

iPOS CANopen Programming

User Manual

© Technosoft 2015

TECHNOSOFT

iPOS CANopen Programming User Manual

P091.063.iPOS.UM.0615

Technosoft S.A.

Avenue des Alpes 20 CH-2000 NEUCHATEL Switzerland

Tel.: +41 (0) 32 732 5500
Fax: +41 (0) 32 732 5504
contact@technosoftmotion.com
www.technosoftmotion.com

Read This First

Whilst Technosoft believes that the information and guidance given in this manual is correct, all parties must rely upon their own skill and judgment when making use of it. Technosoft does not assume any liability to anyone for any loss or damage caused by any error or omission in the work, whether such error or omission is the result of negligence or any other cause. Any and all such liability is disclaimed.

All rights reserved. No part or parts of this document may be reproduced or transmitted in any form or by any means, electrical or mechanical including photocopying, recording or by any information-retrieval system without permission in writing from Technosoft S.A.

About This Manual

This book describes how to program Technosoft iPOS family of intelligent drives using **CANopen** protocol. The iPOS drives are confirming to **CiA 301 v4.2** application layer and communication profile, CiA **WD 305 v.2.2.13¹** Layer Setting Services and to **CiA DSP 402 v3.0** device profile for drives and motion control, now included in IEC 61800-7-1 Annex A, IEC 61800-7-201 and IEC 61800-7-301 standards. The manual presents the object dictionary associated with these three profiles. The manual also explains how to combine the Technosoft Motion Language (**TML**) commands and the CANopen protocol commands in order to distribute the application between the CANopen master and the Technosoft drives. In order to operate the Technosoft iPOS drives, you need to pass through 3 steps:

Step 1 Hardware installation

Step 2 Drive setup using Technosoft EasySetUp software for drive commissioning

Step 3 Motion programming using one of the options:

A CANopen master

The drive **built-in motion controller** executing a Technosoft Motion Language (**TML**) program developed using Technosoft **EasyMotion Studio** software

A TML_LIB motion library for PCs (Windows or Linux)

A TML_LIB motion library for PLCs

A **distributed control** approach which combines the above options, like for example a host calling motion functions programmed on the drives in TML

Scope of This Manual

This manual applies to the iPOS family of Technosoft intelligent drives.

Notational Conventions

This document uses the following conventions:

¹ Available only with the firmware F514x.

TML - Technosoft Motion Language

iPOS - a Technosoft drive family, the code is usually iPOSxx0x xx-CAN

IU - drive/motor internal units

ControlWord.5 - bit 5 of ControlWord data

cs - command specifier

Axis ID = CAN ID = COB ID – the unique number allocated to each drive in a network.

Related Documentation

- Help of the EasySetUp software describes how to use EasySetUp to quickly setup any Technosoft drive for your application using only 2 dialogues. The output of EasySetUp is a set of setup data that can be downloaded into the drive EEPROM or saved on a PC file. At power-on, the drive is initialized with the setup data read from its EEPROM. With EasySetUp it is also possible to retrieve the complete setup information from a previously programmed drive. EasySetUp can be downloaded free of charge from Technosoft web page
- **Technical Reference Manual of each iPOS drive version** describes the hardware including the technical data, the connectors, the wiring diagrams needed for installation and detailed setup information.
- Motion Programming using EasyMotion Studio (part no. P091.034.ESM.UM.xxxx) describes how to use the EasyMotion Studio to create motion programs using in Technosoft Motion Language (TML). EasyMotion Studio platform includes EasySetUp for the drive/motor setup, and a Motion Wizard for the motion programming. The Motion Wizard provides a simple, graphical way of creating motion programs and automatically generates all the TML instructions. With EasyMotion Studio you can fully benefit from a key advantage of Technosoft drives their capability to execute complex motions without requiring an external motion controller, thanks to their built-in motion controller. A demo version of EasyMotion Studio (with EasySetUp part fully functional) can be downloaded free of charge from Technosoft web page
- TML_LIB v2.0 (part no. P091.040.v20.UM.xxxx) explains how to program in C, C++, C#, Visual Basic or Delphi Pascal a motion application for the Technosoft intelligent drives using TML_LIB v2.0 motion control library for PCs. The manual includes over 40 ready-to-run examples that can be executed on Windows or Linux (x86 and x64)
- TML_LIB_LabVIEW v2.0 (part no. P091.040.LABVIEW.v20.UM.xxxx) explains how to program in LabVIEW a motion application for the Technosoft intelligent drives using TML_LIB_LabVIEW v2.0 motion control library for PCs. The manual includes over 40 ready-to-run examples.
- **TML_LIB_S7** (part no. P091.040.S7.UM.xxxx) explains how to program a PLC Siemens series S7-300 or S7-400 with a motion application for the Technosoft intelligent drives using TML_LIB_S7 motion control library. The manual includes over 40 ready-to-run examples. The library is PLCOpen compatible.

- **TML_LIB_CJ1** (part no. P091.040.CJ1.UM.xxxx) explains how to program a PLC Omron series CJ1 with a motion application for the Technosoft intelligent drives using TML_LIB_CJ1 motion control library for PCs. The manual includes over 40 ready-to-run examples. The library is **PLCOpen** compatible.
- TML_LIB_X20 (part no. P091.040.X20.UM.xxxx) explains how to program in a PLC B&R series X20 a motion application for the Technosoft intelligent drives using TML_LIB_X20 motion control library for PLCs. The TML_LIB_X20 library is IEC61131-3 compatible
- **TechnoCAN** (part no. P091.063.TechnoCAN.UM.xxxx) presents TechnoCAN protocol an extension of the CANopen communication profile used for TML commands

If you Need Assistance ...

If you want to	Contact Technosoft at
Visit Technosoft online	World Wide Web: http://www.technosoftmotion.com/
Receive general information or assistance (see Note)	World Wide Web: http://www.technosoftmotion.com/ Email: contact@technosoftmotion.com/
Ask questions about product operation or report suspected problems (see Note)	Fax: (41) 32 732 55 04 Email: hotline@technosoftmotion.com
Make suggestions about, or report errors in documentation (see Note)	Mail: Technosoft SA Avenue des Alpes 20 CH-2000 NEUCHATEL, Switzerland

Contents

1.	Getting	Started	1
		ing up the drive using EasySetUp or EasyMotion Studio	
	1.1.1.	What are EasySetUp and EasyMotion Studio?	
	1.1.2.	Installing EasySetUp or EasyMotion Studio	
	1.1.3. 1.1.4.	Establishing serial communication with the drive	∠
	1.1.5.	Introducing motor data	
	1.1.6.	Commissioning the drive	5
	1.1.7.	Downloading setup data to drive/motor	
	1.1.8.	Saving setup data in a file	
	1.1.9.	Creating a .sw file with the setup data	
	1.1.10. 1.1.11.	Checking and updating setup data via .sw files with a CANopen master Testing and monitoring the drive behavior	
	1.1.12.		
		inging the drive Axis ID (Node ID)	
		ing the current limit	
		ing the CANbus rate	
		Nopen factor group setting	
		ng the built-in Motion Controller and TML	
	1.6.1.	Technosoft Motion Language Overview	
2.	Laver S	etting Services (LSS protocol)	
	-	erview	
		figuration services	
	2.2.1.	Switch State Global	
	2.2.2.	Switch State Selective	
	2.2.3.	Configure Node ID	
	2.2.4.	Configure Bit Timing Parameters	
	2.2.5. 2.2.6.	Activate Bit Timing Parameters	
	2.2.7.	Inquire Identity Vendor ID	
	2.2.8.	Inquire Identity Product Code	
	2.2.9.	Inquire Identity Revision Number	22
	2.2.10.	Inquire Identity Serial Number	
	2.2.11.	Inquire Identity Node ID	
	2.2.12. 2.2.13.	Identify Remote SlaveIdentify non-configured Remote Slave	
3.		d the CANopen protocol	
٠.		N Architecture	
	3.2. ACC	essing CANopen devices	
	3.2.2.	Object access using index and sub-index	
	3.2.3.	Service Data Objects (SDO)	28
	3.2.3. 3.2.4.	Process Data Objects (PDO)	

3.3. Objects that define SDOs and PDOs	29
3.3.1. Object 1200h: Server SDO Parameter	
3.3.2. Object 1400h: Receive PDO1 Communication Parameters	
3.3.3. Object 1401h: Receive PDO2 Communication parameters	
3.3.4. Object 1402h: Receive PDO3 Communication parameters	
3.3.5. Object 1403h: Receive PDO4 Communication parameters	
3.3.6. Object 1600h: Receive PDO1 Mapping Parameters	
3.3.7. Object 1601h: Receive PDO2 Mapping Parameters	
3.3.8. Object 1602h: Receive PDO3 Mapping Parameters	
3.3.9. Object 1603h: Receive PDO4 Mapping Parameters	
3.3.10. Object 1800h: Transmit PDO1 Communication parameters	
3.3.11. Object 1801h: Transmit PDO2 Communication parameters	
3.3.12. Object 1802h: Transmit PDO3 Communication parameters	
3.3.13. Object 1803h: Transmit PDO4 Communication parameters	
3.3.14. Object 1A00h: Transmit PDO1 Mapping Parameters	
3.3.16. Object 1A011i. Transmit PDO2 Mapping Parameters	
3.3.17. Object 1A03h: Transmit PDO3 Mapping Parameters	
3.3.18. Object 207Dh: Dummy	
•	
3.4. Dynamic mapping of the PDOs	
3.5. RxPDOs mapping example	
3.6. TxPDOs mapping example	49
4. Network Management	52
4.1. Overview	52
4.1.1. Network Management (NMT) State Machine	
4.1.2. Device control	
4.1.2.1. Enter Pre-Operational	54
4.1.2.2. Reset communication	
4.1.2.3. Reset Node	
4.1.2.4. Start Remote Node	
4.1.2.5. Stop Remote Node	
4.1.3. Device monitoring	
4.1.3.1. Node guarding protocol	56
4.1.3.2. Heartbeat protocol	56
4.1.3.3. Bootup protocol	56
4.1.4. Synchronization between devices	56
4.1.5. Emergency messages	
4.2. Network management objects	
4.2.1. Object 1001h: Error Register	
4.2.2. Object 1003h: Pre-defined error field	
4.2.3. Object 1005h: COB-ID of the SYNC Message	
4.2.4. Object 1006h: Communication Cycle Period	
4.2.5. Object 1010h: Store parameters	
4.2.6. Object 1011h: Restore parameters	62
4.2.7. Object 100Ch: Guard Time	63

	4.2.8.	Object 100Dh: Life Time Factor	64
	4.2.9.	Object 1013h: High Resolution Time Stamp	
	4.2.10.		
	4.2.11.		
	4.2.12.	Object 1014h: COB-ID Emergency Object	
	4.2.13.	Object 1017h: Producer Heartbeat Time	68
5.	Drive c	ontrol and status	69
5	5.1. Ov	erview	69
Ģ	5.2. Dri	ve control and status objects	72
•	5.2.1.	Object 6040h: Control Word	
	5.2.2.	Object 6041h: Status Word	
	5.2.3.	Object 1002h: Manufacturer Status Register	
	5.2.4.	Object 6060h: Modes of Operation	
	5.2.5.	Object 6061h: Modes of Operation Display	77
5	5.3. Err	or monitoring	78
	5.3.1.	Object 2000h: Motion Error Register	
	5.3.2.	Object 2002h: Detailed Error Register	80
	5.3.3.	Object 605Ah: Quick stop option code	
	5.3.4.	Object 605Bh: Shutdown option code	
	5.3.5.	Object 605Ch: Disable operation option code	
	5.3.6.	Object 605Dh: Halt option code	
	5.3.7.	Object 605Eh: Fault reaction option code	
	5.3.8.	Object 6007h: Abort connection option code	
5		gital I/O control and status objects	
	5.4.1.	Object 60FDh: Digital inputs	
	5.4.2.	Object 60FEh: Digital outputs	
	5.4.2.		
	5.4.3.	Object 2045h: Digital outputs status	
	5.4.4. 5.4.5.	Object 2102h: Brake status	
	5.4.5. 5.4.6.	Object 2046h: Analogue input: Reference	
	5.4.6. 5.4.7.	Object 2047h. Ahalogue input. Feedback	
	5.4.8.	Object 2058h: Drive Temperature	
	5.4.9.	Object 2108h: Filter variable 16bit	
		otections Setting Objects	
•	5.5.1.	Object 607Dh: Software position limit	
	5.5.2.	Object 2050h: Over-current protection level	
	5.5.3.	Object 2051h: Over-current time out	
	5.5.4.	Object 2052h: Motor nominal current	
	5.5.5.	Object 2053h: I2t protection integrator limit	
	5.5.6.	Object 2054h: I2t protection scaling factor	
	5.5.7.	Object 207Fh: Current limit ¹	99
5	5.6. Ste	p Loss Detection for Stepper Open Loop configuration	99
	5.6.1.	Object 2083h: Encoder Resolution for step loss protection	
	5.6.2.	Object 2084h: Stepper Resolution for step loss protection	100
	5.6.3.	Enabling step loss detection protection	102

