáze WebWare.

111610, Databáze monitoru výroby

Popis

Vytváření tabulky tblSeamRes v databázi WebWare...

111611, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblSeamRes

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111612, Databázová tabulka vytvořena

Popis

Tabulka tblSeamRes byla úspěšně přidána do databáze WebWare.

111613, Databáze monitoru výroby

Popis

Vytváření tabulky tblSeamEv v databázi WebWare...

111614, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblSeamEv

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111615, Databázová tabulka vytvořena

Popis

Tabulka tblSeamEv byla úspěšně přidána do databáze WebWare.

111616, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblCycleEv

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111617, Databázová tabulka vytvořena

Popis

Tabulka tblCycleEv byla úspěšně přidána do databáze WebWare.

111618, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblGapEv

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

Pokračování na další straně

111619, Databázová tabulka vytvořena

Popis

Tabulka tblGapEv byla úspěšně přidána do databáze WebWare.

Možné príčiny

Datový soubor může obsahovat syntaktické chyby.

Doporučené postupy

Odstraňte soubor referenčních dat, aby bylo možné uložit nová data.

111620, Nesoulad údajů v monitoru výroby

Popis

Došlo ke změně informací o části *arg* v úloze *arg*.

Důsledky

Referenční data uložená pro tuto část již nelze propojit s programem části.

Doporučené postupy

Odstraňte referenční soubor, aby bylo možné uložit nová data.

111621, Chyba monitoru výroby

Popis

Modul referenčních dat pro část *arg* je již načten.

Proběhne pokus o uvolnění modulu a jeho opětovné načtení.

Název úlohy: *arg*

111622, Chyba monitoru výroby

Popis

Modul referenčních dat pro část *arg* je již načten. Pokus o uvolnění modulu selhal.

Název úlohy: *arg*

Důsledky

Toto je nestandardní stav, který znemožňuje správnou funkci monitoru výroby do doby, než bude problém vyřešen.

Doporučené postupy

Odstraňte z této úlohy referenční modul a restartujte provádění programu od rutiny main.

111623, Chyba monitoru výroby

Popis

Nepodařilo se uvolnit modul referenčních dat pro část *arg*.

Název úlohy: *arg*

Doporučené postupy

Restartujte provádění programu od rutiny main.

111624, Chyba monitoru výroby

Popis

Nepodařilo se načíst referenční data pro část *arg* z uloženého datového souboru.

Název úlohy: *arg*

111625, Data monitoru byla uložena

Popis

Byla úspěšně uložena nominální data pro část *arg*.

Název úlohy: *arg*

111626, Chyba monitoru výroby

Popis

Došlo k chybě při ukládání souboru referenčních dat pro část *arg*.

Název úlohy: *arg*

Důsledky

Monitor výroby nebude moci provádět monitorovací činnosti.

Doporučené postupy

Ohlašte problém společnosti ABB.

111627, Vynulování časovače monitoru výroby

Popis

Časovač cyklu byl vynulován, aby nedošlo k případnému přetečení.

Název úlohy: *arg*

111628, Vynulování časovače monitoru výroby

Popis

Časovač oblouku byl vynulován, aby nedošlo k případnému přetečení.

Název úlohy: *arg*

111629, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblSmc1D

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111630, Databázová tabulka vytvořena

Popis

Tabulka tblSmtc1D byla úspěšně přidána do databáze WebWare.

Doporučené postupy

Zkontrolujte server WebWare.

111631, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblSmtcPart

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111636, Databázová tabulka vytvořena

Popis

Tabulka tblTchClean byla úspěšně přidána do databáze WebWare.

111637, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblNavigSrchSp.

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111632, Databázová tabulka vytvořena

Popis

Tabulka tblSmtcPart byla úspěšně přidána do databáze WebWare.

111638, Databázová tabulka vytvořena

Popis

Tabulka tblNavigSrchSp byla úspěšně přidána do databáze WebWare.

111639, Nezdařilo se vytvoření databázové tabulky

Popis

Vytvoření tabulky WebWare se nezdařilo: tblNavigMeas1D.

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Zkontrolujte server WebWare.

111634, Databázová tabulka vytvořena

Popis

Tabulka tblSmtcGroove byla úspěšně přidána do databáze WebWare.

111640, Databázová tabulka vytvořena

Popis

Tabulka tblNavigMeas1D byla úspěšně přidána do databáze WebWare.

111641, Nezdařilo se vytvoření databázové tabulky

Popis

Tabulky databáze WebWare musí být vytvořeny v automatickém režimu.

Pokračování na další straně

Důsledky

Monitor výroby nebude moci ukládat data protokolu do databáze.

Doporučené postupy

Přepněte do automatického režimu a operaci opakujte.

111701, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. NEBYL nalezen I/O *arg*.

111702, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. Zkontrolujte konfigurační doménu procesu.

111703, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. Služby hořáku nenalezly v konfiguraci procesu objekt *arg/ arg*.

111704, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. Modul služeb hořáku se pokusil o přístup k neplatnému typu *arg/ arg* v konfiguraci procesu.

111705, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. Ve službách hořáku došlo k neznámé chybě při pokusu o přístupu k objektu: *arg/ arg* v konfiguraci procesu.

111706, Chyba služeb hořáku**Popis**

Chyba konfigurace Wirecut služeb hořáku. Služby hořáku nenalezly v konfiguraci procesu objekt *arg/ arg*.

111707, Chyba služeb hořáku**Popis**

Chyba konfigurace Wirecut služeb hořáku. Modul služeb hořáku se pokusil o přístup k neplatnému typu *arg/ arg* v konfiguraci procesu.

111708, Chyba služeb hořáku**Popis**

Chyba konfigurace Wirecut služeb hořáku. Ve službách hořáku došlo k neznámé chybě při pokusu o přístupu k objektu: *arg/ arg* v konfiguraci procesu.

111709, Chyba služeb hořáku**Popis**

Chyba konfigurace Wirecut služeb hořáku. NEBYL nalezen V/V *arg*.

111710, Chyba služeb hořáku**Popis**

Chyba konfigurace MechClean služeb hořáku. Zkontrolujte konfigurační doménu procesu.

111711, Chyba služeb hořáku**Popis**

Chyba konfigurace Spray služeb hořáku. Zkontrolujte konfigurační doménu procesu.

111712, Chyba služeb hořáku**Popis**

Chyba konfigurace Spray služeb hořáku. Služby hořáku nenalezly v konfiguraci procesu objekt *arg/ arg*.

111713, Chyba služeb hořáku**Popis**

Chyba konfigurace Spray služeb hořáku. Modul služeb hořáku se pokusil o přístup k neplatnému typu *arg/ arg* v konfiguraci procesu.

111714, Chyba služeb hořáku**Popis**

Chyba konfigurace Spray služeb hořáku. Ve službách hořáku došlo k neznámé chybě při pokusu o přístupu k objektu: *arg/ arg* v konfiguraci procesu.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

111715, Varování služeb hořáku

Popis

Služba hořáku Spray má nekonfigurovaný I/O.

Možné příčiny

Nominální bod nemá dostatečnou přesnost.

Poloměr prohledávání je příliš malý.

111716, Varování služeb hořáku

Popis

Služba hořáku Wirecut má nekonfigurovaný I/O.

111756, Varování konfigurace navigátora

Popis

Navigátor má nekonfigurovaný I/O.

111717, Varování služeb hořáku

Popis

Služba hořáku Mechanické čištění má nekonfigurovaný I/O.

111928, Restartování úlohy selhalo

Popis

Selhalo restartování úlohy v pracovní oblasti arg.

Dusledky

Pracovní oblast přešla do stavu chyby odezvy.

Možné příčiny

Počáteční počet vrstev = arg a počáteční počet produktů = arg je větší než celkový počet vrstev dané úlohy (= arg).

Doporučené postupy

Opravte počáteční počet vrstev a počáteční počet produktů. Restartujte úlohu.

111718, Chyba služeb hořáku

Popis

Služby hořáku MechClean Spray Liquid empty (prázdný stav poštíkové kapaliny mechanického čištění)

Doporučené postupy

Doplňte postřik nebo zkontrolujte čidlo

111929, Restartování úlohy selhalo

Popis

Selhalo restartování úlohy v pracovní oblasti arg.

Dusledky

Pracovní oblast přešla do stavu chyby odezvy.

Možné příčiny

Počáteční počet produktů arg je větší než počet produktů pro horní vrstvu (= arg).

Doporučené postupy

Opravte počáteční počet produktů a restartujte úlohu.

111751, Chyba konfigurace navigátora

Popis

Chyba konfigurace navigátora. NEBYL nalezen I/O arg.

111930, Restartování úlohy selhalo

Popis

Selhalo restartování úlohy v pracovní oblasti arg.

Dusledky

Pracovní oblast přešla do stavu chyby odezvy.

Možné příčiny

Počáteční počet produktů = arg neodpovídá plnému provozu pro neúplnou horní vrstvu. Počáteční počet vrstev je zadán jako = arg.

Doporučené postupy

Opravte počáteční počet produktů nebo počáteční počet vrstev. Restartujte úlohu.

111752, Chyba konfigurace navigátora

Popis

Chyba konfigurace navigátora. Navigátor nenalezl v konfiguraci procesu objekt arg/arg.

111753, Chyba konfigurace navigátora

Popis

Chyba konfigurace navigátora. Navigátor se pokusil o přístup k neplatnému typu: arg/arg v konfiguraci procesu.

111754, Chyba konfigurace navigátora

Popis

Chyba konfigurace navigátora. V navigátoru došlo k neznámé chybě při pokusu o přístupu k objektu arg/arg v konfiguraci procesu.

111755, Chyba navigátora

Popis

Koule s názvem arg nebyla lokalizována.

Pokračování na další straně

111931, Byla zastavena nedokončená úloha

Popis

Byla zastavena nedokončená úloha v pracovní oblasti *arg*. Počet úplných vrstev v zásobníku = *arg*. Počet produktů v horní vrstvě = *arg*.

111957, Žádný aktivní projekt

Popis

Úloha: *arg*

Instrukce/funkce *arg* detekovala, že projekt byl zastaven. Program v jazyce RAPID nemůže být nadále prováděn bez aktivního projektu.

Ref. č. programu: *arg*

Důsledky

Provádění programu bylo okamžitě zastaveno.

Možné příčiny

- 1) Projekt byl zastaven.
- 2) Došlo k výpadku napájení a program v jazyce RAPID byl spuštěn bez opětovného spuštění projektu.
- 3) Byl proveden restart a program v jazyce RAPID byl spuštěn bez opětovného spuštění projektu.

Doporučené postupy

Spusťte projekt.

V některých případech musí být ukazatel PP přesunut zpět do rutiny Main.

111964, Byla aktivována chybová událost

Popis

Úloha: *arg*

Instrukce *arg* selhala.

Pracovní oblast *arg* je po chybové události v chybovém stavu.

Ref. č. programu *arg*

Důsledky

Dokud nebude chyba vyřešena, nelze program spustit.

Možné příčiny

1. Signál zdroje chyby přepnul pracovní oblast do chybového stavu.
2. Bylo použito okamžité zastavení.

Doporučené postupy

Vyřešte příčinu chybové situace a použijte jednu z možností restartování.

112060, Při spuštění byl vydán příkaz k zastavení projektu

Popis

Provádění programu RAPID bylo zastaveno během startu projektu.

Projekt *arg* není spuštěn.

Důsledky

Provádění programu RAPID je ihned zastaveno. Projekt *arg* není spuštěn.

Možné příčiny

Byl přijat příkaz k zastavení projektu od systému PickMaster, FlexPendant,
V/V nebo RAPID během spouštění projektu.

Doporučené postupy

Pokusete se spustit projekt znovu.

112200, Nepodařilo se otevřít signál

Popis

Došlo k chybě při otevírání signálu spouštěče události:

Název signálu: *arg*

Důsledky

Nebude možné použít žádné funkce systému PickMaster pro zotavení z chyb, které mohou být generovány z V/V signálů.

Možné příčiny

Název signálu není v konfiguraci V/V nastaven.

Doporučené postupy

Zkontrolujte název signálu spouštěče události pomocí aplikace PickMaster pro PC.

112355, Příliš mnoho událostí

Popis

Úloha: *arg*

Pro jeden pohyb je definováno příliš mnoho aktivačních událostí. Maximální přípustný počet je 8, ale v tomto případě je definováno *arg*.

Ref. č. programu: *arg*

Důsledky

Nelze nastavit všechny události.

Možné příčiny

Chyba v konfiguraci programu PickMaster.

Doporučené postupy

Zkontrolujte konfiguraci systému PickMaster.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

112363, Neshoda koncové výšky pro prohledání zásobníku

Popis

Úloha: *arg*

V průběhu pohybu prohledání zásobníku bylo dosaženo nakonfigurované koncové výšky = *arg*, ale výška zásobníku nebyla detekována. Dolní vrstva zásobníku je očekávána nejméně o jednu vrstvu níže, než je dosažená koncová výška.

Ref. č. programu: *arg*

Důsledky

Po prohledání zásobníku nebylo možné správně upravit výšku zásobníku.

Možné příčiny

Nakonfigurovaná koncová výška je nastavena příliš vysoko. Nakonfigurované posunutí rámce je pro danou sadu operací nastaveno příliš nízko.

Doporučené postupy

Zkontrolujte nakonfigurovanou koncovou výšku.

Zkontrolujte nakonfigurované posunutí rámce pro danou sadu operací.

112374, Mezilehlá poloha je mimo dosah

Popis

Mezilehlé polohy nemůže být dosaženo při pohybu z pracovní oblasti *arg* do pracovní oblasti *arg*. Část mezilehlého pohybu = *arg %*.

Programová reference: *arg*

Důsledky

Robot nemůže provést pohyb.

Možné příčiny

Omezení pracovního prostoru v mezilehlé poloze.

Doporučené postupy

Snižte omezení pracovního prostoru pro RAPID instrukci PmCalcIntermid, např. snižte MinZ. Zotavení: *arg*.

112375, Mezilehlá poloha osy je mimo dosah

Popis

Mezilehlé polohy osy nemůže být dosaženo při pohybu z pracovní oblasti *arg* do pracovní oblasti *arg*. Část mezilehlého pohybu = *arg %*.

Programová reference: *arg*

Důsledky

Robot nemůže provést pohyb.

Možné příčiny

Omezení na úhlech osy mezilehlé polohy.

Doporučené postupy

Snižte omezení na úhlech osy pro RAPID instrukci

PmCalcIntermid, např. zvětšete MaxAngle. Zotavení: *arg*.

112385, Pro akci cíle je definováno příliš mnoho událostí

Popis

Úloha: *arg*

Neočekávané selhání.

V pracovní oblasti *arg* je pro jednu akci cíle typu *arg* definováno více než *arg* událostí.

Ref. č. programu: *arg*

Důsledky

Provádění programu je zastaveno.

Možné příčiny

K jedné akci cíle bylo přidruženo příliš mnoho událostí.

Doporučené postupy

Upravte konfiguraci projektu, zaveděte a restartujte projekt.

Kontaktujte společnost ABB.

112386, Neznámý typ instrukce V/V Trigg

Popis

Úloha: *arg*

Typ V/V Trigg *arg* je neznámý.

Ref. č. programu: *arg*

Důsledky

Hledání zásobníku nelze dokončit.

Možné příčiny

Chyby v kódu programu Rapid

112399, Průtok PickMaster byl okamžitě zastaven

Popis

Průtok *arg* byl okamžitě zastaven.

Důsledky

Program RAPID se zastaví, je-li v kterékoli operaci s paletami aktivní průtok.

Doporučené postupy

Pomocí některé z možností restartování je třeba obnovit průtok.

112400, Neplatný parametr vylaďování

Popis

Úloha:*arg*

Kontext: *arg*

arg není platný parametr vylaďování.

112401, Číslo plánu je mimo rozsah

Popis

Úloha:*arg*

Kontext: *arg*

arg není platné číslo plánu.

Platný rozsah čísel plánů: *arg* až *arg*.

112402, Nekompatibilní soubor SID

Popis

Úloha:*arg*

Kontext: *arg*

Verze souboru SID není kompatibilní.

Dusledky

Soubor SID nebyl načten do paměti napájecího zdroje.

Možné príčiny

Soubor SID byl uložen z jiného typu napájecího zdroje nebo byl poškozen.

Doporučené postupy

Pokud byl soubor přenesen pomocí programu FTP, jste si jisti, že daný program FTP použil pro přenos tohoto souboru SID režim binárního přenosu?

Pokud je to možné, pokuste se vytvořit soubor SID ze zdroje.

112403, Není definována výchozí V/V jednotka

Popis

Úloha: *arg*

V konfiguraci není definována výchozí V/V jednotka.

InstancePath: /PROC/ARISTOMIG_INT_USER_PROP/*arg*

Atribut: use_default_io

112404, Konfigurační data nebyla nalezena

Popis

Úloha:*arg*

InstancePath: *arg*

Atribut: *arg*

112405, Poškozený soubor SID

Popis

Úloha:*arg*

Kontext: *arg*

Soubor SID má nesprávný formát nebo nesprávnou velikost.

Dusledky

Ze souboru nebyla obnovena všechna data.

Doporučené postupy

Zkontrolujte plány v napájecím zdroji. Je možné, že nebyla obnovena všechna data.

112406, Neplatný parametr vylaďování

Popis

Úloha:*arg*

Kontext: *arg*

arg není platný parametr vylaďování v instanci *arg*.

112407, Plán neexistuje

Popis

Tento plán *arg* neexistuje v napájecím zdroji *arg* v *arg*.

Dusledky

Výsledky svařování nebudou odpovídat očekávání.

Doporučené postupy

Ověřte, zda plán byl vytvořen, a teprve pak jej použijte ve svařovací instrukci.

112410, Chyba paměti programu (EPROM)

Popis

Paměť programu v jednotce *arg* je poškozena.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Restartujte zařízení. Pokud chyba přetrvává, obraťte se na servisního technika.

112411, Chyba paměti RAM mikroprocesoru

Popis

Mikroprocesor nemůže použít/přečíst interní paměť v jednotce *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Doporučené postupy

Restartujte zařízení. Pokud chyba přetrvává, obraťte se na servisního technika.

112412, Chyba externí RAM

Popis

Mikroprocesor nemůže použít/přečíst externí paměť v jednotce *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Restartujte zařízení. Pokud chyba přetrvává, obraťte se na servisního technika.

112413, Nízké napájecí napětí 5 V

Popis

Napájecí napětí v jednotce *arg* je příliš nízké.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Aktuální svařovací proces byl zastaven a je zablokováno nové spuštění.

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112414, Střední ss. napětí je mimo rozsah

Popis

Napětí v jednotce *arg* je příliš vysoké nebo nízké.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Napájecí jednotka byla zastavena a nelze ji znova spustit.

Možné príčiny

Příliš vysoké napětí může být způsobeno velkými transientními přechody na hlavním napájení nebo slabým napájením (vysoká indukce zdroje nebo chybějící fáze).

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112415, Vysoká teplota

Popis

Byla aktivována teplotní pojistka v jednotce *arg*.

Pokračování na další straně

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Aktuální svařovací proces byl zastaven a nelze jej znova spustit, dokud nebude pojistka resetována.

Doporučené postupy

Zkontrolujte, zda nejsou vstupní a výstupní větrací otvory zakryty nebo zaneseny prachem. Zkontrolujte použitý pracovní cyklus a ujistěte se, zda není zařízení přetížené.

112416, Vysoký primární proud

Popis

Napájecí jednotka *arg* odebírá příliš mnoho ss. napájecího napětí.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Napájecí jednotka byla zastavena a nelze ji znova spustit.

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112417, Nízké napětí baterie nebo zdroje napájení

Popis

Jednotka: *arg*

Viz popis odpovídající interní jednotky: *arg*

WDU: Nízké napětí baterie +3 V

Napětí baterie v jednotce *arg* je příliš nízké. Nebude-li baterie vyměněna, budou všechna data ztracena.

PS: napájecí napětí +15 V

Napájecí napětí jednotky *arg* je příliš nízké nebo vysoké.

Kód poruchy: *arg*

Doporučené postupy

Obraťte se na servisního technika.

