

CRS CataLyst-5 Robot System User Guide

UMI-CAT5-400

Rev.	Revision History	Date
001	First Issue	2001-05
001a	Corrected SIO port numbering	2001-08
002	Added serial port pinouts (Chapter 7), base mounting for CataLyst (Chapter 4), homing bracket (Appendix C), and revised firmware installation instructions (Appendix A). First version with both ActiveRobot and RAPL-3 (all Chapters).	2001-12
002a	Corrected procedure for connecting the umbilical cables (Chapter 4), corrected umibilical connector pinouts (Chapter 7), and updated corporate logos and names.	2002-07
002b	Updated corporate logos and names to "Thermo CRS". Update product name.	2004-03
002c	Updated corporate logos and names to "Thermo Electron Corporation".	2004-11
002d	Corrected pin numbering in drawing of feedback connector	2005-07

Copyright © July 2005 Thermo Electron Corporation.

ActiveRobot, and RAPL are trademarks of Thermo Electron Corporation. and may be used to describe only products from Thermo Electron Corporation.

All brand names and product names used in this guide are trademarks, registered trademarks, or trade names of their respective holders.

The information in this document is subject to change without notice.

Thermo Electron Corporation makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Thermo Electron Corporation assumes no responsibility for any errors that may appear in this document. Thermo Electron Corporation makes no commitment to update nor to keep current the information contained in this document.

Thermo Electron Corporation software products shall remain the property of Thermo Electron Corporation.

Additional copies of this guide, or other Thermo Electron Corporation literature, may be obtained from sales.labautomation@thermo.com or from your distributor.

PREFACE

About This Guide

This user guide accompanies the Thermo Electron CRS CataLyst-5 articulated robot system. It contains installation instructions, specifications, and operating procedures for the CRS CataLyst-5 arm and the CRS C500C controller.

Who Uses This Guide

This installation guide is intended for users who have already attended a CRS robot system training course from Thermo Electron Laboratory Automation and Integration (Thermo LAI). It is not intended as a self-teaching tool.

How to Use This Guide

Throughout this manual warnings are marked by a "!" symbol in the left margin. Failure to comply with these warnings can result in system errors, memory loss, damage to the robot and its surroundings, or injury to personnel.

This manual is task-based and uses navigational aids to help you quickly find the topics and information you need. If a technical term is not familiar to you, refer to the Glossary.

Before following instructions in a section, read the entire section first.

This guide consists of the following chapters:

- Chapter 1, Introducing the Robot System introduces the major components of your robot system and provides an overview of system features.
- Chapter 2, Technical Specifications contains physical and electrical specifications, including guidelines for the nominal use of your robot system.
- Chapter 3, Safe Use of the CRS CataLyst-5 System discusses safety considerations.
- Chapter 4, Installation provides instructions for installing the robot in a work cell.
- Chapter 5, Commissioning the System explains how to load the calibration file, test basic robot functions and prepare your robot system for use.
- Chapter 6, Basic Operations describes routine system procedures.

- Chapter 7, System Connections includes detailed pinouts and configuration information to help you integrate additional devices into the work cell.
- Chapter 8, Maintenance Procedures describes how to establish a service schedule, lubricate joints, replace fuses, and perform other basic maintenance activities.
- **Chapter 9, Troubleshooting** helps you to resolve common problem situations that you may encounter when using your robot system.
- Appendix A, Installing New Firmware explains how to upgrade the CROS firmware on the controller.
- Appendix B, GPIO Termination Block Option provides installation and mounting instructions for the optional GPIO termination block.
- Appendix C, Installing a Homing Bracket provides installation and mounting instructions for the optional homing bracket.

Units Used in This Manual

The CRS CataLyst-5 robot system is designed to Imperial scale. Throughout this manual, measurements are given in Imperial units. Where metric dimensions or fasteners can be substituted, metric equivalencies (or interchangeable metric fastener sizes) appear in square brackets.

For More Information

Additional information is available in the following documents, contained on your documentation CD:

- Robot System Software Documentation Guide Guide for developing applications in an integrated way.
- Application Shell (ASH)
 User Guide for the controller application shell.
- CROS and System Shell
 User Guide for the controller system software.
- ActiveRobot User Guide
 Reference Guide for the ActiveRobot application development software.
- RAPL-3 Language Reference Guide Reference Guide for the RAPL-3 language.
- Robcomm3
 User Guide for the Robcomm3 application development tool for RAPL-3.

You can obtain copies of these documents, or other Thermo LAI literature, from the Sales department or from your distributor.

Training

We offer courses at our facility in Burlington, Ontario Canada, or on-site at your facility. For more information, contact the Thermo LAI Training Department.

Contacts

Surface Mail/Shipping

Thermo Electron Corporation Laboratory Automation and Integration 5344 John Lucas Drive Burlington, Ontario L7L 6A6 Canada

Telephone

1-905-332-2000 (voice) 1-800-365-7587 (voice: toll free in Canada and United States) 1-905-332-1114 (facsimile)

E-Mail

Sales: sales.labautomation@thermo.com Customer Support and Training: services.labautomation@thermo.com General: info.labautomation@thermo.com

World Wide Web

www.thermo.com

Contents

Chapter 1:	Introducing the Robot System	1-1
	The Arm	. 1-2
	The C500C Controller	. 1-3
	E-Stops	. 1-4
	The Homing Bracket	. 1-5
	The Teach Pendant	. 1-6
Chapter 2:	Technical Specifications	2-1
Chapter 2.	_	
	Physical Characteristics	
	Electrical Specifications	
	Operating Environment	
	Resolution	
	System Options	
Chapter 3:	Safe Use of the CRS CataLyst-5 System	3-1
Chapter 5.		
	Safety Conformance	
	Built-in Safety Features	
	Triggering an E-Stop	
	Accident Prevention	
	Accident i revention	, J-1
Chapter 4:	Installation	4-1
	Preparing a Mounting Platform for the Arm	. 4-1
	Lifting the Arm	. 4-6
	Securing the Arm to the Mounting Platform	. 4-6
	Lifting the Controller	
	Installing the Controller Fuse Drawer	
	Mounting the Controller	
	Connecting Robot System Components	
	Connecting End-of-arm Tools	
	Installing Additional Safety Devices	4-13
Chapter 5:	Commissioning the System	5-1
	Inspecting the System	. 5-2
	Powering Up the Robot System	
	Installing the Latest Version of CROS	
	Loading the Robot Calibration File	. 5-5
	Setting up the Robot Configuration File	. 5-6
	Verifying Encoder Feedback	
	Turning on Arm Power for the First Time	. 5-7
	Checking Devices in the E-Stop Circuit	
	Testing Joint Movement	
	Autohoming or Homing the Arm	
	Verifying Robot System Positioning	
	Re-Commissioning the System	5-13

Chapter 6:	Basic Operations	6-1
	Pre-power Checklist 6	6-1
	1	6-2
	O 1 5	6-2
		6-3
		6-4
		6-5
		6-6
		6-9
Chapter 7:	System Connections	7-1
_	Connecting End-of-arm Tools	7-1
	~	, 1 7-5
		7-6
		7-8
		-11
		-13
	1 1 , 1 , , ,	-19
		-25
Chapter 8:	Maintenance Procedures	8-1
_	Cleaning	8-1
	~	3-1 8-1
	1	8-2
		3-4
	e e e e e e e e e e e e e e e e e e e	8-5
	1 0	8-6
Chapter 9:	Troubleshooting 9	9-1
•	_	9-1
	G	9-1 9-7
	8	9-1 9-9
	Contacting the recinical Services Group	, ,
Chapter A:	Installing New Firmware	\-1
Chapter B:	GPIO Termination Block Option I	3-1
Chapter C:	Installing a Homing Bracket (2-1
	Installing the Tool Adapter Plate on the Arm	
	Adjusting the Tool Offset	
	Choosing a Location for the Homing Bracket	
	Mounting the Homing Bracket in the Workcell (Installing the Homing Bracket Wiring	
	Writing the Unpark and Park Routines	
	Troubleshooting Homing Bracket Problems	

List of Figures

Figure 1-1:	Basic components of a CRS CataLyst-5 robot system1-1
Figure 1-2:	Arm features and joint numbering1-2
Figure 1-3:	The front panel of the C500C controller
Figure 1-4:	The rear panel of the C500C controller
Figure 1-5:	The optional homing bracket 1-5
Figure 1-6:	The teach pendant and live-man switch1-6
Figure 2-1:	Decrease in payload according to distance 2-4
Figure 2-2:	Decrease in resolution according to distance2-5
Figure 3-1:	Base reach of the CRS CataLyst-5 arm effectors 3-5
Figure 3-2:	Removing the fuse drawer
Figure 4-1:	Mounting template for the CRS CataLyst-5 arm4-5
Figure 4-2:	Lifting the CRS CataLyst-5 arm
Figure 4-3:	Controller fuse drawer and fuse/connector module 4-7
Figure 4-4:	C500C controller front and side views with dimensions 4-8
Figure 4-5:	Connections to the C500C controller 4-9
Figure 4-6:	The CRS CataLyst-5 tool flange
Figure 4-7:	End-of-arm connectors on the CRS CataLyst-5 wrist 4-12
Figure 4-8:	The E-Stop circuit
Figure 5-1:	Use the calibration markers to align each joint5-11
Figure 5-2:	The CRS CataLyst-5 arm in the ready position5-13
Figure 7-1:	Connecting end-of-arm tools to the wrist
Figure 7-2:	Air connector
Figure 7-3:	Connecting an air supply to the arm
Figure 7-4:	Pin numbering for the User connector
Figure 7-5:	Teach pendant connector pin numbering7-6
Figure 7-6:	SIO0 and SIO1 connector pin numbering7-7
Figure 7-7:	Console port connector pin numbering
Figure 7-8:	Motor power connector for the CRS CataLyst-5 arm 7-8
Figure 7-9:	Feedback connector for the CRS CataLyst-5 arm 7-9
Figure 7-10:	Expansion amplifier connector
Figure 7-11:	Pin numbering scheme used by the GPIO connector 7-14
Figure 7-12:	Wiring schematic for the GPIO connector7-17
Figure 7-13:	Pin numbering scheme used by the SYSIO connector 7-20
Figure 7-14:	Wiring schematic for the SYSIO connector 7-21
Figure 8-1:	Accessing the drive chains for lubrication 8-3
Figure 8-2:	The fuses are located behind the fuse access panel8-4
Figure 8-3:	Packing position for the CRS CataLyst-5 8-6
Figure B-1:	The GPIO termination block
Figure C-1:	The homing bracket

Figure C-2:	The tool adapter plate
Figure C-3:	Recommended homing bracket location, side view C-4
Figure C-4:	Recommended homing bracket location, top view C-4
Figure C-5:	Mounting template for the homing bracket baseC-6
Figure C-6:	Wiring diagram for the homing bracket and GPIO cable C-7

List of Tables

Table 2-1:	Joint specifications for the CRS CataLyst-5 arm2-3
Table 4-1:	AC fuses required for the CRS CataLyst-5 Robot System 4-7
Table 7-1:	Pinouts for the Servo Gripper7-2
Table 7-2:	Port settings for the air connector
Table 7-3:	Pinouts for the User connector7-5
Table 7-4:	Teach Pendant Front Panel connector
Table 7-5:	SIO0 and SIO1 serial DB-9 connectors7-7
Table 7-6:	Console Port connector
Table 7-7:	Pinouts for the motor power connector7-8
Table 7-8:	Pinouts for the feedback connector
Table 7-9:	Pinouts for the expansion amplifier connector 7-11
Table 7-10:	Pinouts for the GPIO connector
Table 7-11:	Pinouts for the SYSIO connector
Table 7-12:	Default serial port baud rates
Table 8-1:	Front panel fuses8-4
Table 8-2:	AC fuses required for the CRS CataLyst-5 Robot System 8-5

CHAPTER 1

Introducing the Robot System

At its most basic configuration, the Thermo Electron CRS CataLyst-5 robot system consists of a CRS CataLyst-5 robot arm, a C500C controller, and an umbilical cable that provides power and communication from the controller to the arm. Commands are issued to the robot system from program applications or terminal commands, or through the teach pendant. An optional homing bracket allows you to automate and customize the arm's homing routine through program control. End effectors such as grippers and other tools enable the arm to perform specialized tasks.

Figure 1-1: Basic components of a CRS CataLyst-5 robot system

This chapter provides an overview of the basic components of your robot system.

The Arm

The arm transports payloads and performs other motion tasks in space. A mounting plate at its base secures the arm to a fixed platform or track. You can easily mount a variety of end effectors such as grippers or dispensers on the tool flange.

Figure 1-2: Arm features and joint numbering

Articulated joints provide the arm with five degrees of freedom, allowing you to accurately position the tool flange at points within the work space.

Incremental Encoders

Incremental encoders for each joint provide continuous information on motor position. Once the arm has been homed, the controller uses this information to accurately position the arm within the workcell.

Track Robots

The Thermo Electron CRS CataLyst-5t model of the CRS CataLyst-5 arm is mounted on a track in order to move the entire arm along an additional linear axis. For more information on how to use a track, consult the *CRS Track User Guide* on the documentation CD.

The C500C Controller

The C500C controller provides safety circuits, power, and motion control for the arm. It drives the motors in each joint, keeps track of motor position through feedback from the encoders, computes trajectories, and stores robot applications in memory. It also detects potentially damaging conditions such as robot runaway, severe collisions, loss of positional feedback, and errors in communication. If one of these conditions is detected, the controller immediately triggers an emergency stop or shutdown.

The embedded multi-tasking CRS Robot Operating System (CROS) provides process scheduling and interfaces to low-level robot system functions. It also provides basic application development tools, including the application shell (ash), an integrated environment for developing, compiling, and running robot applications on the controller. For more information on CROS and the application shell, see the *CROS and System Shell* and the *Application Shell (ASH)* guides on the documentation CD.

Note: For information on how to develop robot applications, refer to the *ActiveRobot User Guide* or the *Application Development Guide* (for RAPL-3).

The Front Panel

The front panel provides a basic interface to robot functions. Through your application, you can use the LCD status display, programmable buttons and indicator lights on the front of the controller to display status messages and request input from system operators.

Using pre-programmed button combinations, you can also shut down the controller or access diagnostic mode.

Figure 1-3: The front panel of the C500C controller

Controller Ports

Ports on the front and rear panels of the controller provide connections for external devices such as the optional teach pendant, the development computer, and additional E-Stops.

Figure 1-4: The rear panel of the C500C controller.

Note: Connections labeled with an asterisk (*) are optional.

E-Stops

Emergency stops, or E-Stops, are a safety feature designed to stop the arm in case of emergency. The E-Stop buttons provided with your system are large red, palm-cap buttons. You can also add automatic E-Stop devices such as pressure-sensitive mats or safety interlocks to your robot system.

When an E-stop is triggered, power is immediately removed from the arm motors and fail-safe brakes automatically engage to prevent the arm from moving due to gravity.

To ensure safety, power cannot be restored to the arm until the E-Stop device that triggered the emergency stop is manually reset.

Using the E-Stop button

- To trigger an E-Stop, push any E-Stop button. Power is removed from the arm motors and brakes automatically engage on all joints. Arm motion stops.
- To restart after an E-Stop:
 - **a** Make sure that it is safe to restart the system.
 - **b** Turn the E-Stop button until it springs out of the latched position.
 - **c** Press the Arm Power button on the controller or remote front panel to restore arm power.

The Homing Bracket

The homing bracket is an optional component which is used to provide a repeatable starting location for homing via a custom automated routine. To home, the arm is simply placed inside the bracket. The proximity sensor in the bracket lets the robot system determine whether the arm is correctly positioned. The custom homing routine then backs the arm out of the homing bracket and rotates each joint until the index pulse for the encoder is found, establishing arm position.

A homing bracket is particularly useful in robot applications where the arm's movement is restricted by obstacles in the workcell.

Note: To design an automated homing routine for your robot system, see Appendix C, Installing a Homing Bracket in this Guide.

Figure 1-5: The optional homing bracket

The Teach Pendant

The teach pendant is an optional hand-held device used to move the robot, teach locations, initiate homing, and run robot programs. An E-Stop button on the teach pendant allows the operator to initiate an emergency stop at any time.

Figure 1-6: The teach pendant and live-man switch

For more information on how to use the teach pendant, see "Basic Teach Pendant Commands" on page 6-6.

The Live-Man Switch

The live-man switch is a three-position enabling switch on the side of the teach pendant. The live-man switch must be maintained in the enabled position in order to move the arm with the teach pendant.

Using the live-man switch

1 To enable the teach pendant, hold the pendant in one hand and gently squeeze the live-man switch in towards the pendant. You will hear a faint click as you move the switch into the enabled position.

Note: If you squeeze the live-man switch in too far, you will hear a second click as you move the switch into the disabled position.

2 While holding the live-man switch in its enabled position, press a motion command key on the teach pendant.

Technical Specifications

Physical Characteristics

Thermo Electron CRS CataLyst-5 Arm

Number of axes 5

Weight 19 kg [42 lb]

Mounting Upright or inverted

Nominal payload 1 kg [2.2 lb]

Reach 660 mm [26 in.]

(joint 1 axis to gripper fingers)

Repeatability $\pm 0.05 \text{ mm } [0.002 \text{ in.}]$

Drive system DC electromechanical motors

Incremental encoders in each joint

Transmission Harmonic drives

Brakes Brakes on all joints

Motion modes Teach

Automatic

End-of-arm connections Servo gripper or air connector on wrist

DB-9 connector on wrist

Thermo Electron CRS C500C Controller

Dual microprocessor design 133 MHz i486DX (system processor)

60 MHz TMS320C31 DSP (motion control)

Memory 4 MB RAM user memory

512KB NVRAM for application storage 1 MB flash memory for system firmware

User I/O 16 digital inputs

12 digital outputs1 analog input4 relay outputs

Front Panel interface 16x2 character, back-lit LCD display

User programmable buttons and LED lights

System connections External E-Stop control inputs

2 standard serial I/O ports

1 console serial port

1 teach pendant serial port

Support for up to 2 additional axes

Dimensions 482.6 mm [19 in.] x 266.7 mm [10.5 in.]

Fits a standard 6U rack enclosure

Weight 31 kg [68 lb]

Electrical Specifications

AC Input voltage $100/115/230 \text{ VAC} \pm 10\%$

Line frequency 50-60 Hz

Power consumption (max) 1000 W

Operating Environment

The CRS CataLyst-5 robot system is rated for indoor use only.

Temperature 10° to 40° C [50 to 104 F]

Humidity Keep below 80% humidity,

Non-condensing environment only

Vibration Not rated for excessive vibration or shock

Electromagnetic Interference Do not expose to excessive electrical noise

or plasma

Joint Specifications

When planning an application, refer to the following technical data to ensure that you are using your robot arm within recommended tolerances. Choose appropriate payloads and accelerations to minimize wear and prolong the life of your robot system.

Applications that regularly exceed the specifications shown here will necessitate more frequent maintenance and can decrease the life expectancy of your robot arm. For more information on maintenance, see Chapter 8, Maintenance Procedures.

Table 2-1: Joint specifications for the CRS CataLyst-5 arm

Axis	Range of Motion	Maximum Speed	Default Acceleration	Gear Ratio	Continuous Stall Torque Rating
joint 1	± 180°	210°/s	500°/s ²	72:1	9.6 N·m [85 in.·lb]
joint 2	0° to +110°	210°/s	500°/s ²	72:1	9.6 N·m [85 in.·lb]
joint 3	-125° to 0°	210°/s	500°/s ²	-72:1	9.6 N·m [85 in.·lb]
joint 4	± 110°	551°/s	1836°/s ²	-19.6:1	3.4 N·m [30 in.·lb]
joint 5	± 180°	1102°/s	3673°/s ²	-9.8:1	1.7 N·m [15 in.·lb]

Specifications in Table 2-1 are determined for a 1 kg [2.2 lb] payload carried at the tool flange.

For a tool carried at a distance from the tool flange, refer to the following derating curves and reduce your payload accordingly:

Figure 2-1: Decrease in payload according to distance

Note: When applying a de-rating curve, you must include the mass of the end effector when calculating the payload, i.e. the *combined* mass of the end effector and payload should not exceed the maximum recommended payload mass for your application.

Resolution

If the tool is offset from the center of the tool flange, the effective resolution of the CRS CataLyst-5 is reduced as shown in the following de-rating curves:

Figure 2-2: Decrease in resolution according to distance.

Radial distance from tool flange center (in.)

Note: Where axial and radial resolutions are different, the effective resolution is given by the higher value of the two.

Warning! Operating at the maximum payload of 2 kg [4.4 lb] causes premature wear. To prolong the life of your CRS CataLyst-5 arm, limit acceleration and speed to 80% when carrying payloads greater than the nominal value of 1 kg [2.2 lb].