	5.6.4.	Step loss protection setup	103
	5.6.5.	Recovering from step loss detection fault	
	5.6.6.	Remarks about Factor Group settings when using step the loss detection	103
	5.7. Driv	ve info objects	103
	5.7.1.	Object 1000h: Device Type	
	5.7.2.	Object 6502h: Supported drive modes	
	5.7.3.	Object 1008h: Manufacturer Device Name	
	5.7.4.	Object 100Ah: Manufacturer Software Version	
	5.7.5.	Object 2060h: Software version of a TML application	
	5.7.6.	Object 1018h: Identity Object	
	5.8. Mis	cellaneous Objects	108
	5.8.1.	Object 2025h: Stepper current in open-loop operation	
	5.8.2.	Object 2026h: Stand-by current for stepper in open-loop operation	
	5.8.3.	Object 2027h: Timeout for stepper stand-by current	
	5.8.4.	Object 2075h: Position triggers	
	5.8.5.	Object 2085h: Position triggered outputs	
	5.8.6.	Object 2076h: Save current configuration	
	5.8.7.	Object 208Bh: Sin AD signal from Sin/Cos encoder	
	1.1.1	Object 208Ch: Cos AD signal from Sin/Cos encoder	
	5.8.8.	Object 208Eh: Auxiliary Settings Register	
	5.8.9.	Object 2100h: Number of steps per revolution	
	5.8.10.	Object 2101h: Number of microsteps per step	
	5.8.11.	Object 2103h: Number of encoder counts per revolution	
6.		group	
υ.		-	
		tor group objects	
	6.1.1.	Object 607Eh: Polarity	
	6.1.2.	Object 6089h: Position notation index	
	6.1.3.	Object 608Ah: Position dimension index	
	6.1.4.	Object 608Bh: Velocity notation index	
	6.1.5. 6.1.6.	Object 608Ch: Velocity dimension index	
		Object 608Dh: Acceleration notation index	
	6.1.7.		
	6.1.8. 6.1.9.	Object 206Fh: Time notation index	
	6.1.10.	Object 6093h: Position factor	
	6.1.11.	Object 6094h: Velocity encoder factor	
	6.1.11.	Object 6097h: Acceleration factor	
	6.1.13.	Object 2071h: Time factor	
_		·	
7.	_	ı Mode	
	7.1. Ove	erview	126
	7.2. Hor	ning methods	127
	7.2.1.	Method 1: Homing on the Negative Limit Switch	
	7.2.2.	Method 2: Homing on the Positive Limit Switch	
	7.2.3.	Methods 3 and 4: Homing on the Positive Home Switch and Index Pulse	
	7.2.4.	Methods 5 and 6: Homing on the Negative Home Switch and Index Pulse	
	7.2.5.	Methods 7 to14: Homing on the Negative Home Switch and Index Pulse	

7.2.6.	Methods 17 to 30: Homing without an Index Pulse	131
7.2.7.	Methods 33 and 34: Homing on the Index Pulse	133
7.2.8.	Method 35: Homing on the Current Position	133
7.2.9.	Method -1: Homing on the Negative Mechanical Limit and Index Pulse	134
7.2.9.	1. Method -1 based on motor current increase	134
7.2.9.	2. Method -1 based on step loss detection	134
7.2.10.	Method -2: Homing on the Positive Mechanical Limit and Index Pulse	
7.2.10	0.1. Method -2 based on motor current increase	135
7.2.10	0.2. Method -2 based on step loss detection	136
Figure 7	'.14 Homing on the Positive Mechanical Limit and Index Pulse detecting a contr 136	ol erroi
7.2.11.	Method -3: Homing on the Negative Mechanical Limit without an Index Pulse.	137
7.2.11	.1. Method -3 based on motor current increase	137
7.2.11	.2. Method -3 based on step loss detection	137
7.2.12.	Method -4: Homing on the Positive Mechanical Limit without an Index Pulse	
7.2.12	2.1. Method -4 based on motor current increase	138
7.2.12	2.2. Method -4 based on step loss detection	139
7.3. Hor	ning Mode Objects	140
7.3.1.	Control word in homing mode	140
7.3.2.	Status word in homing mode	
7.3.3.	Object 607Ch: Home offset	
7.3.4.	Object 6098h: Homing method	142
7.3.5.	Object 6099h: Homing speeds	
7.3.6.	Object 609Ah: Homing acceleration	143
7.3.7.	Object 207Bh: Homing current threshold	144
7.3.8.	Object 207Ch: Homing current threshold time	144
7.4. Hor	ning example	145
8. Position	n Profile Mode	147
8.1. Ove	erview	147
8.1.1.	Discrete motion profile (change set immediately = 0)	
8.1.2.	Continuous motion profile (change set immediately = 1)	148
8.1.3.	Control word in profile position mode	148
8.1.4.	Status word in profile position mode	149
8.2. Pos	ition Profile Mode Objects	150
8.2.1.	Object 607Ah: Target position	150
8.2.2.	Object 6081h: Profile velocity	150
8.2.3.	Object 6083h: Profile acceleration	151
8.2.4.	Object 6085h: Quick stop deceleration	151
8.2.5.	Object 2023h: Jerk time	
8.2.6.	Object 6086h: Motion profile type	
8.2.7.	Object 6062h: Position demand value	
8.2.8.	Object 6063h: Position actual internal value	
8.2.9.	Object 6064h: Position actual value	
8.2.10.	Object 6065h: Following error window	
8.2.11.	Object 6066h: Following error time out	154

		Object 6067h: Position window	
		Object 6068h: Position window time	
		Object 60F4h: Following error actual value	
		Object 60FCh: Position demand internal value	
		Object 2022h: Control effort	
		Object 2081h: Set/Change the actual motor position	
		Object 2088h: Actual internal position from sensor on motor	
	1.1.2	Object 208Dh: Auxiliary encoder position	158
	8.3. Posi	ition Profile Examples	159
		Absolute trapezoidal example	
	8.3.2.	Absolute Jerk-limited ramp profile example	161
9.	Internola	ated Position Mode	164
٠.	-	rview	
		Internal States	
		Control word in interpolated position mode	
		Status word in interpolated position mode	
		rpolated Position Objects	
		Object 60C0h: Interpolation sub mode select	
		Object 60C1h: Interpolation data record	
		Object 2072h: Interpolated position mode status	
		Object 2073h: Interpolated position buffer length	
		Object 2074h: Interpolated position buffer configuration	
		Object 2079h: Interpolated position initial position	
		Object 207Ah: Interpolated position 1st order time	
		Loading the interpolated points	
	9.3. PT a	absolute movement example	174
	9.4. PVT	absolute movement example	177
	9.5. PVT	relative movement example	183
1(Synchronous Position (CSP) mode	
•	•	` ,	
		verview Control word in synchronous position mode	
		Status word in cyclic synchronous position mode	
		·	
		yclic Synchronous Position Mode Objects	
		Object 60C2h: Interpolation time period	
		Object 2086h: Limit speed for CSP	
	10.3. C	yclic Synchronous Position Mode example	192
11	1. Veloci	ty Profile Mode	200
	11.1. O	verview	200
	11.1.1.	Control word in profile velocity mode	
		Status word in profile velocity mode	
		elocity Mode Objects	
		Object 6069h: Velocity sensor actual value	
		Object 606Bh: Velocity demand value	
		Object 606Ch: Velocity actual value	
	11.2.3.	Object 6000n. Velocity actual value	202

11.2.4. Object 606Fh: Velocity threshold	202
11.2.5. Object 60FFh: Target velocity	
11.2.6. Object 60F8h: Max slippage	203
11.2.7. Object 2005h: Max slippage time out	
11.2.8. Object 2087h: Actual internal velocity from sensor on motor	204
11.3. Speed profile example	
12. Electronic Gearing Position (EGEAR) Mode	207
12.1. Overview	
12.1.1. Control word in electronic gearing position mode (slave axis)	208
12.1.2. Status word in electronic gearing position mode	208
12.2. Gearing Position Mode Objects	209
12.2.1. Object 2010h: Master settings	
12.2.2. Object 2012h: Master resolution	
12.2.3. Object 2013h: EGEAR multiplication factor	
12.2.4. Object 2017h: Master actual position	
12.2.5. Object 2018h: Master actual speed	
12.3. Electronic gearing through CAN example	
13. Electronic Camming Position (ECAM) Mode	
13.1. Overview	
13.1.1. Control word in electronic camming position mode	
13.1.2. Status word in electronic camming position mode	
13.2. Electronic Camming Position Mode Objects	
13.2.1. Object 2019h: CAM table load address	
13.2.2. Object 201Ah: CAM table run address	
13.2.3. Object 201Bh: CAM offset	
13.2.5. Object 206Ch: CAM: input scaling factor	
13.2.6. Building a CAM profile and saving it as an .sw file example	
13.2.6.1. Extracting the cam data from the motion and setup .sw file	
13.2.6.2. Downloading a CAM .sw file with objects 2064 _h and 2065 _h example	
13.3. Electronic camming through CAN example	
14. External Reference Position Mode	
14.1. Overview	
14.1.1. Control word in external reference position mode	
14.1.2. Status word in external reference position mode	
14.2. External Reference Position Mode Objects	
14.2.1. Object 201Ch: External On-line Reference	
15. External Reference Speed Mode	235
15.1. Overview	
15.1.1. Control word in external reference speed mode	
15.1.2. Status word in external reference speed mode	235
16. External Reference Torque Mode	237

16.1. Overview	237
16.1.1. Control word in external reference torque mode	237
16.1.2. Status word in external reference torque mode	237
16.2. External reference torque mode objects	
16.2.1. Object 6071h: Target torque	
16.2.2. Object 6077h: Torque actual value	
16.2.3. Object 207Eh: Current actual value	
17. Touch probe functionality	
17.1. Overview	
17.2. Touch probe objects	
17.2.1. Object 60B8h: Touch probe function	
17.2.2. Object 60B9h: Touch probe status	
17.2.3. Object 60BAh: Touch probe 1 positive edge	
17.2.4. Object 60BBh: Touch probe 1 negative edge	
17.2.6. Object 60BOh: Touch probe 2 positive edge	
17.2.7. Object 200Bh. Toddif probe 2 negative edge	
17.2.8. Object 2105h: Auxiliary encoder status	
17.2.9. Object 2106h: Auxiliary encoder captured position positive edge	
17.2.10. Object 2107h: Auxiliary encoder captured position negative edge	
18. Data Exchange between CANopen master and drives	249
18.1. Checking Setup Data Consistency	249
18.2. Image Files Format and Creation	249
18.3. Data Exchange Objects	
18.3.1. Object 2064h: Read/Write Configuration Register	
18.3.2. Object 2065h: Write 16/32 bits data at address set in Read/Write Configur Register 251	
18.3.3. Object 2066h: Read 16/32 bits data from address set in Read/Write Config Register 251	guration
18.3.4. Object 2067h: Write data at specified address	
18.3.5. Object 2069h: Checksum configuration register	
18.3.6. Object 206Ah: Checksum read register	
18.4. Downloading an image file (.sw) to the drive using CANopen objects example	
18.5. Checking and loading the drive setup via .sw file using CANopen commands255	example.
19. Advanced features	258
19.1. Using EasyMotion Studio	258
19.1.1. Starting a new project	
19.1.2. Choosing the drive, motor and feedback configuration	
19.1.3. Downloading setup data to drive/motor	
19.2. Using TML Functions to Split Motion between Master and Drives	
19.2.1. Build TML functions within EasyMotion Studio	
19.2.2. TML Function Objects	
19.2.2.1. Object 2006h: Call TML Function	262

19.3. Executing TML programs	263
19.3.1. Object 2077h: Execute TML program	
19.4. Loading Automatically Cam Tables Defined in EasyMotion Studio	263
19.4.1. CAM table structure	264
19.5. Customizing the Homing Procedures	265
19.6. Customizing the Drive Reaction to Fault Conditions	265
Appendix A: Object Dictionary by Index	266

1. Getting Started

1.1. Setting up the drive using EasySetUp or EasyMotion Studio

1.1.1. What are EasySetUp and EasyMotion Studio?

EasySetUp is a PC software platform for the setup of the Technosoft drives. Via EasySetUp you can quickly commission any Technosoft drive for your application using only 2 dialogues.