112418, Napájecí napětí -15 V

Popis

Napájecí napětí jednotky *arg* je příliš nízké nebo vysoké.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Obraťte se na servisního technika.

112419, Napájecí napětí +24 V

Popis

Napájecí napětí jednotky *arg* je příliš nízké nebo vysoké.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Obraťte se na servisního technika.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112420, Chyba serva proudu / serva posuvu drátu

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112421, Chyba komunikace (varování)

Popis

Záťěž systémové sběrnice CAN-bus v jednotce *arg* je dočasně příliš vysoká.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Napájecí jednotka/jednotka posuvu drátu ztratila kontakt s jednotkou dat svařování.

Doporučené postupy

Zkontrolujte, zda jsou všechna zařízení správně propojena.

Pokud chyba přetrvává, obraťte se na servisního technika.

112426, Byl ztracen kontakt s jednotkou MEK

Popis

Jednotka: *arg*

Kód poruchy: *arg*

Interní jednotka: *arg*

112427, Jednotky ztratily kontakt

Popis

Jednotka dat svařování (WUDU) ztratila kontakt s napájecí jednotkou (PS) v jednotce *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Aktuální svařování bylo zastaveno.

Doporučené postupy

Zkontrolujte kably. Pokud chyba přetrvává, obraťte se na servisního technika.

112423, Chyba komunikace

Popis

Systémová sběrnice CAN-bus byla dočasně zastavena kvůli přetížení.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Aktuální svařování bylo zastaveno.

Doporučené postupy

Zkontrolujte, zda jsou všechna zařízení správně propojena.

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112428, Chyba baterií zálohované datové paměti RAM

Popis

Došlo k poklesu napětí baterie v jednotce *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Jednotka dat svařování byla resetována.

112429, Nepovolené nastavené hodnoty uložené v paměti RAM

Popis

Při spouštění jednotky *arg* byly objeveny nepovolené hodnoty.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Odstaňte všechna data obsažená v jednotce dat svařování.

Resetujte jednotku vypnutím hlavního napájení. Jednotka dat svařování byla resetována.

112424, Zprávy byly ztraceny

Popis

Mikroprocesor nebyl schopen včas zpracovat příchozí zprávy a došlo ke ztrátě dat v jednotce *arg*.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

112430, Nekompatibilní nastavené hodnoty uložené v paměti RAM

Popis

Pro jednotku *arg* byly nastaveny nepovolené kombinace dat svařování.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112431, Přetečení odesílací vyrovnávací paměti

Popis

Jednotka dat svařování nebyla schopna včas odeslat informace ostatním jednotkám, jednotka *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení.

112432, Přetečení přijímací vyrovnávací paměti

Popis

Jednotka dat svařování nebyla schopna včas zpracovat informace od ostatních jednotek.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení.

112434, Nekompatibilní formát dat svaru

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112435, Chyba programu

Popis

Určité okolnosti zabránily procesoru ve správném provedení programu v jednotce *arg*.

Kód poruchy: *arg*

Interní jednotka: *arg*

Důsledky

Program bude restartován automaticky. Aktuální svařování bude zastaveno.

Pokračování na další straně

Doporučené postupy

Zkontrolujte běh svařovacího programu během svařování.

Pokud se chyba zopakuje, obraťte se na servisního technika.

112436, Žádná elektroda

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112437, Ztracena data programu

Popis

Provádění programu v jednotce *arg* nepracuje.

Kód poruchy: *arg*

Interní jednotka: *arg*

Doporučené postupy

Resetujte jednotku vypnutím hlavního napájení. Pokud chyba přetrvává, obraťte se na servisního technika.

112438, Žádný průtok vody

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112439, Bylo ztraceno spojení s kartou TIG

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112441, Žádný průtok plynu

Popis

V/V jednotka: *arg*

Kód chyby: *arg*

Interní jednotka: *arg*

112500, Monitor dat svařování

Popis

Konfigurace pro *arg* je dokončena

112501, WDM - Chyba při konfiguraci

Popis

Konfigurace pro *arg* selhala

Dusledky

Monitor dat svařování nebude funkční.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112502, WDM - Chyba V/V aliasu**Popis**

Signály definované v PROC jsou neplatné.

Úloha: *arg*

Dusledky

Monitor dat svařování nebude funkční.

Doporučené postupy

Zkontrolujte, zda jsou správná nastavení PROC.

112503, WDM - Nepodařilo se načíst**WDM_SETTINGS****Popis**

Nastavení 'chart' v části WDM_SETTINGS v PROC nelze načíst.

Úloha: *arg*

Dusledky

Monitor dat svařování neukládá soubory pro diagram.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112504, WDM - Nepodařilo se načíst**WDM_SETTINGS****Popis**

Nastavení signálu V/V v části WDM_SETTINGS v PROC nelze načíst.

Úloha: *arg*

Dusledky

Monitor dat svařování nebude funkční.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112505, WDM - Nepodařilo se načíst**WDM_STABILITY****Popis**

Část WDM_STABILITY v PROC nebyla nalezena.

Byly použity výchozí hodnoty.

Úloha: *arg*

112506, WDM - Nepodařilo se načíst**WDM_STABILITY****Popis**

Část WDM_STABILITY v PROC nelze načíst.

Úloha: *arg*

Dusledky

Monitor dat svařování možná nebude funkční.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112507, WDM - Nepodařilo se načíst**WDM_SIGNATURE****Popis**

Část WDM_SIGNATURE nebo WDM_SIGNATURE_DATA v PROC nelze nalézt.

Byly použity výchozí hodnoty.

Úloha: *arg*

112508, WDM - Nepodařilo se načíst**WDM_SIGNATURE****Popis**

Část WDM_SIGNATURE nebo WDM_SIGNATURE_DATA v PROC nelze načíst.

Úloha: *arg*

Dusledky

Monitor dat svařování možná nebude funkční.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112509, WDM - Nepodařilo se načíst**WDM_TOLERANCE****Popis**

Část WDM_TOLERANCE v PROC nelze načíst.

Úloha: *arg*

Dusledky

Monitor dat svařování možná není funkční.

Doporučené postupy

Zkontrolujte prosím, zda jsou správná nastavení PROC.

112510, WDM - Výsledky učení byly uloženy**Popis**

Učební cyklus skončil pro *arg* v úloze *arg*

Bylo dokončeno *arg* z *arg* učebních cyklů.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Velikost vzorku: *arg*

112511, WDM - Učení bylo dokončeno

Popis

Učení je dokončeno pro *arg* v úloze *arg*

Bylo dokončeno *arg* z *arg* učebních cyklů.

Velikost vzorku: *arg*

Dusledky

Při příštím svařování tohoto svaru bude monitorování aktivní.

112512, WDM - Podpisový soubor nepřístupný

Popis

Uložený podpis nelze načíst.

Název svaru: *arg*

Úloha: *arg*

Jiná aplikace patrně ponechala soubor otevřený.

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Restart řadiče a spuštění z rutiny Main může pro příští cyklus učení problém vyřešit.

112513, WDM - Podpisový soubor nepřístupný

Popis

Do uloženého podpisu nelze zapisovat.

Název svaru: *arg*

Úloha: *arg*

Jiná aplikace patrně ponechala soubor otevřený.

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Restart řadiče a spuštění z rutiny Main může pro příští cyklus učení problém vyřešit.

112514, WDM - Soubor s výsledky nepřístupný

Popis

Výsledky měření nelze načíst.

Název svaru: *arg*

Úloha: *arg*

Jiná aplikace patrně ponechala soubor otevřený.

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Restart řadiče a spuštění z rutiny Main může pro příští cyklus učení problém vyřešit.

112515, WDM - Vypršení časového limitu čtení dat

Popis

V přiměřené době nelze načíst data z binárního souboru.

Název svaru: *arg*

Úloha: *arg*

Vypršení časového limitu: *arg* s

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Odstraňte uložené soubory WDM a opakujte učení.

112516, WDM - Chyba kontrolního součtu dat

Popis

Data načtená z binárního souboru neodpovídají očekávané velikosti.

Název svaru: *arg*

Úloha: *arg*

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Odstraňte uložené soubory WDM a opakujte učení.

112517, WDM - Neznámá chyba

Popis

V instrukci WriteSigData došlo k neočekávané chybě.

Název svaru: *arg*

Úloha: *arg*

Dusledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Nahlaste tento problém zástupci společnosti ABB.

112518, WDM - Neznámá chyba

Popis

V instrukci EvalSigData došlo k neočekávané chybě.

Název svaru: *arg*

Úloha: *arg*

Důsledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Doporučené postupy

Nahlásť tento problém zástupci společnosti ABB.

112519, WDM - Podpisový soubor je příliš krátký

Popis

Před zastavením svařování bylo dosaženo konce podpisového souboru.

Název svaru: *arg*

Úloha: *arg*

Aktuální počet vzorků: *arg*

Důsledky

Monitor dat svařování nemůže vyhodnotit tento svar.

Důsledky

Monitor dat svařování nebude funkční.

Doporučené postupy

Restart řadiče a spuštění z rutiny Main může pro příští cyklus učení problém vyřešit. Problém lze vyřešit odstraněním souboru.

112520, WDM - Chyba při přístupu k souboru

Popis

Nelze otevřít níže uvedený soubor binárních dat.

Soubor: *arg*

Úloha: *arg*

Jiná aplikace patrně ponechala soubor otevřený.

Důsledky

Monitor dat svařování nebude funkční.

Doporučené postupy

Restart řadiče a spuštění z rutiny Main může pro příští cyklus učení problém vyřešit. Problém lze vyřešit odstraněním souboru.

112523, WDM - Chyba velikosti vzorku

Popis

Počet bodů uložených v posledním svaru neodpovídá počtu bodů ve stávajícím podpisovém souboru.

Název svaru: *arg*

Úloha: *arg*

Měřené vzorky: *arg*

Vzorky podpisu: *arg*

Důsledky

Monitor dat svařování nebude schopen vyhodnotit data z tohoto svaru.

112524, WDM - Chyba konce svařování

Popis

Na konci svaru se vyskytla nespecifikovaná chyba.

Úloha: *arg*

Důsledky

Monitor dat svařování možná nebude funkční.

Doporučené postupy

Obraťte se na zástupce společnosti ABB.

112525, WDM - Chyba začátku svařování

Popis

Na začátku svaru došlo k nespecifikované chybě.

Úloha: *arg*

Důsledky

Monitor dat svařování možná nebude funkční.

Doporučené postupy

Obraťte se na zástupce společnosti ABB.

112526, WDM - Učení spuštěno

Popis

Pro *arg* neexistuje v úloze *arg* zádný dříve uložený podpis. Učení začne nyní.

Výzadované učební cykly: *arg*

112522, WDM - Chyba při přístupu k souboru

Popis

Nelze zajistit níže uvedený soubor binárních dat.

Soubor: *arg*

Úloha: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

112527, WDM - Chyba textového prostředku

Popis

Chyba textového prostředku.

Monitor dat svařování nemá přístup k textu.

Index: *arg*

Soubor: *arg*

Úloha: *arg*

Doporučené postupy

Obraťte se na zástupce společnosti ABB.

112528, WDM - Drobné porušení

Popis

Došlo k drobnému *arg* porušení svaru *arg*.

Naměřená hodnota: *arg*

Horní limit: *arg*

Dolní limit: *arg*

112529, WDM - Velké porušení

Popis

Došlo k velkému *arg* porušení svaru *arg*.

Naměřená hodnota: *arg*

Horní limit: *arg*

Dolní limit: *arg*

112530, WDM - Chyba

Popis

V monitoru dat svařování se vyskytla nespecifikovaná chyba pro úlohu *arg*

Doporučené postupy

Obraťte se na zástupce společnosti ABB.

112531, WDM - Spouštěc připraven

Popis

Monitor dat svařování je připraven vzorkovat data pro úlohu *arg*

112532, WDM - Selhalo přihlášení k odběru spouštěče

Popis

U monitoru dat svařování selhalo přihlášení k odběru spouštěče pro úlohu *arg*

Dusledky

Monitor dat svařování nebude funkční.

Pokračování na další straně

112533, WDM - Selhalo nastavení V/V spouštěče

Popis

U monitoru dat svařování selhalo propojení V/V pro úlohu *arg*

Dusledky

Monitor dat svařování nebude funkční.

112534, WDM - Chyba frekvence stehování

Popis

Frekvence stehování je příliš vysoká pro *arg* v úloze *arg*.

Dusledky

WDM sníží četnost vzorkování na zlomek frekvence stehování.

112535, WDM - Chyba frekvence stehování

Popis

Frekvence stehování je příliš vysoká pro *arg* v úloze *arg*.

Dusledky

Nebude prováděno monitorování.

Doporučené postupy

Umožněte monitorování dat svařování snížením frekvence stehování.

112536, WDM - Chyba změny stehování

Popis

Parametry stehování se od doby učení se svaru *arg* v úloze *arg* změnily.

Dusledky

Nebude prováděno monitorování.

Doporučené postupy

Odstraňte uložený podpis a opakujte učení s novými parametry. Můžete také obnovit staré parametry.

112537, WDM - Chyba změny rychlosti

Popis

Rychlosť svařování se od doby učení se svaru *arg* v úloze *arg* změnila.

Dusledky

Nebude prováděno monitorování.

Doporučené postupy

Odstraňte uložený podpis a opakujte učení s novými parametry. Můžete také obnovit staré parametry.

112538, WDM - Změnila se délka svaru

Popis

Délka svaru se od doby učení se svaru *arg* v úloze *arg* změnila.

Důsledky

Nebude prováděno monitorování.

Doporučené postupy

Pokud byly cíle definující svar záměrně změněny, odstraňte uložené podpisy a opakujte učení s novými cíly.

112539, WDM - Chyba frekvence vzorku

Popis

Frekvence vzorkování je příliš vysoká pro *arg* v úloze *arg*.

Důsledky

WDM sníží četnost vzorkování na zlomek požadované frekvence.

112540, WDM - Chyba frekvence vzorku

Popis

Frekvence vzorkování je příliš vysoká pro *arg* v úloze *arg*.

Důsledky

Nebude prováděno monitorování.

Doporučené postupy

Umožněte monitorování dat svařování snížením frekvence vzorkování.

112541, WDM - Chyba změny dat welddata

Popis

Parametry svařování se od doby učení se svaru *arg* v úloze *arg* změnily.

Důsledky

Nebude prováděno monitorování.

Doporučené postupy

Odstraňte uložený podpis a opakujte učení s novými parametry. Můžete také obnovit staré parametry.

112542, WDM - Synchronizace vzorku

Popis

Cílo segmentu uložených dat zaostává za skutečným vzorkem. Jedná se o normální chování spojené se zastavením provádění.

Název svaru: *arg*

Úloha: *arg*

Důsledky

Některé vzorky byly pravděpodobně při přechodu mezi segmenty ignorovány.

112543, WDM - Synchronizace vzorku

Popis

Cílo segmentu skutečného vzorku zaostává za uloženými daty. Jedná se o normální chování spojené se zastavením provádění.

Název svaru: *arg*

Úloha: *arg*

Důsledky

Některé vzorky byly pravděpodobně při přechodu mezi segmenty ignorovány.

112544, WDM - Změnila se vzdálenost vzorku

Popis

Parametry stehování nebo vzdálenost vzorku bez stehování se od dokončení učení pro svar *arg* v úloze *arg* změnily.

Důsledky

Nebude prováděno monitorování.

Doporučené postupy

Odstraňte uložený podpis a opakujte učení s novými parametry. Můžete také obnovit staré parametry.

112600, Inicializace komunikačního rozhraní se nezdařila

Popis

Úloha: *arg*

Komunikační rozhraní nelze inicializovat.

Ref. č. programu *arg*

Doporučené postupy

Zkontrolujte nastavení a parametry komunikace a restartujte aplikaci.

Zotavení: *arg*

112601, Byla přijata nesprávná data.

Popis

Data přijata ze vzdáleného systému jsou nesprávná. Buď ve vzdáleném systému došlo k chybě dat, nebo byla přijata nesprávná zpráva.

Doporučené postupy

Zkontrolujte data a programovou logiku.

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

112602, Chyba komunikačního rozhraní

Popis

Při komunikaci s externím systémem byla zjištěna chyba.

Doporučené postupy

Zkontrolujte vzdálený systém a připojení. Restartujte komunikaci.

Doporučené postupy

Doporučené činnosti

- 1) Zkontrolujte kabely mezi řadičem robota a kamerou.
- 2) Zkontrolujte, jestli je aktivní napájení LED a linkových indikátorů na kameře.
- 3) Použijte RobotStudio pro kontrolu správné konfigurace IP adresy.

112603, Selhal pokus o přístup do konfiguračních souborů

Popis

Soubory nastavení a konfigurace pro komunikační rozhraní nebyly nalezeny ve složce HOME/GSI.

Doporučené postupy

Ověřte, zda složka HOME/GSI existuje a zda v ní jsou uloženy soubory nastavení a konfigurace. Restartujte komunikaci.

112702, Úloha kamery není platná

Popis

Kamera *arg* je v běhovém režimu, ale úloha, která je do ní zavedená, není platnou úlohou ABB.

Důsledky

Všechny výsledky kamery budou ztraceny.

Možné príčiny

Mohl být učiněn pokus načíst úlohu, která není shodná s definicí ABB pro úlohu.

Doporučené postupy

1. Nastavte kameru do programového režimu.
- 2) Zaveděte do kamery platnou úlohu ABB nebo ji vytvořte pomocí produktu RobotStudio.

112700, Integrated Vision není instalována

Popis

Volitelná Integrated Vision není instalována a na tomto systému.

Důsledky

Nelze komunikovat s kamerou.

Možné príčiny

Mohlo dojít k pokusu o použití funkce Integrated Vision bez správné instalace příslušných komponent.

Doporučené postupy

- 1) Pokud je komponenta Integrated Vision vyžadována: nakonfigurujte nový systém s tímto doplňkem a instalujte jej.
2. Pokud není vyžadován doplněk Integrated Vision: odstraňte použití funkce Integrated Vision, tj. RAPID nebo konfigurační data.

114800, *arg*

Popis

arg

arg

arg

arg

Doporučené postupy

114801, *arg*

Popis

arg

arg

arg

arg

Doporučené postupy

114802, *arg*

Popis

arg

arg

arg

arg

112701, Chyba komunikace s kamerou.

Popis

Nepodařila se komunikace řadiče robota s kamerou *arg*.

Důsledky

Příkazy a výsledky kamery mohly být ztraceny.

Možné príčiny

Možné důvody této chyby:

- 1) Kamera není připojena k řadiči.
 - 2) Kamera nemá napájení.
 - 3) IP adresa kamery není platná.
 - 4) Kamera není připojena k rádnému síťovému rozhraní..
- Normálně je podporován pouze servisní port.

114801, *arg*

Popis

arg

arg

arg

arg

Doporučené postupy

Pokračování na další straně

Doporučené postupy

114803, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

114804, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

114805, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

114806, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

114807, arg

Popis

arg
arg
arg
arg
arg

5 Řešení potíží na základě protokolu událostí

5.10 11 xxxx

Pokračování

Doporučené postupy

114813, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

114814, arg

Popis

arg
arg
arg
arg
arg

Doporučené postupy

5.11 12 xxxx

120001, Nedostatek konfigurační paměti

Popis

Pro tuto operaci není dostatek paměti v konfigurační databázi.

Důsledky

Konfigurační soubor nebude instalován.

Doporučené postupy

- 1) Zkuste použít možnost odstranění stávajících parametrů před načtením při načítání konfiguračního souboru. Tím odstraníte veškeré předchozí konfigurační nastavení pro doménu.
- 2) Zvětšete velikost konfigurační databáze.

Možné príčiny**Doporučené postupy**

- 1) Upravte konfigurační soubor a snižte počet znaků, například rozdelením instance na několik řádků. Každý řádek kromě posledního v takovém případě ukončete znakem zpětného lomítka "\".

120002, Nelze uložit instanci

Popis

Není povoleno přepsání instance v řádku *arg* souboru *arg*.

Důsledky

Tato instance může být chráněna proti zápisu. Konfigurace obsažená v souboru nebude instalována.

Možné príčiny

-

Doporučené postupy

Nemáte oprávnění měnit instanci.