System Options

The following options are available for a CRS CataLyst-5 system:

- The Track option (available in 1, 2, 3, 4, 5 meter, and custom lengths) allows you to move the arm along an additional linear axis.
- Grippers are end-effectors that mount on the end of the tool flange to allow the arm to pick up objects. The Thermo Electron CRS Servo Gripper is a servo-operated gripper which provides accurate positional and force control when gripping objects.

Note: The Servo Gripper for the CRS CataLyst-5 also includes the yaw bracket, which translates tool roll motions into yaw.

• The GPIO Termination Block extends the controller GPIO port to a termination block for easier access.

Contact Thermo LAI or your local distributor for more information.

CHAPTER 3

Safe Use of the CRS CataLyst-5 System

Before installing or using the robot system, ensure that you are familiar with the safety directives in this chapter. It is your responsibility to ensure that the robot system is safely installed and commissioned. You must also guarantee that all personnel operating the robot system receive adequate training and are fully aware of hazards present in and around the workcell.

Safety Conformance

Your CRS CataLyst-5 robot system has been designed and built in accordance with the following safety standards:

- UL 1740:1998 Robots and Robotic Equipment
- ANSI/RIA15.06-1992 Industrial Robots and Robot Systems Safety Requirements
- CAN/CSA-C22.2 No. Z434-94 Industrial Robots and Robot Systems --General Safety Requirements
- EN60204-1:1992, EN292:1991, EN954:1997 Category-1, and the Essential Health and Safety Requirements of the EC Machinery Directive
- ISO10218:1992 Manipulating industrial Robots -- Safety

Ensure that your robot application complies with all additional safety regulations and standards in effect at the site where the system is installed.

Designated Use

The CRS CataLyst-5 is designated for use in small-scale robot applications involving payloads of up to 1kg [2.2 lb]. Typical applications include microplate handling, instrument loading, pipetting, dispensing, product testing, and light industrial tasks.

The CRS CataLyst-5 should not:

- operate in explosive environments
- operate in radioactive or biohazardous environments, except as part of a system that has been specifically designed for such use
- operate directly on humans (e.g. surgery)

If you are unsure whether your robot application falls within the designated use for the CRS CataLyst-5 system, contact the Technical Services Group.

Built-in Safety Features

The CRS CataLyst-5 robot system includes the following basic safety features:

- E-Stop buttons provide a means of halting robot motion in case of emergency.
- Continuous fault detection is built into the controller hardware and software. Arm power is automatically removed by faults caused by collisions or robot runaway
- Fail-safe brakes are built into all joints. Brakes engage automatically when arm power is off.
- Speed is restricted to 10% until the arm is homed.
- When using the optional teach pendant:
 - The system can only be operated while the live-man switch is engaged.
 - End effector speed is automatically restricted to 250 mm/s (Cartesian speed) or less.
- Manual input is required to transfer point of control or re-start the robot system after a power failure.

Triggering an E-Stop

In case of emergency, operators can quickly halt all robot motion by triggering an emergency stop.

To stop the arm in case of emergency

Strike any E-Stop button.

To recover from an E-Stop

- 1 Remove all dangers from the workcell and verify that it is safe to power the arm.
- **2** Twist the E-Stop button to reset it, or close the E-Stop device that triggered the stop.
- **3** Press the Arm Power button to restore power to the arm.
- 4 If arm power cannot be restored, see "Arm Power Cannot Be Turned On" on page 9-4 for the relevant troubleshooting procedure.

Designing a Safe Workcell

When designing your workcell, you must isolate all hazards associated with the use of your robot system.

A comprehensive risk assessment must include the following steps:

- 1 Identifying potential hazards associated with your robot application.
- **2** Estimating the severity of all identified risks and hazards, including hazards presented by the robot system itself, and by your application.
- 3 Selecting appropriate safeguards to control the risks. You must ensure both the safety of all persons operating near the robot work space and conformance with all applicable safety standards.

Note: If you do not wish to perform a risk assessment, you can choose instead to follow the complete Safeguarding Requirements as outlined in clause 7.2 of ANSI RIA15.06-1992.

Note: The E-Stop circuit on the C500C controller is CE rated at Category 1, which includes a single channel circuit.

For guidance in determining appropriate safeguarding measures for your workcell, consult the following safety standards:

- ANSI/RIA15.06-1992 Industrial Robots and Robot Systems Safety Requirements
- EN775:1992 Robot Safety
- EN 1050:1997 Safety of machinery Principles for risk assessment

Robot System Hazards

Warning! All users of the CRS CataLyst-5 robot system must be made aware of the following potential hazards:

- A fire hazard may result if the arm comes in contact with a piece of equipment that is at a different electrical potential. The arm is grounded through the umbilical cables. If a charged piece of equipment is in contact with the arm for an extended period of time, the umbilical cables could overheat and catch fire.
- Electrical shock risk: the motor power cable carries a high voltage when the system is powered. Route the cable so that it is protected from damage.
- The space between moving links presents a crushing/pinching hazard. Do not touch or lean against the arm when arm power is on and the robot is capable of motion.
- Pinch points on the arm can trap or cut end-effector cabling or pneumatic lines. Secure external cables to the arm to prevent them from becoming trapped or cut.
- The brakes in the robot arm do not instantaneously halt robot motion when arm power is removed.
- Water or other liquids may cause a short circuit, which could cause robot runaway. Water or other electrically conductive liquids must not be allowed to enter the arm or controller.
- The CRS CataLyst-5 system does not automatically monitor air pressure for pneumatic tools. If lack of air pressure could cause a hazard, integrate appropriate safeguards into your application via the GPIO or SYSIO ports. See "General Purpose Input/Output Port (GPIO)" on page 7-13, and "System Input/Output (SYSIO)" on page 7-19.
- The controller front panel cannot be disabled. If you create a remote front panel, you must ensure that the Arm Power and Pause/Continue buttons are only accessible from one location. See "Designing a Safe Front Panel Device" on page 7-19.
- **Using an unmatched controller and arm may result in collisions.** When swapping arms or controllers, or performing significant arm repairs, always ensure that the calibration file on the controller matches the arm that is connected to it. See "Loading the Robot Calibration File" on page 5-5.

Work Space

The work space is the volume of space that can be swept by all robot parts plus the space that can be swept by the end effector and the workpiece.

Figure 3-1: Base reach of the CRS CataLyst-5 arm (without end effectors)

To calculate the work space for your application

Add the following dimensions:

- The base reach of the arm
- The dimensions of your end effector, calculated outward from the arm
- The dimensions of the workpiece, calculated outward from the arm
- Any space required to avoid crushing/pinching hazards

The calculated distance, extended in all directions, represents the minimum work space for your application.

Establishing a Safeguarded Perimeter

Depending on the risk assessment for your application, the perimeter may be defined by a physical barrier which prevents access to the workcell, or it may simply consist of awareness warnings designed to alert operators to dangers presented by the robot system.

To connect safeguards and warnings to the E-Stop circuit, see the procedures in "Installing Additional Safety Devices" on page 4-13.

Physical Barriers

When installing barriers, the following criteria must be met:

- Barriers are outside the total radius of the arm, gripper, and payload.
- Although you can use software limits to restrict arm movement to a portion of the work space, barriers must encompass the full work space of the arm. Software limits do not prevent motion during robot runaway.
- Provide sufficient clearance between the barriers and the work envelope to prevent trapping or crushing hazards.

Presence-sensing Interlocks

Presence-sensing interlocks automatically stop the arm when a door is opened or motion is detected within a defined perimeter. Presence sensors include devices such as contact switches, light curtains, and pressure-sensitive floor mats.

To increase safety in your workcell, provide presence-sensing interlocks at all points of entry into the workcell. For example, you can connect door-mounted contact switches to your robot system via the SYSIO port to interrupt arm operation when a door is open.

All components used in interlocks must be safety-rated. Note:

For more information on how to connect interlocks to the robot Note: system, see "The SYSIO Port" on page 7-20.

When designing interlocks for your workcell, keep the following points in mind:

- Interlocks must be integrated into the E-Stop circuit for the workcell and designed so that a failure automatically interrupts the E-Stop circuit and removes arm power.
- Interlocks must not interfere with other E-Stop devices in the workcell.
- The presence-sensing envelope must be larger than the work envelope of the arm. The extra volume must be sufficient to allow time for the arm to come to a halt before an intruder can enter the arm's work space.

Passive Warnings

Passive warnings are designed to alert operators of dangers presented by the robot system but do not themselves prohibit access into the workcell. To maximize safety, incorporate passive warnings into your workcell design along with physical barriers or presence-sensing interlocks.

Some examples of passive warnings include:

- Audio or visual awareness signals, such as buzzers or lights, that indicate a dangerous condition or warn an intruder to keep a safe distance.
- Awareness barriers, such as a length of yellow chain or distinct markings on the floor or tabletop.

When implementing passive warnings, ensure that all persons working with the robot system recognize the warnings and understand what they mean.

Emergency Stop (E-Stop) Devices

For safe robot use, E-Stop buttons should be readily accessible at all points where it is possible to enter the robot work space. You can install additional E-Stop devices in series via the SYSIO port on the back of the controller. For E-Stop installation procedures, see "Adding E-Stop Devices" on page 4-13.

Accident Prevention

Warning! If incorrectly installed or programmed, the arm may perform unexpected movements at high speeds.

In order to minimize the risk of accidents around the robot system, apply the following safety principles:

- Design and test your robot application so as to ensure the safety of system operators at all times.
- Perform the commissioning procedures described in "Commissioning the System" on page 5-1 after installing, moving, or modifying any component of the robot system.
- Alert all operators to the dangers presented by the robot system.
- Prohibit or restrict access to the work space while the robot system is in use. Barriers or other safeguards should be used to establish a safe perimeter outside the reach of the arm. Train personnel to remain outside the perimeter while arm power is on.
- Make all persons entering the safeguarded area aware of potential hazards and of the need to have an E-Stop button in reach at all times.
- During automatic operation of the robot system, prevent personnel from entering the safeguarded area.
- Schedule routine inspections of all safety devices to ensure that they are functioning normally. See "Commissioning the System" on page 5-1.
- If the system is under repairs or acting abnormally, lock-out the controller to prevent the system from being used. See "Locking Out the Controller" on page 3-9.

Safety Training

Ensure that all personnel who program, operate, or maintain the robot system are adequately trained to perform their jobs safely. It is strongly recommended that you attend a Thermo LAI training course before implementing a robot application.

Ensure that all operators:

- Have a clear definition of their duties.
- Receive adequate training.
- Are fully aware of the dangers of the robot application.
- Know the location and use of all safety devices.

Working Within the Robot Work Space

During teaching and program verification, it may be necessary for an operator to enter the safeguarded area. While within the robot work space, always keep the following points in mind:

- Be aware of arm position at all times.
- Work at reduced speeds.
- Have an E-Stop device within reach at all times.
- Never work alone inside the safeguarded area.
- Avoid crushing hazards. Never place yourself between the arm and a fixed object.
- **Know your capabilities.** If you have not been trained, do not attempt to service the arm yourself. Only Thermo LAI-qualified service personnel should service the arm.

Locking Out the Controller

While repairing or replacing any component of the robot system, lock out the controller to ensure that the system is not used.

Note: OSHA safety procedure 1910-147 recommends locking out the AC power outlet at the main panel. If you prefer to implement the OSHA-recommended procedure, refer to OSHA 1910-147 Control of Hazardous Energy (Lockout/Tagout) for further information.

To lock out the controller

1 Unplug the AC power cord from the back of the controller.

Figure 3-2: Removing the fuse drawer

- 2 Insert a flat head screwdriver below the clip and remove the fuse drawer from the back of the controller.
- 3 Create a tag labeled "**DO NOT POWER THE ROBOT SYSTEM**" and hang it on the back of the controller. The tag must be conspicuous and easy to read.

	dent Prevention	

CHAPTER 4

Installation

This chapter provides instructions for installing the components of your CRS CataLyst-5 robot system. If you have not already set up a workcell, you should review "Designing a Safe Workcell" on page 3-3 before beginning the installation

Preparing a Mounting Platform for the Arm

You must secure the arm to a supporting structure to ensure that it does not move or fall during use.

You can mount the arm in an upright or inverted position. In an upright position, the base of the arm occupies a portion of its work space, limiting the available work area. The work area is larger with the arm inverted, but the trajectories required by robot applications may be more complex.

Whether upright or inverted, the mounting platform must be rigid enough to support the weight of the arm and withstand inertial forces caused by acceleration and deceleration while the arm is in use.

Note: If you are mounting the arm on a track, see the *Track User Guide* for mounting instructions.

Platform Requirements

• The supporting structure (bench, table, bracket, or other structure) must be firmly anchored to the floor or overhead frame to prevent movement.

Note: A welded steel frame is preferable to an adjustable frame. Adjustable frames can shift over time, decreasing accuracy.

- The platform must be level. Do not attempt to mount the arm on a wall or incline.
- If you are securing the arm to a metal plate, the metal must have a minimum yield strength of 30,000 psi [210 MPa].
- When using the CRS CataLyst-5 yaw bracket, the tool reaches below the base of the arm. You can account for the lowered tool position by raising the mounting platform by an amount equal to the tool z-offset.
 - If you are using a servo gripper with universal fingers, raise the base platform by at least 2.72 in. [69.0 mm] above the table.
 - If you are using a servo gripper with microplate fingers, raise the base platform by at least 2.19 in. [55.5 mm] above the table.

Note: For a full description of how to mount and use the yaw bracket, refer to the *Servo Gripper User Guide*.

 Use four M8 cap screws (metric) or four 3/8 in. cap screws (Imperial) to mount the arm.

Figure 4-1: Mounting template for the CRS CataLyst-5 arm

Note: Except where noted, dimensions are in inches [mm in square brackets]. Dimensions in parentheses are reference.

To prepare the mounting platform

1 Using the template in Figure 4-1 as a guide, drill and tap holes for four M8 screws (metric) or four 3/8 in. screws (Imperial).

Note: If you are mounting the arm directly onto a tabletop, drill the holes as indicated for blind applications. If you are preparing a plate, drill the holes straight through the plate.

- 2 Drill and ream holes for either two 6 mm dowel pins (metric) or two 0.25 in. dowel pins (Imperial), as indicated in Figure 4-1. The dowel pins are used to ensure accurate positioning of the arm.
- 3 If you are preparing a mounting plate, drill any additional holes required and secure the mounting plate to the supporting structure.

Lifting the Arm

The CRS CataLyst-5 arm weighs approximately 19 kg [42 lb] and can easily be damaged if it is dropped.

The arm should be lifted from the base or from underneath joint 2, as shown in Figure 4-2. Use a cart if the arm is to be moved over any distance.

Figure 4-2: Lift the CRS CataLyst-5 arm from the base or under joint 2.

Securing the Arm to the Mounting Platform

Once the mounting platform has been prepared, you are ready to mount the arm. The arm may be mounted in an upright or inverted position.

To mount the arm on the mounting platform

- 1 Insert the dowel pins into the prepared holes on the mounting platform.
- **2** Lift the arm onto the mounting platform, taking care to line up the holes at the base of the arm with the holes on the platform.
- 3 Secure the arm to the mounting platform with four M8 screws (metric) or four 3/8 in. screws (Imperial). The arm should not move on the platform once it has been secured.

Once the robot system has been in use for a short time, re-tighten the mounting platform screws to ensure that the arm does not move.

Lifting the Controller

The controller weighs approximately 31 kg [68 lb] and has built-in handle flanges along the side edges. You can grasp the controller from underneath, or by the handle flanges.

Installing the Controller Fuse Drawer

The country kit shipped with your robot system includes the voltage selector, the fuse drawer, four fuses (two for immediate use and two spare), and an AC power cable appropriate to the standard power supply in your country.

The fuses shipped with your system should be appropriate for the local mains voltage, as shown in Table 4-1:

Table 4-1: AC fuses required for the CRS CataLyst-5 Robot System

Voltage	Required Fuses
100 VAC	8 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow
115 VAC	8 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow
230 VAC	5 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow

Before using the controller, you must select the correct voltage and insert the fuse drawer into the back of the controller.

Figure 4-3: Controller fuse drawer and fuse/connector module

To select the voltage and install the AC fuses

- 1 Locate the fuse/power connector module on the lower right corner of the rear panel of the controller.
- **2** Turn the voltage selector so that the correct voltage marking faces you.
- 3 Insert the voltage selector into the upper part of the fuse/power connector module. Only the voltage for your country should be visible.

Warning! The controller may be seriously damaged if the voltage is not selected correctly.

Note: Carefully insert the fuse drawer into the connector module. Forcing the selector into place can damage the connector module.

- 4 Insert the two AC power fuses into the fuse drawer.
- 5 Push the drawer into the fuse/power connector module until it clicks.

Once the correct fuses have been installed, you can plug the AC power cable into the lower part of the fuse/power connector module.

Warning! Do not turn on controller power until you have completed the entire installation.

Mounting the Controller

The controller can be mounted on any level surface, either resting on its bottom feet or mounted in a rack.

The chassis is 482.6 mm [19.00 in.] wide by 266.7 mm [10.49 in.] high, and is designed to fit into a 600 mm [6U] rack enclosure. Holes for rack mounting are provided in the front flanges and sides, as shown in Figure 4-4.

Mounting requirements for the controller

- For safety reasons, the controller must be outside the arm's work space.
- Provide at least 225 mm [9 in.] of space for ventilation and cables at the back of the controller.
- The front panel buttons, status display, and E-Stop button must be readily accessible.
- If the controller is rack mounted, use the screws recommended by the rack manufacturer. Support the back of the controller where possible.

Figure 4-4: C500C controller front and side views with dimensions

Connecting Robot System Components

Connect robot system components to ports on the front and back of the controller, as shown in Figure 4-5.

Warning! Always turn off power before connecting or disconnecting cables.

Additional devices should be added to your robot system later, after you have performed an initial power-up and tested the system for basic functionality.

Figure 4-5: Connections to the C500C controller.

Note: Connections labeled with an asterisk (*) are optional and may not be needed for your robot system. For more detail on these connectors, see Chapter 7, System Connections.

Connecting the Umbilical Cables

The feedback and power umbilical cables connect the controller to the CRS CataLyst-5 arm. The power cable (gray) provides power to the arm, while the shielded feedback cable (black) carries communication signals between the arm and the controller. Both cables must be connected to the controller chassis ground in order to properly ground the arm.

To connect the umbilical cables

- 1 At the back of the controller:
 - Plug the male feedback cable connector that has three ground wires into the 57-pin receptacle labeled ROBOT FEEDBACK and carefully rotate the locking ring clockwise until you feel a click.

Note: You will have to use some force to turn the locking ring through the last 10 degrees as it compresses an O-ring before clicking shut.

 Plug the female power cable connector that has a single ground braid into the 24-pin receptacle labeled ROBOT POWER and carefully rotate the locking ring clockwise until you feel a click. • Attach the grounding strap(s) for each cable to the grounding studs on the controller. Both the feedback cable and the power cable must be grounded to the chassis.

2 At the back of the arm:

• Plug the male feedback cable connector into the 57-pin receptacle and carefully rotate the locking ring clockwise until you feel a click.

Note: You will have to use some force to turn the locking ring through the last 10 degrees as it compresses an O-ring before clicking shut

Note: The feedback cable does not have any grounding straps at the robot end.

- Plug the female power cable connector into the 24-pin receptacle and carefully rotate the locking ring clockwise until you feel a click.
- Attach the grounding strap from the feedback cable to the grounding stud at the back of the arm.

Connecting the SYSIO Dummy Plug

The SYSIO dummy plug is a small black and silver DB-25 connector. If you do not have any SYSIO devices connected, you must insert the dummy plug into the SYSIO port to complete the E-Stop circuit for your robot system.

Note: The SYSIO dummy plug is usually pre-installed at the factory.

For more information on the SYSIO port, see "System Input/Output (SYSIO)" on page 7-19.

Connecting the Teach Pendant

The optional teach pendant is used to move the robot, teach locations, and run robot programs from a handheld keypad.

Note: You cannot run ActiveRobot programs from the teach pendant.

To connect the teach pendant

With the controller shut down and powered off, remove the teach pendant dummy plug and connect the teach pendant to the port labeled *Pendant* on the front of the controller, shown in Figure 4-5.

Note: If a teach pendant is not connected to the controller, connect the teach pendant dummy plug to the teach pendant port in order to complete the E-Stop circuit for your robot system.

For more information on how to use the teach pendant, see "Basic Teach Pendant Commands" on page 6-6.

Connecting the Development Computer

In order to program robot applications and commission your robot system, you will need a development computer with ActiveRobot or Robcomm3 installed. The *ActiveRobot User Guide* included on the documentation CD explains how to set up a development computer for a robot system using ActiveRobot. If you are programming in RAPL-3, install Robcomm3 as described in the *Robcomm3* user guide.

