

Dynamixel library for Arduino . Version 1.2.0

begin ()

Description

Initialize the serial communication arduino.

Syntax

```
begin ( baudRate );
begin ( baudRate , DATACONTROL )
```

SoftSerial version

```
begin ( baudRate , rxPin , TxPin )
begin ( baudRate , rxPin , TxPin , DATACONTROL )
```

Parameters

baudRate - serial transmission rate in bps

DATACONTROL - pin control for data transmission and recepcionde

RxPin - pin for receiving data

TxPin - pin for data transmission

Example

```
Dynamixel.begin (1000000); Dynamixel.begin (1000000 2); SoftSerial Version: Dynamixel.begin (1000000, 2, 3); Dynamixel.begin (1000000, 2, 3, 4);
```

ping()

Description

Send a question to the servo motor status.

Syntax

ping (ID);

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.ping (1);

reset ()

Description

Return to the factory settings of the servomotor.

Syntax

reset (ID);

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.reset (1);

setId ()

Description

Change the ID of the servomotor.

Syntax

setId (ID , newID);

Parameters

ID - identification number of the servomotor newID - new servomotor ID

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setID (1, 2);

setBD()

Description

Change the Baud Rate of the servomotor.

Syntax

setBD (ID , baudRate);

Parameters

ID - identification number of the servomotor buadRate - serial transmission speed in bps

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setBD (1, 115200);

move ()

Description

Move the actuator to the position indicated.

Syntax

move (ID, Position);

Parameters

ID - identification number of the servomotor Position - servo position 0 to 1023 (0 to 300 degrees)

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.move (1, 512);

movespeed ()

Description

Move the actuator to the position indicated airspeed.

Syntax

movespeed (ID, Position, Speed);

Parameters

ID - identification number of the servomotor Position - servo position 0 to 1023 (0 to 300 degrees) Speed - speed that will move the servo 0 to 1023

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.moveSpeed (1, 512, 1023);

moveRW()

Description

Save the instruction that moves the actuator to the position indicated.

Syntax

moveRW (ID, Position);

Parameters

ID - identification number of the servomotor Position - servo position 0 to 1023 (0 to 300 degrees)

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.moveRW (1, 512);

moveSpeedRW()

Description

Save the instruction that moves the actuator to the position indicated airspeed .

Syntax

moveSpeedRW (ID , Position, Speed);

Parameters

ID - identification number of the servomotor Position - servo position 0 to 1023 (0 to 300 degrees) Speed - speed that will move the servo 0 to 1023

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.moveSpeedRW (1, 512, 1023);

action ()

Description

Executes the instruction stored in the servomotor.

Syntax

action();

Parameters

none

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.action();

setEndless ()

Description

Enables or disables continuous mode servomotor rotation.

Syntax

setEndless (ID , Status);

Parameters

ID - identification number of the servomotor Status - on or off the Endless (ON or OFF) mode

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setEndless (1, ON);

turn ()

Description

Servomotor rotates to the right or left and the speed indicated only if in continuous rotation mode.

Syntax

turn (ID, Side, Speed);

Parameters

ID - identification number of the servomotor Side - direction in which to rotate (RIGTH or LEFT) Speed - speed that will move the servo 0-1020

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.turn (1, LEFT, 1000);

torqueStatus ()

Description

Enables or disables the torque on the servomotor.

Syntax

torqueStatus (ID, Status);

Parameters

ID - identification number of the servomotor Status - on or off the touch (ON or OFF)

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.torqueStatus (1, ON);

LEDStatus ()

Description

Turns the LED on the back of the servomotor.

Syntax

LEDStatus (ID , Status);

Parameters

ID - identification number of the servomotor Status - on or off (ON or OFF) LED

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.ledStatus (1, ON);

setTempLimit()

Description

Configures a maximum operating temperature of the servomotor.

Syntax

setTempLimit (ID , Temperature);

Parameters

ID - identification number of the servomotor Temperature - the maximum temperature to which the servomotor work

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setTempLimit (1, 80);

setAngleLimit()

Description

Sets a maximum angle CW and CCW operating servomotor.

Syntax

setAngleLimit (ID , CW , CCW);

Parameters

ID - identification number of the servomotor CW - maximum angle to clockwise

CCW - maximum angle against clockwise

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setAngleLimit (1, 45, 45);

setVoltageLimit()

Description

Set a minimum and maximum operating voltage on the actuator.