120005, Hodnota atributu je mimo povolený rozsah

Popis

Atribut 'arg' na řádku *arg* v souboru *arg* je mimo povolený rozsah. Povolený rozsah je <*arg*> - <*arg*>.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné príčiny

-

Doporučené postupy

- 1) Upravte konfigurační soubor a změňte hodnotu atributu tak, aby spadala do povoleného rozsahu.

120006, Název instance je obsazen

Popis

Instance na řádku *arg* v souboru *arg* je již obsazena.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné príčiny

-

Doporučené postupy

- 1) Upravte konfigurační soubor a změňte název instance, kterou chcete přidat do souboru, NEBO
 - 2) použijte režim „Replace“ a přepište stávající instanci, která daný název používá. Tento režim lze zvolit při zavádění konfiguračního souboru pomocí programu RobotStudio.
- Podrobný postup je popsán v příručce k programu RobotStudio.

120003, Chybná verze cfg domény

Popis

Verze cfg domény je nesprávná v souboru *arg*. Tato verze RobotWare je vytvořena pro čtení domény *arg* s verzí *arg*.

Důsledky

Konfigurační soubor asi nebyl nainstalován správně.

Možné príčiny

-

Doporučené postupy

- 1) Přemístěte nebo upravte konfigurační soubor a aktualizujte verzi v hlavičce souboru.

120004, Příliš dlouhý řádek

Popis

Řádek *arg* v souboru *arg* obsahuje *arg* znaků, tj. více, než je povolený počet *arg*.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

120007, Neznámý vstup v souboru cfg

Popis

Jméno nebo hodnota atributu 'arg' na řádku *arg* v souboru *arg* nebyly rozpoznány.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.11 12 xxxx

Pokračování

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

Konfigurační soubor obsahuje neplatný vstup.

Doporučené postupy

- 1) Upravte konfigurační soubor.

120008, V konfiguračním souboru chybí povinný atribut

Popis

Chybí povinný atribut *arg* na řádku *arg* v souboru *arg*

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

Chybí povinný atribut nebo je nesprávně zadán.

Doporučené postupy

- 1) Upravte konfigurační soubor.

120009, Chybí název instance v konfiguračním souboru

Popis

Chybí název instance na řádku *arg* v souboru *arg*.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

-

Doporučené postupy

- 1) Upravte konfigurační soubor.

120010, Hodnota konfiguračního atributu je mimo povolený rozsah

Popis

Konfigurační atribut *arg* na řádku *arg* v souboru *arg* je mimo povolený rozsah. Maximální přípustná délka je *arg* znaků.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

-

Doporučené postupy

- 1) Upravte konfigurační soubor a změňte hodnotu atributu tak, aby spadala do povoleného rozsahu.

120011, Neplatný řetězec verze

Popis

Řetězec verze v konfiguračním souboru *arg* má nepřípustný formát.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

Konfigurační soubor byl vytvořen pro odlišnou verzi systému/revizi.

Řetězec verze v konfiguračním souboru je nesprávně napsán nebo chybí.

Konfigurační soubor je poškozen.

Doporučené postupy

- 1) Upravte znovu konfigurační soubor a změňte řetězec verze podle tohoto návrhu:

"domain":CFG_1.0:"version":"revision"::

120012, Neplatný název domény

Popis

Název domény *arg* v konfiguračním souboru *arg* je nepřípustný.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné příčiny

Název domény byl zřejmě nesprávně zadán nebo doména není instalována v systému.

Doporučené postupy

- 1) Znovu upravte konfigurační soubor a změňte název domény.

120013, Neplatný název typu

Popis

Název typu '*arg*' v konfiguračním souboru *arg* není možné nalézt v doméně *arg*.

Důsledky

Konfigurace obsažená v souboru nebude správně instalována.

Možné příčiny

Název typu byl zřejmě nesprávně zadán nebo typ není instalován v systému.

Doporučené postupy

- 1) Znovu upravte konfigurační soubor a znova načtěte soubor cfg.

120014, Chyba konfiguračního souboru

Popis

Během načítání konfiguračních dat se vyskytly chyby.

Všechny chyby konfigurace jsou umístěny v zápisu cfg Event Log.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Doporučené postupy

- 1) Ujistěte se, že syntaxe souboru CFG je správná.
- 2) Ujistěte se, že doplňky jsou nainstalovány a souhlasí s typy v souboru CFG.
- 3) Zkontrolujte další chyby v zápisu událostí CFG.

120015, Neplatný arg

Popis

arg 'arg' je neplatný.

Parametr 'arg' je zde neplatný.

Soubor: arg, Řádky: arg

Důsledky

Konfigurace obsažená v souboru nebude správně instalována.

Možné príčiny

Parametr je neplatný.

Doporučené postupy

- 1) Znovu upravte konfigurační soubor a znova načtěte soubor cfg.

120016, Neplatný arg

Popis

Parametr 'arg' má neplatnou hodnotu: 'arg'

Platné hodnoty: arg

arg

Důsledky

Konfigurace obsažená v souboru nebude správně instalována.

Možné príčiny

Hodnota byla pravděpodobně nesprávně zadána.

Doporučené postupy

- 1) Znovu upravte konfigurační soubor a znova načtěte soubor cfg.

120017, Neplatný identifikátor Rapid

Popis

Hodnota 'arg' parametru 'arg' pro konfigurační instanci 'arg' je neplatná.

Důsledky

Konfigurace obsažená v souboru nebude instalována.

Možné príčiny

Hodnota byla pravděpodobně nesprávně zapsána

Doporučené postupy

Opravte hodnotu parametru tak, aby byla v souladu s následujícími pravidly:

Pravidla pro identifikátory RAPID:

- 1, Délka nesmí překročit 16 znaků.
- 2, Prvním znakem musí být písmeno (a-z nebo A-Z).
- 3, Následující znaky musí být písmena (a-z nebo A-Z), čísla (0-9) nebo podtržení.

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

5.12 13 xxxx

130002, Chyba vybavení

Popis

Proces nanášení barvy byl zastaven.

Doporučené postupy

Zkontrolujte vybavení pro nanášení barvy.

130008, Chyba roviny spouštěče

Popis

V instrukci 'SetBrush n': Jedna rovina spouštěče, *arg*, je definována mimo naprogramovanou cestu.

Doporučené postupy

Změňte data události nebo přereprogramujte cestu.

131000, Chyba v argumentech.

Popis

Argument není celočíselný.

Doporučené postupy

Změňte argument na celočíselnou hodnotu.

131006, Chybná hodnota argumentu

Popis

Záporná hodnota argumentu č. *arg*

Doporučené postupy

Změňte hodnotu argumentu na kladné číslo.

131007, Signál „*arg*“ neexistuje

Popis

Signál: *arg*

Úloha: *arg*

Kontext: *arg*

Doporučené postupy

Zkontrolujte definice signálů.

Definujte signál nebo použijte existující.

131013, Neexistující signál

Popis

Následující signál neexistuje:

'*arg*'

Doporučené postupy

Zkontrolujte definice signálů.

Definujte signál nebo použijte existující.

131015, Příliš mnoho událostí spouštěče

Popis

Maximální počet událostí spouštěče (10) mezi dvěma instrukcemi PaintL je překročen.

Úloha: *arg*

Instrukce: *arg*

Kontext: *arg*

Doporučené postupy

Snižte počet událostí spouštěče.

131016, Neplatná hodnota signálu *arg*

Popis

Došlo k pokusu o nastavení nepovolené hodnoty *arg* signálu *arg*.

Důsledky

Signál nebude nastaven.

Doporučené postupy

Zkontrolujte, zda je signál v definovaném rozsahu.

131017, SetBrushFac: Neplatné číslo trysky *arg*

Popis

Zařízení AargŠtětec není nalezen.

Důsledky

Faktor štětce není nastaven.

Doporučené postupy

Zkontrolujte konfiguraci systému IPS, zda existuje zařízení pro toto číslo trysky.

131018, SetBrushFac: Neplatný faktor nebo číslo kanálu

Popis

Kanál *arg* je neplatný nebo

faktor *arg* je mimo rozsah. (rozsah: 1-200%)

Důsledky

Faktor štětce není nastaven.

Doporučené postupy

Zkontrolujte faktor a číslo kanálu.

Pokračování na další straně

131019, Neočekávaná návratová hodnota systému IPS

Popis

Příkaz *arg* odeslaný z programu RAPID vrátil hodnotu *arg*.

Důsledky

Parametr systému IPS není nastaven

Doporučené postupy

Zkontrolujte kompatibilitu systému IPS a aplikace RobotWare nebo se obraťte na podporu společnosti ABB.

131020, Z programu RAPID byl odeslán neznámý příkaz IPS

Popis

Příkaz *arg* systému IPS je neznámý.

Důsledky

Parametr systému IPS není nastaven

Doporučené postupy

Zkontrolujte kompatibilitu systému IPS a aplikace RobotWare nebo se obraťte na podporu společnosti ABB.

131030, Nastavení parametru systému IPS selhalo.

Popis

Zařízení: *arg*, Parametr: *arg*, Úloha: *arg*, Kontext: *arg*

Doporučené postupy

Zkontrolujte, jestli existuje zařízení a parametr.

131031, Získání parametru IPS se nepodařilo.

Popis

Zařízení: *arg*, Parametr: *arg*, Úloha: *arg*, Kontext: *arg*

Doporučené postupy

Zkontrolujte, jestli existuje zařízení a parametr.

131050, Nepodařilo se získat data indexového souboru.

Popis

Není možné otevřít soubor: *arg*, Úloha: *arg*, Kontext: *arg*

Doporučené postupy

Zkontrolujte, zda indexový soubor existuje.

131051, Nepodařilo se získat data indexového souboru.

Popis

Číslo řady nebylo nalezeno: *arg*, Soubor: *arg*, Úloha: *arg*,

Kontext: *arg*

Doporučené postupy

Zkontrolujte, jestli číslo řady existuje v indexovém souboru.

131052, Nepodařilo se získat data indexového souboru.

Popis

Číslo sloupce nebylo nalezeno: *arg*, Řada: *arg*, Soubor: *arg*,

Úloha: *arg*, Kontext: *arg*

Doporučené postupy

Zkontrolujte, jestli číslo sloupce existuje na řádce v indexovém souboru.

131400, Neplatný mapovací index programu.

Popis

Řádka *arg* v souboru *arg* je neplatná.

Důsledky

Index bude ignorován.

Doporučené postupy

Zkontrolujte řádku v souboru kvůli případným chybám.

131401, Chybí čárka v mapování programu.

Popis

Řádka *arg* v souboru *arg* neobsahuje čárku.

Důsledky

Index bude ignorován.

Doporučené postupy

Zkontrolujte řádku v souboru kvůli případným chybám.

131500, Přepnutí příkazu bylo odesláno před dokončením předchozího příkazu.

Popis

Přepnutí příkazu pro *arg* čísla příkazu bylo odesláno před dokončením *arg* čísla příkazu.

Důsledky

Příkaz je ignorován.

Doporučené postupy

Zkontrolujte časování PLC.

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

131501, Přepnutí příkazu bylo staženo před dokončením příkazu.

Popis

Přepnutí příkazu pro *arg* čísla příkazu bylo staženo před dokončením.

Dusledky

Výsledek příkazu nebude k dispozici.

Doporučené postupy

Zkontrolujte časování PLC.

131540, Použití tohoto příkazu v ručním režimu není povoleno.

Popis

Příkaz číslo *arg* byl odesán v ručním režimu od *arg*.

Dusledky

Příkaz byl odmítnut.

Doporučené postupy

Přepněte na automatický režim.

131550, Čas příkazu vypršel.

Popis

Počkejte, až číslo příkazu *arg* vyprší.

Dusledky

Výsledek aktuálního příkazu NEBUDE přijat.

Doporučené postupy

Zkontrolujte, jestli příkaz využívá příliš mnoho času k provedení.

131551, Plná vyrovnavací paměť pro příkazy.

Popis

Není možné připojit číslo příkazu *arg*, protože vyrovnavací paměť je plná.

Dusledky

Příkaz bude odmítnut.

Doporučené postupy

Ujistěte se, že předchozí příkaz byl ukončen před odesláním nového příkazu.

131600, Provedení změny materiálu selhalo.

Popis

Systém nemohl odeslat příkaz k motoru pro provedení změny materiálu.

Dusledky

Změna materiálu se stává nesynchronizovanou.

Doporučené postupy

Zkontrolujte komunikaci mezi hlavním počítačem a IPS.

131601, Chyba při výměně materiálu

Popis

arg

131602, Varování při výměně materiálu.

Popis

arg

131650, Žádný kontakt s motorem výměny materiálu.

Popis

Systém nemohl komunikovat s externím motorem výměny materiálu na PIB.

Dusledky

Informace o výměně materiálu nebude aktualizována.

Doporučené postupy

Zkontrolujte, jestli výměna materiálu byla správně instalována na PIB. Zkontrolujte komunikaci mezi hlavním počítačem a PIB.

131700, Bylo dosaženo maximální záporné prodlevy dopravníku.

Popis

Dopravník běží příliš rychle ve srovnání s konfigurovanou jmenovitou rychlosí.

Doporučené postupy

Zkontrolujte nastavení jmenovité rychlosti nebo snižte rychlosí dopravníku.

131850, Kalibrace senzoru rychlosti otáčení zvonu byla spuštěna.

Popis

Systém spustil kalibraci senzoru otáčení.

131851, Kalibrace senzoru rychlosti otáčení zvonu byla ukončena.

Popis

Kalibrace senzoru otáčení byla ukončena bez chyb.

Pokračování na další straně

550

Návod k použití - Řešení problémů, IRC5

3HAC020738-014 Revize: Y

131852, Kalibrace senzoru rychlosťi otáčení zvodu selhala.

Popis

Kalibrace senzoru otáčení byla ukončena s chybami.

Doporučené postupy

Zkontrolujte jiné chybové zprávy se vztahem k procesu.

132500, Nelze otevřít symbol.

Popis

Nebyl nalezen výstup pro symbol *arg*.

POZNÁMKA: V důsledku této chyby nebudou k dispozici žádné výstupy související s nanášením barvy.

Doporučené postupy

1. Výstup pro symbol není definován.
2. Výstup pro symbol má nesprávný název.
3. Interní problém (paměť apod.)

Pokuste se provést restart.

132601, Ztráta kontaktu s deskou PIB

Popis

Řadič ztratil spojení s deskou PIB (Process Interface Board).

Dusledky

Systém přechází do stavu SYS_FAIL.

Možné príčiny

1. Přerušený ethernetový kabel mezi deskou PIB a hlavním počítačem.
2. Velké zatížení sítě.

Doporučené postupy

Zkontrolujte hlavní počítač

Ethernetový kabel desky PIB.

Restartujte řadič

132602, Neplatná cesta pro signál *arg*

Popis

Cesta *arg* není platnou cestou pro signál *arg*.

Dusledky

Signál bude deaktivován.

Doporučené postupy

Zkontrolujte, jestli jmenovité zařízení existuje v IPS a jestli nedošlo ke konfliktům. U mapování číslicové jednotky na digitálních signálech vezměte v úvahu, že IPS používá indexování 1, zatímco EIO používá indexování 0.

132603, Porucha hlídace shody mezi PIB a MC

Popis

Řadič zjistil poruchu hlídace shody s deskou PIB (Process Interface Board).

Dusledky

Systém přechází do stavu SYS_FAIL.

Možné príčiny

1. Přerušený kabel
2. Velké zatížení sítě.

Doporučené postupy

Pokud problém přetrvává:

Zkontrolujte hlavní počítač

Zkontroluje ethernetový kabel mezi deskou PIB a hlavním počítačem.

Restartujte řadič

132604, Byl obnoven kontakt s deskou PIB

Popis

Řadič obnovil spojení s deskou PIB (Process Interface Board) po selhání hlídace shody.

132999, Kontext chyby procesu

Popis

arg, arg, arg, arg, arg

Možné príčiny

Tato zpráva je spojena s chybou IPS a používá se k mapování problému do polohy TCP pro vizualizační účely.

133000, Chyba konfigurace IPS

Popis

Chyba konfigurace: *arg*

Chyba při přístupu ke konfiguračnímu souboru IPS *arg*. Tento konfigurační soubor je uložen v jednom z nainstalovaných uzlů IPS.

Doporučené postupy

1. Zjistěte, zda v konfiguračním souboru IPS nejsou chyby.
2. Zkontrolujte, zda je konfigurační soubor uložen ve správném uzlu IPS.

133001, Chyba konfigurace IPS

Popis

Chyba konfigurace: *arg*.

Chyba v konfiguračním souboru IPS *arg* na řádku *arg*. Tento konfigurační soubor je umístěn v jednom z uzlů IPS.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

Doporučené postupy

1. Zkontrolujte, zda na dotyčném řádku konfiguračního souboru IPS není chyba.

133002, Chyba konfigurace IPS

Popis

Syntaktická chyba: *arg*.

Chybý argument: *arg* v konfiguračním souboru IPS *arg* na řádku *arg*. Tento konfigurační soubor IPS je umístěn v jednom z uzlů IPS.

Doporučené postupy

1. Zkontrolujte, zda na dotyčném řádku konfiguračního souboru IPS není chyba.

133003, Chyba konfigurace IPS

Popis

Chyba výrazu: *arg*.

Chyba v konfiguračním souboru IPS *arg* na řádku *arg*. Tento konfigurační soubor je umístěn v jednom z uzlů IPS.

Doporučené postupy

1. Zkontrolujte, zda na dotyčném řádku konfiguračního souboru IPS není chyba.

133004, Chyba značky konfigurace IPS

Popis

Chyba značky konfigurace: *arg*.

Chyba ve značce *arg* v konfiguračním souboru IPS *arg* na řádku *arg* a ve znaku na pozici *arg*. Tento konfigurační soubor je umístěn v jednom z uzlů IPS.

Doporučené postupy

1. Zkontrolujte, zda na dotyčném řádku konfiguračního souboru IPS není chyba.

133005, Chyba licence IPS

Popis

Licenční server nebyl nalezen.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda systém má licenční server.
2. Zkontrolujte stav licenčního serveru.
3. Zkontrolujte komunikaci s licenčním serverem.

133006, Chyba licence IPS

Popis

Nebyl nalezen identifikační čip.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda je na desce PIB umístěn identifikační čip.

133007, Chyba licence IPS

Popis

Nesprávné sériové číslo.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte sériové číslo v licenčním souboru.
2. Zkontrolujte, že je na desce správný identifikační čip.

133008, Chyba licence IPS

Popis

Licenční soubor nebyl nalezen. Název souboru musí být „option.lic“.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda licenční soubor na licenčním serveru existuje.

133009, Chyba licence IPS

Popis

Kód licence v licenčním souboru je nesprávný.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda je licenční soubor na licenčním serveru shodný s originálním souborem.

133010, Chyba licence IPS

Popis

Syntaktická chyba v licenčním souboru.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda používáte originální licenční soubor.
2. Objednejte nový licenční soubor.

Pokračování na další straně

133011, Chyba licence IPS

Popis

Doplňek v licenčním souboru neexistuje.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte, zda v licenčním souboru existuje požadovaný doplněk.
2. Zkontrolujte, zda je načten správný licenční soubor.
3. Zkontrolujte správnost konfiguračního souboru IPS.
4. Objednejte nový licenční soubor.

programovány v příliš těsném sledu,
např. u čisticí sekvence.

Doporučené postupy

1. Zkontrolujte, zda nejsou události pro uvedené zařízení naprogramovány příliš těsně za sebou.
2. Zkontrolujte kompenzační prodlevy pro uvedené zařízení.

133012, Chyba licence IPS

Popis

Počítací doplněk nemá žádné volné licence.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte počet použití a údaje v licenčním souboru.
2. Zkontrolujte, zda je načten správný licenční soubor.
3. Zkontrolujte správnost konfiguračního souboru IPS.

133201, *arg:Uzamčeno*

Popis

Uvedené zařízení je uzamčeno systémem IPS.

Uzámcenému zařízení

nelze přiřadit hodnotu a není k němu
prímý přístup.

Doporučené postupy

1. Zkontrolujte, zda se systém nepokusí spustit uvedené zařízení, je-li již uzamčeno pro jiné (připojeno k jinému) zařízení.