Note: The computer must be connected via a straight-through RS-232 cable with a female DB-9 connector at the controller end.

Note: The default baud rate used by the C500C controller is 57600 bps.

To connect a development computer for ActiveRobot

- 1 Connect your serial cable to a serial port on the development computer.
- **2** With the controller shut down and powered off, connect the other end of the serial cable to the Console port on the front of the controller.
- **3** Using the ActiveRobot Configuration utility on the development computer, set up communication with the robot system.

Note: ActiveRobot configuration is described in the section entitled "Installing ActiveRobot" in the *ActiveRobot User Guide*.

To connect a development computer for RAPL-3

- 1 Run Robcomm3.
- 2 In the main Robcomm3 menu, click **C500** and select **COM Settings**.
- 3 Under **Comm Port**, select the serial port for your computer.
- 4 Under **Baud Rate**, select 57600.
- 5 Click **OK** to apply the change.

Note: Robcomm3 installation is described in the *Robcomm3* user guide.

If you cannot establish communication between the development computer and the controller, see Chapter 9, Troubleshooting.

Connecting End-of-arm Tools

Install end-of-arm tools according to the instructions provided in the manufacturer's documentation. If no documentation is available, or the documentation is not specific to the CRS CataLyst-5, refer to these guidelines:

- To install and configure the standard CRS Servo Gripper and yaw bracket supplied with your CRS CataLyst-5, refer to the CRS Servo Gripper User Guide.
- Other end-of-arm tools may be secured to the tool flange with four 10-24 screws. To repeatably locate the position of a tool against the flange, insert two M5 dowel pins into the tool flange dowel pin holes.

Figure 4-6: The CRS CataLyst-5 tool flange

• To enable servo or pneumatic control of a standard tool, connect the tool to the appropriate connector on the side of the wrist. Secure all wires to the arm in order to prevent them from being pinched.

Figure 4-7: End-of-arm connectors on the CRS CataLyst-5 wrist.

Note: See Chapter 7, System Connections for more detailed information on these connectors.

Note: If your CRS CataLyst-5 is configured for air, the pneumatic connector replaces the servo gripper connector on the wrist.

• Connect bar code readers or other end of arm input/output devices to the User connector. The wiring passes through the arm and emerges (in the same pin configuration) through the DB-15 connector on the base of the arm. For more information, see "The User Connector" on page 7-5.

Installing Additional Safety Devices

In order to improve safety within your workcell, you can connect additional safety devices to the E-Stop and arm power circuits via the SYSIO port on the back of the controller.

Warning! Do not connect live voltage through the SYSIO E-Stop circuit. This can permanently damage sensitive electronic components within the controller.

Note: The SYSIO port uses ribbon-cable numbering rather than the standard DB-25 numbering scheme. For more information on the SYSIO port pin layout, see "System Input/Output (SYSIO)" on page 7-19.

Adding E-Stop Devices

The E-Stop circuit for your robot system includes E-Stop buttons on the controller and the teach pendant, as well as a passive E-Stop device in the Live-man switch.

Figure 4-8: The E-Stop circuit

Note: All E-Stop devices in Figure 4-8 shown in their normal (closed) position

Design the E-Stop circuit for your system with the following points in mind:

- An E-Stop button must be a large, palm-cap, red button that has been third-party approved for use as an E-Stop. Once triggered, the E-Stop button must require a manual reset.
- In addition to buttons that halt robot motion, E-Stop devices can include passive triggers such as door latching mechanisms or pressure sensors.

Note: All mechanisms used as E-Stop devices must be safety-rated.

• Connect all E-Stop devices in series to ensure that power is removed when any device in the circuit is disconnected or disrupted.

To connect additional E-Stop devices to the controller, see "System Input/Output (SYSIO)" on page 7-19.

Installation:	Installing	Additional	Safety	/ Devices
motanation.	motuming	Additional	Ouice	DC11000

CHAPTER 5

Commissioning the System

After installing, relocating, or making any changes to components of your robot system or updating the version of CROS on the controller, you must check the robot system thoroughly to ensure that it is functioning correctly. This is referred to as commissioning your system for use.

When commissioning a robot system, you must:

- Establish clear boundaries around the arm's work space, whether the arm is installed as part of a workcell or mounted on a lab bench.
- Designate and adequately train all personnel responsible for commissioning and functional testing of the robot system.
- Ensure that personnel responsible for commissioning the robot system have read and understood the Safety instructions in Chapter 3, Safe Use of the CRS CataLyst-5 System.

To commission a robot system

- 1 Inspect the system for any dangers (page 5-2).
- 2 Connect the development computer and power up the robot system (page 5-3).
- 3 Set up the default system configuration (page 5-6).
- 4 Verify encoder feedback (page 5-6).
- 5 Turn on arm power (page 5-7).
- 6 Check all devices in your E-Stop circuit (page 5-7).
- 7 Autohome or home the arm (page 5-9).
- 8 Test joint motion from both the teach pendant and the development computer (page 5-8).

Inspecting the System

Before turning on the power to your robot system, verify the following points:

- The arm is securely bolted to its mounting platform and any installed end effectors are tightly fastened to the tool flange.
- Both umbilical cables are grounded to the controller chassis.
- The feedback cable is grounded to the grounding stud on the arm.
- The development computer is connected to the Console port on the front of the controller.
- The teach pendant (or dummy plug) is connected to the Teach Pendant port on the front of the controller.
- All cables are connected and properly strain-relieved.
- The arm is not carrying a payload.
- The robot work space is free of obstructions.
- The work space is clearly delineated by barriers or other safety measures.
- Operators and other personnel are outside the robot work space.
- The E-Stop circuit is closed:
 - All triggered E-Stops have been reset.
 - A SYSIO device (or the SYSIO dummy plug) is connected to the SYSIO port.
 - All other devices in the E-Stop circuit, such as safety interlocks and proximity sensors, are closed and the circuit is complete.
- If you have made any modifications to your robot system, verify the following additional points:
 - The controller AC voltage is correctly selected.
 - The arm and all components are correctly installed and stable.
 - Cables are not pinched or under strain.
 - If you are using a different arm or controller, or have serviced the arm, verify that the calibration file on the controller matches the arm. See "Loading the Robot Calibration File" on page 5-5.

Powering Up the Robot System

During power-up, the controller boots and performs diagnostic tests. For safety reasons, turning on the controller does not turn on arm power.

Caution! Turning the controller off incorrectly can cause memory loss. Once the controller is powered on, make sure that you shut it down correctly according to the procedure in "Powering Down" on page 6-9.

To power up the system

- 1 If you have not already done so, connect the AC power plug from the controller to your power outlet.
- 2 Standing outside the robot work space, switch on the controller power. The controller begins cycling through its boot-up sequence.

Note: For more information on controller boot-up, see the *CROS* and *System Shell Guide* on your documentation CD.

When the controller finishes booting up, the front panel display reads:

C500C CROS

If you do not see this message on the front panel display, or you encounter any errors, refer to Chapter 9, Troubleshooting.

Installing the Latest Version of CROS

The documentation CD shipped with your robot system contains the latest released version of CROS, the robot system firmware. Before using the system for the first time, you should verify that the correct version of CROS is installed on the controller.

• To verify the version of CROS on the controller, open a terminal window on the development computer and enter the command crosver.

If the version of CROS on the controller is lower than the version on your documentation CD, install CROS from the documentation CD.

Robot applications may not function as expected with a different version of CROS. If you intend to use application software that has been written for an earlier version of CROS and do not want to upgrade, install the earlier version of CROS instead of the one on the documentation CD.

For more information on how a CROS upgrade will affect application performance, refer to the CROS release notes on the documentation CD.

Note: The CRS CataLyst-5 should only be used with CROS versions 3.1 or later.

To install CROS

- 1 Insert the documentation CD into the CD-ROM drive on the development computer and install CROS. This installs CROS and the firmware download utility onto the development computer. The download utility is used to transfer CROS from the development computer to the controller.
- 2 On the development computer, start the CROS-500C Firmware Download Utility. The download utility is located in the CRS Robotics folder under Program Files on your Windows Start Menu.

Note: If you don't see the download utility on your Start Menu, you can click Find and select Files or Folders to search for "download.exe".

The download utility opens the following configuration screen:

3 Verify that the settings are correct for your robot system.

Setting	Required Value
CommPort	The development computer COM port that is connected to the robot system.
Baud Rate	The baud rate of the controller <i>Console</i> port. The factory default setting for the <i>Console</i> port on a C500C is 57600 bps.
Path of Flash File	The name and location of the file flash.img on the development computer. You can press the "" button to search for the file yourself.
Path of MCE File	The name and location of the file mcecat5.img on the development computer.
Path of Remote	The name and location of the file remote.exe on the development computer.

When the settings are correct, click **Download** in the Firmware Download window. The download utility then prompts you to restart the controller in Diagnostic mode.

- 4 Restart the controller in Diagnostic mode:
 - a Shut down the controller by entering the command shutdown now.
 - **b** Switch off controller power.
 - while holding down the F1, F2, and Pause/Continue buttons, switch on controller power. Continue to hold the buttons for 10 seconds.
 - d The controller boots into Diagnostic Mode. Verify that the message Diagnostic Mode is displayed on the controller LCD screen.
- 5 On the development computer, click \mathbf{OK} to start the download.

When the download is complete, you must rebuild the controller file system.

Note: Any program application or configuration files on the controller are deleted during the rebuild. If you have any files stored on this controller, make sure they are backed up before you proceed.

To rebuild the file system

- 1 Switch off controller power.
- **2** While holding down the F2 and Home buttons, switch on controller power.
- 3 The controller LCD displays the message Loading new MFS from Flash while the file system is being rebuilt. When the process is complete, the controller continues with its normal bootup sequence.

Loading the Robot Calibration File

Before you can use an arm with a new controller, you must load the correct robot calibration file for the arm. Each CRS CataLyst-5 is shipped with a calibration disk that contains the specific calibration file for that arm. The calibration file determines where the zero position is for each of the arm's encoders.

You only have to reload the calibration file after a recalibration, a service procedure which affects the encoders (in which case, you will receive a new calibration disk), or when using a different arm with the controller.

Warning! Collisions may occur if you attempt to use the arm with an incorrect calibration file. When replacing the arm or controller, always ensure that the calibration file on the controller matches the arm in use.

To load robot.cal onto the controller

- 1 Locate the arm serial number on the decal at the base of the arm.
- 2 Locate the calibration disk shipped with your arm and verify that the number on the disk matches the number for the arm.

Note: If you have lost your calibration disk, note the serial number for the arm and contact the Technical Services Group for assistance.

- 3 Transfer the calibration file robot.cal from the calibration disk to the /conf directory on the controller connected to your arm.
- 4 Shut down and restart the controller.

Updating After Repairs to the Arm

After servicing and re-calibration, the robot.cal file on the controller must reflect the changes made to the arm.

If the arm and controller were re-calibrated together, the file on the controller is already up to date. If the arm was re-calibrated separately, you must update the calibration on the controller with the new calibration file.

To update robot.cal after service and re-calibration

- 1 Locate the appropriate robot.cal calibration file for your arm. If a new calibration file was not provided with your arm after servicing, contact the service technician or representative who performed the repairs.
- 2 Copy the robot.cal calibration file for the arm to the /conf directory on the controller connected to your arm.
- 3 Shut down and restart the controller.

Setting up the Robot Configuration File

If you are setting up the system for the first time, use the command /diag/setup to configure default parameters such as measurement units and the number of axes for your robot system.

Note: Robot system configuration parameters are stored in robot configuration file, /conf/robot.cfg.

To configure the system

- 1 Open a terminal window on the development computer.
- 2 Enter the command /diag/setup.
- You will be prompted to answer a series of configuration questions. If you answer a question incorrectly, simply run /diag/setup again.
- 4 Once setup is complete, shut down the controller by entering:
 - \$ shutdown now
- **5** Reboot the controller to apply the new configuration.

For more information on configuration parameters, see <code>cfg_save</code> in the RAPL-3 Language Reference Guide and the Application Shell (ASH) guide, or ConfigSave in the ActiveRobot User Guide on the documentation CD.

Verifying Encoder Feedback

With arm power off, make sure that the controller is receiving feedback from all encoders.

To test encoder feedback

1 If necessary, remove arm power by pressing an E-Stop button. The LED on the controller Arm Power button should now be off.

From ash, enter the command w1 to display the position of each encoder. If your arm has been homed and is in the ready position, the motor pulse count display will look something like this:

-1 -18001 +1 +1 +1

Note: A variation of a few motor counts is normal.

Note: For more information on the application shell, ash, please refer to the *Application Shell Guide* on your documentation CD.

2 Starting with joint 1, push against each joint with your hand and observe the display. The number of counts should change in response to the movement.

Note: Although brakes prevent the joints from moving, the encoders will register a small movement when each joint is pushed.

3 Press **Ctrl+E** to return to the ash prompt.

Turning on Arm Power for the First Time

Before turning on arm power for the first time, make sure that an E-Stop button is in reach and that operators and other personnel are well outside the robot work space. Because the system has not yet been checked for safety, be especially cautious when commissioning the robot system.

Warning! An undiagnosed problem with your robot system can cause the arm to move unpredictably when power is applied. You should always be prepared to strike an E-Stop button when applying arm power for the first time.

To turn on arm power

- 1 While standing outside the robot work space, press the Arm Power button on the front panel of the controller.
 - The LED on the Arm Power button should light, indicating that the arm is powered on.
- 2 If you cannot turn on arm power, check for triggered E-Stop devices and make sure that the teach pendant and SYSIO ports are properly terminated with either a device or a dummy plug. Reset any triggered E-Stop devices and press the Arm Power button again.

If you still cannot turn on arm power, see the troubleshooting procedure "Arm Power Cannot Be Turned On" on page 9-4.

Checking Devices in the E-Stop Circuit

Devices in the E-Stop circuit must remove arm power to protect the operator in case of an emergency. Before putting the robot system into routine use, make sure that all devices in your E-Stop circuit are functioning correctly.

To check E-Stop devices

- 1 If it is not already on, turn on arm power by pressing the Arm Power button on the controller. The LED on the Arm Power button should be lit.
- **2** For all E-Stop buttons, perform the following test procedure:
 - a Trigger an emergency stop by pressing the E-Stop button. You should hear a click as the brakes engage and relays in the controller remove power from the arm.

- **b** Verify that the LED on the controller Arm Power button is now off. If you have installed an additional beacon light, verify that it is off as well.
- **c** Reset the E-Stop button. Turn the button until it springs out.
- **d** Turn on arm power again by pressing the Arm Power button.
- 3 If you have a teach pendant, test the pendant live-man switch as follows:
 - **a** If the pendant is not yet active, transfer control to the pendant by entering the ash command pendant from the development computer.
 - **b** Without engaging the live-man switch, press an arm motion key. Verify that this triggers an emergency stop and removes arm power.
 - c Turn on arm power.
 - **d** While squeezing the live-man switch just enough to engage the first safety trigger, press one of the arm motion keys. Verify that the arm can be moved from the pendant without triggering an emergency stop.
 - While moving the arm from the pendant, release the live-man switch. Verify that this triggers an emergency stop and removes power from the arm.
 - f Turn on arm power.
 - g Squeeze the live-man switch to its full extent (past the second safety trigger) and press one of the arm motion keys. Verify that this also triggers an emergency stop and removes power from the arm.
 - h Turn on arm power again.
- 4 Test any additional safety devices (such as pressure-sensitive mats, interlocked doors, or other devices) connected to the E-Stop circuit for your workcell. Ensure that all devices safely remove power from the arm.

Testing Joint Movement

As part of commissioning your robot system, test each joint to verify that the full range of motion is available. If you have a teach pendant, perform this test from the teach pendant and the development computer to ensure that both are functioning normally. Always test arm motion at reduced speeds to decrease the risk of injury.

Warning! Avoid collisions when moving the arm. If you have just unpacked the arm, you should limp the arm and move it into a safe starting position (such as the ready position, shown in Figure 5-2) before beginning this test.

To test arm movement from the teach pendant

- 1 Make sure that arm power is turned on.
- 2 Using Manual mode on the teach pendant, set the arm speed to 10% by pressing the speed up or speed down buttons.

Note: For a description of other teach pendant functions, see "Basic Teach Pendant Commands" on page 6-6.

Taking care to avoid any other elements in the workcell, move each joint through approximately 5° in the positive and negative directions by pressing the Ax + or - keys for each joint.

To test arm movement from the development computer

- 1 Make sure that arm power is turned on.
- 2 On the development computer, open a terminal window and start an ash session with the command ash test.
- 3 In ash, set the arm speed to 10% by entering the command speed 10.
- 4 Taking care to avoid any other elements in the workcell, move each joint through 5° in the positive and negative directions using the joint command. For example, enter:

```
test> joint 1, 5 to rotate joint 1 counterclockwise by 5°.
```

Each joint should move smoothly and quietly. If you encounter any error messages or other problems, consult Chapter 9, Troubleshooting.

Autohoming or Homing the Arm

Incremental encoders on the motor shafts provide positional feedback to the controller as each joint moves. Because incremental encoders do not have an absolute zero position, the arm must be homed after each powerup. This locates the zero position for each motor and establishes a known frame of reference for the arm.

Note: Until the arm is homed, arm speed is limited to 10% and world motion commands are disabled.

Autohoming

The autohome command uses pre-saved homing data on the controller to return the arm to its homed state after a reboot. Autohoming is completely automated and much faster than manually homing the arm.

Each time that arm power is turned off, the controller saves axis position information to the file <code>/conf/poweroff.cal</code>. The autohome command uses this information to restore the system to its homed state. It then cycles any additional axes (such as track or carousel axes) through their regular homing sequence and rotates each joint slightly to verify that the restored position information is accurate.

Note: Because poweroff.cal is only updated when arm power is turned off, always make sure that arm power is off before backing up this file.

Note: If the robot system reports that it is unable to save joint positions in poweroff.cal, you must home the arm manually, as described in "Manually Homing the Arm" on page 5-11.

To autohome the arm in ash

1 Press the Arm Power button on the controller to turn on arm power.

- If the arm is close to any obstacles in the workcell, move it to a safe location using joint commands. During autohoming, the arm will rotate each joint through a few degrees.
- 3 Enter the command:

```
test> autohome
```

The robot system begins autohoming.

Note: By default, autohome restores homing information for all axes. You can also restore homing information for each axis separately, using the command autohome n (e.g. autohome 1).

You can also autohome using the ActiveRobot Configuration utility.

To autohome with the ActiveRobot Configuration utility

- 1 In the ActiveRobot Configuration utility on the development computer, select the **Utility** tab.
- **2** Press the Arm Power button on the controller to turn on arm power.
- 3 If the arm is close to any obstacles in the workcell, move it to a safe location using the axis + and buttons on the **Utility** tab.
- 4 Click the **Home in Place** button.

The robot system begins autohoming.

The autohome command displays its status in the terminal window. You should see something like the following message:

```
Axis 1, pos=+8985 , offset=0

Axis 2, pos=-3463 , offset=2

Axis 3, pos=-8451 , offset=-1

Axis 4, pos=+4000 , offset=0

Axis 5, pos=-3002 , offset=1
```

Note: If an axis is already homed, the message "Axis *n* previously homed" will appear instead.

When autohoming is complete for all axes, the home light on the controller turns on, indicating that the robot system is homed.

If autohome cannot restore the homing information for an axis, you will see the error message:

```
Failed on axis n, offset = 25
```

In this case, you must home the arm manually, using the procedure described in "Manually Homing the Arm" on page 5-11.

When to Home Manually

As a general rule, you should home manually if:

- Autohoming fails
- You have changed or updated the calibration file robot.cal.
- You are re-starting the system after a collision.

• The controller was not shut down properly before powering off.

In each of the situations described above, you should shut down and reboot the controller, then home the arm manually. Once the arm has been homed, you will be able to use autohome as before.

Manually Homing the Arm

To home the arm manually, you use calibration markers or a homing bracket to place it in a known mechanical position and initiate the homing routine. The homing routine rotates each motor until it finds the index pulse for the encoder. The controller uses the index pulses and the calibration data in the robot.cal file to establish the exact position of each joint as a number of encoder pulses away from the arm's zero position.

To home the arm manually

1 With arm power turned on, move each joint until the tip of the pointer on the stationary link aligns with the starting zone on the moving link, as shown in Figure 5-1.

If you are using a CRS track, move the track saddle so that the calibration marker on the track approximately lines up with the pointer on the PVC linear seal.

Note: To position the arm, you can either use motor commands or limp the arm and move the joints manually.

Figure 5-1: Use the calibration markers to align each joint

Note: Calibration markers on your arm may differ from this illustration.