Syntax

setVoltageLimit (ID , minVoltage , maxVoltage);

Parameters

ID - identification number of the servomotor minVoltage - minimum operating voltage of the servomotor maxVoltage maximum operating voltage of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setVoltageLimit (1, 70, 160);

setMaxTorque()

Description

Sets a maximum torque on the actuator.

Syntax

setMaxTorque (ID , Maxtorque);

Parameters

ID - identification number

Maxtorque - servomotor maximum torque (0-1023)

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setMaxTorque (1, 1023);

setSRL()

Description

Sets the Status Return Level of servomotor.

Syntax

setSRL (ID , SRL);

Parameters

ID - identification number of the servomotor SRL - (O Return none), (read Return 1), (2 Return all)

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setSRL (1, 2);

setRDT()

Description

Return Delay Time Sets the servomotor.

Syntax

setRDT (ID , RDT);

Parameters

ID - identification number of the servomotor RDT - time information return (0-255) * 2us

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setRDT (1, 255);

setLEDAlarm ()

Description

Set the alarm LED servomotor.

Syntax

setLEDAlarm (ID , LEDAlarm);

Parameters

ID - identification number of the servomotor LEDAlarm - alarm LED (0-255)

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setLEDAlarm (1, 255);

setShutdownAlarm()

Description

Set the alarm off the booster.

Syntax

setShutdownAlarm (ID , shutdownAlarm);

Parameters

ID - identification number of the servomotor shutdownAlarm - shutdown

```
alarm (0-255)
```

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setShutdownAlarm (1, 255);

setCMargin()

Description

Compliance Margin Sets the servomotor.

Syntax

setCMargin (ID , CWCM , CCWCM);

Parameters

ID - identification number of the servomotor CWCM - CW Compliance Margin (0-255) CCWCM - CCW Compliance Margin (0-255)

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setCMargin (1, 1, 1);

setCSlope()

Description

Set the servomotor Compliance Slope.

Syntax

setCSlope (ID , CWCS , CCWCS);

Parameters

ID - identification number of the servomotor CWCS - CW Compliance Slope (0-255) CCWCS - CCW Compliance Slope (0-255)

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setCSlope (1, 64, 64);

setPunch()

Description

Punch Sets the maximum current or servomotor.

Syntax

setPunch (ID , Punch);

Parameters

ID - identification number of the servomotor Punch - current in the servomotor (0-1023)

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.setPunch (1, 1023);

moving ()

Description

Check or read if the servomotor is moving.

Syntax

moving (ID);

Parameters

- -1 If there was no response from the servomotor
- # Error found servomotor called
- -0 If the actuator is not in motion
- -1 If the servo is still moving

Example

```
var = Dynamixel.moving int ( 1);
```

RWStatus ()

Description

Lee REG_WRITE state servomotor.

Syntax

RWStatus (ID);

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called
- 0 if the servo does not have a saved instruction
- 1 if the actuator has a saved statement

Example

```
var = Dynamixel.RWStatus int ( 1) ;
```

lockRegister ()

Description

Blocks 24 to 35 records of the servomotor.

Syntax

```
lockRegister (ID );
```

Parameters

- -1 If there was no response from the servomotor
- # Error found servomotor called

Example

Dynamixel.lockRegister (1);

readTemperature()

Description

Reads the internal temperature of the servomotor.

Syntax

readTemperature (ID);

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called

Internal temperature of the servomotor

Example

var = Dynamixel.readTemperature int (1);

readVoltage()

Description

Read the supply voltage of the servomotor.

Syntax

readVoltage (ID);

Parameters

- -1 If there was no response from the servomotor
- # Error found servomotor called

Supply voltage servomotor

Example

var = Dynamixel.readVoltage int (1);

readPosition()

Description

Reads the position in which the actuator is located.

Syntax

readPosition (ID);

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called
- # Position of the servomotor

Example

var = Dynamixel.readPosition int (1);

readSpeed()

Description

Read the rpm of the servomotor.

Syntax

readSpeed (ID);

Parameters

- -1 If there was no response from the servomotor
- # Error found servomotor called
- # Speed in rpm of the servomotor

Example

```
var = Dynamixel.readSpeed int ( 1) ;
```

readLoad()

Description

Read the current used by the servomotor.

Syntax

```
readLoad (ID);
```

Parameters

ID - identification number of the servomotor

returns

- -1 If there was no response from the servomotor
- # Error found servomotor called
- # Used by current servomotor

Example

```
var = Dynamixel.readLoad int ( 1) ;
```