133202, *arg:Vypnuto*

Popis

Vypnutému zařízení nelze přiřadit hodnotu příkazu.

Je-li zařízení vypnuto, nelze je ovládat.

Doporučené postupy

1. Uvedené zařízení zapněte a přiřaďte mu nový příkaz.
2. Zkontrolujte, zda je vypnutí uvedeného zařízení nastaveno v konfiguraci IPS.

133013, Chyba licence IPS

Popis

Chyba protokolu při komunikaci s licenčním serverem.

Nelze získat doplněk: *arg*

Reference: *arg*

Doporučené postupy

1. Obraťte se na podporu zákazníků.

133014, Chyba licence IPS

Popis

Chyba komunikace. Licensní server byl nalezen, ale spojení bylo pøerušeno.

Nelze získat doplník: *arg*

Reference: *arg*

Doporučené postupy

1. Zkontrolujte komunikaci s licenčním serverem.

133203, *arg:Odpojení*

Popis

Zdroje pro uvedené zařízení jsou odpojeny a uvedené zařízení není v provozu. Signál připojení zařízení je nastaven na 0.

Doporučené postupy

1. Nastavte signál připojení uvedeného zařízení na 1.
2. Zkontrolujte, zda systém nenastavuje v některých speciálních případech signál připojení na 0.

133200, *arg:Chyba spouštěče*

Popis

Systém IPS zjistil

chybu nemožného času spouštěče.

K této situaci může dojít, pokud jsou události spouštěče

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

133204, arg:Nepřipraveno

Popis

Nelze nastavit hodnotu: Uvedené zařízení není připraveno a je zastaveno nějakými monitorovacími funkcemi nebo má obecný problém.

Doporučené postupy

1. Zkontrolujte, zda je systém IPS konfigurován s monitorovacími funkcemi pro uvedené zařízení.
2. Zkontrolujte, zda se u uvedeného zařízení nevyskytl problém; pokud ano, problém odstraňte a opakujte akci.

133205, arg:Varovný signál monitorování

Popis

Nelze nastavit hodnotu: Varovný signál, který monitoruje uvedené zařízení, je aktivní. Jeden z instalovaných varovných signálů brání uvedenému zařízení v činnosti.

Doporučené postupy

1. Vyhledejte varovné signály, které nastavují uvedené zařízení do stavu nepřipravenosti.
2. Opravte aktuální varovný stav.

133206, Uzamčení arg se nezdařilo

Popis

Uzamčení zdrojů pro uvedené zařízení selhalo. Tytéž zdroje jsou pravděpodobně vyhrazeny jiným zařízením.

Doporučené postupy

1. Zkontrolujte v konfiguraci IPS, zda tytéž zdroje nepoužívá více zařízení IPS.

133207, arg:Vysoká hodnota

Popis

Hodnota pro uvedený snímač nebo zařízení překročila horní mez.

Systém IPS zjistil varovný stav pro uvedený snímač nebo zařízení.

Doporučené postupy

1. Zkontrolujte, zda není hodnota pro uvedený snímač nebo zařízení příliš vysoká.
2. Vyhledejte v systému IPS nakonfigurované varovné signály LIMIT a ověřte jejich správnost.

Pokračování na další straně

133208, arg:Nízká hodnota

Popis

Hodnota pro uvedený snímač nebo zařízení klesla pod dolní mez. Systém IPS zjistil varovný stav pro uvedený snímač nebo zařízení.

Doporučené postupy

1. Zkontrolujte, zda není hodnota pro uvedený snímač nebo zařízení příliš nízká.
2. Vyhledejte v systému IPS nakonfigurované varovné signály LIMIT a ověřte jejich správnost.

133209, arg:Aktuální hodnota vysoká

Popis

Aktuální hodnota pro uvedené zařízení překročila horní mez. Systém IPS zjistil příliš vysokou aktuální hodnotu ve srovnání s nastavenou hodnotou.

Doporučené postupy

1. Vyhledejte v systému IPS nakonfigurované varovné signály DEVIATION a ověřte správnost limitů parametrů.
2. Zkontrolujte, zda snímač používaný uvedeným zařízením není porušený.

133210, arg:Aktuální hodnota nízká

Popis

Aktuální hodnota pro uvedené zařízení klesla pod dolní mez. Systém IPS zjistil příliš nízkou aktuální hodnotu ve srovnání s nastavenou hodnotou.

Doporučené postupy

1. Vyhledejte v systému IPS nakonfigurované varovné signály DEVIATION a ověřte správnost limitů parametrů.
2. Zkontrolujte, zda snímač používaný uvedeným zařízením není porušený, či zda zasílá hodnoty.

133211, arg:Vysoká kompenzace

Popis

Regulátor pro uvedené zařízení vykazoval příliš vysokou kompenzaci ve srovnání s kalibrační křivkou a meziemí jejích kompenzačních parametrů.

Doporučené postupy

1. V konfiguraci IPS zkонтrolujte, zda nejsou meze kompenzace pro uvedené zařízení příliš úzké.
2. Zkontrolujte napájecí tlak, hadice, snímač a převodník používané uvedeným zařízením.

133212, arg:Nízká kompenzace

Popis

Regulátor pro uvedené zařízení vykazuje příliš vysokou kompenzací ve srovnání s kalibrační křivkou a mezemi jejích kompenzačních parametrů.

Doporučené postupy

1. V konfiguraci IPS zkонтrolujte, zda nejsou meze kompenzace pro uvedené zařízení příliš úzké.
2. Zkontrolujte napájecí tlak, hadice, snímač a převodník používané uvedeným zařízením.

133213, arg:Doba zpracovatelnosti

Popis

Doba zpracovatelnosti pro uvedené zařízení vypršel a kapalina začne tuhnout! Může dojít ke zničení zařízení pro nanášení barvy! Okamžitě začněte proplachovat systém!

Doporučené postupy

1. Zkontrolujte, zda se provádí proplachování systému.
2. Zkontrolujte správnost doby zpracovatelnosti.

133214, arg:Vysoká nastavená hodnota

Popis

Nastavená hodnota pro uvedené zařízení je příliš vysoká. Nastavená hodnota je maximální pro uvedené zařízení.

Doporučené postupy

1. Zkontrolujte, zda nastavená hodnota pro uvedené zařízení není nastavena příliš vysoko.
2. Podle potřeby změňte maximální hodnotu v konfiguračním souboru IPS.

133215, arg:Nízká nastavená hodnota

Popis

Nastavená hodnota pro uvedené zařízení je příliš

nízká. Nastavená hodnota je minimální pro uvedené zařízení.

Doporučené postupy

1. Zkontrolujte, zda nastavená hodnota pro uvedené zařízení není příliš nízká.
2. Podle potřeby změňte minimální hodnotu v konfiguračním souboru IPS.

133216, arg:Chyba sekvence

Popis

Systém IPS zjistil chybu spouštěcí sekvence. Funkce dynamické kompenzace prodlevy pro uvedené zařízení naměřila přechod „on“, zatímco se očekává přechod „off“. (Nebo naopak)

Doporučené postupy

1. Zkontrolujte, zda má signál snímače správnou úroveň.
2. Zkontrolujte, zda není signál snímače porušený.

133217, arg:Neočekávaný přechod

Popis

Systém IPS zjistil neočekávaný přechod. Funkce dynamické kompenzace prodlevy pro uvedené zařízení naměřila přechod v okamžiku, kdy nebyl očekáván.

Doporučené postupy

1. Zkontrolujte relé a elektrické spoje snímače.
2. Zkontrolujte, zda nejí signál snímače porušený.

133218, arg:Časový limit pro přechod „on“

Popis

Systém IPS zjistil vypršení časového limitu spouštěče pro přechod „on“. Vypršel časový limit funkce dynamické kompenzace prodlevy pro přechod „on“.

Doporučené postupy

1. Zkontrolujte snímač pro uvedené zařízení.
2. Zkontrolujte kabeláz a relé snímače.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

133219, arg:Časový limit pro přechod „off“

Popis

Systém IPS zjistil vypršení časového limitu spouštěče pro přechod „off“. Vypršel časový limit funkce dynamické kompenzace prodlevy přechod „off“.

Doporučené postupy

1. Zkontrolujte snímač pro uvedené zařízení.
2. Zkontrolujte kabeláž nebo relé snímače.

133220, arg:Chybí signál

Popis

Systém IPS odečítá ze snímače použitého pro uvedené zařízení nulový signál. Příčina může být v kabeláži nebo zdroji tohoto snímače.

Doporučené postupy

1. Zkontrolujte, zda není použitý snímač vadný.
2. Zkontrolujte kabeláž použitého snímače.
3. Zkontrolujte napájení použitého snímače.

133221, arg:Max. výstup

Popis

Uzavřený smyčkový regulátor pro uvedené zařízení dosáhl maximálního výstupu.

Doporučené postupy

1. Zkontrolujte, zda je hodnota přidělená regulátoru vyšší než případná hodnota pro vybavení aplikace.
2. Zmenšete nastavenou hodnotu, aby regulátor pracoval v regulačním rozsahu.

133222, arg:Min. výstup

Popis

Uzavřený smyčkový regulátor pro uvedené zařízení dosáhl minimálního výstupu.

Doporučené postupy

1. Zkontrolujte, zda je hodnota příkazaná regulátoru nižší než případná hodnota pro vybavení aplikace.
2. Zvýšte nastavenou hodnotu, aby regulátor pracoval v regulačním rozsahu.

133223, arg:Vázané zamykání

Popis

Systém IPS zjistil chybu konfliktu vázaného zamykání. Byl učiněn pokus provozovat více než jeden ventil nebo zařízení ve vázané zamčené skupině.

Doporučené postupy

1. Před aktivací nového ventilu nastavte aktivní ventil nebo zařízení na nulu.

133224, Je vyžadováno potvrzení

Popis

Došlo právě k zastavení arg varovným signálem a je nezbytné potvrzení uvedeného zařízení.

Doporučené postupy

1. Zkontrolujte varovné signály, které zastavily uvedené zařízení.
2. Proveďte zotavení varovného stavu.
3. Potvrďte varovný signál pro uvedené zařízení a akci opakujte.

133225, Chyba DMC

Popis

Do systému IPS byla odeslána následující zpráva o chybě DMC (Digital Motor Controller):

arg.

V systému IPS došlo ke ztrátě komunikace nebo byla zjištěna chyba odeslaná uvedeným ovladačem DMC.

Doporučené postupy

1. Zkontrolujte kably ovladače DMC.
2. Zkontrolujte napájení ovladače DMC.
3. Další informace naleznete v popisu jednotky v příručce nanášení barvy.

133226, arg.

Popis

Chyba nastavené hodnoty.

Deska IPS zjistila chybu nastavení signálu na uvedeném zařízení.

Doporučené postupy

1. Zkontrolujte, zda existuje pro uvedené zařízení signál.

Pokračování na další straně

133250, arg:Chyba komunikace

Popis

Systém IPS zjistil vnitřní chybu komunikace CAN. Došlo ke ztrátě komunikace na sběrnici CAN mezi uzly systému IPS. Systém se pokusí o nové připojení, pokud je to možné.

Doporučené postupy

1. Zkontrolujte kabely sběrnice CAN pro uzly IPS.
2. Zkontrolujte, zda mají uzly IPS správné MacID.
3. Zkontrolujte koncové rezistory sběrnice CAN.

133251, arg:Nová křivka

Popis

Systém IPS vytvořil pro uvedené zařízení novou dynamickou nebo kalibrovanou křivku, číslo arg.

Doporučené postupy

133252, arg:Přepočtená křivka

Popis

Systém IPS přepočetl pro uvedené zařízení dynamickou nebo kalibrovanou křivku, číslo arg. Rozsah křivky je upraven kvůli upravenému rozsahu regulátoru.

Doporučené postupy

133253, arg:Změna velikosti

Popis

Systém IPS změnil pro uvedené zařízení dynamickou nebo kalibrovanou křivku, číslo arg. V důsledku změny parametru velikosti křivky jsou existující křivky transformovány na nové hodnoty bodů křivky.

Doporučené postupy

133254, arg:Chyba DMC

Popis

Systém IPS ztratil komunikaci nebo zjistil chybu zaslanou od uvedeného ovladače DMC. Kód chyby DMC: arg.

Doporučené postupy

1. Zkontrolujte indikátory LED stavu ovladače DMC.

2. Zkontrolujte napájení ovladače DMC.

3. Vypněte a zapněte napájení ovladače DMC.

133255, Chyba Apmb

Popis

Systém IPS zjistil chybu ovladače Apmb (ovladač Berger-Lahr).

Ovladač Apmb, číslo: arg, hlásí chybu.

Doporučené postupy

1. Zkontrolujte chybové kódy indikátorů LED na jednotce ovladače Berger-Lahr.
2. Zkontrolujte krovový motor.
3. Zkontrolujte kabeláz ovladače Berger-Lahr.

133256, arg:Chyba křivky

Popis

Systém IPS zjistil na uvedené dynamické/kalibrované křivce číselný formát p/>, který není správný.

Doporučené postupy

1. Zkontrolujte, zda již uložená křivka na uzlu IPB nemá neočekávaný nekompatibilní číselný formát.
2. Smažte křivku uloženou na desce IPS.

133257, Chyba SDI

Popis

Deska SDI hlásí následující chybu:arg, kód chyby:arg.

Doporučené postupy

1. Proveďte u desky SDI kontrolu chyb.

133258, Chyba VCD, MacID:arg

Popis

Systém IPS zjistil na desce VCD chybu s těmito příčinami: arg.

Doporučené postupy

1. Proveďte u desky VCD kontrolu dotyčných příčin chyb.
2. Vyměňte desku VCD.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

133259, Chyba přístupu k souboru

Popis

Systém IPS zjistil chybu přístupu
k následujícímu souboru: *arg*.

Doporučené postupy

1. Zkontrolujte, zda uvedený soubor existuje.
 2. Zkontrolujte, zda se uvedený soubor právě nepoužívá.
-

133260, Nastavení souboru jako výchozího

Popis

Systém IPS vytvořil výchozí soubor
typu: „*arg*“ s
následujícím názvem souboru: *arg*.

Doporučené postupy

133261, Chyba analýzy souboru

Popis

Systému IPS se nezdařilo načíst následující soubor *arg* na
řádku *arg*.

Podrobný text chyby: *arg*.

Doporučené postupy

1. Zkontrolujte, zda má uvedený soubor správný formát pro
jeho použití.
-

133262, Nový záznam indexu v souboru

Popis

Systém IPS vytvořil v souboru: *arg*
nový záznam indexu s hodnotou: *arg*

Doporučené postupy

133263, Chyba PPRU CAN

Popis

Jednotka PPRU: *arg*,
registrována hodnota 'arg' = *arg*

133264, Chyba PPRU

Popis

Jednotka PPRU: *arg*,
zpráva = 'arg'

133265, Deska SPI není dostupná: *arg*

Popis

Systém IPS na uzlu *arg* zjistil chybu komunikace s deskou SPI.

Pokračování na další straně

arg

Systém se pokusí o nové připojení.

Doporučené postupy

1. Zkontrolujte sériový kabel k desce SPI.
 2. Zkontrolujte napájecí kabel desky SPI.
 3. Zkontrolujte/vyměňte desku SPI.
-

133266, Deska SPI je dostupná: *arg*

Popis

Deska SPI byla opět připojena k uzlu *arg*.

133267, Chybějící záznam indexu v souboru

Popis

Systém IPS se pokusil použít neexistující záznam indexu v
souboru *arg* s hodnotou *arg*.

Doporučené postupy

Je-li tento záznam indexu správný, je třeba jej ručně přidat do
uvedeného souboru indexu.

133268, *arg*: Načtení tabulky štětců selhalo.

Popis

Systém IPS se pokusil načíst tabulku štětců *arg* v uvedeném
zařízení.

Doporučené postupy

1. Vyhledejte podrobné vysvětlení v dalších chybových
zprávách.
-

133269, *arg*: Nastavení štětce selhalo.

Popis

Systém IPS se pokusil nastavit číslo štětce *arg* v tabulce štětců
arg v uvedeném zařízení.

Doporučené postupy

1. Ověřte, zda je vybrána tabulka štětců (nebo materiál).
 2. Ověřte, zda vybrané číslo štětce existuje v načtené tabulce
štětců.
 3. V případě, že je číslo štětce větší než 900, zkontrolujte
globální tabulku štětců.
-

133270, Aktualizace parametrů systému IPS selhalo

Popis

Po opakovaném připojení agentů systému IPS se nezdařila
aktualizace hodnot parametrů systému IPS. Tato aktualizace

byla iniciována poté, co z libovolného důvodu došlo ke ztrátě agentů systému IPS, obvykle kvůli selhání profukování. Je třeba restartovat systém, aby bylo zajištěno správné nastavení hodnot všech parametrů.

Důsledky

Je možné, že parametry systému IPS nebyly aktualizovány správnými hodnotami.

Možné príčiny

Je možné, že parametr nebo zařízení systému IPS neexistuje nebo byl zadán příkaz s nesprávnou hodnotou.

Doporučené postupy

1. Ověřte, zda jsou všechny uzly systému IPS spuštěny a fungují.
2. Zkontrolujte soubory parametrů systému IPS.
3. Restartujte systém.

133271, Parametry systému IPS byly aktualizovány

Popis

Systém IPS aktualizoval hodnoty parametrů po opakovaném připojení agentů systému IPS, způsobeném zpravidla selháním profukování.

133280, Chyba vytvoření serva

Popis

Deska SDI zjistila chybu při načítání konfigurace.

Doporučené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obraťte se na zákaznický servis.

133281, Chyba měřicího systému serva

Popis

Deska SDI zjistila chybu na sériové lince pro měřicí systém.

Doporučené postupy

1. Zkontrolujte kably a konektory.
2. Zkontrolujte měřicí desku.
3. Obraťte se na zákaznický servis.

133282, Chyba pohonu serva

Popis

Deska SDI zjistila chybu na sériové lince

pro pohonné systém.

Doporučené postupy

1. Zkontrolujte kably a konektory.
2. Zkontrolujte sériovou linku, může být nezbytné použít smyčku.
3. Zkontrolujte pohybové jednotky.
4. Obraťte se na zákaznický servis.

133283, Kalibrace serva provedena

Popis

Deska SDI provedla kalibraci.

Doporučené postupy

133284, Chyba kalibrace serva

Popis

Deska SDI zjistila chybu při provádění kalibrace.

Doporučené postupy

1. Opakujte kalibraci.
2. Obraťte se na zákaznický servis.

133285, Vypršel časový limit kalibrace serva

Popis

Deska SDI zjistila, že vypršel časový limit kalibrace.

Doporučené postupy

1. Opakujte kalibraci.
2. Obraťte se na zákaznický servis.

133286, Vypršel časový limit konfigurace serva

Popis

Deska SDI zjistila chybu při načítání konfigurace.

Doporučené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obraťte se na zákaznický servis.

133287, Chyba sady koeficientů serva

Popis

Deska SDI zjistila problém při přiřazování specifické sady koeficientů.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

Doporučené postupy

1. Zkontrolujte, zda v sekci FILTERASSIGN v konfiguračním souboru desky SDI nejsou chyby.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obraťte se na zákaznický servis.

3. Vyměňte pohonnou jednotku.

133288, Neplatný hardware serva

Popis

Deska SDI zjistila chybu při načítání konfigurace.

Doporučené postupy

1. Zkontrolujte verzi hardwaru desky SDI.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obraťte se na podporu zákazníků.

133303, Chyba komunikace desky SDI

Popis

Deska SDI zjistila příliš mnoho posloupných chyb komunikace hlášených pohybovou jednotkou, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte kabeláž.
2. Vyměňte pohybovou jednotku.
3. Vyměňte desku SDI.

133300, Spuštění pohybových jednotek

Popis

Po spuštění nebo resetu pohybových jednotek je nastaven bit chyby „POWER_UP“. Signalizuje, že je třeba pohybové jednotky inicializovat načtenými parametry.

Doporučené postupy

1. Jedná se pouze o informaci, že by měl software na desce SDI automaticky načíst do pohonů parametry.

133304, Interní chyba pohybové jednotky

Popis

Deska SDI zjistila interní chybu v pohybové jednotce, kterou používá: *arg*.