2 To home the arm one joint at a time (useful if movement is restricted by obstacles in the workcell), enter the ash command home n, where n is the number of the joint to be homed. For example, to home only joint 2:

test> home 2

To home all joints simultaneously, click the **Home** button on the **Utility** tab in ActiveRobot Configuration, press the HOME key on the teach pendant keypad, or enter the ash command:

test> home

The Home light on the front panel turns on automatically when all the joints have been successfully homed. If the arm will not home, see "Joint N Is Limp" on page 9-1 for troubleshooting suggestions.

To home the arm with a homing bracket

1 With arm power turned on, carefully position the arm in the homing bracket.

Note: To position the arm, you can either use motor commands or limp the arm and move the joints manually. Be sure to support the arm before issuing the limp command as the arm can fall quickly once servo control is disengaged.

2 Press the HOME key on the teach pendant keypad, or enter the ash command:

test> home

Note: If you are using a custom homing routine, you may need to enter a different home command (for example, park, or unpark). Consult your system integrator for more information if you are unsure which command should be used.

3 The arm should pull out of the bracket and begin homing itself. The Home light on the front panel turns on automatically when all the joints have been successfully homed. If the arm will not home, see "Joint N Is Limp" on page 9-1 for troubleshooting suggestions.

Verifying Robot System Positioning

Once the arm has been homed, you need to verify whether it is correctly moving to programmed locations.

1 Move the arm to the ready position using the teach pendant READY key or the ash command ready.

Note: If you cannot move to the ready position because of obstructions in the workcell, you can use any taught location for this test. In this case, you would move to the location using the move command.

2 Verify that the arm is correctly positioned. In the ready position, the arm should be in the orientation shown below:

Figure 5-2: The CRS CataLyst-5 arm in the ready position

If the arm does not correctly move to programmed locations, see Chapter 9, Troubleshooting.

Re-Commissioning the System

Schedule tests at regular intervals to ensure that your system keeps functioning normally, and always re-commission your system whenever you make a change to any workcell components. Once the system has been set up and successfully commissioned, you can follow a much simpler procedure, described in "Basic Operations" on page 6-1.

	ioning the Sys	

CHAPTER 6

Basic Operations

This chapter describes routine system procedures used when developing or implementing a robot application. For information on how to create or implement robot applications, see the *Robot System Software Documentation Guide* on your documentation CD.

Pre-power Checklist

Before turning on the power to your robot system, verify the following points:

- The arm is not carrying a payload.
- The robot work space is free of obstructions.
- Operators and other personnel are outside the robot work space.
- The E-Stop circuit is closed:
 - All triggered E-Stops have been reset.
 - All other devices in the E-Stop circuit, such as safety interlocks and proximity sensors, are closed and the circuit is complete.
- If you are using a development computer, the computer is connected to the console port on the front of the controller.

Powering Up the System

Always stand outside the robot work space when turning on power.

Warning! Turning off system power without shutting down CROS may corrupt controller memory and damage files on the controller. See "Powering Down" on page 6-9 before turning off the controller.

To power up the system

- 1 If you are using a development computer, turn on the development computer and open a terminal window in Robcomm3.
- 2 Standing outside the robot work space, switch on the controller power. The controller begins cycling through its boot-up sequence.
- **3** When the controller has finished its boot sequence, the front panel display will read:

C500C CROS

This indicates that the controller is ready.

Note: If you do not see the ready message on the front panel display or you encounter any errors, do not use the system. To correct bootup problems, refer to Chapter 9, Troubleshooting.

Turning on Arm Power

Before turning on arm power, make sure that an E-Stop button is in reach and that operators and other personnel are well outside the robot work space.

Warning! An undiagnosed problem with your robot system could cause the arm to move unpredictably when power is applied. You should always be prepared to strike an E-Stop button when applying arm power.

To turn on arm power

While standing outside the robot work space, press the Arm Power button on the front panel of the controller. The LED on the Arm Power button should light, indicating that the arm is powered on.

If you cannot turn on arm power, check for triggered E-Stop devices. Reset all triggered E-Stop devices and press the Arm Power button again.

To turn off arm power

Striking any E-Stop button immediately removes power from the arm and engages brakes on all joints to halt arm motion.

Managing Point of Control

In order to prevent accidents within the workcell, your robot system is designed so that only one device or process can control the arm at a time.

Transferring Control To or From the Teach Pendant

When you power up the system with a development computer attached, the development computer typically has control of the system.

If you want to use a teach pendant instead, you must command the system to transfer control to the pendant.

To transfer control from the computer to the pendant

At the prompt in the terminal window, enter the command:

\$ pendant

The robot server transfers control to the pendant. You should see the main menu appear on the teach pendant screen, indicating that the pendant is ready for use.

To transfer control from the pendant to the computer

1 Press the Esc key on the teach pendant until you see the message:

Terminate pendant and release robot control?

2 Press the F1 key on the teach pendant to release control.

The robot server transfers control to the terminal window on the computer, and the pendant beeps three times before shutting off.

Transferring Control With the Pause/Continue Button

Occasionally, when transferring control to the pendant or issuing a command, the command is interrupted and the Pause/Continue button on the controller begins to flash. You may also see the terminal window message:

Press the Pause/Continue button to gain robot point of control. or the teach pendant message:

```
Getting control...
(you may need to
press CONTINUE.)
```

These messages indicate that the system requires direct confirmation that it is safe to transfer control. Point of control can only be transferred by pressing the Pause/Continue button on the controller.

Warning! Always assess potential dangers in the workcell before pressing the Pause/Continue button. The robot system may immediately continue carrying out commands as soon as the Pause/Continue button is pressed. Negligence could result in personal injury or damage to your robot system.

To transfer control with the Pause/Continue button

- 1 Determine whether it is safe to transfer control. In particular, ensure that the work space is free of obstructions and that all personnel are outside the safeguarded area.
- 2 If it is safe to transfer control, press the flashing Pause/Continue button on the front of the controller.

Note: You may also need to press the Arm Power button to restore power to the arm.

The robot system transfers control. Any previously commanded motion resumes.

Autohoming the Arm

The arm must be autohomed after each powerup before it can use world locations and motion commands. Autohome the arm as described in "Autohoming or Homing the Arm" on page 5-9.

Note: Until the arm is homed, arm speed is limited to 10% and world motion commands are disabled.

Once autohoming is complete, the robot system is ready for use with a robot application.

Running a Robot Application (RAPL-3 only)

If your application does not start automatically on boot-up, you can run robot applications from the development computer or the teach pendant.

Note: The procedures in the section are for RAPL-3 applications only. For more information on how to deploy an ActiveRobot application from the development computer, refer to the *ActiveRobot User Guide* on the Documentation CD.

To launch a RAPL-3 application from the development computer

At the controller system prompt, enter the name of your compiled application, complete with its path. For example, to run a compiled application called 'test' located in the /app/test directory on the controller, you would enter:

\$ /app/test/test

Note: Compiled applications are generally located in the /app directory in a subdirectory of the same name.

The robot system should begin running the selected application. If your application does not include some way of terminating itself, you can interrupt the application at any time by pressing **Ctrl+Z**.

To launch a RAPL-3 application from the teach pendant

1 From the Main menu, press the F1 key on the pendant to enter Application mode. You should see the following screen:

```
Application: Find myapp

1sel 2↑ 3↓
```

- 2 If the name of your application is not shown in the current Find menu, press the F2 or F3 keys to scroll up or down through the list of applications in the /app directory on the controller.
- When the name of the application that you want to run is shown in the Find menu, press the F1 key to select it. If you selected an application called test, you would see the following screen:

```
Application test

1 edit 2 run
```

4 Press the F2 key to run the application. You will see the following screen:

```
ATTENTION! Confirm: test Run program?

1 yes 2 no
```

Press the F1 key to confirm that you want to run the application. The teach pendant displays the message:

```
Press CONTINUE on controller to start OR hit ESC to abort
```

- 6 If the work space is free of obstructions and personnel, and it is safe to proceed, press the Pause/Continue button on the controller.
- 7 The robot system should begin running the selected application. If your application does not include some way of terminating itself, you can interrupt the application at any time by pressing the ESC key on the teach pendant.

Basic Teach Pendant Commands

This section contains basic instructions for moving the arm with the teach pendant.

Starting the Pendant

- If you boot the controller without a development computer connected, the teach pendant starts automatically.
- If you have a development computer attached to your robot system, you can start the pendant from ash or the system shell by entering the command pendant in the terminal window.

Moving the Arm

To move the arm, you must be in manual or homing mode.

To access homing mode from the main menu

If you have started the pendant from the system shell or booted up with the pendant active, you will see the main menu screen:

Press the F2 key. You are now in homing mode:

To access manual mode from the application menu

If you have started the pendant from ash, you will see the application menu screen for the currently selected application:

1 Press the F1 key. You will see the following screen:

2 Press the F3 key. You are now in manual mode.

To move the arm

• Press the Ax + and Ax - keys to move the arm.

To change motion modes

- Press the F3 key to cycle through velocity, jog, limp joint, and align world motion modes.
- In jog motion mode, press the F4 key to cycle through jog world, jog tool, and jog joint modes.
- In velocity motion mode, press the F4 key to cycle through the joint, cylindrical, world, and tool frames of reference.

To change the arm speed

For safety reasons, the arm speed is limited to $250 \ \text{mm/s}$ or less when using the teach pendant.

- Increase the pendant speed by pressing the Speed Up key.
- Decrease the pendant speed by pressing the Speed Down key.

Selecting a Tool Transform

If you have entered an alternate tool transform as an application variable, you can use the teach pendant to set it as the current transform.

To set a variable as the tool transform

1 From the Application Edit screen, press the F1 key to enter the Var Find menu:

- 2 If the name of your tool transform variable is not shown in the Var Find menu, press the F3 or F4 keys to scroll up or down through the list of application variables until the name of your tool transform variable is shown.
- 3 To set this variable as the tool transform, press the Select Single key (numeric key 9).

Note: The tool transform setting is not permanently saved and resets to its default value when you shut down the controller.

Limping the Arm

In order to adjust arm position manually, it is sometimes useful to limp a joint. When limped, the joint is not under servo control and can be manipulated easily.

Warning! A limped joint may fall rapidly due to gravity. Always support the joint being limped.

Warning! Spaces between moving links can present a pinch hazard. Stay clear of labeled pinch points on the arm when limping a joint.

Note: When using the teach pendant, you can only limp joints 2 and 3.

To limp a joint

1 In homing or manual mode, cycle through the motion modes until limp mode is selected:

- **2** To limp joint 2, press the Ax2 + key.
- 3 To limp joint 3, press the Ax3 + key.

Powering Down

Always ensure that the controller operating system is shut down before you turn off the power.

Warning! Turning off system power without shutting down CROS may corrupt controller memory and damage files on the controller.

Note: During the shutdown sequence, the controller turns off arm power and saves homing data to the file <code>conf/poweroff.cal</code>.

To power down from the development computer

1 From a terminal window on the development computer, enter the ash command shutdown now

Note: If you are using ActiveRobot, you can also shut down through the ActiveRobot Configuration utility by selecting the **Controller** tab and then clicking **Shutdown Controller**.

2 Wait until the controller LCD screen displays the message:

C500C CROS System Halted

- **3** Press the E-Stop button.
- 4 Switch the controller power off.

If you do not have a development computer connected, you can shut the controller down manually from the front panel.

To power down manually (CROS versions 2.6.1134 or later)

- 1 While holding down the Home button on the front panel, press and release the Pause/Continue button.
- **2** Release the Home button. The controller will begin shutting down.

Note: You must complete steps 1 and 2 within a second or two. If nothing happens, simply try again a little faster or a little slower.

3 Wait until the controller LCD screen displays the message:

C500C CROS System Halted

- 4 Press the E-Stop button.
- **5** Switch the controller power off.

Note: If you are using ActiveRobot, you can initiate a power down using the ActiveRobot shutdown method. For more information on shutdown and other ActiveRobot commands, see the *ActiveRobot User Guide*.

System Connections

This chapter describes the pin layout and use of the connector ports provided with your CRS CataLyst-5 robot system.

When designing a connection to any robot system port, consider the following points:

• Shut down and turn off the controller before connecting any devices.

Never connect devices while the controller is turned on. Connecting a live device while the controller is on may damage the controller.

- You can use either the internal 24 V power supply, or an external supply.
- If you use the internal 24 V supply, determine whether the 1 A rating is sufficient for the load required by your devices. If it is not, use an external power supply.
- Be extremely cautious when wiring connectors. Carefully verify all connections before connecting a custom-wired device.

Warning! Incorrect wiring can seriously damage sensitive robot system components. Verify that you have correctly matched the pin numbering scheme and that all connections are properly wired before using the connector.

Connecting End-of-arm Tools

A round connector on the wrist provides an interface for end-of-arm tools. If your CRS CataLyst-5 is configured for pneumatic control, a double-valve pneumatic port replaces the gripper connector.

Figure 7-1: Connecting end-of-arm tools to the wrist

Note: The servo gripper connector is usually covered by a protective plug.

Servo Gripper Connector

This connector allows you to connect a CRS Servo Gripper to the CRS CataLyst-5 arm. The pinouts for the connector are as follows:

Table 7-1: Pinouts for the Servo Gripper

Pin number	Function
1	+12 VDC
2	GND
4	Motor power ±12 V
6	Motor power return
9	Gripper feedback (0 to 5 VDC)
12	Chassis GND

Enabling Servo Control

Before using servo-operated tools, you must set the gripper type.

Note: Refer to the *Servo Gripper User Guide* for full installation instructions.

To set the gripper type from ash

- 1 At the ash prompt, set the gripper type to "servo" by entering: test> gtype servo
- 2 Save this setting in the robot system configuration file by entering: test> cfg_save

You can also set the gripper type and perform gripper functions uunder application control. See the *Servo Gripper User Guide* for a list of servo gripper commands in ash and RAPL-3, or refer to the *ActiveRobot User Guide* for the ActiveRobot gripper commands GripperCalibrate, GripperClose, GripperDistance, GripperFinished, GripperFinish, GripperOpen, GripperStop, and GripperType.

Pneumatic Connector

The optional air connector on the wrist provides an air supply for pneumatic grippers and other airdriven tools.

Figure 7-2: Air connector

Warning! Loss of air pressure may result in dropped payload, or deactivation of tooling. Re-pressurization may result in tool startup. Ensure that your pneumatic tool contains appropriate safeguards.

Note: You can also use the Grip open and close keys on the teach pendant.

Table 7-2: Port settings for the air connector

Action	state of port A	state of port B
grip_close	off	on
grip_open	on	off

Note: The pneumatic ports are not labelled. To determine which is A and which is B, use one of the gripper commands and observe the result.

Enabling Pneumatic Control

Before using pneumatic tools, you must set the gripper type for your robot system to enable pneumatic control.

To set the gripper type from ash

1 At the ash prompt, set the gripper type to "air" by entering:

test> gtype air

2 Permanently save this setting in the robot system configuration file by entering:

test> cfg save

You can also set the gripper type using RAPL-3 or ActiveRobot commands. See the griptype_set command in the *RAPL-3 Language Reference Guide*, or GripperType and ConfigSave in the *ActiveRobot User Guide* for a more detailed explanation.

Connecting a Pneumatic Tool

To use a pneumatic tool with the CRS CataLyst-5, you must connect an air supply to the arm. The air intake port is located just above the umbilical cable connectors at the base of the arm.

Figure 7-3: Connecting an air supply to the arm.

When connecting an air supply:

- Do not exceed a maximum pressure of 100 psi [689 kPa].
- Use only dry, clean, filtered, non-lubricated air.

Warning! The pneumatic valve exhausts inside the robot. Humid air can cause condensation inside the arm, leading to system failure or unexpected behavior.

To connect the air supply to the arm

- 1 Screw an M5 (metric) or 10-32 (Imperial) air line fitting into the air intake port at the back of the arm.
- **2** Connect your air line to the fitting, making sure that it forms a secure connection.

To connect your tool to the pneumatic connector

- Screw an M5 x 0.8 (metric) or #10-32 (Imperial) threaded fitting into each of the two air ports on the wrist.
- **2** Connect pneumatic hoses for your tool to the fittings.
- **3** Secure all hoses to the arm to prevent them from becoming pinched.

The User Connector

The User connector provides a convenient access point on the wrist for end-ofarm devices such as bar code readers.

Figure 7-4: Pin numbering for the User connector

The wiring for the User connector on the wrist is routed through the inside of the arm and emerges from a DB-15 connector at the base.

Table 7-3: Pinouts for the User connector

DB-15 pin number (base of arm)	DB-9 pin number (wrist)	Function
1	1	User 1
2	2	User 2
3	3	User 3
4	4	User 4
5	5	User 5
6	6	User 6
7	7	User 7
8	8	User 8
9	9	Shield chassis GND
10-15		Not connected

Note: To integrate end-of-arm devices into an application under program control, you must connect them to the controller GPIO port. See "General Purpose Input/Output Port (GPIO)" on page 7-13.

Serial Ports

The C500C controller provides the following four ports for serial communication:

- "Teach Pendant" on page 7-6
- "SIO0 and SIO1 Serial Port Connectors" on page 7-7
- "Console Port Connector" on page 7-7

Teach Pendant

The teach pendant connector on the front of the controller routes communications, power, and E-stop and liveman switch connections to and from the teach pendant. If the teach pendant is not connected, a teach pendant dummy plug must be inserted in the controller's teach pendant connector.

Figure 7-5: Teach pendant connector pin numbering

Table 7-4: Teach Pendant Front Panel connector

Pin #	Signal Name	Signature	Description
A	TP_INSTALLED	TTL	Teach pendant installed
В	TX	RS-232C	Transmit signal to the teach pendant
С	GND	Power	Return from the teach pendant
D	TPESTOP+	ESTOP+	Teach pendant emergency stop switch pair
Е	TPESTOP-	ESTOP-	Teach pendant emergency stop switch pair
F	VCC	Power	+5 V supply to the teach pendant 100 mA max
G	LIVEMAN+	Contact	Pendant liveman switch pair
Н	RX	RS-232C	Receive signal from the teach pendant
J	Not used	Not used	Not used
K	LIVEMAN-	Contact	Pendant liveman switch pair

SIO0 and SIO1 Serial Port Connectors

The SIO0 and SIO1 serial ports at the back of the controller use standard DB9 connectors and are available for general use.

Note: The **SIOO** and **SIO1** ports are configured as standard DTE ports. To connect a computer to one of these ports, you must use a null modem serial cable.

Table 7-5: SIO0 and SIO1 serial DB-9 connectors

Pin #	Signal Name	Signature	Description
1	DCD	Input / RS232	Data Carrier Detect
2	RXD	Input / RS232 / ±10 V	Receive Data
3	TXD	Output / RS232 / ±10 V	Transmit Data
4	DTR	Output / RS232	Data Terminal Ready
5	GND	GND	Signal Ground
6	DSR	Input / RS232	Data Set Ready
7	RTS	Output / RS232	Request To Send
8	CTS	Output / RS232	Clear To Send
9	RI	Input / RS232	Ring Indicator

Console Port Connector

The **Console** port on the front of the controller uses a standard DB-9 connector and is used to connect a development computer to the controller.

Note: The **Console** port is configured as a standard DCE port. However, only pins 2, 3, and 5 are used.

Figure 7-7: Console port connector pin numbering

Table 7-6: Console Port connector

Pin #	Signal Name	Signature	Description
2	TXD	Output / RS232 / ±10 V	Transmit Data
3	RXD	Input / RS232 / ±10 V	Receive Data
5	GND	GND	Signal Ground

Umbilical Cable Connectors

The feedback and motor power cables link the controller to the arm.