The output of EasySetUp is the *setup data* that can be stored into the drive EEPROM or saved on a PC file. The *setup data* contains all the information needed to configure and parameterize a Technosoft drive. At power-on, the drive is initialized with the *setup data* read from its EEPROM. EasySetUp may also be used to retrieve the *setup data* previously stored in a drive EEPROM.

EasySetUp also includes evaluation tools like: Data Logger, Control Panel and Command Interpreter which help you to quickly measure, check and analyze your drive commissioning.

EasyMotion Studio is an advanced PC software platform that can be used both for the drives setup and for their motion programming. With EasyMotion Studio you can fully benefit from a key advantage of the Technosoft drives – their capability to execute stand-alone complex motion programs thanks to their built-in motion controller.

EasyMotion Studio includes **EasySetUp** for the drive setup, and a **Motion Wizard** for the motion programming. The Motion Wizard provides a simple, graphical way of creating motion programs written in Technosoft Motion Language (TML). It automatically generates all the TML instructions, hence you don't need to learn or write any TML code. Via TML you can:

- Set various motion modes
- Change the motion modes and/or the motion parameters
- Execute homing sequences
- Control the program flow through:
 - Conditional jumps and calls of TML functions
 - Interrupts generated on pre-defined or programmable conditions (protections triggered, transitions of limit switch or capture inputs, etc.)
 - Waits for programmed events to occur
- Handle digital I/O and analogue input signals
- Execute arithmetic and logic operations

The output of EasyMotion Studio is the *application data* that can be loaded into the drive EEPROM or saved on a file. The *application data* includes both the *setup data* and the *TML motion program*.

Using TML, you can really simplify complex applications, by distributing the intelligence between the master and the drives. Thus, instead of trying to command each step of an axis movement from the master, you can program the drives using TML to execute complex tasks, and inform the master when these tasks have been completed.

Important: You need **EasyMotion Studio full version**, only if you use TML programming. For electronic camming applications, you need the free of charge **EasyMotion Studio demo version** to format the cam data. For all the other cases, you can use the free of charge **EasySetUp**

1.1.2. Installing EasySetUp or EasyMotion Studio

EasySetUp and **EasyMotion Studio demo version** can be downloaded *free of charge* from Technosoft web page. Both include an *Update via Internet* tool through which you can check if your software version is up-to-date, and when necessary download and install the latest updates.

EasyMotion Studio demo version includes a fully functional version of **EasySetUp**, hence you don't need to install both of them.

You can install the EasyMotion Studio full version in 2 ways:

Using the CD provided by Technosoft. In this case, after installation, use the *Update via Internet* tool to check for the latest updates;

Transforming EasyMotion Studio demo into a full version, by introducing in the application menu command **Help | Registration Info** the serial number provided by Technosoft.

The 2nd option is especially convenient if the EasyMotion Studio demo version is all ready installed.

Remark: The next paragraphs present only the drive commissioning with EasySetUp. Par. 19.1.1. shows how to perform the same steps with EasyMotion Studio demo or full version.

1.1.3. Establishing serial communication with the drive

EasySetUp communicates with the drive via an RS-232 serial link or CAN interface. If your PC has no serial port, use an USB to RS232 adapter. For the serial connections refer to the drive Technical Reference manual. If the drive or the Starter Kit board accompanying the drive has a 9-pin serial port, use a standard 9-wire, non-inverting (one to one) serial cable.

All Technosoft drives with CAN interface have a unique AxisID (address) for serial communication. The AxisID value is by default 255 or it is set by the levels of the AxisID selection inputs, when these exist.

Remark: When first started, EasySetUp tries to communicate via RS-232 and COM1 with a drive having axis ID=255 (default communication settings). When it is connected to your PC port COM1 via an RS-232 cable, the communication shall establish automatically.

If the communication is established, EasySetUp displays in the status bar (the bottom line) the text "Online" plus the axis ID of your drive/motor and its firmware version. Otherwise the text displayed is "Offline" and a communication error message tells you the error type. In this case, use menu command Communication | Setup to check/change your PC communication settings. Check the following:

Channel Type: RS232 or CAN interface **CAN Protocol:** CANopen or TechnoCAN

Port: Select the COM port where you have connected the drive

Baud rate: can be any value for RS232 and it is automatically detected. For best performance, we recommend to use the highest value: 115200. For a CAN interface, choose the default baud rate 500 Kbps.

Remark: Once the communication is established, you can reopen the **Communication | Setup** dialogue and change the baud rate

Axis ID of drive/motor: connected to PC (autodetected) for RS232 or the CAN Axis ID which is by default 127 in CANopen.

Close the **Communication | Setup** dialogue with OK and check the status bar. If the communication is established, the text "**Online**" shall occur in the status bar. If the communication is still not established, check the serial cable connections and the drive power. Refer to the Technical reference manual of the drive for details.

Remark: Reopen the **Communication | Setup** dialogue and press the **Help** button. Here you can find detailed information about communication setup and troubleshooting.

1.1.4. Choosing the drive, motor and feedback configuration

Press **New** button and select your drive category: iPOS Drives (all drives from the new iPOS line), Plug In Drives (all plug-in drives, except iPOS line), Open Frame Drives, (all open-frame drives except iPOS line), Closed Frame Drives (all close-frame drives except iPOS line), etc. If you don't know your drive category, you can find it on Technosoft web page.

Continue the selection tree with the motor technology: rotary or linear brushless, brushed, 2 or 3 phase stepper, the control mode in case of steppers (open-loop or closed-loop) and type of feedback device, if any (for example: none or incremental encoder).

Figure 1.2 EasySetUp - Selecting the drive, motor and feedback

The selection opens 2 setup dialogues: for **Motor Setup** and for **Drive setup** through which you can introduce your motor data and commission the drive, plus several predefined control panels customized for the drive selected.

1.1.5. Introducing motor data

Figure 1.3 shows the **Motor setup** dialogue where you can introduce the data of your motor and the associated sensors. Use the **Guideline Assistant**, and follow the steps described. This will guide you through the whole process of introducing and/or checking the motor and sensors data. Use the **Next** button to see the next guideline step and the **Previous** button to return to the previous step. Data introduction is accompanied by a series of tests having as goal to check the connections to the drive and/or to determine or validate a part of the motor and sensors parameters.

When finished, click on **Drive Setup** button to move to the 2nd dialogue.

Remark: Press the Help button from the Motor setup dialogue for detailed information

Figure 1.3 EasySetUp - Introducing motor data

1.1.6. Commissioning the drive

Figure 1.4 shows the **Drive setup** dialogue where you can configure and parameterize the drive for your application. Use the **Guideline Assistant**, and follow the steps described. This will guide you through the whole process of setting up the drive. Use the **Next** button to see the next guideline step and the **Previous** button to return to the previous step.

Close the Drive setup dialogue with **OK** to preserve all the changes done in both motor and drive setup dialogues.

Remarks:

- 1) Press the **Help** button from the Drive setup dialogue for detailed information
- 2) Set the motor **Over current** protection level below the motor **Peak current** value. This shall protect the motor against accidental high currents bypassing ite **Peak current** value
- When motor l2t protection is enabled, set its Over current value over the motor Nominal current

4) Set the drive **Current limit** equal or below the motor **Over current** protection level. During a hard stop homing (no. -1 to -4) you can temporary reduce the Current limit via <u>Object 207Fh: Current limit</u> to avoid triggering the protection during the homing

Figure 1.4 EasySetUp – Commissioning the drive

1.1.7. Downloading setup data to drive/motor

Closing the Drive setup dialogue with **OK**, keeps the new settings only in the EasySetUp project. In order to store the new settings into the drive you need to press the **Download to Drive/Motor**

button Drive/Motor. This downloads the entire setup data in the drive EEPROM memory. The new settings become effective after the next power-on, when the setup data is copied into the active RAM memory used at runtime.

Download to

1.1.8. Saving setup data in a file

It is also possible to **Save** the setup data on your PC and use it later.

To summarize, you can define or change the setup data in the following ways:

create a new setup data by going through the motor and drive dialogues use setup data previously saved in the PC upload setup data from a drive/motor EEPROM memory

1.1.9. Creating a .sw file with the setup data

Once you have validated your setup, you can create with the menu command **Setup | Create EEPROM Programmer File** a software file (with extension **.sw**) which contains all the setup data to write in the EEPROM of your drive.

A software file is a text file that can be read with any text editor. It contains blocks of data separated by an empty line. Each block of data starts with the *block start address*, followed by the block *data values* ordered in ascending order at consecutive addresses: first *data value* – what to write in drive EEPROM memory at *block start address*, second data – what to write at *block start address* + 2 etc. All data are hexadecimal 16-bit values (maximum 4 hexadecimal digits). Each line contains a single data value. When less then 4 hexadecimal digits are shown, the value must be right justified. For example 92 is 0x0092.

The **.sw** file can be programmed into a drive:

from a CANopen master, using the communication objects for writing data into the drive EEPROM (see **Chapter 18** for detailed example)

using the EEPROM Programmer tool, which comes with EasySetUp but may also be installed separately. The EEPROM Programmer was specifically designed for repetitive fast and easy programming of .sw files into the Technosoft drives during production

1.1.10. Checking and updating setup data via .sw files with a CANopen master

You can program a CANopen master to automatically check after power on if all the Technosoft drives connected to the CAN network have the right setup data stored in their EEPROM. The comparison shall be done with the reference .sw files of each axis. These need to be loaded into the CANopen master. There fastest way to compare a .sw file with a drive EEPROM contents is by comparing the checksums computed on the .sw file data with those computed by the drive on the same address range. In case of mismatch, the reference .sw file has to be reloaded into the drive by the CANopen master. Par 18.4 and 18.5 present examples how to program a .sw file in a drive and how to check its consistency versus a .sw reference file.

1.1.11. Testing and monitoring the drive behavior

You can use the **Data Logger** or the **Control Panel** evaluation tools to quickly measure and analyze your application behavior. In case of errors like protections triggered, check the Drive Status control panel to find the cause.

1.1.12. TechnoCAN Extension

In order to take full advantage of the powerful Technosoft Motion Language (TML) built into the intelligent drives, Technosoft has developed an extension to CANopen, called TechnoCAN through which TML commands can be exchanged with the drives. Thanks to TechnoCAN you can inspect or reprogram any of the Technosoft drives from a CANopen network using EasySetUp or EasyMotion Studio and an RS-232 link between your PC and any of the drives.

TechnoCAN uses only message identifiers outside of the range used by the CANopen predefined connection set (as defined by CiA DS301 v4.2.0). Thus, TechnoCAN protocol and CANopen protocol can co-exist and communicate simultaneously on the same physical CAN bus, without disturbing each other.

1.2. Changing the drive Axis ID (Node ID)

The axis ID of an iPOS drive can be set in 3 ways:

Hardware (H/W)

Software (via Setup) – any value between 1 and 255, stored in the setup table.