Doporučené postupy

1. Pokud dochází k chybám i na jiných pohybových jednotkách, chybu ignorujte.
2. Vyměňte pohybovou jednotku.

133301, Hlídací obvod serva SDI

Popis

Deska SDI zjistila reset hlídacího obvodu pohybovou jednotkou, kterou používá: *arg*.

Doporučené postupy

1. Restartujte řadič robota.
2. Vyměňte pohybovou jednotku.

133305, Varování na výpadku pohonu

Popis

Deska SDI zjistila výpadky na detektoru zkratu pro pohybovou jednotku, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte, zda není zkrat na kabeláži.
2. Zkontrolujte, zda není zkrat v servomotoru.
2. Vyměňte pohybovou jednotku.

133302, Chyba napětí +/-15 V logiky SDI

Popis

Napájení desky SDI pro napětí +/-15 V je mimo rozsah; chyba přijata od pohonné jednotky, kterou používá: *arg*.

133306, Zkrat na servu

Popis

Deska SDI zjistila zkrat v pohybové jednotce, kterou používá: *arg*

Doporučené postupy

1. Zkontrolujte, zda není zkrat na kabeláži.
2. Zkontrolujte, zda není zkrat v servomotoru.
3. Vyměňte pohybovou jednotku.

Pokračování na další straně

133307, Varování před vysokou teplotou serva

Popis

Deska SDI zjistila vysokou teplotu v pohybové jednotce, kterou používá: *arg.*
NECHTE SYSTÉM VYCHLADNOUT!

Doporučené postupy

1. Zkontrolujte chladicí ventilátory a filtry pohybové jednotky.
2. Příliš vysoká teplota okolního prostředí.
3. Zkontrolujte spotřebu pohonu.
4. Vyměňte pohybovou jednotku.

dotyčného pohonu.

Doporučené postupy

1. Pohybová jednotka vytváří příliš velký točivý moment. Zkontrolujte přetížení systému, pokud jde o točivý moment.
2. Zkontrolujte, zda není zablokován robot nebo čerpadlo.
3. Vyměňte pohybovou jednotku.

133308, Varovný signál vysoké teploty serva

Popis

Deska SDI zjistila varovný signál vysoké teploty pohybové jednotky, kterou používá: *arg.*
NECHTE SYSTÉM VYCHLADNOUT!

Doporučené postupy

1. Zkontrolujte chladicí ventilátory a filtry pohybové jednotky.
2. Příliš vysoká teplota okolního prostředí.
3. Zkontrolujte spotřebu pohonu.
4. Vyměňte pohybovou jednotku.

133311, Vysoké napětí serva

Popis

Deska SDI zjistila vyšší napětí na sběrnici DC, než je přípustné. Porucha byla detekovaná v pohybové jednotce, kterou používá: *arg.*

Doporučené postupy

1. Zkontrolujte vstupní napájení.
2. Zkontrolujte nebo vyměňte vybíjecí odpory a kabeláž.
3. Zkontrolujte nebo vyměňte vedení DC.
4. Vyměňte pohybovou jednotku.

133309, Přehřátí serva

Popis

Deska SDI zjistila přehřátí pohybové jednotky, kterou používá: *arg.*
NECHTE SYSTÉM VYCHLADNOUT!

Doporučené postupy

1. Zkontrolujte chladicí ventilátory a filtry pohybové jednotky.
2. Příliš vysoká teplota okolního prostředí.
3. Zkontrolujte spotřebu pohonu.
4. Vyměňte pohybovou jednotku.

133312, Přepětí na servu

Popis

Deska SDI zjistila kritické přepětí na sběrnici DC, detekované v pohybové jednotce, kterou používá: *arg.*

Doporučené postupy

1. Zkontrolujte vstupní napájení.
2. Zkontrolujte nebo vyměňte vybíjecí odpory.
3. Zkontrolujte nebo vyměňte vedení DC.

133313, Nízké napětí na sběrnici DC serva

Popis

Deska SDI zjistila nízké napětí na sběrnici DC, detekované v pohybové jednotce, kterou používá: *arg.*

Doporučené postupy

1. Zkontrolujte vstupní napájení.
2. Zkontrolujte nebo vyměňte vybíjecí odpory a kabeláž.
3. Zkontrolujte nebo vyměňte vedení DC.
4. Vyměňte pohybovou jednotku.

133310, Přetížení pohonu serva

Popis

Deska SDI zjistila vysokou teplotu tranzistorů pohybové jednotky, kterou používá: *arg.*

Tento problém je způsoben přetížením

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

133314, Chyba příkazu točivého momentu serva

Popis

Deska SDI zjistila chybu příkazu točivého momentu s příliš velkým rozdílem ve 3 po sobě jdoucích referenčních hodnotách točivého momentu.

Tato chyba byla přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte kabely dekodéru a rušení kabelů externím zdrojem.
2. Zkontrolujte uzemnění dekodéru.
3. Zkontrolujte konfiguraci SDI, pokud je vysoký zisk.

133315, Chyba pozice dekodéru serva

Popis

Deska SDI zjistila chybu pozice dekodéru s příliš velkým rozdílem ve 3 po sobě jdoucích pozicích rotoru.

Tato chyba byla přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte kabely dekodéru a rušení kabelů externím zdrojem.
2. Zkontrolujte uzemnění dekodéru.

133316, Zahlcení řídicí smyčky

Popis

Deska SDI zjistila, že pohybová jednotka není schopna dodávat požadovaný proud v důsledku nízkého napětí DC nebo porušených vedení motoru; chyba byla přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte napětí sběrnice DC.
2. Zkontrolujte kabely servomotoru.
3. Zkontrolujte konfiguraci SDI.
4. Vyměňte pohybovou jednotku.

133317, Chyba kabelu serva

Popis

Deska SDI zjistila chybu kabelu serva mezi pohybovou jednotkou

Pokračování na další straně

a servomotorem. Tato chyba byla přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte kabeláž servomotoru.
2. Vyměňte pohybovou jednotku.
3. Vyměňte desku SDI.

133318, Chyba podpětí serva

Popis

Deska SDI zjistila točivý moment, který produkuje nižší proud, než je požadováno; chyba přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte konfiguraci SDI.
2. Zkontrolujte napětí sběrnice DC.
3. Zkontrolujte servomotor a kabely.

133319, Chyba přepětí serva

Popis

Deska SDI zjistila točivý moment, který produkuje vyšší proud, než je požadováno; chyba přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte konfiguraci SDI.
2. Zkontrolujte napětí sběrnice DC.
3. Zkontrolujte servomotor a kabely.

133320, Chyba regulátoru pohybové jednotky

Popis

Deska SDI zjistila chybu v regulátoru pohybové jednotky (část d), kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte konfiguraci SDI.
2. Zkontrolujte servomotor a kabely.
3. Zkontrolujte dekodér a kabeláž dekodéru.
4. Vyměňte desku SDI.

133321, Chyba maximálního proudu serva

Popis

Deska SDI zjistila chybu maximálního proudu; chyba přijata od pohybové jednotky,

kterou používá: *arg*.

Doporucené postupy

1. Zkontrolujte konfiguraci SDI.
2. Zkontrolujte napětí sběrnice DC.
3. Zkontrolujte servomotor a kabely.

133322, Neznámý kód chyby serva

Popis

Deska SDI zjistila neznámý rozšířený kód chyby serva. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte nebo vyměňte pohybovou jednotku.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obraťte se na zákaznický servis.

133323, Chyba přeběhu serva

Popis

Deska SDI zjistila přeběhu příjemce. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obraťte se na zákaznický servis.

133324, Neplatný uzel serva

Popis

Deska SDI zjistila chybu adresy neplatného uzlu serva. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obraťte se na zákaznický servis.

133325, Neplatný klíč serva

Popis

Deska SDI zjistila při připojování

k pohybové jednotce neplatnou hodnotu klíče serva. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obraťte se na zákaznický servis.

133326, Chybí parametr serva

Popis

Deska SDI zjistila, že není použit žádny parametr. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obraťte se na zákaznický servis.

133327, Parametr serva určený jen ke čtení

Popis

Deska SDI zjistila na pohybové jednotce pokus o zápis hodnot parametrů do parametrů určených pouze ke čtení. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obraťte se na zákaznický servis.

133328, Uzamčený parametr serva

Popis

Deska SDI zjistila na pohybové jednotce pokus o zápis hodnot parametrů do uzamčených parametrů. Jedná se o interní chybu, přijatou od pohybové jednotky, kterou používá: *arg*

Doporucené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

3. Zkontrolujte nebo vyměňte desku SDI.
4. Obrátěte se na zákaznický servis.

133329, Neexistuje parametr pro diagnostiku serva

Popis

Deska SDI požadovala neexistující parametr od pohybové jednotky, kterou používá: *arg*

Doporučené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obrátěte se na zákaznický servis.

133330, Chyba měření proudu serva

Popis

Deska SDI zjistila chybu měření proudu serva, způsobenou chybou v měřicím můstku. Jedná se o interní chybu přijatou od pohybové jednotky, kterou používá: *arg*

Doporučené postupy

1. Zkontrolujte nebo vyměňte pohybovou jednotku.
2. Zkontrolujte nebo vyměňte desku SDI.
3. Obrátěte se na zákaznický servis.

133331, Synchronizační slot serva obsazen

Popis

Deska SDI zjistila chybu obsazení synchronizačního slotu; chyba přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obrátěte se na zákaznický servis.

133332, Chyba vložení synchron. serva

Popis

Deska SDI zjistila chybu vložení synchr.; chyba přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte, jak jsou motor a dekodér na desce SDI konfigurovány.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte kartu SDI.
4. Obrátěte se na zákaznický servis.

133333, Synchronizátor serva bez načtených parametrů

Popis

Deska SDI zjistila synchronizátor bez parametrů; chyba přijata od pohybové jednotky, kterou používá: *arg*.

Doporučené postupy

1. Zkontrolujte konfiguraci na desce SDI.
2. Zkontrolujte nebo vyměňte pohybovou jednotku.
3. Zkontrolujte nebo vyměňte desku SDI.
4. Obrátěte se na zákaznický servis.

133334, Chyba regulátoru pozice serva

Popis

Deska SDI zjistila chybu regulátoru pozice serva pro *arg*. Tato chyba je typická pro vadnou zpětnou vazbu dekodéru.

Doporučené postupy

1. Zkontrolujte kabeláž dekodéru.
2. Obrátěte se na zákaznický servis.

133335, Přetečení regulátoru rychlosti serva

Popis

Deska SDI zjistila chybu přetečení regulátoru rychlosti serva pro *arg*. Tato chyba je typická pro vadnou zpětnou vazbu dekodéru.

Doporučené postupy

1. Zkontrolujte kabeláž dekodéru.
2. Obrátěte se na zákaznický servis.

133336, Přetečení filtru rychlosti serva

Popis

Deska SDI zjistila chybu přetečení filtru rychlosti serva

Pokračování na další straně

pro arg.

Doporučené postupy

1. Vyměňte desku SDI.
2. Obraťte se na zákaznický servis.

133337, Přetečení úhlu dekodéru serva

Popis

Deska SDI zjistila chybu přetečení výpočtu úhlu dekodéru serva

pro arg.

Doporučené postupy

1. Zkontrolujte dekodér a jeho kabeláž.
2. Obraťte se na zákaznický servis.

133338, Chyba dekodéru serva

Popis

Deska SDI zjistila selhání výpočtu odmocniny úhlu dekodéru

pro arg. Výsledek

pro druhou možnost signálu x a y v dekodéru překračuje limit.

Doporučené postupy

1. Zkontrolujte dekodér a jeho kabeláž.
2. Vyměňte sériové měřicí desky.

133339, Chyba limitu točivého momentu serva

Popis

Deska SDI zjistila chybu limitu točivého momentu serva

pro arg.

Doporučené postupy

1. Zkontrolujte kably motoru a servomotoru.
2. Zkontrolujte limity točivého momentu v konfiguraci.
3. Zkontrolujte, zda nejsou servomotor nebo převodovka zablokovány.
4. Zkontrolujte správnost konfigurace pro použité nastavení.

133340, Ztráta komunikace s pohybovou jednotkou

Popis

Deska SDI ztratila komunikaci s pohybovou jednotkou, kterou používá: arg.

Doporučené postupy

1. Zkontrolujte kabel mezi deskou SDI a pohybovou jednotkou.
2. Vyměňte desku SDI.
3. Vyměňte pohybovou jednotku.

133341, Ztráta komunikace se sériovými měřicími deskami

Popis

Deska SDI ztratila kontakt se sériovými měřicími deskami, které používá arg.

Doporučené postupy

1. Zkontrolujte kabel mezi deskou SDI a měřicí deskou.
2. Vyměňte desku SDI.
3. Vyměňte sériovou měřicí desku.

133342, Ztráta komunikace se sériovými měřicími deskami

Popis

Deska SDI ztratila kontakt se sériovými měřicími deskami, které používá arg.

Doporučené postupy

1. Zkontrolujte kabel mezi deskou SDI a měřicí deskou.
2. Vyměňte desku SDI.
3. Vyměňte sériovou měřicí desku.

133343, Ztráta komunikace s deskou SMB

Popis

Deska SDI ztratila kontakt se sériovou měřicí deskou, kterou používá: arg.

Doporučené postupy

1. Zkontrolujte kabel mezi deskou SDI a měřicí deskou.
2. Vyměňte desku SDI.
3. Vyměňte sériovou měřicí desku.

133344, Chyba kroku pozice

Popis

Deska SDI zjistila vydaný příkaz kroku pozice, který je delší než

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

nejdelší specifikovaná délka kroku,
konfigurovaná pro *arg.*

Doporučené postupy

1. Zkontrolujte parametr „MaxStepSize“
v konfiguraci uvedeného serva.
2. Zkontrolujte zrychlení nebo rychlosť nadřazeného
interpolátoru.
3. Zkontrolujte dekodér a jeho kabeláž.

133345, Chyba rychlosti

Popis

Deska SDI zjistila chybu rychlosti
pro *arg.*

Doporučené postupy

1. Zkontrolujte zrychlení nebo rychlosť nadřazeného
interpolátoru.
2. Zkontrolujte parametry zisku pro uvedené
servo.
3. Zkontrolujte dekodér a jeho kabeláž.

133430, Přehřátí vedení DC serva

Popis

Deska SDI zjistila přehřátí
vedení DC *arg.*

Doporučené postupy

1. Zkontrolujte chladicí ventilátory a filtry
vedení DC.
2. Příliš vysoká teplota okolního prostředí.
3. Zkontrolujte napájení vedení DC.
4. Vyměňte vedení DC.

133431, Přetížení svodu serva

Popis

Deska SDI zjistila přetížení svodu
u vedení DC: *arg.*

Doporučené postupy

1. Zkontrolujte připojení svodu.
2. Přehnané zpomalování.
3. Zkontrolujte střídavé napájení AC na vedení DC.
4. Vyměňte jednotku vedení DC.

133433, Chyba napájení serva

Popis

Deska SDI zjistila chybu na napájení

jednotky

vedení DC: *arg.*

Doporučené postupy

1. Zkontrolujte napájení vedení DC.
2. Vyměňte jednotku vedení DC.

133434, Nízké napětí DC

Popis

Deska SDI zjistila nízké napětí
na jednotce vedení DC *arg.*

Doporučené postupy

1. Zkontrolujte napájení vedení DC.
2. Vyměňte jednotku vedení DC.

133435, Chyba napětí +/-15 V na jednotce vedení DC

Popis

Napájení +/-15 V napětí pro vedení DC
je mimo rozsah; detekováno
jednotkou vedení DC: *arg.*

Doporučené postupy

1. Zkontrolujte kabeláž.
2. Zkontrolujte napětí +/-15 V z napájení.
3. Vyměňte jednotku vedení DC.

133436, Přerušený obvod vybíjecího odporu

Popis

Obvod vybíjecího odporu připojeného k usměrňovači je
přerušen, chyba zjištěna: *arg.*

Doporučené postupy

1. Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen
k usměrňovací jednotce.
- 2) Ověřte správnou funkci kabelu a odporu proměřením jejich
odporových hodnot. Před měřením obvod odpojte.
3. Je-li některá komponenta vadná, vyměňte ji.

133437, Zkrat v obvodu vybíjecího odporu

Popis

Obvod vybíjecího odporu připojeného k usměrňovači je
zkratován, chyba zjištěna: *arg.*

Doporučené postupy

1. Zkontrolujte, zda je kabel vybíjecího odporu řádně připojen
k usměrňovací jednotce.
2. Vypněte systém a poté jej znova spusťte.

Pokračování na další straně

3. Pokud problém přetrvává, najděte vadný usměrňovač a vyměňte jej.

2. Aktuální problém serva vyřešte a systém obnovte.

133501, Ovladač není kalibrován

Popis

Ovladač nelze povolit, protože dosud nebyl zkalibrován.

Doporučené postupy

Proveďte kalibraci ovladače.

133502, Řemen na ovladači není kalibrován

Popis

Ovladač nelze povolit, protože řemen na ovladači dosud nebyl zkalibrován.

Doporučené postupy

1. Nezapomeňte ovladač zkalibrovat ve dvou pozicích.
2. Aktualizujte konfiguraci SDI na jednobodovou kalibraci.

133503, Chyba kalibrace řemene

Popis

Výsledek kalibrace řemene je příliš nepřesný.

Doporučené postupy

1. Zkontrolujte v konfiguraci SDI pozice kalibračních bodů.
2. Ujistěte se, že provádíte kalibraci ve správném pořadí a že je ovladač umístěn přesně.

133504, Instrukce Move není povolena

Popis

Do interpolátoru na desce SDI byl zadán nový příkaz v okamžiku, kdy již interpoloval 2 cesty.

Doporučené postupy

1. Zkontrolujte v programu, zda se provádí více pohybů, aniž by se vyčkalo na to, než bude interpolátor připraven k dalšímu pohybu.

133505, Deska SDI neobdržela žádnou odezvu od serva

Popis

Deska SDI zjistila, že servo nepožádalo interpolátor o nový krok.

Doporučené postupy

1. Zkontrolujte, zda se nacházejí uvedené chyby v protokolu chyb serva.

133507, Neplatný krok interpolátoru

Popis

Deska SDI zjistila v systému neplatný krok interpolátoru. Interpolátor na desce SDI se pokusil nastavit neplatnou délku kroku nebo je v pohybovém programu nastavena příliš vysoká rychlosť.

Doporučené postupy

1. Zkontrolujte, zda není v programu příliš vysoká rychlosť.
2. Zkontrolujte, zda není chyba v konfiguraci (poměr převodů apod.).
3. Chyba interpolátoru.
4. Obraťte se na zákaznický servis.

133508, Chyba při čtení ze serva

Popis

Deska SDI zjistila chybu při čtení ze serva. Interpolátor na desce SDI selhal při čtení ze serva.

Doporučené postupy

1. Zkontrolujte, zda se v protokolu chyb nenacházejí uvedené chyby.
2. Vyměňte desku SDI.

133509, Manipulátor nedosáhl pozice

Popis

Deska SDI zjistila, že manipulátor nedosáhl po stanoveném čase správné pozice.

Doporučené postupy

1. Zkontrolujte výskyt chyb serva.
2. Zkontrolujte výskyt chyb interpolátoru.
3. Vyměňte desku SDI.

133512, Chyba přepnutí příkazu

Popis

Na desku SDI byl odesán příkaz přepnoutí, zatímco byl vysoký potvrzovací signál.

Doporučené postupy

1. Zajistěte, aby byl před přepnutím nového příkazu

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

signál příkazu přepnutí nízký.

133550, Chybná rychlosť kloubu

Popis

Rychlosť kloubu *arg* se od požadované rychlosťi
priľaď liší.

Doporučené postupy

1. Zkontrolujte parametry.
2. Zkontrolujte vnútorní sily.
3. Snižte naprogramovanou rychlosť
a zrychlenie.

133551, Instrukce Move není povolena

Popis

Manipulátor dostal prikaz premiestniť sa
do neplatnej pozicie: *arg= arg*

Doporučené postupy

1. Zkontrolujte meze pozic.
2. Zkontrolujte data pozic.
3. Zkontrolujte signál CPYLimOverride.

134001, Závažná chyba fronty

Popis

Nebylo možné provést zařazení do fronty úloh v dôsledku
neočekávané chyby.