Motor Power Connector

Figure 7-8: Motor power connector for the CRS CataLyst-5 arm

The motor power cable has a 24 pin connector at each end. The pin layout is as follows:

Table 7-7: Pinouts for the motor power connector

Pin #	Signal Name	Description
1	J1_MtrPwr+	Joint 1 motor power ±30-35 VDC at 2A maximum
2	J1_MtrPwr-	Joint 1 motor power return
3	J2_MtrPwr+	Joint 2 motor power ±30-35 VDC at 2A maximum
4	J2_MtrPwr-	Joint 2 motor power return
5	J3_MtrPwr+	Joint 3 motor power ±30-35 VDC at 2A maximum
6	J3_MtrPwr-	Joint 3 motor power return
7	Not used	
8	J4_MtrPwr+	Joint 4 motor power ±30-35 VDC at 2A maximum
9	J4_MtrPwr-	Joint 4 motor power return
10	J5_MtrPwr+	Joint 5 motor power ±30-35 VDC at 2A maximum
11	J5_MtrPwr-	Joint 5 motor power return
12 to 24	Not used	

Feedback Connector

Figure 7-9: Feedback connector for the CRS CataLyst-5 arm

The feedback cable connector has a 57 pin connector at each end. The pin layout is as follows:

Table 7-8: Pinouts for the feedback connector

Pin #	Signal Name	Description
1	Encoder channel A, joint 1	0 to 5 VDC, RS422
2	Encoder channel B, joint 1	0 to 5 VDC, RS422
3	Encoder channel A, joint 2	0 to 5 VDC, RS422
4	Encoder channel B, joint 2	0 to 5 VDC, RS422
5	Encoder channel A, joint 1	0 to 5 VDC, RS422
6	Encoder Channel B, joint 1	0 to 5 VDC, RS422
7	Encoder index channel, joint 1	0 to 5 VDC, RS422
8	Encoder index channel, joint 2	0 to 5 VDC, RS422
9	Encoder channel A, joint 2	0 to 5 VDC, RS422
10	Encoder channel \overline{B} , joint 2	0 to 5 VDC, RS422
11	Brake power, Motor 1	35 VDC at 100 mA
12	Servo gripper motor power	±15 VDC at 300 mA
13	Not used	
14	Encoder index channel, joint 1	0 to 5 VDC, RS422
15	Not used	
16	Not used	
17	Encoder VCC, joint 1	+5 VDC at 80 mA
18	Brake power, motor 2, 3, 4, and 5	35 VDC at 400 mA
19	Not used	
20	Encoder channel A, joint 3	0 to 5 VDC, RS422
21	Encoder channel B, joint 3	0 to 5 VDC, RS422
22	Encoder channel A, joint 4	0 to 5 VDC, RS422
23	Encoder channel B, joint 4	0 to 5 VDC, RS422

Pin #	Signal Name	Description
24	Encoder 1 signal ground	
25	Servo gripper motor power return	±15 VDC at 300 mA
26	Not used	
27	Not used	
28	Encoder index channel, joint 3	0 to 5 VDC, RS422
29	Encoder channel A, joint 3	0 to 5 VDC, RS422
30	Encoder channel \overline{B} , joint 3	0 to 5 VDC, RS422
31	Encoder index channel, joint 4	0 to 5 VDC, RS422
32	Brake ground for motor 1	
33	Brake ground for motors 2, 3, 4, 5	
34	Not used	
35	Not used	
36	Encoder channel \overline{A} , joint 5	0 to 5 VDC, RS422
37	Encoder channel \overline{B} , joint 5	0 to 5 VDC, RS422
38	Encoder index channel, joint 3	0 to 5 VDC, RS422
39	Encoder channel \overline{A} , joint 4	0 to 5 VDC, RS422
40	Servo gripper resistive network feedbackground	
41	Encoder index channel, joint 2	0 to 5 VDC, RS422
42	Not used	
43	Encoder channel A, joint 5	0 to 5 VDC, RS422
44	Encoder index channel, joint 5	0 to 5 VDC, RS422
45	Encoder index channel, joint 4	0 to 5 VDC, RS422
46	Encoder channel B, joint 4	0 to 5 VDC, RS422
47	Cable connected check	+12 VDC, 2.5 mA
48	Servo gripper position feedback	0 to 4.7 VDC, 1 mA
49	Encoder channel B, joint 5	0 to 5 VDC, RS422
50	Encoder index channel, joint 5	0 to 5 VDC, RS422
51	Joint 2 and joint 4 encoder Vcc	+5 VDC at 80 mA
52	Joint 3 and joint 5 encoder Vcc	+5 VDC at 80 mA
53	+12 VDC Supply	+12 V at 200 mA used by: • Servo gripper potentiometer Vcc • Air solenoid supply • Cable connected check
54	Air valve/potentiometer ground	Air solenoid ground (switched by software control) Servo gripper potentiometer ground
55	Encoder signal return for joint 2 and joint 4	
56	Not used	
57	Encoder signal return for joint 3 and joint 5	

The Expansion Amplifier Connector (option)

Figure 7-10: Expansion amplifier connector

The optional expansion amplifier connector on the back of the controller lets you add additional axes to your system. It can also be used to synchronize devices with the robot system arm power and brake circuits.

Table 7-9: Pinouts for the expansion amplifier connector

Pin	Signal Name	Signature	Description
1	6A	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
2	6B	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
3	6Z	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
4	Vcom-6	± 10 V analog output, 1 mA max.	Voltage control output for axis 6
5	6A*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
6	6B*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
7	6Z*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 6
8	ArmOn-	Normally open switch contact, 48 V, 100 mA max.	Arm power switch contact
9	7A	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
10	7B	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
11	7Z	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
12	Vcom-7	± 10 V analog output, 1 mA max.	Voltage control output for axis 7
13	Vcc	+5 V at 300 mA	Encoder supply, +5 V at 300 mA
14	+12 VDC		
15	7A*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
16	7B*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
17	7Z*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 7
18	GND		Encoder digital return
19	ArmOn+	Normally open switch contact, 48 V, 100 mA max.	Arm power switch contact
20	Brake+	Normally open switch contact, 48 V, 100 mA max.	Brake switch contact
21	Vcom-8	± 10 V analog output, 1 mA max.	Voltage control output for axis 8
22	8A	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 8
23	8B	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 8
24	8Z	RS422+, 200 KHz maximum pulse rate	Encoder feedback input, axis 8
25	Brake-	Normally open switch contact, 48 V, 100 mA max.	Brake switch contact
26	8A*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 8
27	8B*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 8
28	8Z*	RS422-, 200 KHz maximum pulse rate	Encoder feedback input, axis 8

Connecting Additional Axes

The expansion amplifier connector allows you to connect up to three additional axes, numbered 6, 7, and 8.

Note: The expansion amplifier option uses a standard CPC-28 connector.

Note: See also the ActiveRobot commands AxisPGain, AxisNegativeLimit, AxisTurnsPerUnit, AxisPulsesPerMotorTurn in the ActiveRobot User Guide, or the RAPL-3 commands gains_set, jointlim_set, jointlim_get, xratio_set, and xpulses_set in the RAPL-3 Language Reference Guide.

To connect an additional axis

- To power the axis encoder, connect it between the Vcc (pin 13) 5V supply and GND (pin 18).
- Connect the axis voltage control signal input to Vcom, which is a ±10 V analog output referenced to GND.
- Connect encoder feedback for your additional axis to the appropriate A, A*, B, B*, and Z channels.

Note: Z is used for the zero cross signal, while A* and B* are complementary channels out of phase from A and B. The zero cross signal does not require a complementary channel.

• Use the ArmOn+ and ArmOn- contact signals to switch power to the additional axis when arm power is engaged through the controller. If the 48 V, 100 mA rating for this switch is insufficient for your circuit, use these signals to control an external relay instead.

Note: The ArmOn contact pair is open when arm power is off.

 Use the Brake+ and Brake- contact signals to control the release of external brakes. These contacts engage approximately 200 ms after ArmOn engages.

Note: The Brake contact pair is open when arm power is off.

Connecting to the E-Stop Chain

You can also use the ArmOn and Brake switch contacts on the expansion amplifier connector to remove power from external devices when the controller E-Stop is pressed.

To connect an external device to the E-Stop chain

Connect all external devices in series between pins 8 and 19 (ArmOn) or between pins 20 and 25 (Brake) on the expansion amplifier connector, as shown in Table 7-9.

Note: When an E-Stop is pressed, the Brake contacts engage approximately 200 ms after ArmOn. Contacts are open when arm power is off.

Do not use the GND pin for your external device if you are using the Brake contact pair to remove power when an E-Stop is pressed. When arm power is off, the controller maintains 10Ω between the Brake+ signal and GND.

General Purpose Input/Output Port (GPIO)

Connect devices to the GPIO port on the back of the controller to monitor and control external events in your robot application.

The general purpose input/output (GPIO) port provides a total of sixteen inputs and outputs for connecting external hardware devices to the robot system. With the exception of the analog input, GPIO inputs and outputs are electrically isolated from the main controller power and logic circuits.

GPIO outputs include low current optically isolated relay drivers with 50 mA capacity, and 1 A relay contact outputs with normally closed (NC) and normally open (NO) contacts. All relays are connected to a common line, RLYCOM, which is fused on the front panel.

Connect devices to the GPIO port through a standard DD-50 connector. To connect devices more easily, you can extend the port with the optional GPIO termination block (part number SEC-23-501) available from Thermo LAI.

Note: For installation instructions for the GPIO termination block, see Appendix B, GPIO Termination Block Option.

Warning! Do not use the numbers embossed on the plastic inside the connector. Refer to the pin numbers printed directly on the controller. Incorrectly matched pins in your GPIO connection can severely damage the controller.

Pinouts for the GPIO Port

The GPIO controller port uses the numbering convention for a ribbon-type connector instead of standard DD-50 numbering.

Note: Refer to the large numbers printed directly on the controller and the numbering scheme shown in Figure 7-11.

Figure 7-11: Pin numbering scheme used by the GPIO connector

Table 7-10: Pinouts for the GPIO connector

Pin	Function	Signature	Description
1	+24 V	24 VDC internal	Optional Source for 24 V, internal
2	+24 V	24 VDC internal	Optional Source for 24 V, internal
3	IPW	20-28 VDC	Isolated Power, externally supplied
4	IPW	20-28 VDC	Isolated Power, externally supplied
5	GPI0	Opto	General Purpose input #1
6	GPI1	Opto	General Purpose input #2
7	GPI2	Opto	General Purpose input #3
8	GPI3	Opto	General Purpose input #4
9	GPI4	Opto	General Purpose input #5
10	GPI5	Opto	General Purpose input #6
11	GPI6	Opto	General Purpose input #7
12	GPI7	Opto	General Purpose input #8
13	GPI8	Opto	General Purpose input #9
14	GPI9	Opto	General Purpose input #10
15	GPI10	Opto	General Purpose input #11
16	GPI11	Opto	General Purpose input #12
17	GPI12	Opto	General Purpose input #13
18	GPI13	Opto	General Purpose input #14
19	GPI14	Opto	General Purpose input #15
20	GPI15	Opto	General Purpose input #16
21	GPO0	Opto	General Purpose output #1
22	GPO1	Opto	General Purpose output #2
23	GPO2	Opto	General Purpose output #3
24	GPO3	Opto	General Purpose output #4
25	GPO4	Opto	General Purpose output #5
26	GPO5	Opto	General Purpose output #6
27	GPO6	Opto	General Purpose output #7
28	GPO7	Opto	General Purpose output #8
29	GPO8	Opto	General Purpose output #9
30	GPO9	Opto	General Purpose output #10
31	GPO10	Opto	General Purpose output #11
32	GPO11	Opto	General Purpose output #12
33	Shield		
34	N/C		
35	GPO13NC	Relay	General Purpose output #13, Normally closed contact
36	GPO13NO	Relay	General Purpose output #13, Normally open contact
37	GPO14NC	Relay	General Purpose output #14, Normally closed contact
38	GPO14NO	Relay	General Purpose output #14, Normally open contact

Pin	Function	Signature	Description
39	GPO15NC	Relay	General Purpose output #15, Normally closed contact
40	GPO15NO	Relay	General Purpose output #15, Normally open contact
41	GPO16NC	Relay	General Purpose output #16, Normally closed contact
42	GPO16NO	Relay	General Purpose output #16, Normally open contact
43	RLYCOM	Relay common	All relays attached here, and to front panel fuse
44	RLYCOM	Relay common	All relays attached here, and to front panel fuse
45	AnalogIn1	Analog	Provides an analog input to the controller
46	AnalogIn2		Not supported
47	IRT	IsoReturn	Return for IPW, externally supplied
48	IRT	IsoReturn	Return for IPW, externally supplied
49	Gnd	Digital	Internal ground return for 24 V
50	Gnd	Digital	Internal ground return for 24 V

Note: Opto = optocoupler (optically coupled). N/C = not connected. ISORET= isolated return.

Note: All opto-outputs are NPN, all opto-inputs require NPN devices.

Wiring Schematic For the GPIO Connector Inside Controller Outside Controller +24V_Internal EXT_SUPPLY ISO SUPPLY (20-28Vdc) INTERNAL 24V SUPPLY **2** **3** 10 to 40 VDC, max Input_01 Input_02 • 6 Input_03 Input_04 Input_05 9 Input_06 Sample Internal Input Stage **1**0 ISO_GROUND Input_07 • 11 Input 08 **1**2 Input_09 • 13 Input_10 **a** 14 Input_11 **1**5 Input_12 **1**6 ISO_SUPPLY Input_13 **•** 17 Input 14 **1**8 Input_15 **1**9 Input_16 EXT_SUPPLY **2**0 LOAD Output_02 22 Output_03 23 Output_05 25 10 to 40 VDC, max 50 mA per output Output_06 **2**6 Output_07 **2**7 Output_08 - 28 Output_09 29 Sample Internal Output Stage **3**0 Output 11 31 EXT_SUPPLY • 32 FP_F2 or F10 Output 13 RELAY NC LOAD NDC Output_14_RELAY_NO 2A. 30 \ Output_15_RELAY_NC Output_15_RELAY_NO EXT_SUPPLY Output 16 RELAY NC Output_16_RELAY_NO AnalogIn_1 AnalogIn_2 **4**6 • 47 • 48 **4**9 EXT_SUPPLY

Figure 7-12: Wiring schematic for the GPIO connector

Powering the GPIO Circuit

You must provide power in order to use the isolated inputs and outputs in the GPIO circuit. If you use the internal controller supply, GPIO inputs and outputs will not be isolated from the main controller circuit.

Note: The internal power supply can only provide a maximum of 1 A for all external devices. Take care not to overload the controller.

Connecting External Power

- Use a 20-28 VDC power supply.
- Connect the positive terminal from your external supply to the +ISO_SUPPLY line on pin 4, as shown in Figure 7-12.
- Connect the common ground terminal from your external supply to the ISO_RETURN line on pin 48.

Warning! Do not allow a potential difference of more than 50 V between the controller ground and the reference ground for the optically isolated GPIO circuit. A large difference in potential between the two circuits could seriously damage the controller.

Connecting Internal Power

- Do not use the internal supply if you require an isolated circuit for your GPIO devices.
- Using a wire jumper, connect the +ISO_SUPPLY line to the INTERNAL_24V_SUPPLY line by connecting pins 2 and 3, as shown in Figure 7-12.
- Using a wire jumper, connect the ISO_RETURN line to the INTERNAL_GROUND line by connecting pins 48 and 49, as shown in Figure 7-12.

Connecting Inputs and Outputs

Connect inputs and outputs to the GPIO circuit as shown in Figure 7-12.

Note: An open input is off.

• Connect input devices as switches between the desired INPUT line (pins 5 through 20) and the ground from your power supply.

Note: The internal power supply ground is connected to pin 50.

• Connect output devices between the desired OUTPUT line (pins 21 through 32) and the positive terminal from your external supply. Do not exceed a load of 50 mA per output.

Note: The positive INTERNAL_24V_SUPPLY line is connected to pin 1.

Using the Relays

Relays behave like switches between the output pairs and the shared Relay_Common line. Each relay output terminal consists of a normally open (NO) and a normally closed (NC) contact pair.

If an external power supply is connected to the relay contacts, take care not to exceed the 2 A, 30 VDC rating for the circuit.

Warning! The relay circuit may be damaged by AC power. The controller relays are not rated for AC use.

Note: Relay contacts are fused through the front panel fuse F10.

Using GPIO Devices in Your Application

To integrate GPIO devices into your application with ActiveRobot, refer to the following commands in the *ActiveRobot User Guide*: AnalogInput, CTPath, CTPathGo, Input, Inputs, Motor, Output, Outputs. Or, in RAPL-3, refer to the following commands in the *RAPL-3 Language Reference Guide*: analogs_get, cpath, ctpath, ctpath_go, input, inputs, motor, output, outputs, output get, output pulse.

System Input/Output (SYSIO)

The system input/output (SYSIO) port on the back of the controller provides inputs and outputs to the main controller circuit for connecting safety devices and replicating the front panel input buttons.

Note: The front panel LCD status display cannot be replicated through the SYSIO port.

Designing a Safe Front Panel Device

The SYSIO port allows you to replicate the front panel buttons on a remote device. Because of the dangers inherent in operating a robot system, you must ensure that your remote panel is safe for the operators of your robot system:

- **Provide an E-Stop button within reach of the remote panel.** Ideally, the E-Stop should be located next to the replicated front panel buttons.
- **Do not provide multiple points of control.** If your remote panel allows the operator to enable arm power or enable an application to continue, you must ensure that the Arm Power and Pause/Continue buttons on the controller are inaccessible whenever the remote panel is in use. You can make the front panel inaccessible simply by locking the controller into a secure cabinet.

Note: The cabinet must also provide sufficient air flow for the controller.

The SYSIO Port

The SYSIO port provides optically isolated inputs intended for 20 to 28 V operation. The outputs from the SYSIO connector are 24 V, 50 mA outputs, capable of supporting a combined load of up to 1 A, suitable for driving low current lamps or indicators. If larger voltages and currents are required, connect an external power supply and use the outputs to drive relays.

Connect devices to the SYSIO port through a standard DB-25 connector.

Warning! Do not use the numbers embossed on the plastic inside the connector. Refer to the pin numbers printed directly on the controller. Incorrectly matched pins in your SYSIO connection can severely damage the controller.

Pinouts For the SYSIO Port

Like the GPIO port, the SYSIO controller port uses the numbering convention for a ribbon-type connector instead of standard DB-25 numbering.

Note: Refer to the large numbers printed directly on the controller and the numbering scheme shown in Figure 7-13.

Figure 7-13: Pin numbering scheme used by the SYSIO connector

Table 7-11: Pinouts for the SYSIO connector

Pin	Function	Signature	Description
1	+24 V	Power	Optional Source for external I/O, internal supply
2	+24 V	Power	Optional Source for external I/O, internal supply
3	IPW	20-28 VDC	Isolated input for external power supply
4	IPW	20-28 VDC	Isolated input for external power supply
5	RPS	Opto-input	Pause/Continue
6	ERA	Opto-output	unused
7	HMS	Opto-input	Home Request
8	R0A	Opto-output	Pause/Continue Ack
9	PRS	Opto-input	F2
10	R1A	Opto-output	unused
11	CSS	Opto-input	F1
12	НМА	Opto-output	Home Ack
13	JigIns	Opto-input	unused
14	PRA	Opto-output	F2 button Ack
15	APA	Opto-output	Arm Power Ack
16	CSA	Opto-output	F1 button Ack

Pin	Function	Signature	Description
17	REMONSW+	Contact-input	
18	REMONSW-	Contact-input	
19	REMESTOP+	Contact-input	remote E-Stop
20	REMESTOP-	Contact-input	remote E-Stop
21	N/C		unused
22	Shield		Ground shield
23	IRT	IsoRet	Isolated return for external power supply
24	IRT	IsoRet	Isolated return for external power supply
25	Gnd	Digital	Internal return for 24 V

Note: Opto = optocoupler (optically coupled). N/C = not connected, ISORET= isolated return, Ack = acknowledged.

Note: All opto-outputs are NPN, all opto-inputs require NPN devices.

Wiring Schematic for the SYSIO Connector

Figure 7-14: Wiring schematic for the SYSIO connector

Installing a Workcell Beacon

To increase safety in the workcell, you can install a workcell beacon to warn operators when arm power is on. The 24 V arm power output on the SYSIO port is sufficient to power a small 24 V, 25 mA lamp.

To connect a workcell beacon light

- Connect a 24 V, 25 mA lamp between pins 15 and 23 on the SYSIO port.
- If you do not have any external E-Stop devices, connect a wire jumper across pins 19 and 20 to close the SYSIO E-Stop circuit.

Thermo LAI recommends the following Beacon Lamp and Tower assembly, available from Patlite Visual Lighting Products:

Catalog Number	Name	Electrical Specifications
LE102P/FBP-A	Amber Flashing Tower Lamp	0.6W, 24 V, 25 mA
SZ-011	Mounting Bracket for Tower	

For ordering information, contact sales@patlite.com or visit their website http://www.patlite.com.

Connecting External E-Stop Devices

You can connect additional E-Stop safety devices through the E-Stop contact terminals on the SYSIO port. For guidelines on E-Stop design, see "Adding E-Stop Devices" on page 4-13.

To connect external devices to the controller E-Stop circuit

Connect all E-Stop devices in series between pins 19 and 20 on the SYSIO port, as shown in Figure 7-14.

Replicating the Arm Power Button

You can replicate the front panel Arm Power button through the Arm_On contact terminals on the SYSIO port.

Warning! Do not provide multiple points of control in your workcell. The Arm Power button must only be accessible from one location. If you provide an external Arm Power button through the SYSIO port, you must ensure that the Arm Power button on the front panel is safely locked out.

For guidelines on how to safely replicate the front panel, see "Designing a Safe Front Panel Device" on page 7-19.

