

USER MANUAL

EtherCAT Converter

Edition 3

EtherCAT Converter Version 2.1

October 2018

Content

1	Pref	ace4
	1.1	Target Audience4
	1.2	Intended Use4
	1.3	Important safety notice4
	1.4	Typographic Conventions4
2	Con	nectors of the EtherCAT Converter6
3	Ope	ration8
	3.1	Synchronization mode8
	3.2	Sampling rate8
	3.3	Filtering8
	3.4	Force/Torque Value Zeroing8
	3.5	Error Reset8
4	Ethe	erCAT Interface9
	4.1	PDO Interface9
	4.1.	1 Object 0x6000: Sensor Data(REAL)9
	4.1.	Object 0x6010: Sensor Data(INTEGER)9
	4.1.	Object 0x6020: Sensor Status10
	4.1.	4 Object 0x7000: Sensor Configuration11
	4.2	SDO Protocol
	4.2.	1 Object 0x9000: Sensor Properties11
5	Med	hanical Drawing of the Converter13
6	List	of Acronyms15
7	Арр	endix16
	7.1	Editions

Copyright © 2017-2018 OnRobot A/S. All rights Reserved. No part of this publication may be reproduced, in any form or by any means, without the prior written permission of OnRobot A/S.

Information provided within this document is accurate to the best of our knowledge at the time of its publication. There may be differences between this document and the product if the product has been modified after the edition date.

OnRobot A/S. does not assume any responsibility for any errors or omissions in this document. In no event shall OnRobot A/S. be liable for losses or damages to persons or property arising from the use of this document.

The information within this document is subject to change without notice. You can find the latest version on our webpage at: https://onrobot.com/.

The original language for this publication is English. Any other languages that are supplied have been translated from English.

All trademarks belong to their respective owners. The indications of (R) and TM are omitted.

1 Preface

1.1 Target Audience

This document is intended for integrators who design and install complete robot applications. Personnel working with the gripper are expected to have the following expertise:

Basic knowledge of mechanical systems

Basic knowledge of electronic and electrical systems

Basic knowledge of the robot system

1.2 Intended Use

The Ethernet Converters are designed for gathering data from OnRobot sensors. OnRobot is not liable for any damage or injury resulting from misuse.

1.3 Important safety notice

The Ethernet Converter is *partly completed machinery* and a risk assessment is required for each application the Ethernet Converter is a part of. It is important that all safety instructions herein are followed. The safety instructions are limited to the sensor only and do not cover the safety precautions of a complete application.

The complete application must be designed and installed, in accordance with the safety requirements specified in the standards and regulations of the country where the application is installed.

1.4 Typographic Conventions

The following typographic conventions are used in this document.

Table 1: Conventions

Courier Text	File paths and file names, code, user input and computer output.		
Italicized text	Citations and marking image callouts in text.		
Bold text	UI elements, including text appearing on buttons and menu options.		
Bold, blue text	External links, or internal cross-references.		
<angle brackets=""></angle>	Variable names that must be substituted by real values or strings.		

1. Numbered lists	Steps of a procedure.
A. Alphabetical lists	Image callout descriptions.

2 Connectors of the EtherCAT Converter


The following figures show the connectors and LEDs of the front and back panels.

A - Power connector E - EtherCAT run LED


B - EtherCAT in port F - Converter run LED

C - EtherCAT out port G - F/T sensor transmitting LED

D - EtherCAT power LED H - Optional USB connector


A. FT sensor


The converter must be powered via the power connector. Power-Over-Ethernet (PoE) is not supported.

Power Requirements			
Voltage	9V-24V		
Power Consumption	2.5W		

The power connector has the following pinout:

- A. Not in use
- B. Ground
- C. Power


3 Operation

3.1 Synchronization mode

The Converter is driven by a fixed 1000Hz local timer (Free Run mode). The SAMPLE_COUNTER variable of the Object 0x6020: Sensor Status is incremented at each local timer execution (sampling).

3.2 Sampling rate

The sampling rate is fixed at 1000Hz, however the Force/Torque vales can be read at a lower read-out speed. In order to prevent aliasing always choose an appropriate cut-off frequency via the filter selection.

3.3 Filtering

An internal IIR low pass filter can be used to set the cut-off frequency of the force/torque signals. The filter index can be set at bit 0-2 of the Object 0x7000: Sensor Configuration at subindex 0x01.

Filter index (decimal)	Filter index (binary)	Cut-off frequency
0	0b000	No filter
1	0b001	500 Hz
2	0b010	150 Hz
3	0b011	50 Hz
4	0b100	15 Hz
5	0b101	5 Hz
6	0b110	1.5 Hz

3.4 Force/Torque Value Zeroing

The sensor can be set to zero any time by setting the ZERO field of the Object 0x7000: Sensor Configuration to 0x00FF.

The zero setting request is sampled on every change of the ZERO field of the Object 0x7000: Sensor Configuration. Make sure that this is taken into consideration before modifying any other configuration settings.

The original force/torque values can be restored (UnZero) any time by setting 0×0000 to the ZERO field of the Object 0×7000 , or it is automatically restored on power-off.

3.5 Error Reset

These settings are automatically cleared at power-off.

4 EtherCAT Interface

The following section describes the objects that are mapped into the TxPDO. Sensor properties can be read using the SDO protocol. For further information on the SDO, see SDO Protocol.