Software (via CANopen master) – using CiA-3051 protocol

Remark:

If the drive is in CANopen mode, a Node ID value above 127 is automatically converted into 255 and the drive is set with CAN communication "non-configured" mode waiting for a CANopen master to configure it using CiA-305 protocol. <u>A "non-configured" drive answers only to CiA-305 commands</u>. All other CANopen commands are ignored and transmission of all other CANopen messages (including boot-up) is disabled. The Ready (green) LED will flash at 1 second time intervals while in this mode.

In absence of a CANopen master, you can get out a drive from "non-configured" mode, by setting another axis ID between 1 and 127, either by Hardware or by Software (via Setup).

_

¹ CiA 305 protocol is available only on firmware F514C and above.

The axis ID is initialized at power on, using the following algorithm:

- a) If a valid setup table exists, and this setup table was created with the Axis ID Selection checkbox checked in the Drive Setup dialogue (see above) with the value read from the setup table. This value can be an axis number 1 to 255 or can indicate that axis ID will be set according with the AxisID inputs levels. If the drive is set in CANopen mode and the Axis ID is over 127 it is converted into 255 and the drive enters in CAN communication "non-configured" mode. The Ready (green) LED will flash at 1 second time intervals while in this mode.
- b) If a valid the setup table exists, and this was created with the Axis ID Selection checkbox unchecked in the Drive Setup dialogue (see above) with the last value set either from a valid setup table or by a CANopen master via CiA-305 protocol. This value can be an axis number 1 to 255 for TMLCAN, 1 to 127 for CANopen, or can indicate that axis ID will be set according with the AxisID inputs levels
- c) If the setup table is invalid, with the last value set either from a valid setup table or by a CANopen master via CiA-305 protocol. This value can be an axis number 1 to 255 for TMLCAN, 1 to 127 for CANopen, or can indicate that axis ID will be set according with the AxisID inputs levels
- d) If the setup table is invalid, there is no previous axis ID set from a valid setup table or by a CANopen master, according with the AxisID inputs levels

Remark: If you don't know the axis ID set in a drive, you can find it in the following way:

- a) Connect the drive via a serial RS232 link to a PC where EasySetUp or EasyMotion Studio are installed
- b) With the drive powered, open EasySetUp or EasyMotion Studio and check the status bar. If communication with the drive is established, the status bar displays Online in green and nearby the drive's Axis ID. If the status bar displays Offline in red, execute menu command "Communication|Setup..." and in the dialogue opened select at "Channel Type" RS232 and at "Axis ID of drive/motor connected to PC" the option Autodetected. After closing the dialogue with OK, communication with the drive shall be established and the status bar shall display the drive's Axis ID
- c) If the access to the drive with the unknown Axis ID is difficult, but this drive is connected via CANbus with other Technosoft drives having an easier access, connect your PC serially to one of the other drives. Use EasySetUp or EasyMotion Studio menu command Communication | Scan Network to find the axis IDs of all the Technosoft drives present in the network.

1.3. Setting the current limit

In Easy Setup if a feedback device is used, the user can choose a current limit. It is advised to use a lower value than the one set in current protection.

The current limit can also be set using Object 207Fh: Current limit.

1.4. Setting the CANbus rate

The iPOS drives accept the following CAN rates: 125Kbps, 250 Kbps, 500kbps and 1Mbps. Using the Drive Setup dialogue you can choose the initial CAN rate after power on. This information is stored in the setup table The CAN rate is initialized using the following algorithm:

If a valid setup table exists, and this setup table was created with the *Set baud rate* checkbox <u>checked</u> in the Drive Setup dialogue (see above) – with the value read from the setup table. This value can be one of the above 4 values or the firmware default (F/W default) which is 500kbs

If a valid setup table exists, and this setup table was created with the *Set baud rate* checkbox <u>unchecked</u> in the Drive Setup dialogue (see above) – with the last value set either from a valid setup table or by a CANopen master via CiA-305 protocol

If the setup table is invalid, with the last value set either from a valid setup table or by a CANopen master via CiA-305 protocol.

If the setup table is invalid, there is no previous CAN rate set from a valid setup table or by a CANopen master, with f/w default value which is 500kbs

1.5. CANopen factor group setting¹

By pressing the CANopen Settings button, you can choose the initial values after power on for the CANopen factor group settings. The factor group settings describe the scaling factors for position, speed, acceleration and time objects. In the factor group dialogue you can select the units to use when writing to these objects or reading them. You can either choose one of the standard units defined in the CANopen standard CiA402 or define your own unit.

¹ Note: this option does not work if TMLCAN mode is set

In the last case, it is your responsibility to set the factor numerator and divisor as well as its dimension and notation index. The factor group settings are stored in the setup table. By default the drive uses its internal units. The correspondence between the drive internal units and the SI units is presented in the drives' user manual.

1.6. Using the built-in Motion Controller and TML

One of the key advantages of the Technosoft drives is their capability to execute complex motions without requiring an external motion controller. This is possible because Technosoft drives offer in a single compact package both a state of art digital drive and a powerful motion controller.

1.6.1. Technosoft Motion Language Overview

Programming motion directly on a Technosoft drive requires to create and download a TML (Technosoft Motion Language) program into the drive memory. The TML allows you to:

- Set various motion modes (profiles, PVT, PT, electronic gearing or camming, etc.)
- · Change the motion modes and/or the motion parameters
- Execute homing sequences
- Control the program flow through:
 - Conditional jumps and calls of TML functions
 - Interrupts generated on pre-defined or programmable conditions (protections triggered, transitions of limit switch or capture inputs, etc.)
 - Waits for programmed events to occur
- Handle digital I/O and analogue input signals
- Execute arithmetic and logic operations
- Perform data transfers between axes
- Control motion of an axis from another one via motion commands sent between axes
- Send commands to a group of axes (multicast). This includes the possibility to start simultaneously motion sequences on all the axes from the group

Synchronize all the axes from a network

In order to program a motion using TML you need EasyMotion Studio software platform.

Chapter 19 describes in detail how the TML features can be combined with the CANopen programming.

2. Layer Setting Services (LSS protocol)¹

By using layer setting services, the CANopen node-ID and/or the bit timing settings of a LSS slave device may be configured via the CAN network without using any hardware components such as jumpers or DIP-switches. The CANopen device that can configure other devices via CANopen network is called a LSS Master. There must be only one (active) LSS master in a network. The CANopen device that will be configured by the LSS Master via CANopen network is called a LSS Slave.

An LSS Slave can be identified by its unique LSS address. The LSS address consists of the sub objects **Vendor ID**, **Product Code**, **Revision Number** and **Serial Number** of the CANopen "Identity Object" with index 1018_h. In the network, there must not be other LSS Slaves possessing the same LSS address.

With this unique LSS address an individual CANopen device can be allocated within the network. The Node ID is valid if it is in the range of 0x01...0x7F. The value 0xFF indicates not configured CANopen devices.

Communication between LSS Master and LSS Slaves is accomplished by LSS protocols which use only two COB-IDs:

- LSS master messages from LSS Master to LSS Slaves (COB-ID 0x7E5)
- LSS slave messages from the LSS Slaves to LSS Master (COB-ID 0x7E4).

2.1. Overview

The table below provides an overview on the LSS commands, including details on whether they may be used in states "Waiting" and "Configuration". To change the LSS state, the LSS services **Switch State Global** or **Switch State Selective** may be used.

© Technosoft 2015

iPOS CANopen Programming

¹ LSS protocol is available only in the F514x firmware

Table 2.1 Drive State Transitions

Command Specifier	Services		LSS waiting state	LSS configuration state
0x04	Switch State Global		yes	yes
0x40	Switch state selective procedure	Vendor ID	yes	no
0x41		Product Code	yes	no
0x42		Revision Number	yes	no
0x43		Serial Number	yes	no
0x11	Configure node-ID		no	yes
0x13	Configure bit timing parameters		no	yes
0x15	Activate bit timing parameters		no	yes
0x17	Store configuration		no	yes
0x5A	Inquire LSS address protocol	Identity Vendor ID	no	yes
0x5B		Identity Product Code	no	yes
0x5C		Identity Revision Number	no	yes
0x5D		Identity Serial Number	no	yes
0x5E	Inquire node-ID protocol		no	yes
0x46		Vendor ID	yes	yes
0x47	Identify remote slave procedure	Product Code	yes	yes
0x48		Revision Number Low	yes	yes
0x49		Revision Number High	yes	yes
0x4A		Serial Number Low	yes	yes
0x4B		Serial Number High	yes	yes
0x4C Identify non-configured Remote Slave		yes	yes	

2.2. Configuration services

The LSS configuration services are used to configure the node-ID or bit rate.

2.2.1. Switch State Global

Switches all LSS slave devices in the network into LSS "Waiting" state or LSS "Configuration" state.

The service is unconfirmed.

cs	0x04	Command Specifier for Switch State Global command
mode	0	Switch to LSS state waiting
	1	Switch to LSS state configuration

Figure 2.1 LSS – Switch State Global

2.2.2. Switch State Selective

Changed state of one LSS Slave from "Waiting" to "Configuration".

LSS command specifier can be:

- 0x40 to submit the Vendor ID,
- 0x41 to submit the Product Code,
- 0x42 to submit the Revision Number,
- 0x43 to submit the Serial Number

To selectively switch a target LSS slave to "Configuration" state, all the Switch State Selective commands must be sent and must contain the same data as found in the "Identity Object", index 1018_h , of the target drive.

The service is confirmed. The LSS slave sends the command specifier 0x44 meaning it has entered "Configuration" state.

Figure 2.2 LSS – Switch State Selective

2.2.3. Configure Node ID

Configures the Node ID (of value 1...127 or 255).

The LSS Master can set the LSS Slave's Node ID only in LSS configuration state. The LSS Master is responsible to switch **a single** LSS Slave into LSS state "Configuration" (with Switch State Selective) before requesting this service. With this service, the LSS Salve's Node ID can take only values between 1 and 127 (valid Node ID) or 255 (set slave to not-configured).

If the Node ID is set to 255 (0xFF), the LSS slave remains in NMT Initialization sub-state "reset communication" and waits in LSS waiting state for further commands. During this waiting state, the LSS slave is not allowed to send messages, except when LSS replies are needed.

To activate the new node ID, the LSS master has to send the NMT command "Reset communication". To store the new node ID in the non-volatile memory, the LSS master has to use LSS Store Configuration protocol before resetting the communication or the node.

cs	0x11	Command specifier for configure node-ID protocol
mode	0	Protocol successfully completed
	1	Node ID out of range value
specific error	always 0	

Figure 2.3 LSS - Configure Node ID

2.2.4. Configure Bit Timing Parameters

By means of the service configure bit timing parameters, the LSS Master can configure new bit timing on a single or multiple LSS Slaves. The new bit timing will be active only after LSS Activate Bit Timing Parameters command or LSS Store Configuration Protocol followed by node reset commands.

cs	0x13	Command specifier for configure bit timing parameters protocol
table selector	always 0	
table index	CAN bit rate codes	
orror code	0	Protocol successfully completed
error code	1	Node ID out of range value
specific error	always 0	

Figure 2.4 LSS – Configure Bit Timing Parameters

Table 2.2 Supported CAN bitrates

Value	Bit Rate
0	1 Mbit/s
2	500 kbit/s
3	250 kbit/s
4	125 kbit/s

2.2.5. Activate Bit Timing Parameters

Activates bit timing parameters selected with Configure Bit Timing Parameters service.

Switch delay = specifies the duration [in ms] of the two delay periods of equal length. The first period is until the bit timing parameters switch is done. The second period is the time before sending any new CAN message. They are necessary to avoid operating the network with different bit rates.

After receiving an activate bit timing command, the LSS slave stops communication. After the first switch delay, communication is switched to the new bit rate. After the second delay, the LSS slave is allowed to transmit messages with the new bit rate active.