To replicate the Arm Power button

- For safety reasons, you must use a momentary contact switch for the Arm Power button. This prevents arm power from being applied automatically when an E-Stop is reset.
- Connect the switch for your external Arm Power button between pins 17 and 18 on the SYSIO port.
- If you do not have any external E-Stop devices, connect a wire jumper across pins 19 and 20 to close the SYSIO E-Stop circuit.
- Lock out the front panel Arm Power button.

Powering Inputs and Outputs in the SYSIO Circuit

You must provide power in order to use the isolated inputs and outputs in the SYSIO circuit. If you use the internal controller supply, SYSIO inputs and outputs will not be isolated from the main controller circuit.

Note: The internal power supply can only provide a maximum of 1 A for all external devices. Take care not to overload the controller.

Connecting External Power

- Use a 20-28 VDC power supply.
- Connect the positive terminal from your external supply to the +ISO_SUPPLY line on pin 4, as shown in Figure 7-14.
- Connect the common ground terminal from your external supply to the ISO_RETURN line on pin 24.

Warning! Do not allow a potential difference of more than 50 V between the controller ground and the reference ground for the optically isolated SYSIO circuit. A large difference in potential between the two circuits could seriously damage the controller.

Connecting Internal Power

- Do not use the internal supply if you require an opto-isolated circuit for your SYSIO devices.
- Using a wire jumper, connect the +ISO_SUPPLY line to the INTERNAL_24V_SUPPLY line by connecting pins 2 and 3, as shown in Figure 7-14.
- Using a wire jumper, connect the ISO_RETURN line to the INTERNAL_GROUND line by connecting pins 24 and 25, as shown in Figure 7-14.

Creating a Remote Front Panel

You can connect a remote front panel using the optically isolated SYSIO input and output terminals provided by the SYSIO port.

Note: An open input is off.

Warning! Do not provide multiple points of control in your workcell. The Pause/Continue button must only be accessible from one location. If you provide an external Pause/Continue button through the SYSIO port, you must ensure that the Pause/Continue button on the front panel is safely locked out.

For guidelines on how to safely replicate the front panel, see "Designing a Safe Front Panel Device" on page 7-19.

• Connect input devices as switches between the desired INPUT line (pins 5, 7, 9, and 11) and the ground from your power supply.

Note: The internal power supply ground is connected to pin 25.

• Connect output lamps between the desired OUTPUT line (pins 8, 12, 14, 15, and 16) and the positive terminal from your external supply. Do not exceed a load of 50 mA per output.

Note: The positive INTERNAL_24V_SUPPLY line is connected to pin 1.

• If you do not have any external E-Stop devices, connect a wire jumper across pins 19 and 20 to close the SYSIO E-Stop circuit.

Using SYSIO Devices in Your Application

To integrate SYSIO devices into your application with ActiveRobot, refer to the following commands in the *ActiveRobot User Guide*: AllowArmPower, IsPowered, PanelButton, PanelButtons, PanelLight, WaitForButton. Or, in RAPL-3, refer to the following commands in the *RAPL-3 Language Reference Guide*: armpower, onbutton, panel_button, panel_button_wait, panel_buttons, panel_light_get, panel_light_set, panel_lights_get, panel_lights_set, panel_lights_robotispowered.

Serial Ports

The C500C controller provides four ports for serial communication:

- The **Teach Pendant** port on the front of the controller uses a nonstandard connector and is reserved for the optional teach pendant.
- The **SIO0** and **SIO1** ports at the back of the controller use standard DB-9 connectors and are available for general use.

Note: The **SIOO** and **SIO1** ports are configured as standard DTE ports. To connect a computer to one of these ports, you must use a null modem serial cable.

• The **Console** port on the front of the controller uses a standard DB-9 connector and is used to connect a development computer to the controller.

Note: The **Console** port is configured as a standard DCE port.

Changing Serial Port Baud Rates

The serial ports can be configured to communicate at 300, 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, or 115200 baud. You can temporarily change the baud rate with the system command siocfg, or permanently set the baud rate via the controller's diagnostic mode. Default communication speeds for the C500C controller are provided in Table 7-12.

Warning! Do not change the baud rate for the teach pendant. The Pendant port must be set to 19200 baud in order to use the teach pendant.

Warning! Not all baud rates are supported by Robcomm3. Robcomm3 supports communication at 57600, 38400, 19200, 9600 or 2400 baud. If you set the **Console** port to communicate at an unsupported rate, you will have to use a third party terminal emulator to re-establish communication with the controller.

Table 7-12: Default serial port baud rates

Port name	ID Number	Default baud rate
SIO0	0	57600
SIO1	1	57600
Teach Pendant	2	19200
Console	3	57600

Note: The port ID is used to identify the port with the siocfg -c option.

To change the baud rate temporarily

• From the system prompt, use the command siocfg. For example, to set the console port to its default settings, enter:

```
$ siocfg -c 3 -b 57600 -d 8 -p 0 -s 1
```

Note: The default settings for the Console port are 57600 baud, 8 data bits, no parity, 1 stop bit. For more information on siocfg, see the *CROS and System Shell Guide* on your documentation CD.

• All parameters set with siocfg are lost when the controller is shut down.

To permanently change the baud rate in diagnostic mode

- 1 Shut down and turn off the controller.
- **2** Connect your computer to the Console port on the front of the controller.
- 3 Using Robcomm3 or another terminal emulator, open a terminal window.

Note: Your terminal session must be configured to communicate at the correct baud rate for the controller Console port. If your Console baud rate is unsupported by Robcomm3, you must use a third party terminal emulator.

4 Hold down the F1, F2, and Pause/Continue buttons simultaneously while turning on the controller power. The controller will boot into diagnostic mode and display the message:

```
C500C-B
Diagnostic Mode
```

5 In your terminal window, you should see the diagnostic mode prompt. Enter the following command:

```
: set
```

The current settings for your controller are displayed.

6 To reset the Console port to its factory default settings, enter the following commands:

```
: set cport 3
: set cspeed 57600
: set tport 3
: set tspeed 57600
```

: boot

Note: File transfer and communication should generally use the same baud rate. cport and cspeed set the serial port and baud rate for communications, tport and tspeed set the serial port and communication rate for file transfer over a given port.

Note: To communicate with Robcomm3, cspeed and tspeed can only be set to 9600, 19200, 38400, or 57600 bps.

When the controller finishes booting, you should be able to connect at the new baud rate.

Maintenance Procedures

In order to prolong the life of your robot system, inspect the components of your robot and schedule routine maintenance as described in this chapter.

Cleaning

Warning! Electric Shock Hazard. Do not immerse any part of the robot system in liquid.

Exterior surfaces on the arm and controller should be cleaned using mild cleaning products only. Some solvents and degreasers may damage printed surfaces.

When cleaning the arm, take care not to allow liquids to seep inside the controller or enter the arm casing. Be particularly careful to avoid connectors when cleaning the wrist and the waist area on the arm.

Routine Inspection

To ensure that your robot system continues to function safely and efficiently, inspect the robot exterior and functional specifications at regular intervals.

Monthly Inspection

- Inspect the air filter at the back of the controller and clean it if necessary. The filter can be removed from the controller and rinsed under water.
- If the arm is dirty, wipe the exterior clean with a damp cloth.
- Visually inspect the arm and cables for signs of damage or wear. **Do not use the robot with a damaged cable.**
- Inspect all E-Stops and safety devices to ensure that they are functioning normally. See "Checking Devices in the E-Stop Circuit" on page 5-7 for a detailed procedure.
- After every 1,000 to 2,000 hours, re-lubricate the drive chains. See "Relubricating the Chain" on page 8-3.
- Inspect the flex covers for creases, splits, or cracks. Replacement flex covers are available from Thermo LAI.

Annual Inspection

- Verify that the arm accurately carries out tasks in your robot application.
- If you have a homing bracket, check for wear along the inside of the homing bracket notch or binding when the arm enters or leaves the homing bracket. Wear or binding can indicate a loss of positional accuracy. You may need to adjust your homing routine accordingly. See "Writing the Unpark and Park Routines" on page C-9.
- Check arm covers for wear and cracks.

Scheduled Maintenance

Scheduled maintenance procedures should only be carried out by Thermo LAI-authorized service technicians.

To keep the arm in good working order, schedule the following maintenance procedures according to the duty cycle for your application.

Maintenance Task	Normal Duty Cycle	Light Duty Cycle
Adjust chain tension	every 2,000 hours	every 4,000 hours
Adjust wrist gear mesh	every 2,000 hours	every 4,000 hours
Check inner wiring harness	every 5,000 hours	every 10,000 hours
Check motor brush wear	every 5,000 hours	every 10,000 hours
Hysteresis check and inspect grease distribution	every 5,000 hours	every 10,000 hours
Inspect and clean harmonic drives	every 12,000 hours	every 24,000 hours

When assessing the duty cycle for your application, consider factors such as the environment in which the robot is used, typical payloads, cycle times, accelerations, distance traveled, and how often the arm is in motion.

Example of Duty Cycle Determination

A robot system is used in a laboratory application to move a light payload. The environment is controlled, the payload is less than rated, and default accelerations are used. In addition, the arm is only in motion 50% of the time during a pick-and-place operation.

Based on this information, the robot in this example has a light duty cycle.

Re-lubricating the Chain

To keep the arm in good working order, you should re-apply lubricant to the drive chains after every 1,000 to 2,000 hours of use, as determined by your duty cycle.

Use only LPS ChainMate Chain & Wire Rope Lubricant to lubricate CRS robot systems. For ordering information, contact LPS laboratories directly or visit their website http://www.lpslabs.com.

Figure 8-1: Accessing the drive chains for lubrication

To re-lubricate the drive chains

- 1 Pull back the flex covers to access the drive chains. You may also want to limp joint 4 to facilitate access through the wrist.
- 2 Remove the six mounting screws on the *top* of the link 2 cover, using a 1/16 in. hex key.
- 3 Spray LPS ChainMate into a container and use a small brush to apply a light coat of lubricant to each chain at the points shown in Figure 8-1.

Note: The joint 3 chain typically requires more frequent re-lubrication than the other drive chains. Pay particular attention to ensure that the joint 3 chain is well lubricated.

- 4 Manipulate the arm to rotate the chain around each joint and distribute the lubricant evenly.
- 5 Replace the six stainless steel, $\#4-40 \times 1/4$ in. fasteners on the top of the link 2 cover, using a 1/16 in. hex key.

Checking Front Panel Fuses and Circuit Breakers

Fuses and circuit breakers located inside the access panel on the front of the controller protect the controller circuits from overload.

Figure 8-2: The fuses are located behind the fuse access panel.

Under normal operating conditions, the front panel fuses should not need to be replaced. A blown fuse or tripped circuit breaker may indicate a more serious problem with your robot system. If you replace fuses or reset circuit breakers often within a short period of time and cannot identify the cause of the failure, contact the Technical Services Group for assistance.

Table 8-1: Front panel fuses

Fuse	Signal Name	Fuse Rating	Function
F1	Axis 1	250 V, 2 A, circuit breaker	axis 1 motor
F2	Axis 2	250 V, 2 A, circuit breaker	axis 2 motor
F3	Axis 3	250 V, 2 A, circuit breaker	axis 3 motor
F4	Axis 4	250 V, 2 A, circuit breaker	axis 4 motor
F5	Axis 5	250 V, 2 A, circuit breaker	axis 5 motor
F8	Gripper	250 V, 0.38 A, slow blow	• servo gripper
F9	24VDC	250 V, 2 A, slow blow	24V power supplymain controller board circuitsinternal 24 V power supply
F10	RLYCOM	250 V, 2 A, slow blow	GPIO relay common

Note: All fuses are standard 1/4 in. x 1 1/4 in.

To inspect and reset a circuit breaker

- 1 With the controller shut down and powered off, open the fuse panel on the front panel of the C500C controller.
- **2** Examine the circuit breakers. A tripped circuit breaker will have sprung outward from its casing, revealing a white band.
- 3 To reset a tripped circuit breaker, push the breaker in until it clicks back into its casing. The white band should no longer be showing.
- 4 Close the fuse panel.

To inspect and replace a controller fuse

- 1 With the controller shut down and powered off, open the fuse panel on the front panel of the C500C controller.
- **2** Unscrew the fuse clip and remove the affected fuse.
- 3 Measure the resistance across the fuse. If the resistance is larger than 2 Ω , the fuse has blown and must be replaced.

Note: Test fuses with an Ohm-meter. Visual inspection can be deceptive.

- 4 Insert a new fuse **of the same rating** in the fuse clip. Ratings for the controller front panel fuses are given in Table 8-1.
- **5** Close the fuse panel.

Inspecting AC Fuses

The AC fuses for your robot system are located inside the fuse drawer at the back of the controller.

Warning! High Voltage. Always shut down and unplug the controller before inspecting the AC fuses.

Table 8-2: AC fuses required for the CRS CataLyst-5 Robot System

Mains Voltage	Required Fuses
100 VAC	8 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow
115 VAC	8 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow
230 VAC	5 A, 250 V, 6.3 mm x 32 mm [¼ in. x 1¼ in.], slow blow

To inspect the AC Fuses

- 1 Shut down and turn off the controller.
- 2 Unplug the power cord from the power connector at the back of the controller.
- **3** Insert a screwdriver below the clip to release the fuse drawer.
- 4 Make sure that the voltage is properly selected for your local mains power. If it is not correctly set, see "Installing the Controller Fuse Drawer" on page 4-7.

Remove the two AC fuses from the fuse drawer and measure the resistance across each fuse. If the resistance is larger than 2 Ω , the fuse has blown and must be replaced.

Note: Test fuses with an Ohm-meter. Visual inspection can be deceptive.

- If necessary, replace blown fuses with the appropriate fuses for your local mains power. Determine the required fuse rating from Table 8-2.
- 7 Replace the fuse drawer into the power module and push until you hear the drawer click into place.

Preparing the Robot System For Shipping

If you need to ship the robot system, follow these guidelines to ensure that the arm and controller are packaged safely:

Figure 8-3: Packing position for the CRS CataLyst-5

- Limp the arm and tuck it forward against its hardstops.
- Support the arm so that its weight does not rest on the wrist.
- Use the file transfer utility to make a backup copy of all files in the /app and /conf directories on the controller.
- Use the original packing materials.
 - Fasten the arm to its wooden shipping board with four bolts and secure it with the pre-shaped foam box fill.
 - Secure the controller in the pre-shaped foam box fill.
- Fill any remaining space inside the controller and arm shipping crates with foam.

CHAPTER 9

Troubleshooting

This chapter contains diagnostic procedures to help you correct problems with your robot system. If a problem cannot be resolved easily, see "Contacting the Technical Services Group" on page 9-9.

Warning! Do not open the controller case or remove arm covers unless instructed by Thermo LAI-authorized personnel. Service procedures should only be carried out by qualified service technicians.

Troubleshooting Common Problems

The following are commonly seen problems that can be resolved without opening the controller or the arm covers.

The Controller LCD Display Remains Blank

If the controller display remains blank after the system is powered on, there may be a problem with the power supply. **Switch the controller off** and try the following troubleshooting steps:

- Make sure that the controller is plugged into a live power outlet.
- Verify that the power plug is securely connected in the power connector at the back of the controller.
- Verify that the voltage indicator is correctly selected for your local power. See "Installing the Controller Fuse Drawer" on page 4-7.
- Unplug the controller and check the AC fuses. See "Inspecting AC Fuses" on page 8-5.

Joint N Is Limp

If you cannot move the arm because a joint is limp, you need to unlimp the affected joint.

• Unlimp all joints by entering the command nolimp at the ash prompt.

Home Light Does Not Come On

If the Home light does not come on when you home the arm, either the arm cannot be homed or the robot system cannot find the calibration file.

To verify that the arm is homing

- 1 Observe the arm carefully as it moves through its homing sequence. Make sure that all joints are rotating correctly in the correct position for homing (see "Autohoming or Homing the Arm" on page 5-9) and that each axis reports on the terminal screen that it has homed without error.
- 2 If the arm is not homing correctly, try the following steps:
 - Shut down the controller. Wait 30 seconds, reboot, and try homing manually again.
 - Without homing the arm, use joint commands to move each joint through the full range of motion. If a joint is not moving normally, you must resolve the problem with the joint before you can home the arm.
 - Try manually homing the arm one joint at a time to determine which joint is causing the problem with the homing routine. For example, by entering the ash command:

```
test> home 1 you can home just joint 1.
```

• Step through your homing routine and verify that it is correct. If the position of the arm has changed (for example, due to repairs), you may need to re-teach locations and/or re-program the homing routine.

To restore the calibration file

- 1 Connect your development computer to the Console port.
- 2 Using the file transfer utility, transfer the file robot.cal from the calibration disk to the /conf directory on the controller.

Note: The calibration disk is a 3.5 inch floppy disk shipped with your robot system. If you have lost the calibration disk, contact the Technical Services Group for assistance.

- 3 Shut Down and reboot the controller.
- 4 Home the arm manually, as described in "Autohoming or Homing the Arm" on page 5-9.

Unpredictable Joint Motion or Robot Runaway

If the arm moves suddenly at high speeds, the amplifiers may no longer be receiving feedback from the arm, indicating a problem with the feedback cable or with the amplifiers or encoders.

To inspect the feedback cable

- 1 Inspect the feedback cable for damage. **Do not use a damaged cable.**
 - **Note:** Replacement cables are available from Thermo LAI.
- 2 Disconnect the cable and inspect the connectors to ensure that they are clean and free of corrosion. Make sure that all pins are straight and in good condition.
- 3 If the cable and connectors are in good condition, plug the cable back in. Make certain that the locking ring clicks firmly into place over each connection. See "Connecting the Umbilical Cables" on page 4-9.

Arm Power Is Intermittent

If arm power is intermittent, there may be a connection problem with the motor power cable.

Warning! High Voltage Risk. Do not use a damaged motor power cable. The motor power cable carries high voltages. A damaged cable presents a serious risk of electric shock.

To inspect the motor power cable

- 1 Shut down and turn off the controller.
- 2 Visually inspect the cable for damage. Do not use a damaged cable.
 - **Note:** Replacement cables are available from Thermo LAI.
- 3 Disconnect the cable and inspect the connectors to ensure that they are clean and free of corrosion.
- If the cable and connectors are in good condition, plug the cable back in. Make certain that the locking ring clicks firmly into place over each connection. See "Connecting the Umbilical Cables" on page 4-9.

Arm Power Cannot Be Turned On

If arm power does not come on when the Arm Power button is pressed, try the following troubleshooting steps:

- Make sure that the E-Stop circuit is closed.
 - Verify that all E-Stop buttons and devices have been reset. You cannot turn on arm power while an E-Stop is triggered.
 - Verify that the teach pendant or its dummy plug is plugged into the *Pendant* port on the front of the controller.
 - Verify that the SYSIO port at the back of the controller is terminated with a dummy plug or a correctly wired SYSIO device.
- Check the fuses and circuit breakers.
- Re-enable the Arm Power button (see the procedure below).
- Shut down and reboot the controller.

Re-Enabling the Arm Power Button

The ash command armpower can be used to disable or enable the Arm Power button. If the button has been disabled, you cannot apply arm power until it is re-enabled.

To allow arm power

At the ash prompt, enter the command:

test> armpower on

The Arm Power button on the controller is enabled and can be used to power the arm.

Note: Shutting down and rebooting the controller also re-enables the Arm Power button.

Pneumatic Tool Malfunction

If your CRS CataLyst-5 is fitted for the air option and the pneumatic tool is not functioning normally, check the following:

- Verify that the air line on the wrist is properly connected. See "Pneumatic Connector" on page 7-3.
- Verify that the pneumatic port is activated. See "Enabling Pneumatic Control" on page 7-3.
- Ensure that the air intake line is properly connected at the base of the arm. See "Connecting a Pneumatic Tool" on page 7-4.
- Check the air supply lines for leaks or pinching.

Controller Always Boots in Diagnostic Mode

If the controller always boots in diagnostic mode after a shutdown, try the following:

- In diagnostic mode, enter the command:
 - : set boot /kernel
- Initiate the boot sequence by entering the command:
 - : boot

The controller will begin cycling through the normal bootup sequence.

- Shut down and reboot the controller. The controller should resume booting normally.
- If the controller still does not boot normally, rebuild the filesystem and reinstall firmware on the controller, as described in "Installing New Firmware" on page A-1.

Caution! When reinstalling the CROS firmware, make sure that you install the correct version on the controller. Although versions are generally backwards compatible, review the release notes thoroughly before changing versions of CROS. A few early RAPL-3 commands are not supported in all versions.