4.1 PDO Interface

TxPDO

Object 0x6000: Sensor Data(REAL)

Object 0x6010: Sensor Data(INTEGER)

o Object 0x6020: Sensor Status

(Sample counter, Status)

RxPDO

Object 0x7000: Sensor Configuration (Filter, Zero)

4.1.1 Object 0x6000: Sensor Data(REAL)

This is a read-only object and it is mapped into the TxPDO input data.

Subindex	Name	Туре	Description
0x01	Fx_Real	REAL	The units of force and torque values are in
0x02	Fy_Real		N/Nm represented as real32 values. For
0x03	Fz_Real		the current units, refer to the Units field of the Sensor Properties object at
0x04	Tx_Real		address 0x9000.
0x05	Ty_Real		Units = "N/Nm"
0x06	Tz_Real		For 3-axis force sensors Tx_Real, Ty_Real, and Tz_Real values are zero.

4.1.2 Object 0x6010: Sensor Data(INTEGER)

This is a read-only object and it is mapped into the TxPDO input data. The force and torque values are multiplied by the DIVIDER to store the values as integer numbers. This object can be used instead of the REAL representation of the data in cases when the REAL datatype is not supported. In this case, the user should divide the values by the DIVIDER to get the data in the specified units stated in the sensor properties data object at address 0×9000 .

Subindex	Name	Туре	Description	
0x01	Fx_Int	DINT	These fields show the force and torque values multiplied by	
0x02	Fy_ Int		the DIVIDER. To get the values in the units showing in the	
0x03	Fz_ Int		sensor properties object the force/torque values must be divided by the DIVIDER value at address 0×0.7 . For the	
0x04	Tx_Int		current units, refer to the Units field of the Sensor Properties object at address 0x9000.	
0x05	Ty_ Int			
0x06	Tz Int		Units = "N/Nm"	
	_		For 3-axis force sensors Tx_Int, Ty_Intl, and Tz_Int values are	
			zero.	
0x07	DIVIDER	INT	Divider for the Integer force and torque values.	

4.1.3 Object 0x6020: Sensor Status

This is a read-only object shows the current status of the sensor. It is mapped into the TxPDO input data.

Subindex	Name	Туре		Description	
0x01	SAMPLE_COUNTER	UINT16	Counte	r that is incremented at each sampling.	
0x02	STATUS	UDINT	Bit	Function	
			0-2	Sensor number (zero means no error)	
			3	Single/Multiple errors	
			4	OVERLOAD – in Fx	
			5	OVERLOAD – in Fy	
			6	OVERLOAD – in Fz	
			7	OVERLOAD – in Tx	
			8	OVERLOAD – in Ty	
			9	OVERLOAD – in Tz	
			10-12	000 = No error	
				001 = The sensor has not been detected	
				010 = Sensor failure	
			13-15	000 = No error	
				001 = DAQ error	
				010 = Communication error	
			16	Sensor calibration values are missing. If this flag is set, the force/torque values cannot be calculated and the values in the 0×6000 and 0×6010 objects are all zeros.	

Subindex	Name	Туре	Description	
			17-31	Reserved

4.1.4 Object 0x7000: Sensor Configuration

This is a readable and writable object. It is mapped into the RxPDO output data.

Subindex	Name	Туре		Description
0x01	FILTER	UINT16	Bit	Function
			0-2	FILTER 000 = No filter 001 = 500 Hz 010 = 150 Hz 011 = 50 Hz 100 = 15 Hz 101 = 5 Hz 110 = 1.5 Hz
			3-15	Reserved
0x02	ZERO	UINT16	0-8	ZERO/UNZERO 0x00FF = Zero FORCE/TORQUE values 0x0000 = UnZero force/torque values
			9-15	Reserved

4.2 SDO Protocol

4.2.1 Object 0x9000: Sensor Properties


This is a read-only object that shows the sensor properties.


Subindex	Name	Туре	Description
0x01	SERIAL	STRING(8)	The serial number of the DAQ
0x02	ТҮРЕ	UINT16	Type of the DAQ 31 = 3 axes, 1 channel 64 = 6 axes, 4 channels
0x03	UNITS	STRING(8)	The units of the measured force and torque values stored in the SENSOR DATA object. Units = "Counts"


Subindex	Name	Туре	Description
			The current force/torque values in numerical format (in Counts). Refer to the Sensitivity report to convert it to N or Nm. Units = "N/Nm"
			The current force/torque values are in N/Nm.
0x04	CONVERTER_ FW_VERSION	UINT	The firmware version of the EtherCAT converter.

5 Mechanical Drawing of the Converter

All dimensions are in mm.


6 List of Acronyms

Acronym	Expansion
DHCP	Dynamic Host Configuration Protocol
DIP	dual in-line package
F/T	Force/Torque
ID	Identifier
IP	Internet Protocol
IT	Information technology
MAC	media access control
PC	Personal Computer
RPY	Roll-Pitch-Yaw
SP	Starting Position
sw	software
TCP	Tool Center Point
UR	Universal Robots
URCap	Universal Robots Capabilities
USB	Universal Serial Bus
UTP	unshielded twisted pair

7 Appendix

7.1 Editions

Edition	Comment
Edition 2	New Look&Feel.
	Document restructured.
	List of Acronyms added.
	Appendix added.
	Target audience added.
	Intended use added.
	Copyright, Trademark, contact information, original language information added.
Edition 3	Box length updated