134002, Přetečení fronty

Popis

Poslední úloha ve frontě byla odstraněna, protože je fronta
plná.

Dúsledky

Poslední úloha nebude provedena.

Doporučené postupy

Pred vložením ďalších úloh počkejte na zkrácení fronty.

134003, Neplatná značka

Popis

Značka *arg* se nachází mimo meze.

Doporučené postupy

Zkontrolujte parametry klienta.

134004, Neplatný klient

Popis

Klient *arg* je mimo platný rozsah.

Doporučené postupy

Zkontrolujte parametry klienta.

134005, *arg* může být řídící jen v režimu Auto

Popis

Řídící stav je možné získat pouze v režimu Auto.

Doporučené postupy

Přepněte řadič do režimu Auto a provedení příkazu opakujte.

134006, *arg* - selhalo získání řídícího stavu

Popis

arg nemohlo získat řídící stav, protože řídící stav již má *arg*.

134007, *arg* - selhalo uvolnění řídícího stavu

Popis

arg - nelze uvolnit řídící stav, protože řídící stav má *arg*.

134008, Příliš mnoho odběratelů

Popis

Rutina *arg* se nemohla stát odběratelem události *arg* kvôli
velkému počtu odběratelov.

134009, Chyba souboru odběratelů

Popis

Systému se nepodařilo vytvořit soubor *arg*.

134010, Chyba odkazu na odběratele

Popis

arg neobsahuje proceduru *arg*.

134011, Neznámá chyba odběratele

Popis

Neznámá chyba pri inicializaci odběratelov.

134017, Vyrovnávací paměť je zaplněna

Popis

Buffer1: *arg*

Buffer2: *arg*

Pokračování na další straně

134018, Prodleva semaforu protokolu

Popis

Protokol: *arg*

Zpráva: *arg*

134019, Je vyžadován řídící stav

Popis

arg musí mít řídící stav k provedení příkazu *arg*).

134020, Soubor nebyl nalezen

Popis

arg nebyl nalezen.

Doporučené postupy

Zkontrolujte, zda soubor existuje.

134021, Syntaktická chyba

Popis

Soubor *arg* obsahuje syntaktické chyby nebo chybné odkazy.

Důsledky

Soubor nebyl načten.

Doporučené postupy

Zkontrolujte protokol RAPID a protokol chyb, zjistěte příčinu a opravte soubor.

134022, Duplicítní pokus o načtení programu

Popis

Duplicítní pokus o načtení programu s indexem: *arg*.

Doporučené postupy

Počkejte na dokončení provádění aktuálního přímo načteného programu.

134023, Duplicítní pokus o načtení programu

Popis

Duplicítní pokus o načtení modulu s názvem: *arg*.

Doporučené postupy

Počkejte na dokončení provádění aktuálního přímo načteného programu.

134025, Výměna materiálu pozastavena

Popis

Výměna materiálu byla pozastavena z důvodu chyby nebo zastavení.

Doporučené postupy

Odstaňte problém, vynulujte chybu a provedte restart.

134026, Výměna materiálu zrušena

Popis

Výměna materiálu byla zrušena.

134027, Neplatná událost výměny materiálu

Popis

Příkaz k zahájení výměny materiálu byl vydán v okamžiku, kdy již probíhala jiná výměna materiálu.

134028, Neplatná událost výměny materiálu

Popis

Neočekávaně byl vydán příkaz k pokračování výměny materiálu.

134029, Výměna materiálu obnovena

Popis

Výměna materiálu byla po pozastavení obnovena.

134030, Výměna materiálu přeskočena

Popis

Dodávka materiálu byla vypnuta.

Důsledky

Výměna materiálu bude pro tuto úlohu vynechána.

134032, Chyba protokolu

Popis

Příkaz k výměně materiálu by odeslán do robota před ukončením předchozí úlohy.

134033, Chyba povolení dodávky materiálu

Popis

Nebylo možné povolit dodávku materiálu.

134034, Vypršení časového limitu výměny materiálu

Popis

Vypršel časový limit rozhodnutí o výměně materiálu. Důvodem může být zrušení výměny materiálu.

Důsledky

Rozhodnutí o výměně materiálu nemusí být spolehlivé.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

Doporučené postupy

Měli byste zkontrolovat zpoždění u postupů souvisejících s událostí rozhodnutí.

134035, Neplatný index materiálu

Popis

Index materiálu *arg* není mapovaný na žádný systém.

Dusledky

Změnu materiálu nelze provést.

Doporučené postupy

Proveďte správně přiřazení materiálu v indexových souborech.

134036, Chyba při výměně materiálu

Popis

Při čekání na nastavení selektoru došlo k vypršení časového limitu.

Dusledky

Výměna materiálu možná neproběhla správně.

Doporučené postupy

Zkontrolujte, zda je signál selektoru správně nastaven.

134039, Rychlosť přepnutí byla snížena před dokončením příkazu

Popis

Rychlosť přepnutí příkazu byla snížena, než byl příkaz dokončen.

Dusledky

Externí řídicí systém neobdrží výsledek příkazu.

Možné príčiny

Externí řídicí systém není v souladu s protokolem

134040, Předchozí příkaz nebyl dokončen

Popis

Příkaz (*arg*) byl odeslán ještě před dokončením předchozího příkazu (*arg*).

Možné príčiny

Externí řídicí systém není v souladu s protokolem

134041, Chybí definice signálu

Popis

Signál *arg* nebyl nalezen.

134042, Objem nebyl zaznamenán

Popis

Celkový spotřebovaný objem pro tuto úlohu je mimo přípustnou toleranci. Objem: *arg*

Dusledky

Tabulka Accuvol nebude aktualizována.

134050, Vypršení časového limitu trysky

Popis

Došlo k vypršení časového limitu při čekání na připravenost trysky.

Doporučené postupy

Další informace vyhledejte ve zprávách ostatních procesů.

134051, Při absenci programu došlo k externímu spuštění

Popis

V okamžiku, kdy nebyl načten žádný program, byl obdržen příkaz externího spuštění (*arg*).

Možné príčiny

Externí řídicí systém není v souladu s protokolem

134052, Nadměrný přísun

Popis

Systém přisunoval příliš mnoho materiálu.

Dusledky

Aktuální úloha barvení může být kontaminována.

Doporučené postupy

Deaktivujte přísun barvy a poté zkontrolujte parametry přísunu.

134053, Nesouhlasí konfigurace trysky

Popis

Počet signálů aktivace trysky neodpovídá počtu signálů štětců.

Dusledky

Nanášení barev Robotware nepracuje správně

Doporučené postupy

Zkontrolujte konfiguraci procesu.

134054, Příkaz selhal ve stavu nouzového zastavení.

Popis

Příkaz *arg* není ve stavu nouzového zastavení přípustný.

Pokračování na další straně

Doporučené postupy

Zotavte a resetujte systém ze stavu nouzového zastavení.

134055, Chybná konfigurace

Popis

Do konfiguračních nastavení nelze přidat soubor *arg.xml*.

Existuje příliš mnoho konfiguračních souborů.

Důsledky

Volba „*arg*“ bude nastavena na nulu.

Doporučené postupy

Slučte konfigurační soubor s jiným souborem nebo zvětšete velikost vyrovnávací paměti.

134056, Chybná konfigurace

Popis

Nebyl nalezen soubor: *arg.xml*

Důsledky

Volba „*arg*“ bude nastavena na nulu.

Doporučené postupy

Zkontrolujte, zda soubor existuje.

134057, Chybná konfigurace

Popis

Nelze analyzovat soubor: *arg.xml*

Důsledky

Volba „*arg*“ bude nastavena na nulu.

Doporučené postupy

Opravte značky v souboru XML.

134058, Chybná konfigurace

Popis

V následujícím souboru nebyla nalezena dotyčná volba: *arg.xml*

Důsledky

Volba „*arg*“ bude nastavena na nulu.

Doporučené postupy

Přidejte volbu do souboru XML.

134059, Chyba analyzátoru XML

Popis

První dimenze předaná do analyzátoru byla příliš velká.

Doporučené postupy

Obraťte se na zákaznický servis.

134060, Chyba analyzátoru XML

Popis

Třetí dimenze předaná do analyzátoru nebyla dostatečně velká.

Doporučené postupy

Obraťte se na zákaznický servis.

134061, Přetečení analyzátoru XML

Popis

V následujícím souboru bylo příliš mnoho voleb: *arg*

Důsledky

Byly analyzovány pouze volby *arg*.

Doporučené postupy

Odstraňte některé volby nebo zvětšete velikost vyrovnávací paměti.

134062, Chyba analyzátoru XML

Popis

Následující soubor nelze otevřít pro čtení: *arg*.

Doporučené postupy

Ujistěte se, že soubor existuje a je k němu přístup.

134063, Chyba analyzátoru XML

Popis

Nebyla nalezena uvedená sada symbolů.

Doporučené postupy

Opravte značky v souboru XML.

134064, Chyba analyzátoru CSV

Popis

Řádek mimo rozsah v souboru: *arg*

Důsledky

Řádky souboru, které leží mimo povolený rozsah, budou přeskočeny.

Doporučené postupy

Odstraňte chybné řádky nebo zvětšete velikost vyrovnávací paměti.

134065, Chyba analyzátoru CSV

Popis

V následujícím souboru bylo nalezeno číslo řádku, které nebylo celým nezáporným číslem: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

Dusledky

Řádek bude v souboru přeskočen.

Doporučené postupy

Změňte číslo řádku na celé nezáporné číslo.

134066, Chyba analyzátoru CSV

Popis

V následujícím souboru bylo příliš mnoho sloupců: *arg*

Dusledky

Zbývající sloupce na řádku budou v souboru přeskočeny.

Doporučené postupy

Snižte počet řádků nebo zvětšete velikost mezipaměti.

134067, Chyba analyzátoru CSV

Popis

Následující soubor nelze otevřít pro čtení: *arg*.

Doporučené postupy

Ujistěte se, že soubor existuje a je k němu přístup.

134068, Chybná konfigurace

Popis

Došlo k vypršení časového limitu semaforu při analýze souboru: *arg.xml*

Dusledky

Volba *arg* bude nastavena na nulu.

Doporučené postupy

Provedením operaci P-Start v řadiči vynuťte opakování načtení všech konfiguračních souborů.

134100, Servo CBS není povoleno

Popis

Při rozhodování o výměně materiálu nebylo povoleno servo CBS.

Dusledky

Výměna materiálu nebo operace údržby bude přeskočena.

Doporučené postupy

Povolte servo CBS.

134101, Systém CBS restartován při provádění operací

Popis

Systém CBS byl restartován ve stavu: *arg*

Dusledky

Systém CBS je v nespolehlivém stavu.

Doporučené postupy

Je nutné ručně obnovit integritu systému, a to přesunutím kazet do výchozích stanic.

134102, Neopravitelná chyba CBS

Popis

Došlo k neopravitelné chybě.

Dusledky

Systém CBS je v nespolehlivém stavu.

Doporučené postupy

Je nutné ručně obnovit integritu systému, a to přesunutím kazet do výchozích stanic.

134103, Nelze vyřešit index materiálu

Popis

Pro vybraný index materiálu nebyla nalezena žádná kombinace kazety a IFS.

Dusledky

Výměna materiálu bude přeskočena.

Doporučené postupy

Změňte konfiguraci systému přidáním indexu materiálu.

134104, Chybí stanice pro index materiálu

Popis

Žádná stanice IFS nemůže poskytnout materiál s vybraným indexem.

134105, Chybí kazeta pro index materiálu

Popis

Pro vybranou stanici a index materiálu není k dispozici žádná kazeta.

134106, Pomocnou stanici nelze vyprázdnit

Popis

Pomocnou stanici nelze vyprázdnit vzhledem k neodstranitelné chybě systému CBS.

Doporučené postupy

Je nutné ručně obnovit integritu systému, a to přesunutím kazet do výchozích stanic.

Pokračování na další straně

134107, Skladovací stanice není typu IFS

Popis

Vrácená kazeta nebyla uložena ve stanici IFS.

Důsledky

Dodatečné zpracování kazety bude přeskočeno.

134108, Možná kolize CBS

Popis

Provádění programu robota bylo zastaveno s cílem vyhnout se kolizi s podavačem CBS. *arg*

Doporučené postupy

Ručně přestavte podavač CBS dále od robota a obnovte zpracování.

134110, Bezpečný přesun na adresu se nezdařil

Popis

Není povolen přesun na adresu: *arg*, s èelistí: *arg*

Doporučené postupy

Změňte konfiguraci přístupu čelisti.

134111, Bezpeèný přesun na adresu se nezdařil

Popis

Servo CBS není povoleno.

Doporučené postupy

Povolte servo CBS.

134112, Bezpeèný přesun na adresu se nezdařil

Popis

Rameno nelze přesunout nahoru.

134113, Bezpeèný přesun na adresu se nezdařil

Popis

Servo CBS nelze řídit.

134114, Přesun na adresu se nezdařil

Popis

Byl nastaven neplatný úhel pro adresu: *arg*

134115, Přesun na adresu se nezdařil

Popis

Byla nastavena neplatná vzdálenost pro adresu: *arg*

134116, Přesun na adresu se nezdařil

Popis

Při čekání, až řadič serva dokončí předchozí příkaz, došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, zda je v pořadku řadič serva a komunikaèní rozhraní.

134117, Přesun na adresu se nezdařil

Popis

Při čekání na potvrzení od řadiče serva došlo k vypršení časového limitu.

Doporuèené postupy

Zkontrolujte, zda je v pořadku řadič serva a komunikaèní rozhraní.

134118, Zapnutí serva se nezdařilo

Popis

Při čekání na zpùtnou vazbu od řadiče serva došlo k vypršení časového limitu.

Doporuèené postupy

Zkontrolujte, zda je v pořadku řadič serva a komunikaèní rozhraní.

134119, Vypnutí serva se nezdařilo

Popis

Při čekání na zpùtnou vazbu od řadiče serva došlo k vypršení časového limitu.

Doporuèené postupy

Zkontrolujte, zda je v pořadku řadič serva a komunikaèní rozhraní.

134120, Kalibrace serva se nezdařila

Popis

Při čekání, až řadič serva dokončí předchozí příkaz, došlo k vypršení časového limitu.

Doporuèené postupy

Zkontrolujte, zda je v pořadku řadič serva a komunikaèní rozhraní.

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

134121, Kalibrace serva se nezdařila

Popis

Při čekání na potvrzení od řadiče serva došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, zda je v pořádku řadič serva a komunikační rozhraní.

134122, Nastavení zrychlení serva se nezdařilo

Popis

Zadaná hodnota je mimo rozsah.

134123, Nastavení zrychlení serva se nezdařilo

Popis

Při čekání, až řadič serva dokončí předchozí příkaz, došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, zda je v pořádku řadič serva a komunikační rozhraní.

134124, Nastavení zrychlení serva se nezdařilo

Popis

Při čekání na potvrzení od řadiče serva došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, zda je v pořádku řadič serva a komunikační rozhraní.

134125, Nastavení rychlosti serva se nezdařilo

Popis

Zadaná hodnota je mimo rozsah.

134126, Přesun ramena nahoru se nezdařil

Popis

Servo CBS není povoleno.

Doporučené postupy

Povolte servo CBS.

134127, Přesun ramena nahoru se nezdařil

Popis

Při čekání na odezvu serva došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, jestli je servo aktivováno a správně zkalirováno.

Pokračování na další straně

574

134128, Přesun ramena dolů se nezdařil

Popis

Servo CBS není povoleno.

Doporučené postupy

Povolte servo CBS.

134129, Přesun ramena dolů se nezdařil

Popis

Při čekání na odezvu serva došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte, jestli je servo aktivováno a správně zkalirováno.

134130, Přesun ramena nahoru se nezdařil

Popis

Při čekání na zpětnou vazbu od snímače došlo k vypršení časového limitu.

Doporučené postupy

Ověřte, zda snímače ramene fungují.

134131, Přesun ramena dolů se nezdařil

Popis

Při čekání na zpětnou vazbu od snímače došlo k vypršení časového limitu.

Doporučené postupy

Ověřte, zda snímače ramene fungují.

134132, Otevření čelisti se nezdařilo

Popis

Došlo k pokusu o otevření čelisti, ale rameno nebylo dole.

Doporučené postupy

Zkontrolujte, zda je rameno podavače v dolní poloze.

134133, Otevření čelisti se nezdařilo

Popis

Byla zadána neznámá čelist: arg

134134, Otevření čelisti se nezdařilo

Popis

Při čekání na zpětnou vazbu od snímače došlo k vypršení časového limitu.

Doporučené postupy

Ověřte, zda snímače čelisti fungují.

134135, Zavření čelisti se nezdařilo**Popis**

Byla zadána neznámá čelist: *arg*

134136, Zavření čelisti se nezdařilo**Popis**

Při čekání na zpětnou vazbu od snímače došlo k vypršení časového limitu.

Doporučené postupy

Ověřte, zda snímače čelisti fungují.

134137, Přítomnost kazety nebyla očekávána**Popis**

Čelist je blokována neznámou kazetou: *arg*

Doporučené postupy

Vyjměte překážející kazetu a ověřte integritu systému.

134138, Chybí kazeta**Popis**

V čelisti byla očekávána kazeta: *arg*

Doporučené postupy

Vyhledejte chybějící kazetu a ověřte integritu systému.

134139, Snímání hmatu čelisti se nezdařilo**Popis**

Byla zadána neznámá čelist: *arg*

134140, Kontrola přístupu čelisti se nezdařila**Popis**

Byla zadána neznámá čelist: *arg*

134145, Chyba kontroly vakua**Popis**

Při čekání na zpětnou vazbu od snímače došlo k vypršení časového limitu.

134150, Odemknutí stanice se nezdařilo**Popis**

Nelze odemknout stanici na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu pro uzamčení stanice.

134151, Uzamknutí stanice se nezdařilo**Popis**

Nelze zamknout stanici na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu pro uzamčení stanice.

134152, Nastavení primárního selektoru IFS se nezdařilo**Popis**

Primární selektor IFS nelze nastavit na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu primárního selektoru IFS.

134153, Nastavení primárního selektoru CC se nezdařilo**Popis**

Primární selektor CC nelze nastavit na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu primárního selektoru CC.

134154, Nastavení sekundárního selektoru IFS se nezdařilo**Popis**

Sekundární selektor IFS nelze nastavit na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu sekundárního selektoru IFS.

134155, Nastavení sekundárního selektoru CC se nezdařilo**Popis**

Sekundární selektor CC nelze nastavit na adresu: *arg*

Doporučené postupy

Ověřte správnost signálu sekundárního selektoru CC.

134160, Snímače ramene byly přemostěny**Popis**

Snímače ramene byly přemostěny.

Důsledky

Je možné, že došlo k omezení rychlosti podavače CBS.

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

134161, Snímače pravé čelisti byly přemostěny

Popis

Snímače pravé čelisti byly přemostěny.

Dusledky

Některá selhání integrity nebudou zjištěna a nelze se vyhnout poškození systému.

134162, Snímače levé čelisti byly přemostěny

Popis

Snímače levé čelisti byly přemostěny.

Dusledky

Některá selhání integrity nebudou zjištěna a nelze se vyhnout poškození systému.

134163, Snímače pravé kazety byly přemostěny

Popis

Snímače pravé kazety byly přemostěny.

Dusledky

Některá selhání integrity nebudou zjištěna a nelze se vyhnout poškození systému.

134164, Snímače levé kazety byly přemostěny

Popis

Snímače levé kazety byly přemostěny.

Dusledky

Některá selhání integrity nebudou zjištěna a nelze se vyhnout poškození systému.

134165, Snímač uvolnění byl přemostěn

Popis

Snímač uvolnění byl přemostěn.

134166, Vakuový snímač byl přemostěn

Popis

Vakuový snímač byl přemostěn.

Dusledky

Selhání při vytvoření vakua nebude zjištěno a může způsobit vypadnutí kazet z aplikátoru.