Terminal Window Locks Up

If you have opened a terminal window on the development computer but cannot issue any robot system commands, try the following steps:

- Make sure that the development computer is functioning normally:
 - Try moving the terminal window around the screen. If you cannot move the window, shut down and restart the terminal program.
 - Try pressing the Num Lock key on your keyboard. The Num Lock light on the keyboard should turn on and off. If the Num Lock light does not respond, reboot the computer.
- If you are using a teach pendant, check to see whether the Teach Pendant has point of control. If the pendant has control, transfer point of control back to the development computer. See "Transferring Control To or From the Teach Pendant" on page 6-3.
- A background process on the controller may have point of control. To return point of control to the Console port, press Ctrl+E.
- Verify that the development computer is securely connected to the Console port via a straight-through RS-232 cable.
- Make sure that you have correctly configured the serial port connection. See "Connecting the Development Computer" on page 4-11.
- With the terminal window open, try shutting down and rebooting the controller.

Terminal Communication Error

If you see the message "Communication error" in the terminal window, or garbage text appears on screen, you may have the baud rate set incorrectly for the Console port. Make sure that you have correctly configured the serial port connection, as described in "Connecting the Development Computer" on page 4-11.

Robcomm3 Terminal Communication Error

If you see the message "Communication error" in the Robcomm3 terminal window, or garbage text appears on screen, you may have the baud rate set incorrectly for the Console port. Robcomm3 can only communicate at certain baud rates. Try the following procedure.

- 1 Verify that the development computer is connected to the Console port on the front of the controller.
- **2** Change the baud rate setting in Robcomm3:
 - a Select **COM Settings** in the **C500** menu.
 - In the **Communications Setup** window, change the baud rate. The factory default for the C500C controller is 57600 Baud.
 - c Click **OK** to apply the change.
 - d Open a terminal window to the controller.
- 3 If the problem persists, repeat Step 2 until you have tried all possible baud rates.

If none of the baud rates available in Robcomm3 resolve the problem, the baud rate for the controller may be set to a baud rate that Robcomm3 does not support. In this case, you must take the following steps:

- 1 Use a third party terminal emulator to establish communication with the controller. Configure the terminal as follows:
 - 8 Data Bits
 - No Parity
 - 1 Stop Bit
 - No Flow Control
 - TTY or ANSI emulation
 - 115200 baud
- 2 If you cannot communicate at 115200 baud, configure the terminal for 300, 600, 1200, or 4800 baud.
- 3 Once you have established communication with the controller, use your terminal connection to change the baud rate back to a rate that is supported by Robcomm3. See "Changing Serial Port Baud Rates" on page 7-25.

Diagnostic Commands

If you have a development computer connected to your robot system, you can use diagnostic commands to help troubleshoot problems.

Verifying Encoder Feedback

You can also test feedback from the encoders to ensure that the arm position is being relayed properly.

Warning! Make sure that arm power is off before testing encoder feedback. Damage to the arm or cable could cause sudden movement if arm power is on.

To test encoder feedback

- 1 Remove arm power by pressing an E-Stop button. The LED on the Arm Power button should now be off.
- **2** From ash, enter the command w1 to display the position of each encoder. If your arm is in the ready position, the motor pulse count display will look something like this:

```
-1 -18001 +1 +1 +1
```

Note: A variation of a few motor pulses is normal.

Note: To return to the ash prompt, press **Ctrl+E**.

3 Starting with joint 1, manually push against each joint and observe the display in the terminal window. The number of counts should change in response to the movement.

Determining System Uptime

You can find out how long the system has been in use with the odometer command.

To determine uptime

At the ash prompt, enter the command:

test> odometer

The total number of hours in use since the controller firmware was installed is displayed in the terminal window.

Note: The odometer resets to zero when you re-install firmware.

Determining Version Numbers For Your System

When troubleshooting, you may need to determine the version of CROS and the motion control engine used by your robot system.

To obtain the kinematics version

• At the ash prompt, enter the command robotver to return the version of the kinematics engine used by your system.

To obtain the CROS version

• At the ash prompt, enter the command crosver to return the version of CROS used by your system.

These version numbers can sometimes help the Technical Services Group to identify the cause of a problem with your robot system.

Contacting the Technical Services Group

Before contacting Thermo LAI, make sure that you can provide a clear description of the problem. The following information will help the Technical Services Group to diagnose and resolve the problem efficiently:

- Serial numbers for the arm and controller (located on the back panel of the controller and at the base of the arm).
- Whether the arm is part of a POLARA laboratory system.
- A brief description of the operating environment, the type of robot application and the duty cycle involved.
- Any errors or warning messages observed.
- A description of the bootup screen information.
- CROS and Kinematics version numbers for the controller and the development computer:
 - For controller version numbers, see "Determining Version Numbers For Your System" on page 9-8.
 - The CROS version of the development computer is only needed if you are using RAPL-3. Open Robcomm3 and select **Version** under **C500** on the main menu to view the CROS version number.
- If you are using ActiveRobot, the ActiveRobot.dll version number, shown on the **General** tab in the ActiveRobot Configuration utility.
- Steps necessary to reproduce the problem and the circumstances surrounding the failure.

Once you have gathered all of the relevant information, contact the Technical Services Group by telephone, fax, or e-mail.

Telephone

1-905-332-2000 (voice)

1-800-365-7587 (voice: toll free in Canada and United States)

Fax

1-905-332-1114 (facsimile)

E-Mail

Technical Services: services.labautomation@thermo.com

Troubleshooting: Cor	ntacting the Technical	Services Group
----------------------	------------------------	----------------

Installing New Firmware

Under certain circumstances, you may need to re-install CROS or install a new version of CROS on the controller. This document contains instructions for backing up controller files and installing new firmware with the CROS Firmware Download Utility.

Caution! Files on the controller may be destroyed by the firmware installation process. Always back up controller files before updating firmware.

Backing up Controller Files

When new firmware is installed, all files on the controller are erased. Before proceeding, make sure that your application and configuration files are backed up to a safe location on the development computer.

To back up application and configuration files

- 1 Connect a development computer to your robot system.
- 2 Using the file transfer utility, transfer all files in the /app and /conf directories from the controller to the development computer.

Using the Firmware Download Utility

The Firmware Download Utility is automatically installed when you install CROS on the development computer.

To download CROS onto the controller

1 On the development computer, start the CROS-500C Firmware Download Utility. The download utility is located in the CRS Robotics folder under Program Files on your Windows Start Menu.

Note: If you don't see the download utility on your Start Menu, you can click Find and select Files or Folders to search for "download.exe". Double-click the file to start the download utility.

The download utility opens the following configuration screen:

2 Verify that the settings are correct for your robot system.

Setting	Required Value
CommPort	The number of the development computer COM port that is connected to the robot system.
Baud Rate	The baud rate of the controller <i>Console</i> port. The factory default setting for the <i>Console</i> port on a C500C is 57600 bps.
Path of Flash File	The name and location of the file flash.img on the development computer. You can press the "" button to search for the file yourself.
Path of MCE File	The name and location of the file mcecat5.img on the development computer. You can press the "" button to search for the file yourself.
Path of Remote	The name and location of the file remote.exe on the development computer. You can press the "" button to search for the file yourself.

When the settings are correct, click **Download** in the Firmware Download window. The download utility then prompts you to restart the controller in Diagnostic mode.

- 3 Restart the controller in Diagnostic mode:
 - a Shut down the controller by entering the command shutdown now.
 - **b** Switch off controller power.
 - **c** While holding down the F1, F2, and Pause/Continue buttons, switch on controller power. Continue holding the buttons for 10 seconds.
 - d The controller boots into Diagnostic Mode. Verify that the message Diagnostic Mode is displayed on the controller LCD screen.
- 4 On the development computer, click **OK** to start the download.

Rebuilding the File System on the Controller

For most versions of CROS, you need to completely rebuild the file system once the download is complete.

Note: See the release notes for your version of CROS to determine whether this step is required.

To rebuild the file system

- 1 Switch off controller power.
- **2** While holding down the F2 and Home buttons, switch on controller power.
- 3 The controller LCD displays the message Loading new MFS from Flash while the file system is being rebuilt. When the process is complete, the controller continues with its normal bootup sequence.
- 4 Using the Robcomm3 file transfer utility, transfer your backup copies of the files from the /app directory and the files /conf/robot.cal, /conf/robot.cfg, /conf/rc, /conf/simsockd.cfg, and /conf/startup.sh (if applicable) back onto the controller.
- 5 Shut down and reboot the controller.
- Re-compile and test all application files on the controller.

nstalling	New	Firmware:

GPIO Termination Block Option

A GPIO termination block is available as an optional component for CRS robot systems. It provides easier access to GPIO connections by extending the pins in the GPIO port to external screw terminals.

The mounting rail bracket on the underside of the GPIO block fits all standard DIN EN rails.

Figure B-1: The GPIO termination block

Installing the GPIO block

1 Mount a DIN rail outside the arm's work space, near the back of the controller.

Note: The ribbon cable is 152 cm [5 ft.] in length. Mount the rail close enough to the controller to ensure that the cable is strain-relieved.

- 2 Snap the GPIO termination block onto the rail.
- With the controller shut down and powered off, connect the ribbon cable between the controller and the GPIO block:
 - **a** Connect the male DD-50 ribbon connector to the GPIO port at the back of the controller.
 - **b** Connect the box header end of the ribbon cable to the connector on the GPIO termination block.
- 4 Provide power for the GPIO circuit, as described in "Powering the GPIO Circuit" on page 7-18.
- 5 Referring to "Pinouts for the GPIO Port" on page 7-14, and "Wiring Schematic For the GPIO Connector" on page 7-17, connect your devices to the GPIO block terminals.

Note: The screw terminal numbers printed on the GPIO terminal block correspond to the GPIO pin numbers printed on the back of the controller. Do not use the pin numbering embossed on the plastic inside the GPIO connector on the controller.

Installing a Homing Bracket

The homing bracket is an optional component for the CRS CataLyst-5 arm. It provides a repeatable starting location for the arm so that homing can be automated via a custom routine. The homing bracket proximity sensor connects to the GPIO port. When the arm is in the homing bracket, the proximity sensor LED lights and the connected GPIO input reads on, allowing you to check whether the arm is in the homing bracket using RAPL-3 or ActiveRobot.

Figure C-1: The homing bracket

The homing bracket is typically recommended for applications where:

- Obstructions in the workcell limit the space available for homing
- The arm is not easily accessible
- Automatic operation with minimal operator intervation is required

This Appendix describes how to install a homing bracket and provides an overview of how to develop a basic homing routine using the bracket.

Note: If you prefer to have a customized homing routine developed for you by Thermo Electron, contact your local distributor.

Installing the Tool Adapter Plate on the Arm

The tool adapter plate fits exactly inside the notch on the homing bracket, activating the proximity sensor when the arm is correctly positioned. In order to use the homing bracket, you must mount the tool adapter plate onto the tool flange of the arm.

Fasteners required:

M5 dowel pins (2) #10-24 in. socket head cap screws (4)

Figure C-2: The tool adapter plate

Installing the tool adapter plate

1 Ensure that the arm is powered off and located in the ready position.

Note: To facilitate access to the tool flange, you may also want to limp joints 4 and 5.

- 2 If you have a tool installed on the end of your CRS CataLyst-5 arm, remove the tool from the tool flange.
- 3 Taking care to line up the holes on the adapter plate with the holes on the flange, re-install the tool over the adapter plate. With the arm in the ready position, the narrow end of the adapter plate should be pointing towards the base of the arm.
- 4 Using a 5/32 in. hex key, secure the tool and adapter plate to the tool flange with two M5 dowel pins and four #10-24 in. socket head cap screws (as shown)

Note: Two M5 x 12 mm dowel pins and four $#10-24 \times 3/8$ in. socket head cap screws are supplied with the homing bracket.

Note: The dowel pins simply help to position the adapter plate against the tool flange. If you do not have dowel pin holes on your tool flange or on the back of the tool, the dowel pins can be omitted.

Adjusting the Tool Offset

With the adapter in place on the arm, the distance between the tool flange and the tool center point increases by 0.19 in. [4.8 mm]. If you have taught any locations, you must change the tool transform to take into account this extra length.

Adjusting the tool transform

- 1 In ash, enter the command tool to display the current value of the tool transform. Write down all values returned.
- 2 The first component returned is the X component of the tool transform.
 - If you are using imperial units, add 0.19 to the value for X. This is the new X component value.
 - If you are using metric units, add 4.8 to the value for X. This is the new X component value.
- **3** Apply the new transform:
 - In ash, by entering tool Xnew, Y, Z, yaw, pitch, roll
 - In RAPL-3, by typing tool_set(cloc{0, Xnew, Y, Z, yaw, pitch, roll, 0, 0})

where *Xnew* is the new X value calculated in step 2, and Y, Z, yaw, pitch, and roll are the values noted in step 1. This saves the new transform in memory on the controller.

- 4 To permanently save the tool transform, you must update the system configuration file with the new settings. Save the configuration as follows:
 - In ash, by entering cfg save
 - In RAPL-3, by entering robot cfg save()

The tool transform is now correctly set for the new tool length.

Choosing a Location for the Homing Bracket

The choice of homing bracket location determines how easy (or difficult) it is to design a homing routine. Follow the guidelines in this section to ensure that the homing bracket is positioned so that you can easily reach it with the arm.

Figure C-3: Recommended homing bracket location, side view

Figure C-4: Recommended homing bracket location, top view.

When choosing a location for the homing bracket, consider the following:

- Locate the homing bracket away from other obstacles in the workcell.
- The notch in the homing bracket should face outwards, as illustrated.
- The homing bracket must be within easy reach of the arm, at least 8 in. [204 mm] away from the center of the base of the CRS CataLyst-5 arm. This is necessary to prevent collisions with the motor covers.
- To facilitate movement into and out of the bracket:
 - The arc of joint 3 should be tangent to the bracket plate, as shown in Figure C-3.
 - To ensure that the bracket is at the optimal angle, the underside of the homing bracket base must be level with the underside of the arm base, as shown in Figure C-3.
 - The homing bracket must not be located within a 10° wedge behind the arm, as shown in Figure C-4.
 - The base of the homing bracket should be perpendicular to a radial line extended out from the robot center, as shown in Figure C-4.
- For a track-mounted robot:
 - Place the bracket as close to the 'zero' end of the track as possible. Otherwise, you will have to wait for the arm to travel the length of the track when homing.

Note: On a Thermo Electron track, 'zero' is at the end of the track with the connectors.

• For a Thermo Electron track, make sure that the homing bracket does not obstruct your access to the service panel.

Mounting the Homing Bracket in the Workcell

When you have determined the optimal location for the homing bracket, prepare the mounting surface.

Figure C-5: Mounting template for the homing bracket base

Note: Measurements are shown in inches

Preparing the mounting surface and mounting the bracket

- 1 Using the template in Figure C-5 as a guide, drill and tap holes for four 3/8-16 in. screws.
- 2 At the center of the bolt pattern, cut a hole with a diameter of about 1.5 in. [38.1 mm] for the homing bracket wiring.

Note: The underside of the homing bracket base must be level with the underside of the base of the arm. You may need to raise the mounting surface in order to ensure that the homing bracket is at the correct height relative to the arm.

3 Secure the homing bracket to the mounting surface with four 3/8-16 in. screws (not provided), The homing bracket should not move on the mounting surface once it has been secured.

Note: The notch in the homing bracket should face away from the arm, as shown in Figure C-4.

Installing the Homing Bracket Wiring

The homing bracket is shipped with a pre-wired GPIO cable and a set of spare DD-50 connector pins. The pre-wired cable contains only those pins required by the homing bracket. If you want to use the additional functions available through the GPIO port, you must wire your own connector cable using the spare connector pins. If the homing bracket is the only device connected to the controller GPIO port, you can simply use the cable provided.

Note: This procedure connects the proximity sensor for the homing bracket to General Purpose Input #1 (GPIO pin 5). To connect the proximity sensor to a different input, refer to the full pinout table, "Pinouts for the GPIO Port" on page 7-14 and wire your own cable.

To connect the homing bracket wiring

- 1 Using a 9/64 in. hex key, remove the four socket head cap screws holding the access panel in place. Remove the access panel.
- 2 Examine the terminal block wiring inside the homing bracket and determine whether you have a type 1 or type 2 sensor:
 - The type 1 sensor wires are color-coded red, white, black.
 - The type 2 sensor wires are color-coded brown, black, blue.
- 3 Thread the GPIO cable (or wires) up through the hole in the mounting surface and into the homing bracket.
- 4 Inside the homing bracket, connect the wires from the GPIO cable to the sensor terminal block as shown:

Figure C-6: Wiring diagram for the homing bracket and GPIO cable

- If you have a type 1 sensor, connect the red, white, and black wires from the GPIO cable to the red, white, and black wires for the sensor.
- If you have a type 2 sensor, connect the red, white, and black wires from the GPIO cable to the brown, black, and blue wires for the sensor.

Note: Unless you are using an older model, the homing bracket will have a type 2 (NPN-output) sensor.

- Connect the green wire from the GPIO cable to the ground stud inside the homing bracket.
- 5 Replace the access panel and screw it into place.
- 6 With the controller shut down and powered off, connect the DD-50 connector at the end of the GPIO cable to the GPIO port at the back of the controller.
- 7 Connect the green ground ring terminal at the end of the GPIO cable to the ground stud at the back of the controller.

Note: For more information on the GPIO port, see "General Purpose Input/Output Port (GPIO)" on page 7-13 and Appendix "GPIO Termination Block Option".

Writing the Unpark and Park Routines

If you have correctly positioned the homing bracket, the complexity of the homing bracket unpark and park routines will depend on the configuration of your workcell. This section provides general information on how to design and write the necessary ActiveRobot or RAPL-3 programs for homing your arm.

Before writing a homing routine, you must be familiar with robot programming and have a good understanding of how to program a robot application. For more information, refer to the ActiveRobot User Guide, or the RAPL-3 Language Reference Guide on your documentation CD.

Note: You must connect a computer to the robot system in order to program these homing routines.

The Unpark program

The unpark routine moves the arm from the homing bracket into a safe position and then homes the arm.

Note: If the homing bracket routines are written by Thermo Electron, the unpark program is generally in the /app/park directory on the controller.

Writing the Unpark program

- 1 With the homing bracket connected to the GPIO port at the back of the controller, turn on the controller and home the arm.
- $2\,$ To ensure that you do not accidentally damage the arm, reduce the arm speed to 10% or less.

Warning! Attempting to move the arm while it is trapped by the homing bracket can blow fuses and may result in serious damage to the arm motors. Always move cautiously at low speeds when teaching bracket locations.

3 While supporting the arm, limp all joints by entering the ash command:

test> limp

- 4 Move the arm into the homing bracket. The adapter flange must be parallel to the homing bracket plate and well-seated inside the notch.
- 5 Re-engage servo control by entering the ash command

test> nolimp

The red proximity sensor LED on the homing bracket should now be lit.

- 6 If necessary, use very small joint commands (0.5° or less) to adjust the adapter position within the homing bracket notch.
- 7 Using very small joint moves (0.5° or less), carefully back the arm out of the homing bracket. Carefully note all of the moves required to move the arm out of the bracket. The LED will turn off as you move out of the homing bracket notch.

Note: Using many small moves helps to ensure that the path out of the bracket is well defined.

The steps required to move the arm out of the bracket are not automatically remembered. You must write them down.

8 Once you are clear of the homing bracket, the proximity sensor should be off. You can now use larger joint moves to move the arm to a safe location. Rotate each joint until the calibration markers align. Again, note all the joint moves required.

Note: All calibration markers line up when the arm is in the ready position. However, obstacles in your workcell may require you to design a custom homing routine which homes each joint individually and then moves that joint out of the way. Joints can be homed in any order.

- 9 Using ActiveRobot or RAPL-3, write a homing routine which automates the process you performed manually in steps 4 through 8. A typical routine would proceed something like this:
 - a Prompt the operator to place the arm in the homing bracket.
 - **b** Read GPIO Input 1 to check whether the proximity sensor is on, indicating that the arm has been placed correctly in the homing bracket.
 - c If the arm is in the homing bracket, move the arm clear of the homing bracket using the joint moves defined in step 7. You may also want to verify that the sensor turns off when the arm moves away from the proximity sensor.
 - **d** Move the arm into a safe location, away from obstacles in the workcell.
 - **e** For each joint (including the track, if applicable):
 - Use joint commands to rotate the joint until its calibration markers are aligned, using the joint moves defined in step 8.
 - Home the joint with the command home (joint_number)
 - Once the joint is homed, you can move it out of the way and proceed to home the next joint.

Note: If it is possible to move the arm into the ready position (i.e. all joints aligned at once), you can home all joints simultaneously with the ActiveRobot command Home, or the RAPL-3 command home ().

f Send a message to indicate that the process is complete.

Programming errors can cause robot collisions. Always test your programs thoroughly before putting them into regular use. While testing, use slow speeds and be prepared to press an E-Stop button at all times.

10 Using slow speeds, test your exit routine to make sure that the arm pulls smoothly out of the homing bracket and correctly homes the arm. Optimize your program as needed.