Figure 2.5 LSS – Activate Bit Timing Parameters

act: Activate bit timing parameters command

p1,p2: Individual processing delay

Figure 2.6 LSS – LSS master and LSS slave timing

2.2.6. Store Configuration Protocol

The pending node-ID and bit rate are copied to the persistent node-ID and bit rate in the non-volatile memory. The result is confirmed by the LSS slave with success or failure message.

cs	0x17 Store Configuration	
error code	always 0	
specific error	ecific error always 0	

Figure 2.7 LSS – Store Configuration

2.2.7. Inquire Identity Vendor ID

Reads Vendor ID of LSS slave. The same value can be found in Identity Object, index 1018_h , Subindex 01 of target slave.

Figure 2.8 LSS – Inquire Identity Vendor ID

2.2.8. Inquire Identity Product Code

Reads Product Code of LSS slave. The same value can be found in Identity Object, index 1018_h , Subindex 02 of target slave.

Figure 2.9 LSS - Inquire Identity Product Code

2.2.9. Inquire Identity Revision Number

Reads Revision Number of LSS slave. The same value can be found in Identity Object, index 1018h, Subindex 03 of target slave.

Figure 2.10 LSS – Inquire Identity Revision Number

2.2.10. Inquire Identity Serial Number

Reads Serial Number of LSS slave. The same value can be found in Identity Object, index 1018_h , Subindex 04 of target slave.

Figure 2.11 LSS – Inquire Identity Serial Number

2.2.11. Inquire Identity Node ID

Reads active Node ID of LSS slave.

Figure 2.12 LSS - Inquire Identity Node ID

2.2.12. Identify Remote Slave

Identifies LSS Salves in the CAN network. The LSS master sends identify remote slave commands containing a single Vendor ID, a single Product Code, and a range of Revision Numbers and Serial Numbers. All LSS Slaves that are within these values (including the boundaries) answer with an Identify Remote Slave response (cs=0x4F). An LSS Slave answers, only after all Identify commands are sent and it is within the correct parameters.

With this protocol, a network search can be implemented on the LSS master. With this method, the LSS address range is set to maximum values, and identifies the number of remote slaves in the network. This range will be split in two sub-areas and identify the slaves again. This process will be repeated until all LSS Slaves have been identified.

Figure 2.13 LSS – Identify Remote Slave

2.2.13. Identify non-configured Remote Slave

Allows the LSS master to detect non-configured slave devices in the network. All LSS Slaves without a configured Node ID (0xFF) will answer with a 0x50 command specifier response.

Figure 2.14 LSS – Identify non-configured Remote Slave

3. CAN and the CANopen protocol

CAN (Controller Area Network) is a serial bus system used in a broad range of automation control systems. The CAN specifies the data link and the physical connection over which lays the CANopen, a high level protocol specifying how various types of devices can use the CAN network.

3.1. CAN Architecture

CAN provides distributed control of the motion application, the control loops are closed locally not on the master controller. The master controller coordinates multiple devices through the commands it sends and receives information about the status of the devices.

Technosoft extended the concept of distributed motion application allowing splitting the motion application between the Technosoft drives and the CANopen master. Using TML the user can build complex motion applications locally, on each drive, leaving on the CANopen master only a high level motion application and thus reducing the CAN master complexity. The master has the vision of the motion application, specific tasks being executed on the Technosoft drives.

3.2. Accessing CANopen devices

A CANopen device is controlled through read/write operations to/from objects performed by a CANopen master (PC or PLC).

3.2.1. Object dictionary

The Object Dictionary is a group of objects that describe the complete functionality of a device by way of communication objects and is the link between the communication interface and the application. All communication objects of a device (application data and configuration parameters) are described in the Object Dictionary in a standardized way.

3.2.2. Object access using index and sub-index

The objects defined for a device are accessed using a 16-bit index and an 8-bit sub-index. In case of arrays and records there is an additional sub-index for each element of the array or record.

3.2.3. Service Data Objects (SDO)

Service Data Objects are used by CANopen master to access any object from the drive's Object Dictionary. Both expedited and segmented SDO transfers are supported (see DS301 v4.2.0 for details). The SDOs are typically used for drive configuration after power-on, for PDO mapping and for infrequent low priority communication.

SDO transfers are confirmed services. In case of an error, an Abort SDO message is transmitted with one of the codes listed in **Table 3.1**.

Table 3.1 SDO Abort Codes

Abort code	Description
0503 0000h	Toggle bit not alternated
0504 0001h	Client/server command specifier not valid or unknown
0601 0000h	Unsupported access to an object
0602 0000h	Object does not exist in the object dictionary
0604 0041h	Object cannot be mapped to the PDO
0604 0042h	The number and length of the objects to be mapped would exceed PDO length
0604 0043h	General parameter incompatibility reason
0604 0047h	General internal incompatibility error in the device
0607 0010h	Data type does not match, length of service parameter does not match
0607 0012h	Data type does not match, length of service parameter too high
0607 0013h	Data type does not match, length of service parameter too low
0609 0011h	Sub-index does not exist
0609 0030h	Value range of parameter exceeded (only for write access)
0609 0031h	Value of parameter written too high
0609 0032h	Value of parameter written too low
0800 0000h	General error
0800 0020h	Data cannot be transferred or stored to the application
0800 0021h	Data cannot be transferred or stored to the application because of local control
0800 0022h	Data cannot be transferred or stored to the application because of the

present device state
present device state

3.2.4. Process Data Objects (PDO)

Process Data Objects are used for high priority, real-time data transfers between CANopen master and the drives. The PDOs are unconfirmed services and are performed with no protocol overhead. Transmit PDOs are used to send data from the drive, and receive PDOs are used to receive data. The Technosoft drives accept 4 transmit PDOs and 4 receive PDOs. The contents of the PDOs can be set according with the application needs through the dynamic PDO-mapping. This operation can be done during the drive configuration phase using SDOs.

A PDO is defined by two objects: the communication object and the mapping object. The communication object defines the COB-ID of the PDO, the transmission type and the event triggering the transmission. The mapping object contains the descriptions of the objects mapped into the PDO, i.e. the index, sub-index and size of the mapped objects.

3.3. Objects that define SDOs and PDOs

3.3.1. Object 1200h: Server SDO Parameter

The object contains the COB-IDs of the messages used for the SDO protocol. The COBID of the SDO packages received by the drive, stored in sub-index 01, is computed as 600h + drive Node ID. The COB ID of the SDO packages sent by the drive, stored in sub-index 02, is computed as 580h + drive Node ID.

Object description:

Index	1200 _h
Name	Server SDO Parameter
Object code	RECORD
Data type	SDO Parameter

Sub-index	00h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	2
Default value	2

Sub-index	01 _h
Description	SDO receive COB-ID
Access	RO
PDO mapping	No
Value range	UNSIGNED32

Default value	600 _h + Node-ID

Sub-index	02 _h
Description	SDO transmit COB-ID
Access	RO
PDO mapping	No
Value range	UNSIGNED32
Default value	580 _h + Node-ID

3.3.2. Object 1400h: Receive PDO1 Communication Parameters

The object contains the communication parameters of the receive PDO1. Sub-index 1_h contains the COB ID of the PDO. The transmission type (sub-index 2_h) defines the reception character of the PDO.

Object description:

Index	1400 _h
Name	RPDO1 Communication Parameter
Object code	RECORD
Data type	PDO CommPar

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	2

Sub-index	01 _h
Description	COB-ID RPDO1
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	200 _h + Node-ID

Sub-index	02 _h
Description	Transmission type

Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

Table 3.2 PDO COB-ID entry description

Bit	Value	Meaning
04	0	PDO exists / is valid / is enabled
31	1	PDO does not exist / is not valid / is disabled
20	0	RTR allowed on this PDO
30	1	No RTR allowed on this PDO
00	0	11 bit ID
29	1	29 bit ID
00 44	0	If bit 29=0
2811 X If I		If bit 29=1: Bit 1128 of 29-bit PDO COB-ID
100	Х	Bit 010 of PDO COB-ID

It is not allowed to change bits 0-29 while the PDO exists (bit 31=0).

3.3.3. Object 1401h: Receive PDO2 Communication parameters

The object contains the communication parameters of the receive PDO2. Sub-index 1_h contains the COB ID of the PDO. The transmission type (sub-index 2_h) defines the reception character of the PDO. The receive PDO2 COB-ID entry description is identical with the one of the receive PDO1 (see **Table 3.2**).

Object description:

Index	1401 _h
Name	RPDO2 Communication Parameter
Object code	RECORD
Data type	PDO CommPar

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-

Default value 2

Sub-index	01 _h
Description	COB-ID RPDO2
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	300 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

3.3.4. Object 1402h: Receive PDO3 Communication parameters

The object contains the communication parameters of the receive PDO3. Sub-index 1_h contains the COB ID of the PDO. The transmission type (sub-index 2_h) defines the reception character of the PDO. The receive PDO3 COB-ID entry description is identical with the one of the receive PDO1 (see **Table 3.2**).

Object description:

Index	1402 _h
Name	RPDO3 Communication
	Parameter
Object code	RECORD
Data type	PDO CommPar

00 _h
Number of entries
RO
No
-
2

Sub-index	01 _h

Description	COB-ID RPDO3
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	400 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

3.3.5. Object 1403h: Receive PDO4 Communication parameters

The object contains the communication parameters of the receive PDO4. Sub-index 1_h contains the COB ID of the PDO. The transmission type (sub-index 2_h) defines the reception character of the PDO. The receive PDO4 COB-ID entry description is identical with the one of the receive PDO1 (see **Table 3.2**).

Object description:

Index	1403 _h
Name	RPDO4 Communication Parameter
Object code	RECORD
Data type	PDO CommPar

Sub-index	00h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	2

Sub-index	01 _h
Description	COB-ID RPDO2
Access	RW
PDO mapping	No

Value range	UNSIGNED32
Default value	500 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

3.3.6. Object 1600h: Receive PDO1 Mapping Parameters

This object contains the mapping parameters of the receive PDO1. The sub-index 00_h contains the number of valid entries within the mapping record. This number of entries is also the number of the objects that shall be transmitted/received with the corresponding PDO. The sub-indices from 01_h to the number of entries contain the information about the mapped objects. These entries describe the PDO contents by their index, sub-index and length. The length entry contains the length of the mapped object in bits and is used to verify the overall mapping length.

The structure of the entries from sub-index 01h to the number of entries is as follows:

MSB		LSB
Index (16 bits)	Sub-index (8 bits)	Object length (8 bits)

In order to change the PDO mapping, first the PDO has to be disabled - the object $160x_h$ sub-index 00_h has to be set to 0. Now the objects can be remapped. If a wrong mapping parameter is introduced (object does not exist, the object cannot be mapped or wrong mapping length is detected) the SDO transfer will be aborted with an appropriate error code ($0602\ 0000_h$ or $0604\ 0041_h$). After all objects are mapped, sub-index 00_h has to be set to the valid number of mapped objects thus enabling the PDO.

If data types (index 01_h - 07_h) are mapped, they serve as "dummy entries". The corresponding data is not evaluated by the drive. This feature can be used to transmit data to several drives using only one PDO, each drive using only a part of the PDO. This feature is only valid for receive PDOs.

Object description:

Index	1600 _h
Name	RPDO1 Mapping Parameters
Object code	RECORD
Data type	PDO Mapping

	-
Sub-index	00h

Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
, and the second	1 – 64: Sub-index 1 to x is valid
Default value	1

Sub-index	01 _h
Description	1 st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60400010 _h – control word

3.3.7. Object 1601h: Receive PDO2 Mapping Parameters

This object contains the mapping parameters of the receive PDO2. The sub-index 00_h contains the number of valid entries within the mapping record. This number of entries is also the number of the objects that shall be transmitted/received with the corresponding PDO.

Object description:

Index	1601 _h
Name	RPDO2 Mapping Parameter
Object code	RECORD
Data type	PDO Mapping

Sub-index	00 _h
Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1st mapped object
Access	RW
PDO mapping	No

Value range	UNSIGNED32
Default value	60400010h - control word

Sub-index	02 _h
Description	2 nd mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60600008h - modes of operation

3.3.8. Object 1602h: Receive PDO3 Mapping Parameters

This object contains the mapping parameters of the receive PDO3. The sub-index 00h contains the number of valid entries within the mapping record. This number of entries is also the number of the objects that shall be transmitted/received with the corresponding PDO.