134167, Zpětná vazba pozice serva byla přemostěna

Popis

Zpětná vazba pozice serva byla přemostěna.

Pokračování na další straně

Dusledky

Funkce pro optimalizaci rychlosti nebude použita.

134168, Potvrzení příkazu serva bylo přemostěno

Popis

Potvrzení příkazu serva bylo přemostěno.

Dusledky

Může se stát, že se servo nebude chovat správně.

134170, Chyba konfigurace CBS

Popis

Adresa dodání není zadána.

Dusledky

Systém nebude fungovat správně.

134171, Chyba konfigurace CBS

Popis

Výchozí adresa není zadána.

Dusledky

Systém nebude fungovat správně.

134172, Chyba konfigurace CBS

Popis

Výchozí čelist není zadána.

Dusledky

Systém nebude fungovat správně.

134173, Chyba konfigurace CBS

Popis

Výchozí objem kazety není zadán.

Dusledky

Systém nebude fungovat správně.

134174, Chyba konfigurace CBS

Popis

Kazety nebyly definovány.

Dusledky

Systém nebude fungovat správně.

134175, Chyba konfigurace CBS

Popis

Nebyly definovány žádné materiály.

Dusledky

Systém nebude fungovat správně.

134176, Chyba konfigurace CBS**Popis**

Nebyly definovány žádné adresy.

Dusledky

Systém nebude fungovat správně.

134177, Chyba konfigurace CBS**Popis**

Nebyla zadána výchozí stanice pro kazetu: *arg*

Dusledky

Kazeta bude přeskočena.

134178, Chyba konfigurace CBS**Popis**

Bylo definováno příliš stanic IFS.

Dusledky

Některé stanice IFS budou přeskočeny.

134180, Nelze nastavit data základní desky**Popis**

Adresa: *arg* Obsah: *arg*

134181, Nelze získat data základní desky**Popis**

Obsah: *arg*

134182, Nelze získat data základní desky**Popis**

Typ: *arg*

134183, Nelze získat data základní desky**Popis**

Přístup: *arg*

134184, Nelze získat data základní desky**Popis**

Úhel: *arg*

134185, Nelze získat data základní desky**Popis**

Vzdálenost: *arg*

134186, Nelze získat data přístupu ke kazetě**Popis**

Kazeta: *arg* Adresa: *arg*

134187, Nelze nastavit data kazety**Popis**

Kazeta: *arg* Data: *arg*

134188, Nelze získat data kazety**Popis**

Kazeta: *arg* Data: *arg*

134189, Nelze nastavit data IFS**Popis**

Index: *arg* Data: *arg*

134190, Nelze získat data IFS**Popis**

Index: *arg* Data: *arg*

134191, Index IFS na základě vyhodnocení adresy se nezdařil**Popis**

Adresa: *arg*

134192, Adresa IFS na základě vyhodnocení indexu se nezdařila**Popis**

Index: *arg*

134193, Nelze získat údaje o ventilu stanice nebo data o materiálu**Popis**

Stanice: *arg* Materiál: *arg*

134194, Nelze získat výchozí adresu pro kazetu**Popis**

Kazeta: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

134195, Nebyla nalezena žádná pomocná stanice

Popis

Po vyzkoušení různých možností nebyla nalezena žádná pomocná stanice.

Doporučené postupy

Zrušte podavač a změňte konfiguraci systému.

134196, Nebyla nalezena žádná skladovací stanice

Popis

Po vyzkoušení různých možností nebyla nalezena žádná skladovací stanice.

Doporučené postupy

Zrušte podavač a změňte konfiguraci systému.

134200, Přesun kazety se nezdařil

Popis

Přesun kazety se nezdařil ve stavu: *arg*

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134201, Zrušení přesunu kazety se nezdařilo

Popis

Zrušení přesunu kazety se nezdařilo ve stavu: *arg*

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134202, První krok výměny kazety se nezdařil

Popis

Výměna kazety se nezdařila ve stavu: *arg*

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134203, Druhý krok výměny kazety se nezdařil

Popis

Výměna kazety se nezdařila ve stavu: *arg*

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134204, Třetí krok výměny kazety se nezdařil

Popis

Výměna kazety se nezdařila ve stavu: *arg*

Pokračování na další straně

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134210, Chyba přesunu kazety

Popis

Na cílové adrese již je nastavena kazeta: *arg*

Dusledky

V operaci nelze pokračovat.

134211, Chyba přesunu kazety

Popis

Na výchozí adrese již je nastavena kazeta: *arg*

Dusledky

V operaci nelze pokračovat.

134212, Chyba přesunu kazety

Popis

Byla zadána nedostupná adresa 'From': *arg*

Dusledky

V operaci nelze pokračovat.

Doporučené postupy

Změňte konfiguraci přístupu základní desky.

134213, Chyba přesunu kazety

Popis

Byla zadána nedostupná adresa 'To': *arg*

Dusledky

V operaci nelze pokračovat.

Doporučené postupy

Změňte konfiguraci přístupu základní desky.

134214, Chyba přesunu kazety

Popis

Na cílové adrese není povolena kazeta z výchozí adresy.

Kazeta: *arg* Adresa: *arg*

Dusledky

V operaci nelze pokračovat.

Doporučené postupy

Změňte konfiguraci přístupu kazety.

134215, Chyba výměny kazety

Popis

Na adresu dodání nelze získat kazetu.

Důsledky

V operaci nelze pokračovat.

Důsledky

Zpracování operací s kazetou není možné.

Doporučené postupy

Ručně ověřte integritu systému.

134216, Chyba výměny kazety

Popis

Nebyla nalezena vhodná stanice pro uložení vrácené kazety.

Důsledky

V operaci nelze pokračovat.

134222, Kazeta musí být podávána pravým chapadlem.

Popis

Aby se předešlo kolizím, kazeta musí být vysunuta do oblasti podávání pravým chapadlem.

Doporučené postupy

Ujistěte se, že všechny stanice jsou přístupné oběma chapadly.

134217, Chyba výměny kazety

Popis

Na adresu 'From' není připravena kazeta: arg

Důsledky

V operaci nelze pokračovat.

134223, Kalibrace serva se nezdařila

Popis

Kalibrace není možná, když je servo aktivováno.

Doporučené postupy

Deaktivujte serva CBS.

134218, Chyba výměny kazety

Popis

Byla zadána nedostupná adresa 'From': arg

Důsledky

V operaci nelze pokračovat.

Doporučené postupy

Změňte konfiguraci přístupu základní desky.

134224, Nepodařila se aktualizace polohy serva.

Popis

Není možné aktualizovat polohu serva, když je servo aktivováno.

Doporučené postupy

Deaktivujte serva CBS a provedte novou ruční kalibraci.

134219, Neočekávaná kazeta v aplikátoru

Popis

Při zkoušení aplikátoru byla nalezena neočekávaná kazeta.

Doporučené postupy

Vyměňte překážející kazetu a obnovte provoz.

134225, Poloha svislé osy je neplatná.

Popis

Vnitřní a vnější rozkladače hlásí různé polohy.

Doporučené postupy

Proveďte novou kalibraci.

134226, Poloha úhlové osy je neplatná.

Popis

Vnitřní a vnější rozkladače hlásí různé polohy.

Doporučené postupy

Proveďte novou kalibraci.

134230, Chyba kontroly integrity:

Popis

Při kontrole integrity byla nalezena neočekávaná kazeta na adresu: arg

134220, Přítomnost kazety nebyla očekávána

Popis

Při úvodní kontrole byla nalezena neočekávaná kazeta.

Doporučené postupy

Vyměňte překážející kazetu a ověřte integritu systému.

134221, Při zkoušení nebyla nalezena žádná kazeta

Popis

Ve stanici byla očekávána kazeta ke zpracování.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

Doporučené postupy

Ručně ověřte integritu systému.

134231, Chyba kontroly integrity:

Popis

Při kontrole integrity nebyla nalezena očekávaná kazeta na adresu: *arg*

Doporučené postupy

Ručně ověřte integritu systému.

134240, Chyba operace údržby

Popis

Byla zadána neznámá operace údržby: *arg*

134241, Chyba operace údržby

Popis

Byla zadána neznámá operace zpracování kazety: *arg*

134242, Chyba operace údržby

Popis

Kazetu nelze přesunout mezery nebo z mezery.

134243, Chyba operace údržby

Popis

Byla zadána neznámá kazeta: *arg*

134244, Chyba operace údržby

Popis

Pro kazetu nebylo zadáno žádné řešení IFS: *arg*

134245, Selhání operace údržby

Popis

Nezdařila se kontrola integrity:

Doporučené postupy

Vyřešte problém, který toto selhání způsobil, a obnovte provoz.

134246, Selhání operace údržby

Popis

Nelze přesunout všechny kazety do výchozích pozic.

Doporučené postupy

Operaci je třeba dokončit ručně.

134250, Vypršení časového limitu doby zpracovatelnosti kazety

Popis

Systém zjistil vypršení prodlevy doby zpracovatelnosti u kazety:

arg

Důsledky

Kazeta bude vyčištěna.

134251, Byl dosažen limit souvislého využití kazety

Popis

Systém zjistil maximální souvislé využití kazety: *arg*

Důsledky

Kazeta bude vyčištěna.

134260, Vypršení časového limitu zastavení výměny

Popis

Došlo k vypršení časového limitu při čekání na obnovení procesu výměny jinou úlohou.

134270, Vypršení časového limitu snížení tlaku DCL

Popis

Došlo k vypršení časového limitu při čekání na snížení tlaku v jednotce DCU. Aktuální tlak: *arg*

134300, Stavový automat VB pozastaven

Popis

Stavový automat VB byl z důvodu chyby pozastaven.

Doporučené postupy

Odstraňte problém, vynulujte chybu a pokračujte.

134301, Stavový automat VB obnoven

Popis

Stavový automat byl po pozastavení obnoven.

134305, Stavový automat VB přerušen

Popis

Stavový automat VB byl přerušen.

Pokračování na další straně

134310, Snímač pozice DSF kazety 1 byl přemostěn.**Popis**

Snímač pozice DSF kazety 1 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134311, Snímač pozice DSF kazety 2 byl přemostěn.**Popis**

Snímač pozice DSF kazety 2 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134312, Snímač výchozí pozice kazety 1 byl přemostěn.**Popis**

Snímač výchozí pozice kazety 1 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134313, Snímač výchozí pozice kazety 2 byl přemostěn.**Popis**

Snímač výchozí pozice kazety 2 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134314, Snímač pozice DSD kazety 1 byl přemostěn.**Popis**

Snímač pozice DSD kazety 1 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134315, Snímač pozice DSD kazety 2 byl přemostěn.**Popis**

Snímač pozice DSD kazety 2 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134316, Snímač pozice DSF kazety 1 byl přemostěn.**Popis**

Snímač pozice DSF kazety 1 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134317, Snímač pozice DSF kazety 2 byl přemostěn.**Popis**

Snímač pozice DSF kazety 2 byl přemostěn.

Důsledky

Systém poběží pomaleji a nebudou detekována selhání integrity.

134320, Přesun do pozice DSF se nezdařil.**Popis**

Byla zadána neznámá pozice: *arg*

134321, Přesun do pozice DSF se nezdařil.**Popis**

Při čekání na odezvu snímače došlo k vypršení časového limitu.

Doporučené postupy

Ověřte, zda snímače pozice DSF fungují.

134325, Přesun kazety se nezdařil.**Popis**

Byla zadána neznámá pozice kazety: *arg*

134326, Přesun kazety se nezdařil.**Popis**

Byla zadána neznámá kazeta: *arg*

134327, Přesun kazety se nezdařil.**Popis**

Při čekání na odezvu snímače došlo k vypršení časového limitu.

Kazeta: *arg* Pozice: *arg*

Doporučené postupy

Ověřte, zda snímače kazety fungují.

134329, Načtení pozice kazety se nezdařilo.**Popis**

Byla zadána neznámá kazeta: *arg*

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

134330, Obnovení pozic kazet se nezdařilo.

Popis

Nezdařilo se přesunutí kazet do předchozích známých pozic.

Doporučené postupy

Přesuňte kazety ručně zpět do vhodných umístění.

134340, Chyba konfigurace VB.

Popis

Není zadán maximální objem kazety.

Důsledky

Systém nebude fungovat správně. Kazety nemusejí být naplněny.

Doporučené postupy

Přidejte chybějící hodnotu do konfiguračního souboru VB.

134341, Chyba konfigurace VB.

Popis

Není zadán objem pro výměnu kazety.

Důsledky

Systém nebude fungovat optimálně. Kazety budou před provedením výměny zcela vyprázdněny.

Doporučené postupy

Přidejte chybějící hodnotu do konfiguračního souboru VB.

134342, Chyba konfigurace VB.

Popis

Není zadán objem dostatečného stavu kazety.

Důsledky

Systém nebude fungovat optimálně. Plnění bude prováděno vždy, i když kazety budou mít dostatečný objem.

Doporučené postupy

Přidejte chybějící hodnotu do konfiguračního souboru VB.

134343, Chyba konfigurace VB.

Popis

Není zadán dělicí objem kazety.

Důsledky

Systém nebude fungovat optimálně. Poslední kazeta může zpomalit výměnu materiálu.

Doporučené postupy

Přidejte chybějící hodnotu do konfiguračního souboru VB.

134350, Přesun kazety do výchozí pozice se nezdařil.

Popis

Operace se nezdařila ve stavu: *arg*

134351, Přesun kazety do pozice DSD se nezdařil.

Popis

Operace se nezdařila ve stavu: *arg*

134352, Přesun kazety do pozice DSF se nezdařil.

Popis

Operace se nezdařila ve stavu: *arg*

134353, Přesun DSF do kazety se nezdařil.

Popis

Operace se nezdařila ve stavu: *arg*

134360, Chyba operace údržby VB.

Popis

Byla zadána neznámá operace údržby: *arg*

134400, Nedostatek barvy

Popis

V kazetě *arg* došla barva dříve, než byla připravena kazeta *arg*.

Důsledky

Robot byl zastaven, aby nedocházelo k další spotřebě tekutiny.

Doporučené postupy

Spusťte robota, až bude nová kazeta připravena. Snižte rychlosť a štětec a zkontrolujte zprávy ostatních procesů.

134401, Problém naplnění trysky

Popis

Přívod a tryska pro barvu nebyly správně naplněny. *arg > arg*.

Doporučené postupy

Znovu naplňte trysku nebo přívod barvy a zkontrolujte zprávy ostatních procesů.

134402, Problém naplnění kazety

Popis

Kazeta *arg* nebyla správně naplněna. *arg > arg*.

Doporučené postupy

Znovu naplňte kazetu a zkontrolujte zprávy ostatních procesů.

Pokračování na další straně

134405, Neplatný stav VB**Popis**

Stavový automat přešel do neznámého stavu.

134406, DCL není připraveno.**Popis**

DCL systému *arg* se nenachází v připraveném stavu.

Doporučené postupy

Pomocí operace údržby doplňte DCL pro tento systém.

134410, Byl zadán neznámý snímač.**Popis**

ID neznámého snímače: *arg*.

Doporučené postupy

Zkontrolujte správnost parametrů příkazu paint.

134411, Byla zadána neznámá kazeta.**Popis**

ID neznámé kazety: *arg*.

Doporučené postupy

Zkontrolujte správnost parametrů příkazu paint.

134412, Byla zadána neznámá pozice.**Popis**

ID neznámé pozice: *arg*.

Doporučené postupy

Zkontrolujte správnost parametrů příkazu paint.

134420, Chyba přemostění snímače kazety**Popis**

Není povoleno spouštět systém se dvěma nebo více vypnutými snímači pro kazetu *arg*.

Doporučené postupy

Zapněte více snímačů.

134421, Chyba přemostění snímače DSF**Popis**

Není povoleno spouštět systém s oběma snímači DSF vypnutými.

Doporučené postupy

Zapněte jeden ze snímačů.

134425, Neznámá pozice DSF**Popis**

DSF se nenachází ve známé pozici.

Doporučené postupy

Proveďte přesun do známé pozice nebo zkontrolujte příslušné snímače.

134426, Neznámá pozice kazety**Popis**

Kazeta *arg* se nenachází ve známé pozici.

Doporučené postupy

Proveďte přesun do známé pozice nebo zkontrolujte příslušné snímače.

134430, Chyba přesunu DSF**Popis**

DSF nelze přesunout do kazety *arg*.

134431, Chyba přesunu kazety**Popis**

Kazetu *arg* nelze přesunout do domácí pozice.

134432, Chyba přesunu kazety**Popis**

Kazetu *arg* nelze přesunout do pozice DSF.

134433, Chyba přesunu kazety**Popis**

Kazetu *arg* nelze přesunout do pozice DSD.

134501, Chyba přesunu parkovací jednotky.**Popis**

Nelze přesunout parkovací jednotku k trysce *arg*. Při čekání na semafor došlo k vypršení časového limitu.

134502, Chyba přesunu parkovací jednotky.**Popis**

Nelze přesunout parkovací jednotku k trysce *arg*. Manipulátor je stále v pozici pro výměnu materiálu.

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

134503, Chyba přesunu parkovací jednotky.

Popis

Nelze přesunout parkovací jednotku k trysce *arg*. Čisticí jednotka není v dolní pozici.

134504, Chyba přesunu parkovací jednotky.

Popis

Nelze přesunout parkovací jednotku k trysce *arg*. Rameno CBS není v horní pozici.

134505, Chyba přesunu parkovací jednotky.

Popis

Nelze přesunout parkovací jednotku k trysce *arg*. Při čekání na odezvu snímače došlo k vypršení časového limitu.

134511, Chyba přesunu čisticí jednotky.

Popis

Nelze přesunout čisticí jednotku nahoru. Při čekání na semafor došlo k vypršení časového limitu.

134512, Chyba přesunu čisticí jednotky.

Popis

Nelze přesunout čisticí jednotku nahoru. Parkovací jednotka není v platné pozici.

134513, Chyba přesunu čisticí jednotky.

Popis

Nelze přesunout čisticí jednotku nahoru. Při čekání na odezvu snímače došlo k vypršení časového limitu.

134514, Chyba přesunu čisticí jednotky.

Popis

Nelze přesunout čisticí jednotku dolů. Při čekání na semafor došlo k vypršení časového limitu.

134515, Chyba přesunu čisticí jednotky.

Popis

Nelze přesunout čisticí jednotku dolů. Při čekání na odezvu snímače došlo k vypršení časového limitu.

134521, Upnutí trysky se nezdařilo.

Popis

Při čekání na semafor došlo k vypršení časového limitu.

Pokračování na další straně

134522, Upnutí trysky se nezdařilo.

Popis

K upínacímu ventilu není přiváděn vzduch.

134523, Upnutí trysky se nezdařilo.

Popis

Manipulátor není v pozici pro výměnu materiálu.

134524, Upnutí trysky se nezdařilo.

Popis

Při čekání na odezvu snímače došlo k vypršení časového limitu.

134526, Uvolnění trysky se nezdařilo.

Popis

Při čekání na semafor došlo k vypršení časového limitu.

134527, Uvolnění trysky se nezdařilo.

Popis

K upínacímu ventilu není přiváděn vzduch.

134528, Uvolnění trysky se nezdařilo.

Popis

Manipulátor není v pozici pro výměnu materiálu.

134531, Parkovací jednotka je v neznámé poloze.

Popis

Zkontrolujte snímače a přívod vzduchu.

134532, Čisticí jednotka je v neznámé poloze.

Popis

Zkontrolujte snímače a přívod vzduchu.

134533, Chyba integrity trysky.

Popis

Není nasazena žádná tryska, ale *arg* je aktivní.

134534, Integrita trysky byla opravena.

Popis

Není nasazena žádná tryska.

134535, Integrita trysky byla opravena.**Popis**

Tryska arg je nasazena.

Doporučené postupy

Zkontrolujte konfiguraci motoru.

134536, Chyba integrity trysky.**Popis**

Byla očekávána nasazená tryska.

134613, Chyba pohybu RCC.**Popis**

Není možné vypnout motor.

Doporučené postupy

Zkontrolujte konfiguraci motoru.

134537, Chyba integrity trysky.**Popis**

V parkovacích stanicích nebyly nalezeny žádné trysky.