A RAPL-3 Example

The following RAPL-3 program moves the arm out of the homing bracket and then homes all joints from a safe location. This program also includes checks to determine whether the arm is in the homing bracket and whether it needs to be homed.

```
;; Homing routine for a 255 robot.
;;
teachable ploc safe
unteachable cloc transform
main
  int r
  int inbracket
 r = ctl get ()
  until (r != -EBUSY)
  r = finish()
  if r == EOK then
 inbracket = input(1);; Read from GPIO input 1
 if (inbracket)
 printf("Moving robot out of bracket and into homing position...")
 ;; pull it out prior to homing
 speed_set(10)
 joint(3, 4)
 finish()
 joint(2, -0.5)
 joint(3,2)
 joint(4,50);; out of bracket
 finish()
 ;; move to homing position
 speed_set(40)
 joint(2, 20)
 joint(3, 35)
joint(2, 20)
 joint(3, 15)
 joint(1, 25)
 joint(2,5)
 joint( 4, 14)
 joint(6, -650)
joint(5, 90)
 finish()
 printf(" done.\n")
 printf("Homing robot...")
 home()
 speed set (50)
 ready()
 finish()
 printf(" done.\n")
 printf("Moving robot to safe position...")
 move (safe)
 finish()
 printf(" done.\n")
 end if
 r = ctl_rel()
 printf("Unpark Failed. Could not get control of Robot.\n") end if
end main
```

The Park program

The Park program returns the arm to a parked position inside the homing bracket. Parking the arm before shutting down the controller saves time by ensuring that the arm is in the bracket and ready to be homed on the next powerup.

Note: If your homing bracket routines were written for you by Thermo Electron, this program is located in the /app/park directory on the controller.

Writing the Park program

- 1 With the homing bracket connected to the GPIO port at the back of the controller, turn on the controller and home the arm.
- 2 Move the arm to a safe location inside the workcell, and teach that location. This location will be used as the starting position for moving into the homing bracket. This location is usually named safe.
- 3 Move the arm from your safe location into the homing bracket, teaching locations along the way to define the path you want the arm to follow. These locations are usually named outbracket 1, outbracket2, and so on.
- 4 With the arm correctly positioned inside the homing bracket, teach the homing bracket location. This location is usually named bracket.

Note: In the homing bracket location, the adapter flange should be well seated and parallel to the homing bracket plate. Verify that the proximity sensor LED is lit.

- 5 Using ActiveRobot or RAPL-3, write a parking routine which automates the process you performed manually in steps 2 through 4. A typical routine would proceed something like this:
 - **a** Move the arm to the safe location taught in step 2.
 - **b** Move the arm from the safe location to the homing bracket location, using the locations taught in steps 3 and 4.
 - Read GPIO Input 1 to check whether the proximity sensor is on, indicating that the arm has been placed correctly in the homing bracket.
 - **d** Send a message to indicate that the process is complete.

Programming errors can cause robot collisions. Always test your programs thoroughly before putting them into regular use. While testing, use slow speeds and be prepared to press an E-Stop button at all times.

6 Using slow speeds, test your parking routine to make sure that the arm moves smoothly into the homing bracket without colliding with the edges of the bracket plate. Be prepared to strike an E-Stop at all times! Optimize your program as needed.

A RAPL-3 Example

The following RAPL-3 program moves the arm into a parked position inside the homing bracket.

```
;; Move 255 robot into homing bracket
;;
teachable cloc bracket
teachable cloc outbracket
teachable cloc outbracket2
teachable ploc safe
  int r
  int inbracket
  r = ctl_get ()
until (r != -EBUSY)
  if r == EOK then
 printf("Moving robot into homing bracket...")
 speed set (20)
 grip_close(20)
 move ( safe )
 moves (outbracket2)
 moves ( outbracket )
 speed_set ( 10 )
 moves (bracket)
 finish ()
 printf(" done.\n")
 inbracket = input(1);; Read GPIO input 1
 if inbracket then
 printf("Robot is in homing bracket.")
else
 printf("Home sensor not detected.\n Please make sure " +\
 "the robot is snug in the homing bracket and the " +\!\!\setminus
 "sensor light is on before unparking.")
 end if
 r = ctl_rel()
 printf("Park Failed. Could not get control of Robot.\n" )
  end if
end main
```

Troubleshooting Homing Bracket Problems

The following are commonly seen problems that may occur when using a homing bracket.

Homing Causes Collision Errors or Blown Fuses

Blown fuses or tripped circuit breakers can be caused by an inaccurate homing procedure. If you move the arm into the homing bracket at the wrong angle, a collision results as the robot collides with the edges of the homing bracket notch. To correct the problem, try the following troubleshooting steps:

- Without using the homing bracket, move each joint through a range of
 movement. If the problem also occurs when the wrist is outside of the
 homing bracket, there may be a mechanical problem with the arm.
 Contact the Technical Services Group for assistance.
- If you have lost positioning accuracy for other points, try shutting down and rebooting the controller. You may also need to update your calibration file. See "Joint N Is Limp" on page 9-1.
- Verify that you are using the correct tool transform. See "Adjusting the Tool Offset" on page C-3.
- If the problem only occurs when the arm is inside the homing bracket, step through your homing routine and correct the locations (or movements) that are causing the collision. Simply changing the angle of approach may eliminate the problem. See "Writing the Unpark and Park Routines" on page C-9.
- If you cannot easily eliminate the problem by re-writing your exit and park routines, you may have chosen a location for the homing bracket that is difficult for the arm to reach. Carefully following the guidelines in "Choosing a Location for the Homing Bracket" on page C-4 and try mounting the homing bracket in a new location.

Proximity Sensor LED Does Not Come On

If the proximity sensor LED stays unlit when the arm is placed in the homing bracket, try the following troubleshooting steps:

- Make sure that the adapter plate on the arm is pressed up snugly against
 the sensor in the homing bracket. Limp the wrist and try shifting the
 adapter plate inside the homing bracket notch.
- Make sure that the cable for the homing bracket is securely connected to the controller GPIO port.
- Inspect the controller fuses and circuit breakers. See "Checking Front Panel Fuses and Circuit Breakers" on page 8-4.
- Open the access panel and verify that the homing bracket cable is correctly wired. See "Installing the Homing Bracket Wiring" on page C-7.
- Inspect the cable for signs of damage.

• If you wired the homing bracket cable yourself, make sure that it is correctly wired to the GPIO port. See "General Purpose Input/Output Port (GPIO)" on page 7-13.

Homing Routine Does Not Detect Arm in Bracket

If your homing routine does not detect the adapter plate when the proximity sensor LED is lit, try the following troubleshooting steps:

- Make sure that you are referring to the correct GPIO input. "Installing the Homing Bracket Wiring" on page C-7 provides instructions for wiring to GPIO input #1. Verify that your program is referencing the input that you have wired to the homing bracket.
- Verify that the proximity sensor turns off when the arm is moved out of the bracket. If the sensor remains on when the arm is outside the homing bracket, it may need to be replaced. Contact Thermo Electron for assistance.
- Open the access panel and verify that the homing bracket cable is correctly wired. See "Installing the Homing Bracket Wiring" on page C-7.
- If you wired the homing bracket cable yourself, make sure that it is correctly wired to the GPIO port. See "General Purpose Input/Output Port (GPIO)" on page 7-13.

ng a Homing Bracket: Tro		

Glossary

absolute encoder

Precision device for converting the rotation of a motor shaft into a digital signal. Absolute encoders (used in the F3 arm) record the exact position of the motor shaft as well as the number of turns.

See: incremental encoder.

ActiveRobot

The ActiveX component for creating robot applications under Microsoft Windows.

See: ActiveRobot User Guide on the documentation CD.

application shell (ash)

Command-line application development environment under CROS. The application shell provides an integrated environment for developing, compiling, and running robot applications on the controller

See: Application Shell Guide on the documentation CD.

arm

An articulated, mechanical manipulator.

articulated robot

Robotic arm consisting of rigid links connected by rotary joints. This type of robot most closely resembles a human arm.

ash

See: application shell.

autohoming

Procedure which returns the arm to a homed state using positional data stored in a calibration file (poweroff.cal) on the controller. Autohoming is completely automated and generally much faster than manually homing the arm.

See: homing

awareness barrier

Device that warns a person of a hazard by physical and visual means.

awareness signal

Device that warns a person of a hazard by audible or visible means.

axis

- 1. Reference line of a coordinate system.
- 2. A line which passes through any of an arm's joints about which a link or similar section rotates.

beacon

Awareness signal that indicates a condition or hazard. The beacon on the arm flashes amber when the arm is powered.

collision

Unscheduled physical contact between the arm and an object.

controller

Device that controls and powers the arm.

country kit

Kit used to customize the C500C controller for local AC power. It consists of a power cord, voltage module, and fuses.

CRS Robotics Robot Operating System (CROS)

Operating system on the C500C controller.

See: CROS and System Shell Guide on the documentation CD.

development computer

Personal computer used to create robot applications and execute controller commands in terminal mode. The development computer is connected to the Console port on the controller,

diagnostic mode

Controller mode for low-level diagnostic operations.

emergency stop (E-Stop)

Switch connected to the controller E-Stop circuit that removes arm power and halts robot motion when triggered. Once triggered, it must be manually reset.

end effector, end-of-arm tool

Work-performing device attached to the tool flange, such as a gripper, dispenser, buffing wheel, or spray head.

firmware

Programming stored in non-volatile memory on the controller, consisting of the diagnostic monitor and the operating system (CROS).

force sensor kit

Optional end-of-arm device that enables the robot system to sense forces and torques.

See: Force Sensor Guide on the documentation CD.

General Purpose Input Output (GPIO)

The GPIO port on the back of the controller provides inputs and outputs for connecting external hardware devices to the robot system.

gripper

End effector designed to grasp or hold objects.

hardstop

Hardware safety device fastened at a fixed position that determines the absolute ends of movement of a joint or track. A hardstop restricts the workspace and provides some safety in the case of robot runaway.

harmonic drive

A type of precision mechanical transmission. This device joins a motor and a joint providing smooth motion, high torque, and low backlash.

homing

Procedure by which the motion control engine exactly locates the position of each of the arm's axes.

I/O

Input/output.

incremental encoder

Precision device for converting the rotation of a motor shaft into a digital signal. Relative encoders (used in the CataLyst, A255 and A465 arms) record the relative angular displacement of the motor shaft.

See: absolute encoder.

interlock

In robot systems, a device that automatically prevents robot use under dangerous conditions. For example, a door contact switch can be interlocked with the arm power cicuit to prevent robot use when the door is open.

joint

Location where two links join, usually consisting of a motor and drive.

See: link.

limping

A method of moving the arm by disengaging the servos which normally hold the joints in place. A limped joint can be moved by hand.

link

Rigid part of a robot arm between two neighboring joints.

live-man switch

3-position enabling switch on the teach pendant, used to ensure safety while moving the arm in teach mode.

maximum space

See: work space.

motion control engine (MCE)

Controller processor responsible for calculating robot trajectories.

nominal payload

The amount of weight carried by the robot at maximum speed while maintaining rated precision. This rating is highly dependent on the size and shape of the payload.

operator

Person who uses the robot to perform work. This can include loading the workcell, running the robot, monitoring the running, and responding to any problems, but does not include designing the workcell or programming the robot.

payload

Amount of weight carried by the arm and/or the amount of force the arm can exert on an object.

pneumatic tool

Tool actuated by the flow of pressurized air.

range of motion

Extent of travel of a link or of an arm. This is dependent on the limits of rotational motion of the joints and the lengths of the links.

RAPL-3

Robot Automation Programming Language. A high-level, block-structured, compiled language, similar to C, introduced in 1997. RAPL-3, and its predecessor, RAPL-II, are proprietary languages used to program CRS robots.

See: RAPL-3 Language Reference Guide on the documentation CD.

RAPL-II

A line-structured, interpreted language, similar to BASIC, introduced in 1993.

reach

Maximum distance to which the arm can extend the tool flange or gripper plus the length of the workpiece. Reach defines the work space of the arm.

repeatability

Ability of the robot to repeat the same motion or position a tool at the same position when presented with the same control signals (over repeated cycles). Also, the cycle-to-cycle error of the robot system when trying to perform a specific task.

resolution

Smallest increment of motion or angular displacement that can be detected or controlled.

Robcomm3

Proprietary application development environment that runs under Microsoft Windows. Robcomm3 is used for editing and compiling RAPL-3 programs, transferring files between the computer and the controller, and communicating with the controller in terminal mode.

See: Robcomm3 Guide on the documentation CD.

robot calibration file (robot.cal)

File that contains calibration information for your robot system. The robot cal file must be present in the /conf directory on the controller in order to use the robot system.

robot configuration file (robot.cfg)

File which contains the configuration information for your robot system.

The following parameters are stored in /conf/robot.cfg: whether or not the system has a track, positive and negative track travel limits, units of measurement (metric or English), the number of axes for the robot system, the tool transform, base offset, and gripper type, and the force enable password for the force sensor.

robot system

System comprised of an arm, a controller, and an end effector. The robot system may also include the teach pendant and other connected devices in the workcell.

robot

Controlled, reprogrammable, multi-purpose, manipulative machine with several degrees of freedom, which may be either fixed in place or mobile for use in automatic applications.

safeguard

Barrier, device, or procedure designed to protect persons from a hazardous point or area.

servo control

Control exercised over the position of a motor shaft via electronic feedback.

servo-actuated device

Device controlled by applying or removing power based on electronic feedback.

System Input/Output (SYSIO)

The SYSIO port on the back of the controller provides inputs and outputs for connecting safety devices and creating a remote front panel.

system integrator

Person or company who designs, constructs, and installs a robot system.

teach pendant

Hand-held control unit connected to the controller. The teach pendant is used to move the robot, teach locations, and run robot programs.

tensioner

Device used to maintain a constant tension for the drive chains.

tool center point (TCP)

The centre of the tool coordinate system. If no tool transform is set, the tool center point corresponds to the center of the tool flange.

tool transform

Offset value applied to the tool frame of reference. By default, the origin of the tool frame of reference is located at the centre of the surface of the tool flange. By applying a tool transform, you center the tool frame of reference at another point such as the tip of an end-of-arm tool.

track

Linear axis along which the entire arm can be moved under program control.

umbilical cable

Cable that connects the controller and the arm.

work space

Volume of space that can be swept by all robot parts plus the space that can be swept by the end effector and the workpiece.

workcell

A station composed of the arm, the apparatus integrated with the arm (material handling, reagents, sensors, etc.), and the arm workspace.

workpiece

Object held by an end-effector.

Index

	circuit breakers 8-4
/1' /52 1 0 0	cleaning 8-1
/diag/f3pack 8-6	communication error 9-6
/diag/setup 5-6	configuration file 5-6
/poweroff.cal 6-9	connectors 1-3, 4-9, 7-1
	console 4-11
	console, troubleshooting 9-5, 9-6
A	Continue button 6-4
AC input voltage 2-2, 4-7	controller 1-3, 2-2
acceleration 2-3	backing up files A-1
accident prevention 3-7	diagnostic mode 7-26, 9-5
ActiveRobot configuration utility 5-10	firmware upgrade A-1, C-1
air connector 7-3	lifting 4-6
air filter 8-1	lockout 3-9
air intake 7-4	mounting 4-8
analog input 2-2, 7-13	transferring control 6-4 using with a different arm 3-4, 5-5
application design 3-1, 3-3, 3-5, 6-5, 8-2	
arm 1-2, 2-1	country kit 4-7 CROS 6-9, 7-26, 9-8, A-1, C-1
intermittent power 9-3	crosver 9-8
lifting 4-6	Ctrl+E 9-5
mounting 4-1, 4-6	Ctrl+Z 6-5
moving 6-7	
shipping 8-6	customer support 9-9
using with a different controller 3-4, 5-5	
arm power 5-7, 6-2	_
intermittent 9-3	D
stays off 9-4	de-rating curves 2-3
Arm Power button 7-22	designated use 3-1
armpower 9-4	development computer 1-3, 4-11, 5-3, 5-8, 6-3, 6-5,
axis, additional 1-2	7-6, 7-25, 9-5, 9-6, A-1
	diagnostic commands 9-7
	diagnostic mode 5-4, 7-26, 9-5, A-2
В	dummy plug 4-10
backing up files A-1	duty cycle 8-2
baud rate 4-11, 7-25, 9-5, 9-6	
beacon light 3-2, 7-22	
brakes 2-1, 3-2, 3-4	E
brakes 2-1, 0-2, 0-4	-
	electrical noise 2-2
	electromagnetic interference 2-2
C	emergency stop, see E-Stop
C500C, see controller	enabling device, see pendant
cables 8-1	encoders 5-6
calibration 5-5, 9-2	feedback 9-7
chain lubrication 8-3	resolution 2-1

end effectors 4-12 end-of-arm tools 4-12 E-Stop 1-4, 3-2, 4-13, 7-19, 7-22, 8-1, 9-4 testing 5-7 expansion amplifier 7-11 eyebolt 4-6 F fault detection 3-2 feedback connector 7-9	life expectancy 2-3, 8-2, 9-7 lifting 4-6 limp 6-8, 9-1 live-man 1-6, 4-13 testing 5-7 lockout 7-19 lockout procedure 3-9 lubricant 8-3 lubricant, leakage 8-1
file system, rebuilding A-3	
firmware download utility A-1, C-1	M
flex covers 8-1	
force control 2-6	maintenance 2-3, 5-13, 8-1, 8-2
front panel 1-3, 2-2, 7-19	measurement units 5-6 motion modes 6-7
display blank 9-1	
pushbutton sequences 1-3, 5-4, 6-9, A-2	motor power connector 7-8 mounting 4-6, 4-8
replicating 3-4, 7-19, 7-24	mounting platform 4-1
fuses 4-7, 8-4, 8-5, 9-4	moving the arm 6-7
G garbage text 9-6 gear ratios 2-3 GPIO 2-6, 7-13, B-1	O odometer 9-7 operating environment 2-2 options 2-6
Н	P
hardstops 3-2	
hazards 3-4	packing 8-6
home light doesn't turn on 9-2	Pause/Continue button 6-4
humidity 2-2	payload 2-1, 2-3 pendant 1-6, 3-2, 4-10, 6-6
	transferring control 6-3
	pinch points 3-4
l	pinouts 7-2, 7-3, 7-5, 7-8, 7-9, 7-11, 7-13, 7-19
ingress protection 2-1	pneumatic gripper 2-6
input/output devices 2-2, 7-13, 7-19, B-1	pneumatic tools 3-4, 7-3, 7-4
inspection 5-2, 8-1	troubleshooting 9-4
installation 4-1	point of control 3-2, 6-3, 7-19 hazards 3-4
inverted mounting 4-1	power 2-2, 4-7, 6-1, 7-1
isolated circuits 7-13, 7-19	external devices 7-18, 7-23 shutting off 6-9
•	power up 5-3, 6-2
J	processor 2-2
joint specifications 2-3	
	R
K	rack mounting 4-8
keypad 1-6	reach 2-1, 3-5
-J I	

relays 2-2, 7-19	uptime 9-7
repeatability 2-1	user connector 7-5
resolution 2-1	
Robcomm3 doesn't respond 9-5	
robot calibration 5-5	
	V
robot system 1-1	version numbers 9-8
robot.cal 5-5, 9-2	vibration 2-2
robot.cfg 5-6	
robotver 9-8	voltage selector 4-7
routine use 6-1	
	W
S	. 0. 7
3	w1 9-7
safeguarding 3-3, 3-5	weight
safety 1-4, 3-1, 4-13, 8-1	arm 2-1
system features 3-2	controller 2-2
serial ports 4-11, 7-6, 7-25	wiring, custom 7-1
	work space 3-5
servo gripper 2-6	workcell safety 3-3
servo gripper connector 7-2	wrist connector 7-2, 7-3, 7-5
shipping 8-6	what connector 1 2, 1 6, 1 6
shutdown 6-9	
SIO1 7-6, 7-25	
SIO2 7-6, 7-25	Υ
solenoid valve 7-3	years breedent 9 6
specifications 2-1	yaw bracket 2-6
speed 2-1, 2-3, 3-2, 6-7	
support 9-9	
SYSIO 4-13, 7-19, 9-4	
SYSIO dummy plug 4-10	
system components 1-1	
system options 2-6	
_	
Т	
teach pendant, see pendant	
technical data 2-1	
Technical Services Group 9-9	
temperature 2-2	
terminal, default settings 9-6	
tool flange 2-1, 4-12	
tool transform 6-7	
torque 2-3	
track 1-2, 2-6	
troubleshooting 9-1, 9-9	
<i>G</i> , , , , , ,	
U	
umbilical cable 3-4, 4-9	
inspecting 9-3	
umbilical cable connector 7-8	
units 5-6	
upright mounting 4-1	