Object description:

Index	1602h
Name	RPDO3 Mapping Parameter
Object code	RECORD
Data type	PDO Mapping

Sub-index	00 _h
Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1 st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60400010h - control word

|--|

Description	2 nd mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	607A0020h - target position

3.3.9. Object 1603h: Receive PDO4 Mapping Parameters

This object contains the mapping parameters of the receive PDO4. The sub-index 00_h contains the number of valid entries within the mapping record. This number of entries is also the number of the objects that shall be transmitted/received with the corresponding PDO.

Object description:

Index	1603 _h
Name	RPDO4 Mapping Parameters
Object code	RECORD
Data type	PDO Mapping

Sub-index	00 _h
Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1 st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60400010 _h - control word

Sub-index	02 _h
Description	2 nd mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32

Default value	60FF0020h - target velocity
Delault value	ourrouzun – larget velocity

3.3.10. Object 1800h: Transmit PDO1 Communication parameters

This object contains the communication parameters of the transmit PDO1. For detailed description see object 1400_h (Receive PDO1 communication parameters, COB-ID entry description, described in **Table 3.2**). The inhibit time is defined as multiples of $100 \, \mu s$.

Object description:

Index	1800 _h
Name	TPDO1 Communication
	Parameters
Object code	RECORD
Data type	PDO CommPar

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	5

Sub-index	01 _h
Description	COB-ID TPDO1
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	180 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

Sub-index	03 _h
Description	Inhibit time
Access	RW

PDO mapping	No
Value range	UNSIGNED16
Default value	300 (30 ms)

Sub-index	04 _h
Description	Reserved

Sub-index	05 _h
Description	Event timer
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	0

3.3.11. Object 1801h: Transmit PDO2 Communication parameters

This object contains the communication parameters of the transmit PDO2. For detailed description see object 1400_h (Receive PDO1 communication parameters, COB-ID entry description, described in **Table 3.2**). The inhibit time is defined as multiples of $100 \, \mu s$.

Object description:

Index	1801 _h
Name	TPDO2 Communication Parameters
Object code	RECORD
Data type	PDO CommPar

Sub-index	00h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	5

Sub-index	01 _h
Description	COB-ID TPDO2
Access	RW
PDO mapping	No

-	
Value range	UNSIGNED32
Default value	280 _h + Node-ID
Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255
Sub-index	03 _h
Description	Inhibit time
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	300 (30 ms)
Sub-index	04 _h
Description	Reserved
Sub-index	05 _h
Description	Event timer
Access	RW
PDO mapping	No

3.3.12. Object 1802h: Transmit PDO3 Communication parameters

Value range

Default value

This object contains the communication parameters of the transmit PDO3. By default, this TxPDO is disabled by setting Bit31 to 1_b in Sub-index 01_h . For detailed description see object 1400_h (Receive PDO1 communication parameters, COB-ID entry description, described in **Table 3.2**). The inhibit time is defined as multiples of $100~\mu s$.

0

UNSIGNED16

Object description:

Index	1802 _h
Name	TPDO3 Communication
	Parameters

Object code	RECORD
Data type	PDO CommPar

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	5

Sub-index	01 _h
Description	COB-ID TPDO3
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	80000380 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	255

Sub-index	03 _h
Description	Inhibit time
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	300 (30 ms)

Sub-index	04 _h
Description	Reserved

Sub-index 05 _h	Sub-index
---------------------------	-----------

Description	Event timer
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	0

3.3.13. Object 1803h: Transmit PDO4 Communication parameters

This object contains the communication parameters of the transmit PDO4. By default, this TxPDO is disabled by setting Bit31 to 1_b in Sub-index 01_h . For detailed description see object 1400_h (Receive PDO1 communication parameters, COB-ID entry description, described in **Table 3.2**). The inhibit time is defined as multiples of $100~\mu s$.

Object description:

Index	1803 _h
Name	TPDO4 Communication Parameter
Object code	RECORD
Data type	PDO CommPar

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	-
Default value	5

Sub-index	01 _h
Description	COB-ID TPDO4
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	80000480 _h + Node-ID

Sub-index	02 _h
Description	Transmission type
Access	RW
PDO mapping	No

Value range	UNSIGNED8
Default value	255

Sub-index	03 _h
Description	Inhibit time
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	300 (30 ms)

Sub-index	04 _h
Description	Reserved

Sub-index	05 _h
Description	Event timer
Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	0

3.3.14. Object 1A00h: Transmit PDO1 Mapping Parameters

This object contains the mapping parameters of the transmit PDO1. For detailed description see object 1600_h (Receive PDO1 mapping parameters)

Object description:

Index	1A00 _h
Name	TPDO1 Mapping Parameters
Object code	RECORD
Data type	PDO Mapping

Sub-index	00h
Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	1

Sub-index	01 _h
Description	1 st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60410010 _h – status word

3.3.15. Object 1A01h: Transmit PDO2 Mapping Parameters

This object contains the mapping parameters of the transmit PDO2. For detailed description see object 1600_h (Receive PDO1 mapping parameters)

Object description:

Index	1A01 _h
Name	TPDO2 Mapping Parameter
Object code	RECORD
Data type	PDO Mapping

Sub-index	00h
Description	Number of mapped objects
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60410010 _h - status word

Sub-index	02 _h
Description	2 nd mapped object
Access	RW
PDO mapping	No

Value range	UNSIGNED32
Default value	60610008 _h - modes of operation display

3.3.16. Object 1A02h: Transmit PDO3 Mapping Parameters

This object contains the mapping parameters of the transmit PDO3. For detailed description see object 1600_h (Receive PDO1 mapping parameters). By default, this PDO is disabled with object 1802h Sub-index 01 by setting Bit31 to 1.

Object description:

Index	1A02 _h
Name	TPDO3 Mapping Parameter
Object code	RECORD
Data type	PDO Mapping

Sub-index	00h
Description	Number of entries
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
, and the second	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60410010 _h - status word

Sub-index	02 _h
Description	2 nd mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60640020 _h – position actual value

3.3.17. Object 1A03h: Transmit PDO4 Mapping Parameters

This object contains the mapping parameters of the transmit PDO4. For detailed description see object 1600_h (Receive PDO1 mapping parameters). By default, this PDO is disabled with object 1803h Sub-index 01 by setting Bit31 to 1.

Object description:

Index	1A03 _h
Name	TPDO4 Mapping Parameter
Object code	RECORD
Data type	PDO Mapping

Sub-index	00h
Description	Number of entries
Access	RW
PDO mapping	No
Value range	0: Mapping disabled
	1 – 64: Sub-index 1 to x is valid
Default value	2

Sub-index	01 _h
Description	1 st mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	60410010 _h – status word

Sub-index	02 _h
Description	2 nd mapped object
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	606C0020h - velocity actual value

3.3.18. Object 207Dh: Dummy

This object may be used to fill a RPDO up to a length matching the CANopen master requirements.

Object description:

Index	207D _h
Name	Dummy
Object code	VAR
Data type	UNSIGNED8

Entry description:

Access	RW
PDO mapping	Possible
Value range	0 255
Default value	0

3.4. Dynamic mapping of the PDOs

Follow the next steps to change the default mapping of a PDO:

Disable (destroy) the PDO by setting bit *valid* (Bit31) to 1_b of sub-index 01_h of the according PDO communication parameter object (index 1400_h - 1403_h for RxPDOs and 1800_h - 1803_h for TxPDOs). The PDO COB-ID entry description is described in **Table 3.2**.

Disable mapping. In the PDO's mapping object (index 1600_h-1603_h for RxPDOs and 1A00_h-1A03_h for TxPDOs) set the first sub-index 00_h (the number of mapped objects) to 00_h.

Map the new objects. Write in the PDO's mapping object (index 1600_h - 1603_h for RxPDOs and $1A00_h$ - $1A03_h$ for TxPDOs) sub-indexes (1-8) the description of the objects that will be mapped. You can map up to 8 objects having 1 byte size.

Enable mapping. In sub-index 0 of the PDO's associated mapping object (index 1600_h-1603_h for RxPDOs and 1A00_h-1A03_h for TxPDOs) write the number of mapped objects.

Enable (create) the PDO by setting bit *valid* (Bit31) to 0_b of sub-index 01_h of the according PDO communication parameter object (index 1400_h - 1403_h for RxPDOs and 1800_h - 1803_h for TxPDOs).

3.5. RxPDOs mapping example

Map the Receive PDO3 of axis number 06 with **ControlWord** (index 6040_h) and **Modes of Operation** (index 6060_h).

1. **Disable the RxPDO**. Set Bit31 to 1_b of sub-index 01_h in object 1402_h, this will disable the RxPDO. The PDO COB-ID entry description is described in **Table 3.2**.

Bit31	RxPDO3	Axis Node	Resulting
valid	COB-ID	ID	data
0 _b +	400 _h +	06 _h =	80000406 _h

Send the following message (SDO access to object 1402h sub-index 1, 32-bit value 80000406h):

	<u> </u>
COB-ID	606
Data	23 02 14 01 06 04 00 80

- **2.** Change the communication parameters. For example purposes the communication parameters default values are acceptable.
- **3. Disable mapping PDO**. Write zero in object 1602_h sub-index 0, this will the PDO's mapping.

Send the following message (SDO access to object 1602_h sub-index 0, 8-bit value 0):

COB-ID	606
Data	2F 02 16 00 00 00 00 00

- 4. Map the new objects.
 - a. Write in object 1602h sub-index 1 the description of the Control Word:

Index	Sub-index	Length	Resulting data
6040 _h	00 _h	10 _h	60400010 _h

Send the following message (SDO access to object 1602_h sub-index 1, 32-bit value 60400010_h):

COB-ID	606
Data	23 02 16 01 10 00 40 60

b. Write in object 1602_h sub-index 2 the description of the Modes of Operation:

Index	Sub-index	Length	Resulting data
6060 _h	00 _h	08 _h	60600008 _h

Send the following message (SDO access to object 1602h sub-index 2, 32-bit value 60600008h):

COB-ID	606
Data	23 02 16 02 08 00 60 60

5. Enable the RxPDO's mapped objects. Set the object 1602_h sub-index 0 with the value 2 to enable both mapped objects.

Send the following message (SDO access to object 1602h sub-index 0, 8-bit value 2):

COB-ID	606
Data	2F 02 16 00 02 00 00 00

6. Enable the RxPDO. Set Bit31 to 0_b of sub-index 01_h in object 1402_h, this will enable the RxPDO. Set in object 1402_h sub-index 1 Bit31 to 0. The PDO COB-ID entry description is described in **Table 3.2**.

Bit31	RxPDO3	Axis Node	Resulting
valid	COB-ID	ID	data
0 _b +	400 _h +	06 _h =	00000406 _h

Send the following message (SDO access to object 1402h sub-index 1, 32-bit value 0x00000406):

COB-ID	606
Data	23 02 14 01 06 04 00 00

3.6. TxPDOs mapping example

Map the Transmit PDO4 of axis number 06 with **Position actual value** (index 6064_h) and **Digital inputs** (index $60FD_h$).

Disable the TxPDO. Set Bit31 to 1_b of sub-index 01_h in object 1803_h , this will disable the TxPDO. The PDO COB-ID entry description is described in **Table 3.2**.

Bit31	TxPDO4	Axis Node	Resulting
valid	COB-ID	ID	data
0 _b +	480 _h +	06 _h =	80000486 _h

Send the following message (SDO access to object 1801_h sub-index 1, 32-bit value 80000486h):

	T Total Transfer of the Control of t
COB-ID	606
	+ ***
Data	23 03 18 01 86 04 00 80

Set the transmission type. Write 255 in object 1803_h sub-index 2. This will set the transmission type as asynchronous, meaning that the PDO will be sent every time anything changes in its data field.