134620, Chyba čištění RCC.**Popis**

Není možné provést čištění kvůli chybějící kazetě.

Doporučené postupy

Zajistěte, aby kazeta stála v IFS na adrese: arg.

134601, Dokovací chyba RCC .**Popis**

Při čekání na odezvu senzoru došlo k vypršení časového limitu: arg.

Doporučené postupy

Zkontrolujte dokovací a oddokovací senzory.

134650, Chyba kalibrace RCC.**Popis**

Není možné dosáhnout kalibrační pozice.

Doporučené postupy

Zkontrolujte kalibrační senzor a konfiguraci motoru.

134602, Chyba oddokování RCC.**Popis**

Při čekání na odezvu senzoru došlo k vypršení časového limitu: arg.

Doporučené postupy

Zkontrolujte dokovací a oddokovací senzory.

134651, Chyba kalibrace RCC.**Popis**

Interní chyba v kalibrační rutině.

Doporučené postupy

Zkontrolujte procesní konfiguraci.

134610, Chyba pohybu RCC.**Popis**

Není možné otočit měnič barvy, dokud je provedeno dokování.

Doporučené postupy

Oddokovat měnič barvy.

135001, Výměna materiálu pozastavena**Popis**

Výměna materiálu byla pozastavena kvůli vnitřní nebo vnější chybě.

Doporučené postupy

Odstaňte problém a obnovte výměnu materiálu.

134611, Chyba pohybu RCC.**Popis**

Při čekání na odezvu motoru došlo k vypršení časového limitu.

Doporučené postupy

Zkontrolujte konfiguraci motoru.

135002, Výměna materiálu zrušena**Popis**

Bylo přikázáno zrušení výměny materiálu.

134612, Chyba pohybu RCC.**Popis**

Není možné zapnout motor.

135003, Výměna materiálu obnovena.**Popis**

Výměna materiálu byla po pozastavení obnovena.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.12 13 xxxx

Pokračování

135010, Inicializační chyba při výměně materiálu.

Popis

Není možné přihlásit se k signálům rozhraní.

Doporučené postupy

Zkontrolujte, jestli je načtena platná konfigurace pro signály rozhraní v IPS.

135011, Inicializační chyba při výměně materiálu.

Popis

Není možné otevřít konfigurační soubor výměny materiálu: *arg*

Doporučené postupy

Zkontrolujte, zda soubor existuje.

135012, Inicializační chyba při výměně materiálu.

Popis

Soubor '*arg*' postrádá tag '*arg*'.

Doporučené postupy

Opravte problém v souboru.

135013, Inicializační chyba při výměně materiálu.

Popis

Soubor '*arg*' obsahuje neplatný typ systému: *arg*

Doporučené postupy

Opravte problém v souboru.

135021, Chyba souboru indexu výměny materiálu.

Popis

Není možné otevřít soubor indexu: *arg*

Doporučené postupy

Zkontrolujte, zda soubor existuje.

135022, Chyba souboru indexu výměny materiálu.

Popis

Soubor '*arg*' obsahuje neplatný index: *arg*

Doporučené postupy

Opravte problém v souboru.

135031, Chyba systémového indexu výměny materiálu.

Popis

Index materiálu *arg* chybí v ukazateli činnosti.

Doporučené postupy

Opravte problém v souboru: *arg*

135041, Chyba dutinového indexu výměny materiálu.

Popis

Index materiálu *arg* na dutině '*arg*' nemá čisticí sekvenci.

Doporučené postupy

Opravte problém v souboru: *arg*

135042, Chyba dutinového indexu výměny materiálu.

Popis

Index materiálu *arg* na dutině '*arg*' nemá plnicí sekvenci.

Doporučené postupy

Opravte problém v souboru: *arg*

135051, Sekvenční chyba při výměně materiálu.

Popis

Není možné otevřít sekvenční soubor: *arg*

Doporučené postupy

Zkontrolujte, zda soubor existuje.

135052, Sekvenční chyba při výměně materiálu.

Popis

Soubor '*arg*' obsahuje neplatná data online: *arg*

Doporučené postupy

Opravte problém v souboru.

135053, Sekvenční chyba při výměně materiálu.

Popis

Není možné provést soubor python '*arg*'. Přijato provedení Python: *arg*

Doporučené postupy

Opravte problém v souboru.

135054, Sekvenční chyba při výměně materiálu.

Popis

Soubor '*arg*' obsahuje neplatný název signálu: *arg*

Doporučené postupy

Opravte problém v souboru.

Pokračování na další straně

135055, Sekvenční chyba při výměně materiálu.

Popis

Selhalo provedení volání python 'arg' od 'arg'. Přijato provedení Python: arg

Doporučené postupy

Opravte problém ve zdrojovém souboru python.

135061, Chyba signálu při výměně materiálu.

Popis

Komunikace k IPS je přerušena.

135062, Chyba signálu při výměně materiálu.

Popis

Komunikace k IPS byla obnovena.

135063, Chyba signálu při výměně materiálu.

Popis

Selhalo přečtení signálu číslo arg na zařízení: arg

Doporučené postupy

Zkontrolujte konfiguraci IPS nebo signálů použitých v sekvencích výměny materiálu.

135064, Chyba signálu při výměně materiálu.

Popis

Selhalo zapsání signálu číslo arg na zařízení: arg

Doporučené postupy

Zkontrolujte konfiguraci IPS nebo signálů použitých v sekvencích výměny materiálu.

135071, Chyba monitoru alarmu při výměně materiálu.

Popis

Neplatný název signálu v konfiguračním souboru: arg

Doporučené postupy

Zkontrolujte IPS nebo configuraci alarmu.

135072, Chyba monitoru alarmu při výměně materiálu.

Popis

Selhalo přihlášení k signálu číslo arg na zařízení: arg

Doporučené postupy

Zkontrolujte IPS nebo configuraci alarmu.

135073, Chyba monitoru alarmu při výměně materiálu.

Popis

Selhalo přihlášení k zařízení: arg

Doporučené postupy

Zkontrolujte IPS nebo configuraci alarmu.

135100, Uživatelská chyba při výměně materiálu.

Popis

arg

5 Řešení potíží na základě protokolu událostí

5.13 15 xxxx

150330, Chyby programu RAPID v modulu

Popis

Úloha:*arg*

Modul (řádek/sloupec): *arg*

Obsahuje chybu se symbolem: *arg*

5.14 17 xxxx

170001, Byl spuštěn vzdálený servisní prostředek

Popis

Byl spuštěn prostředek pro dálkově řízený servis.

Důsledky

Spojení ke středisku dálkově řízeného servisu ABB nebude možné.

Možné příčiny

Ověření certifikátu serveru bylo neúspěšné.

Doporučené postupy

1. Zkontrolujte správnost datumu a času tohoto řadiče.
2. Pro asistenci kontaktujte technickou podporu ABB.

170002, Byl zjištěn dálkově řízený servis

Popis

Řadič robota se úspěšně registroval ve středisku ABB pro dálkově řízený servis.

170032, Dálkově řízený servis; není spojení se serverem

Popis

Řadič robota se úspěšně připojil ke středisku ABB pro dálkově řízený servis.

Popis

Tento řadič se nemůže spojit se střediskem ABB pro dálkově řízený servis.

170004, Server resetoval dálkově řízený servis

Popis

arg Objednávka přijata přes dálkově řízené servisní středisko ABB. Prostředek dálkově řízeného servisu provede reset. Uživatel se bude muset znova zaregistrovat opakováním registračního postupu.

Důsledky

Funkce dálkově řízeného servisu nejsou dostupné pro systém tohoto robota.

Možné příčiny

Podrobnosti: *arg*

Doporučené postupy

1. Možné příčiny zjistěte podle shora uvedených podrobností.
2. Zkontrolujte HTTP konektivitu mezi systémem tohoto robota a internetem.

170005, Resetový režim prostředku dálkově řízeného servisu

Popis

Prostředek dálkově řízeného servisu byl spuštěn v režimu resetu.

170033, Spuštění skriptu sběrače dat selhalo

Popis

Vznikla chyba, když se prostředek vzdáleného servisu snažil inicializovat skript sběrače dat.

Možné příčiny

Skript sběrače dat je nekompatibilní s prostředkem vzdáleného servisu nebo má poruchu.

Doporučené postupy

Pro asistenci kontaktujte technickou podporu ABB.

170006, Uživatel resetoval dálkově řízený servis

Popis

Uživatel si vyžádal reset stavu dálkově řízeného servisu na řadiči. Reset by měl být proveden po novém spuštění. Jestliže se tento řadič v minulosti registroval ve středisku ABB pro dálkově řízený servis, registrační postup se bude muset zopakovat.

Popis

Prostředku dálkového servisu se nepodařilo registrovat ve středisku dálkového servisu ABB.

170030, Chyba ověření dálkově řízeného servisu

Popis

Spojení ke středisku dálkově řízeného servisu ABB selhalo.

Popis

Prostředku dálkového servisu se nepodařilo registrovat ve středisku dálkového servisu ABB.

Možné příčiny

Pravděpodobně jde o problém konektivity se serverem.

Pokračování na další straně

5 Řešení potíží na základě protokolu událostí

5.14 17 xxxx

Pokračování

Doporučené postupy

1. Pokuste se opakovat postup registrace.
2. Pro asistenci kontaktujte technickou podporu ABB.

170035, Spuštění dálkového servisu selhalo

Popis

Prostředu dálkového servisu se nepodařilo spustit.

Možné príčiny

Chyba konfigurace nebo vnitřní chyba.

Doporučené postupy

- Pro asistenci kontaktujte technickou podporu ABB.

170036, Vnitřní chyba registrace dálkově řízeného servisu

Popis

Prostředu dálkového servisu se nepodařilo registrovat ve středisku dálkového servisu ABB.

Možné príčiny

Nepodařilo se vytvořit CSR požadavek.

Doporučené postupy

Pro asistenci kontaktujte technickou podporu ABB.

170037, Chyba obnovení pověření dálkově řízeného servisu

Popis

Prostředu dálkového servisu se nepodařilo automaticky obnovit přihlašovací pověření ve středisku dálkového servisu ABB.

Možné príčiny

Pravděpodobně jde o problém konektivity se serverem.

Doporučené postupy

1. Ověřte konektivitu.
2. Opakujte ručně postup registrace.
3. Pro asistenci kontaktujte technickou podporu ABB.

170038, Pověření dálkového servisu bylo obnoveno

Popis

Prostředek dálkového servisu automaticky obnovil přihlašovací pověření ve středisku dálkového servisu ABB.

6 Obvodová schémata

6.1 Obvodová schémata

Přehled

Schémata zapojení nejsou zahrnuta do této příručky, ale dodávají se jako samostatné dokumenty na DVD. Viz čísla artiklu v tabulkách dole.

Řadiče

Produkt	Čísla artiklu pro schémata zapojení
Obvodové schéma - IRC5	3HAC024480-011
Obvodové schéma - Kompaktní IRC5	3HAC049406-003
Obvodové schéma - Řadič IRC5 namontovaný na panelu	3HAC026871-020
Obvodové schéma - Euromap	3HAC024120-004
Obvodové schéma - Spot welding cabinet	3HAC057185-001

Roboty

Produkt	Čísla artiklu pro schémata zapojení
Obvodové schéma - IRB 120	3HAC031408-003
Obvodové schéma - IRB 140 type C	3HAC6816-3
Obvodové schéma - IRB 260	3HAC025611-001
Obvodové schéma - IRB 360	3HAC028647-009
Obvodové schéma - IRB 460	3HAC036446-005
Obvodové schéma - IRB 660	3HAC025691-001
Obvodové schéma - IRB 760	3HAC025691-001
Obvodové schéma - IRB 1200	3HAC046307-003
Obvodové schéma - IRB 1410	3HAC2800-3
Obvodové schéma - IRB 1600/1660	3HAC021351-003
Obvodové schéma - IRB 1520	3HAC039498-007
Obvodové schéma - IRB 2400	3HAC6670-3
Obvodové schéma - IRB 2600	3HAC029570-007
Obvodové schéma - IRB 4400/4450S	3HAC9821-1
Obvodové schéma - IRB 4600	3HAC029038-003
Obvodové schéma - IRB 6400RF	3HAC8935-1
Obvodové schéma - IRB 6600 type A	3HAC13347-1 3HAC025744-001
Obvodové schéma - IRB 6600 type B	3HAC13347-1 3HAC025744-001
Obvodové schéma - IRB 6620	3HAC025090-001

Pokračování na další straně

6 Obvodová schémata

6.1 Obvodová schémata

Pokračování

Produkt	Čísla artiklu pro schémata zapojení
Obvodové schéma - IRB 6620 / IRB 6620LX	3HAC025090-001
Obvodové schéma - IRB 6640	3HAC025744-001
Obvodové schéma - IRB 6650S	3HAC13347-1 3HAC025744-001
Obvodové schéma - IRB 6660	3HAC025744-001 3HAC029940-001
Obvodové schéma - IRB 6700	3HAC043446-005
Obvodové schéma - IRB 7600	3HAC13347-1 3HAC025744-001
Obvodové schéma - IRB 14000	3HAC050778-003
Obvodové schéma - IRB 910SC	3HAC056159-002

Pojezdy

Produkt	Čísla artiklu pro schémata zapojení
Obvodové schéma - IRBT IRB 6600/7600 ⁱ	3HEA803013-001
Obvodové schéma - IRBT IRB 4400/4400F ⁱ	3HEA803014-001
Obvodové schéma - IRBT IRB 4600 ⁱ	3HAC033657-001
Obvodové schéma - IRBT 4004/6004/7004 ⁱⁱ	3HAC043574-001

ⁱ Není platné pro motor typu A.

ⁱⁱ Platí pro motor typu A.

Polohovací zařízení

Produkt	Čísla artiklu pro schémata zapojení
Obvodové schéma - Service diagram IRBP C	3HAC035753-001
Obvodové schéma - Service diagram IRBP L	3HAC035753-002
Obvodové schéma - Service diagram IRBP K/R	3HAC035753-003
Obvodové schéma - Service diagram IRBP A	3HAC035753-004
Obvodové schéma - Service diagram IRBP B/D	3HAC035753-005
Obvodové schéma - Service diagram IRBP IF C	3HAC035754-001
Obvodové schéma - Service diagram IRBP IF L	3HAC035754-002
Obvodové schéma - Service diagram IRBP IF K/R	3HAC035754-003
Obvodové schéma - Service diagram IRBP IF A	3HAC035754-004
Obvodové schéma - Service diagram IRBP IF B/D	3HAC035754-005

Pokračování na další straně

6 Obvodová schémata

6.1 Obvodová schémata

Pokračování

Produkt	Čísla artiklu pro schémata zapojení
<i>Obvodové schéma - Service diagram Safety Options A/L/S</i>	3HEA800730-001
<i>Obvodové schéma - Service diagram Safety Interface A/L/S</i>	3HEA802301-001

DressPack/SpotPack

Produkt	Čísla artiklu pro schémata zapojení
<i>Obvodové schéma - DressPack 6650S/7600</i>	3HAC022327-002
<i>Obvodové schéma - DressPack 8700</i>	3HAC053524-002
<i>Obvodové schéma - DressPack 6650S/7600</i>	3HAC026209-001
<i>Obvodové schéma - DressPack 6620</i>	3HAC026136-001
<i>Obvodové schéma - DressPack IRB 6640, IRB 6650S, IRB 7600</i>	3HAC026209-001
<i>Obvodové schéma - DressPack 6660</i>	3HAC029940-001
<i>Obvodové schéma - DressPack 6700</i>	3HAC044246-002
<i>Obvodové schéma - SpotPack SWC IRC5 M2004</i>	3HAC026208-001
<i>Obvodové schéma - SpotPack SWC IRC5 Design 2014 PROFINET</i>	3HAC044736-001

Použijte správné schéma zapojení (IRB 6600, IRB 6650 a IRB 6650S)

Kabelový svazek robota se dodává ve dvou různých provedeních. Kabeláž je buď rozdělena mezi horní a dolní rameno nebo není rozdělena. Stejně tak existují dvě různé verze schéma zapojení. Podle čísla artiklu pro kabelové svazky se rozhodněte, které schéma zapojení je platné pro vašeho robota.

Tato stránka je záměrně prázdná

Rejstřík

B

bezpečnost

- ESD, 26
- signály, 11
- signály v příručce, 11
- symboly, 11
- symboly na robotu, 13
- zemnicí náramek, 26
- bezpečnostní normy, 20
- bezpečnostní riziko
 - horké součásti, 29
- bezpečnostní signály
 - v příručce, 11
- brzda, uvolnění, 60

C

- chybná definice TCP, 55
- chybná kalibrace, 55

č

- části pod napětím, pohybový modul, 24

D

- deska indikátorů, 66
- Deska panelu, kontrolky LED, 74
- Deska rozhraní stykače, 90
 - DSQC 611, 90
- Deska rozhraní stykače, kontrolky LED, 90

E

ESD

- citlivé zařízení, 26
- místo připojení zemnicího náramku, 26
- zamezení poškození, 26

F

- FlexPendant
 - restart, 67
- FlexPendant, jednotka nereaguje, 50

H

- hlášení o chybě, 38
- Hlavní pohonná jednotka, 76
 - Pomocná pohonná jednotka, 76
- Hlavní transformátor, 46
- hluk, 55, 57
- horký převodovkový olej, 56–57

I

- indikátory LED, 46

J

- jednotka desky panelu, 73
 - DSQC 643, 73
- jistič, F6, 46
- jistič F5, 48

K

- kolabování manipulátoru, 56

M

- mechanické brzdy pro přidržování os, 23
- Modul základního napájecího zdroje, 93
 - indikátor DCOK, 93

N

- nahodilé zprávy o událostech, 52, 62
- napájecí zdroj, závada, 50
- napájecí zdroj brzdy, závada, 59–60
- napájecí zdroj základního I/O
 - kontrolka LED, 93
- napájení systému
 - odstraňování závad, postupový diagram, 84
 - zkušební vybavení, 80
- napájení systému, kontrolky LED, 80
- napojaté kably, 52
- nekompatibilita, hardware/software, 54
- netěsná těsnění, 56
- normy, 20
 - ANSI, 21
 - CAN, 21
 - EN, 20
 - EN IEC, 20
 - EN ISO, 20

O

- ochrana před chybným uzemněním, 48
- ochrana před chybným uzemněním, přerušená, 41
- Osový počítac, kontrolky LED, 78

P

- počítacová jednotka, 70
- Počítacová jednotka, světelné indikátory LED, 71
- Pomocná pohonná jednotka, 76
- poškozená ložiska, 55, 57
- poškozená rovnoběžná tyč, 55
- poškozený kabel, 50, 52
- poškozený konektor, 50
- produktové normy, 20
- program, větvění, 44
- přeplňená převodovka, 56
- přesnost cesty, 55
- příručka, způsob použití, 31

R

- reset, 67
- restart
 - FlexPendant, 67
- robot
 - symboly, 13
 - štítky, 13
- rozvodná deska
 - Kontrolka LED, 86
 - postupový diagram odstraňování závad, 89
 - zkušební vybavení, 86
- rušení, 62

S

- signály
 - bezpečnost, 11
- stykač brzdy, K44, 60
- stykač K41, 46
- symboly
 - bezpečnost, 11

š

- špatné připojení, 52
- štítky
 - robot, 13

U

- úniky oleje, 56

Rejstřík

úrovně nebezpečí, 11

V
vadná brzda, 59

Z

Zasílání hlášení o chybě, 38
zdroj napájení zákaznického I/O, 92
změna stavu, 44

ABB AB, Robotics
Robotics and Motion
S-721 68 VÄSTERÅS, Sweden
Telephone +46 (0) 21 344 400

ABB AS, Robotics
Robotics and Motion
Nordlysvegen 7, N-4340 BRYNE, Norway
Box 265, N-4349 BRYNE, Norway
Telephone: +47 22 87 2000

ABB Engineering (Shanghai) Ltd.
Robotics and Motion
No. 4528 Kangxin Highway
PuDong District
SHANGHAI 201319, China
Telephone: +86 21 6105 6666

ABB Inc.
Robotics and Motion
1250 Brown Road
Auburn Hills, MI 48326
USA
Telephone: +1 248 391 9000