Send the following message (SDO access to object 1803h sub-index 2, 8-bit value FFh):

COB-ID	606
Data	2F 03 18 02 FF 00 00 00

Set inhibit time. Write 1000 in object 1803_h sub-index 3. This will set an inhibit time of 100ms. This means that even though the PDO should be sent faster, it will be sent at minimum 100ms intervals.

Send the following message (SDO access to object 1803h sub-index 3, 16-bit value 03E8h):

COB-ID	606
Data	2B 03 18 03 E8 03 00 00

Set event timer. Write 1000 in object 1803_h sub-index 5. This will set an event timer of 1000 ms. This means that the PDO will be sent at 1000ms intervals, even if nothing changes in its data field.

Send the following message (SDO access to object 1803h sub-index 5, 16-bit value 03E8h):

COB-ID	606
Data	2B 03 18 05 E8 03 00 00

Disable the PDO mapping. Write zero in object 1A03_h sub-index 0, this will disable the PDO's mapping.

Send the following message (SDO access to object 1A03_h sub-index 0, 8-bit value 0):

COB-ID	606
Data	2F 03 1A 00 00 00 00 00

Map the new objects.

a. Write in object 1A03_h sub-index 1 the description of the Position actual value:

Index	Sub-index	Length	Resulting data
6064 _h	00 _h	20 _h	60640020 _h

Send the following message (SDO access to object 1A03h sub-index 1, 32-bit value 60640020h):

_	ona ano rono m	ing message (ebe assesse to espect interpretabilities, if ebe sit raide ese respecti	٠
	COB-ID	606	
	Data	23 03 1A 01 20 00 64 60	

b. Write in object 1A03_h sub-index 2 the description of the Digital inputs:

Index	Sub-index	Length	Resulting data
60FD _h	00 _h	20 _h	60FD0020 _h

Send the following message (SDO access to object 1A03h sub-index 2, 32-bit value 60FD0020h):

COB-ID	606
Data	23 03 1A 02 20 00 FD 60

Enable the TxPDO's mapped objects. Set the object 1A03_h sub-index 0 with the value 2 to enable both mapped objects.

Send the following message (SDO access to object 1A03h sub-index 0, 8-bit value 2):

COB-ID	606
Data	2F 03 1A 00 02 00 00 00

Enable the TxPDO 4. Set Bit31 to 0_b of sub-index 01_h in object 1803_h , this will enable the TxPDO 4. Set in object 1803_h sub-index 1 Bit31 to 0. The PDO COB-ID entry description is described in **Table 3.2**.

Bit31	TxPDO4	Axis Node	Resulting
valid	COB-ID	ID	data
0 _b +	480 _h +	06 _h =	00000486 _h

Send the following message (SDO access to object 1803h sub-index 1, 32-bit value 0x00000486):

COB-ID	606
Data	23 03 18 01 86 04 00 00

Start remote node 6. Send a NMT message to start the node id 6. This message is to enable the use of the PDOs.

Send the following message:

COB-ID	0
Data	01 06

After the last message, the drive will start emitting at 1s intervals data with COB-ID 0x486 showing the motor actual position and the Digital input status. If the encoder is rotated, the PDO will be sent every time the position changes, but not faster than 100ms.

4. Network Management

4.1. Overview

The Network Management (NMT) services initialize, start, monitor, reset or stop the CANopen nodes. The NMT requires a node in the network (a PC or a PLC) to be designed as a network manager while the Technosoft intelligent drives are the NMT slaves. The NMT services are fulfilled by the NMT objects described later in this chapter.

4.1.1. Network Management (NMT) State Machine

Figure 4.1.1 shows the NMT state diagram of a CANopen device. After finishing the initialization, the iPOS drive enters the NMT state Pre-operational. During this state, both the communication parameters and drive parameters can be changed using SDO messages. In this state the PDO messages are defined. Once entered in the operational mode, the drive is typically controlled via PDO messages.

Figure 4.1 NMT state diagram

Table 4.1 NMT state transitions

(1)	At Power on the NMT state initialization is entered autonomously
(2)	NMT state initialization finished - enter NMT state Pre- operational automatically
(3)	NMT service start remote node indication or by local control
(4),(7)	NMT service enter pre-operational indication
(5),(8)	NMT service stop remote node indication
(6)	NMT service start remote node indication
(9),(10),(11)	NMT service reset node indication
(12),(13),(14)	NMT service reset communication indication

4.1.2. Device control

Through Module Control Services, the NMT master controls the state of the NMT slaves. The following states are implemented on the Technosoft drives:

State	Description
Pre-operational	The drive enters the pre-operational state after finishing its initialization. In this state the communication between the CANopen master and the drive can be done only via SDOs. PDOs are not allowed.
Operational	This is the normal operating state of the drives. The communication through SDO and PDO is allowed
Stopped	In this state the drive stops the communication except the network management messages.

The network manager can change the state of the drives using one of the following services:

Service	Description
Start	The NMT master sets the state of the selected NMT slave to operational
Remote Node	
Stop	The NMT master sets the state of the selected NMT slave to stopped
Remote Node	
Enter	The NMT master sets the state of the selected NMT slave to pre- operational
Pre-Operational	

Reset Node	The NMT master sets the state of the selected NMT slave to the "reset application" sub-state. In this state the drives perform a software reset and enter the pre-operational state.
Reset Communication	The NMT master sets the state of the selected NMT slave to the "reset communication" sub-state. In this state the drives resets their communication and enter the pre-operational state.

All the services are unconfirmed.

4.1.2.1. Enter Pre-Operational

Used to change NMT state of one or all NMT slaves to "Pre-Operational".

cs	0x80	Command specifier for NMT command Enter Pre-Operational
Node ID	1127	NMT slave with corresponding Node ID will enter in NMT state Pre- Operational
	0	All NMT Slaves will enter NMT state Pre-Operational

Figure 4.2 NMT Enter Pre-Operational

4.1.2.2. Reset communication

Used to reset communication of one or all NMT slaves.

cs	0x82	Command specifier for NMT command Reset Communication
Node ID	1127	NMT slave with corresponding Node ID will reset communication
	0	All NMT Slaves will reset communication

Figure 4.3 NMT Reset Communication

4.1.2.3. Reset Node

Used to reset one or all NMT slaves.

cs	0x81	Command specifier for NMT command Reset Node
----	------	--

Node	1127	NMT slave with corresponding Node ID will reset
ID	0	All NMT Slaves will reset

Figure 4.4 NMT Reset Node

4.1.2.4. Start Remote Node

Used to change NMT state of one or all NMT slaves to "Operational". PDO communication will be allowed.

cs	0x01	Command specifier for NMT command Start Remote Node
Node	1127	NMT slave with corresponding Node ID will enter "Operational" state
ID	0	All NMT Slaves will enter "Operational" state

Figure 4.5 NMT Start Remote Node

4.1.2.5. Stop Remote Node

Used to change NMT state of one or all NMT slaves to "Stopped".

cs	0x02	Command specifier for NMT command Stop Remote Node
Node	1127	NMT slave with corresponding Node ID will enter "Stopped" state
ID	0	All NMT Slaves will enter "Stopped" state

Figure 4.6 NMT Stop Remote Node

4.1.3. Device monitoring

In addition to controlling the drive states the NMT provides services for monitoring the nodes in the network. The monitoring services are achieved mainly through the periodical transmission of messages by the network manager, with answers from the slaves, or messages sent by the slaves without master intervention. Monitoring services can use the Node Guarding protocol (including Life Guarding) or the Heartbeat protocol.

4.1.3.1. Node guarding protocol

The master polls each NMT slave at regular time intervals. This time interval is called the guard time and may be different for each NMT slave. The slaves answer with a node-guarding message containing their state. This allows both the master and the slave to identify a network error if either the remote request or the guarding messages stop.

The node life time is computed as the product between the guard time (index 100C_h) and the life time factor (index 100D_h). If the drive is not accessed within the life time then a Life Time event occurs and an emergency telegram is sent.

4.1.3.2. Heartbeat protocol

The Heartbeat protocol defines an error control service without the need of remote frames. It implies independent and cyclical transmission of a telegram by the drive (the Heartbeat producer) indicating the drives current state. The time interval between two heartbeat messages is specified through producer heartbeat time (index 1017h). The master (Heartbeat consumer) guards the reception of the heartbeat messages within the Heartbeat Consumer Time. If the value of this object is 0, the heartbeat transmission is disabled. If the master doesn't receive the heartbeat message this indicates a problem with the drive or with its network connection.

4.1.3.3. Bootup protocol

This protocol is used by the drive to signal to the network master that it has entered the state preoperational. When the drive is powered on for the time or is reset, it will send a bootup message with the COB-ID (0x700+ Node Id) and Data 00.

4.1.4. Synchronization between devices

The synchronization message (SYNC with COB ID 0x80 and no Data) allows synchronizing the devices in the network and triggering the synchronous transmission of PDOs. The SYNC producer broadcasts the synchronization message periodically. This service is unconfirmed. Technosoft intelligent drives can act both as SYNC consumer and producer.

There are two ways to synchronize the drive in a network:

- 1. Send only the sync message with the COB ID 0x80 and Data null at very precise intervals. This method is the most commonly used and its accuracy is based on how precise the master sends the SYNCS and the CAN bus load
- 2.For time critical applications, which require more accurate synchronization, the Technosoft drives can use the optional high-resolution synchronization protocol, which employs a special form of time stamp message. The High Resolution Time Stamp can be set with the COB ID 0x100 and 4 bytes of data that represent a time stamp with a resolution of 1µs. When the master sends a time stamp with the COB ID 0x100 it has the same effect as writing the same value to all the

slaves in the network in object 1013 h. In this second method, the master sends the sync message (0x80) followed immediately by the time stamp message with the id 0x100.

When one of the Technosoft drives is set as synchronization master, the High resolution time stamp is by default sent using the COB ID defined in COB-ID High Resolution Time Stamp object (index 2004h).

4.1.5. Emergency messages

A drive sends an emergency message (EMCY) when a drive internal error occurs. An emergency message is transmitted only once per 'error event'. As long as no new errors occur, the drive will not transmit further emergency messages.

The emergency error codes supported by the Technosoft drives are listed in **Table 4.2**. Details regarding the conditions that may generate emergency messages are presented at object Motion Error Register index 2000_h.

Table 4.2 Emergency Error Codes

Error code (hex)	Description
0000	Error Reset or No Error
1000	Generic Error
2310	Continuous over-current
2340	Short-circuit
3210	DC-link over-voltage
3220	DC-link under-voltage
4280	Over temperature motor
4310	Over temperature drive
5441	Drive disabled due to enable input
5442	Negative limit switch active
5443	Positive limit switch active
6100	Invalid setup data
7500	Communication error
8110	CAN overrun (message lost)
8130	Life guard error or heartbeat error
8331	12t protection triggered
8580	Position wraparound
8611	Control error / Following error

9000	Command error
FF01	Generic interpolated position mode error (PVT / PT error)
FF02	Change set acknowledge bit wrong value
FF03	Specified homing method not available
FF04	A wrong mode is set in object 6060h, modes_of_operation
FF05	Specified digital I/O line not available
FF06	Positive software position limit triggered
FF07	Negative software position limit triggered
FF08	Enable circuit hardware error

The Emergency message contains of 8 data bytes having the following contents:

0-1	2	3-7
Emergency Error Code	Error Register (Object 1001h)	Manufacturer specific error field

4.2. Network management objects

The section describes the objects related to network management

4.2.1. Object 1001h: Error Register

This object is an error register for the device. The device can map internal errors in this byte. This entry is mandatory for all devices. It is a part of an Emergency object.

Object description:

-	
Index	1001 _h
Name	Error register
Object code	VAR
Data type	UNSIGNED8

Access	RO
PDO mapping	No
Value range	UNSIGNED8
Default value	No

Table 4.3 Bit description of the object

Bit	Description
0	Generic error
1	Current
2	Voltage
3	Temperature
4	Communication error
5	Device profile specific
6	Reserved (always 0)
7	Manufacturer specific.

Valid bits while an error occurs - bit 0 and bit 4. The other bits will remain 0.

4.2.2. Object 1003h: Pre-defined error field

This object provides the errors that occurred on the iPOS drive and were signaled via the emergency object. If no error was signaled, sub-index 00h reports 0 entries. The object can report up to 5 emergency messages recently transmitted. The last reported error will always be set in sub-index 1.

Object description:

Index	1003 _h
Name	Pre-defined error field
Object code	ARRAY
Data type	UNSIGNED32

Sub-index	00 _h	
Description	Number of errors in history	
Access	RO	
PDO mapping	No	
Value range	15	
Default value	0	

Sub-index	01 _h
Description	Standard error field
Access	RO
PDO mapping	No
Value range	UNSIGNED32

Defaulturalisa	
Default value	-

Sub-index	02 _h to 05 _h
Description	Standard error field
Access	RO
PDO mapping	No
Value range	UNSIGNED32
Default value	-

4.2.3. Object 1005h: COB-ID of the SYNC Message

This object defines the COB-ID of the Synchronization Object (SYNC) and whether the drive generates the SYNC or not.

Object description:

Index	1005 _h
Name	COB-ID SYNC Message
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	80 _h

The structure of the parameter is the following:

Table 4.4 Bit description of the object

Bit	Value	Description
31	Χ	Reserved
00	0	Drive does not generate synchronization messages
30	1	Drive is the synchronization master (SYNC producer)
00	0	Use 11 bit identifier
29	1	Use 29 bit identifier
2811	Χ	Bit 1128 of 29-bit SYNC COB-ID
100	Χ	Bit 010 of SYNC COB-ID

The first transmission of SYNC object starts within 1 sync cycle after setting bit 30 to 1. It is not allowed to change bit 0...29, while the object exists (bit 30 = 1).

4.2.4. Object 1006h: Communication Cycle Period

The object defines the time interval between SYNC messages expressed in μs . A drive sends SYNC messages if it is configured to send SYNC messages through object 1005_h and the object 1006_h is set with a non-zero value.

Object description:

Index	1006 _h
Name	Communication cycle period
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	0

4.2.5. Object 1010h: Store parameters

This object controls the saving of certain object parameters in the non-volatile memory. By writing 65766173h ("save" in /ISO8859/ characters) into sub--index 01h, the drive stores the parameters of the following objects:

- 1400h-1403h;
- 1600h-1603h;
- 1800h-1803h;
- 1A00h-1A03h;
- 1005h; 1006h; 100Ch; 100Dh; 1014h; 1017h;
- 207Bh¹; 207Ch¹;
- 6007h¹; 605Ah¹; 605Bh¹; 605Ch¹; 605Dh¹; 605Eh¹; 6060h; 6065h; 6066h; 6067h; 6068h; 607Ah¹; 607Ch; 607Dh¹; 607Eh¹; 6081h; 6083h; 6085h¹; 6098h; 6099h; 609Ah¹; 60FFh.

By reading sub-index 01h of object 1010h, the reply shall be 0x00000001, meaning the device does not save parameters autonomously and it saves them on command.

On reception of the correct signature in 01h sub-index, the drive will confirm the SDO transmission (SDO download response). Because storing of drive parameters lasts more than an SDO write command, always wait for the SDO confirmation message.

After save command is performed, the iPOS, shall always load the parameters of the previously mentioned objects at startup. To restore the default standard values see *Object 1011h: Restore parameters*.

© Technosoft 2015

iPOS CANopen Programming

¹ Available from firmware revision G.

Object description:

Index	1010 _h
Name	Store parameters
Object code	ARRAY
Data type	UNSIGNED32

Entry description:

	-
Sub-index	00 _h
Description	highest sub-index supported
Access	RO
PDO mapping	No
Value range	1
Default value	1

Sub-index	01 _h
Description	Save parameters
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	-

To save the parameters of the objects previously mentioned, send the following command:

(SDO access to object 1010h sub-index 1, 32-bit value 65766173h)

COB-ID	60A
Data	23 10 10 01 73 61 76 65

4.2.6. Object 1011h: Restore parameters

This object restores certain object parameters to their default values. By writing 64616F6Ch ("load" in /ISO8859/ characters) into sub--index 01h, the drive restores to their default values the parameters of the following objects:

- 1400h-1403h;
- 1600h-1603h;
- 1800h-1803h;
- 1A00h-1A03h;
- 1005h; 1006h; 100Ch; 100Dh; 1014h; 1017h;
- 6065h; 6066h; 6067h; 6068h; 6060h; 607Ch; 6081h; 6083h; 6098h; 6099h; 60FFh

By reading sub-index 01h of object 1011h, the reply shall be 0x00000001, meaning the device can restore CANopen parameters to their default value.

The default values will be set valid after the iPOS drive is reset.

Object description:

Index	1011 _h
Name	Restore default parameters
Object code	ARRAY
Data type	UNSIGNED32

Entry description:

	-
Sub-index	00 _h
Description	highest sub-index supported
Access	RO
PDO mapping	No
Value range	1
Default value	1

Sub-index	01 _h
Description	Restore all default parameters
Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	-

To restore the object parameters to their default values, send the following command:

(SDO access to object 1011h sub-index 1, 32-bit value 64616F6C h)

COB-ID	60A
Data	23 11 10 01 6C 6F 61 64

4.2.7. Object 100Ch: Guard Time

The Guard Time object multiplied with Lifetime Factor (index $100D_h$) gives the Lifetime of the drive for the Life Guarding Protocol. The Guard Time is expressed in ms. When the Life Guarding Protocol is not used the object must be set to 0. When the Node Guarding is active, i.e. the network manager sends the Node Guarding messages, the Life Guarding Protocol checks if the master has stopped sending messages or not. The decision of Node Guarding failure is taken if no message from the master is received within the period defined as Lifetime.

Object description:

Index	100C _h
Name	Guard time
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	0

4.2.8. Object 100Dh: Life Time Factor

The lifetime factor multiplied with the guard time gives the lifetime for the Life Guarding Protocol. Must be 0 if not used.

Object description:

Index	100D _h
Name	Life time factor
Object code	VAR
Data type	UNSIGNED8

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED8
Default value	0

4.2.9. Object 1013h: High Resolution Time Stamp

This object can receive a time stamp with a resolution of $1\mu s$ (1 unit = $1\mu s$). It can be used in order to synchronize the drives in the CANopen network.

When setting up the synchronization mechanism, the master can map the object 1013_h on a receive PDO whose COB-ID should be identical on all the slave drives that need to be synchronized.

This object has to be written immediately after the SYNC message (the one that has the COB-ID 0x80). Upon the time reception in this object, the drive will compensate for the difference between the received value and its internal clock value.

The object also provides the drives internal clock value with a resolution of 1µs when read. It can be mapped to a TxPDO to transmit a precise time over the network.

Remark 1: the drive internal clock will not be read anymore if a value is written into object 1013h. When object 1013h is read, it will give either the internal clock or the last value written in it.

Remark 2: If a 4 byte (32bit) High Resolution Time Stamp is sent with the COB ID 0x100 right after the sync message(with ID 0x80), all the drives in the network will receive the time data as if it was received into object 1013_h .

Example: ID 0x100 Data 00 00 E8 03 – absolute time is $1000 (0x03E8) \mu s = 1ms$.

Object description:

Index	1013 _h
Name	High resolution time stamp
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	0

4.2.10. Object 2004h: COB-ID of the High-resolution time stamp

This object defines the COB-ID used by the high-resolution time stamp message sent by the synchronization master (when the drive is configured as a SYNC producer) in order to achieve synchronization on the network.

When the drive is the SYNC producer, this object defines if the high resolution time stamp is sent or not.

Object description:

Index	2004 _h
Name	COB-ID High resolution time stamp
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED32
Default value	100 _h

The structure of the parameter is the following:

Bit	Value	Meaning
0.4	0	High resolution time stamp exists / is valid
31	1	High resolution time stamp does not exist / is not valid
30	0	Reserved (always 0)
00	0	11 bit ID
29	1	29 bit ID
2811	Χ	Bit 1128 of 29-bit High resolution time stamp COB-ID
100	Χ	Bit 010 of High resolution time stamp COB-ID

It is not allowed to change bits 0-29 while the object exists (bit 31=0).

This object will be used when a Technosoft drive is required to be the master for the synchronization messages. In this case, the CANopen master does not need to map the 1013h into a receive PDO.

4.2.11. Configure the drive as a SYNC master Example

The procedure to activate the synchronization is the following:

1. **Set the SYNC interval**. Write the desired SYNC interval into the object 1006_h (Communication Cycle Period). For example – 20 ms.

Send the following message (SDO access to object 1006h sub-index 0, 32-bit value $0x4E20 = 20000 \mu s = 20 ms$):

COB-ID	60A
Data	23 06 10 00 20 4E 00 00

2. Activate the SYNC producer. Set bit 30 in object 1005h (COB-ID of SYNC Message).

Send the following message (SDO access to object 1005h sub-index 0, 32-bit value 40000080h):

COB-ID	60A	
Data	23 05 10 00 80 00 00 40	

The drive will start sending sync messages with COB ID 0x80 Data null. It will also send time stamp messages with COB ID 0x100 Data 0x12 0x34 0x56 0x78 0x00 0x00 where 0x000078563412 is the time stamp data expressed in µs. Also, if in object 2004h the time stamp is disabled, the sync producer will emit only sync messages with COB ID 0x80.

4.2.12. Object 1014h: COB-ID Emergency Object

Index 1014h defines the COB-ID of the Emergency Object (EMCY).

Object description:

Index	1014h
Name	COB-ID Emergency message
Object code	VAR
Data type	UNSIGNED32

Access	RW	
PDO mapping	No	
Value range	UNSIGNED32	
Default value	80h + Node-ID	

Table 4.5 Structure of the EMCY Identifier

MSB					LSB
31	30	29	28 - 11	10 - 0	
0/1	0	1	000000000000000000	11-bit Identifier	
0/1	0	1	29 -bit Identifier		

Table 4.6 Description of EMCY COB-ID entry

Bit	Value	Description	
31 (MSB) 0 EMCY exists / is valid		EMCY exists / is valid	
	1	EMCY does not exist / is not valid	
30	0	Reserved	
00	0	Use 11 bit identifier	
29	1	Use 29 bit identifier	
2811	0	If bit 29 = 0	
X Bit 1128 of 29-bit SYNC COB-ID			
100 (LSB) X Bit 010 of COB-ID			

It is not allowed to change Bits 0-29, while the object exists (Bit 31=0).

4.2.13. Object 1017h: Producer Heartbeat Time

This object defines the cycle time of the heartbeat (if not equal to zero). If the heartbeat is not used, this object must have the default value 0. The time has to be a multiple of 1 ms.

Object description:

Index	1017 _h
Name	Producer Heartbeat Time
Object code	VAR
Data type	UNSIGNED16

Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	0

5. Drive control and status

5.1. Overview

The state machine from **Device Profile Drives and Motion Control** describes the drive status and the possible control sequences of the drive. The drive states can be changed by the **Control Word** and/or according to internal events. The drive current state is reflected in the **Status Word**. The state machine presented in **Figure 5.** describes the state machine of the drive with respect to the control of the power stage as a result of user commands and internal drive faults.

Figure 5.1 Drive's status machine. States and transitions

Table 5.1 Drive State Transitions

Transition	Event	Action
0	Automatic transition after power-on or reset application	Initialization
1	Initialization completed successfully.	None
I	Drive is ready to operate.	Note
	Bit 1 <i>Disable Voltage</i> and Bit 2	
2	Quick Stop, are set in Control Word (Shutdown command).	None
	Motor voltage may be present.	
3	Bit 0 is also set in Control Word (Switch On command)	Power stage is switched on (enabled), provided that the enable input is on enable status. The motor will be held at zero torque reference.
4	Bit 3 is also set Control Word (Enable Operation command)	Motion function is enabled, depending on the mode that is set, the motor will apply torque and keep its current position or velocity.to 0.
5	Bit 3 is cancelled in Control Word (<i>Disable Operation</i> command)	Motion function is inhibited. Drive is stopped, using the acceleration rate set for position or speed profiles. Depending on the mode of operation set before the Disable Operation command, The motor will be held at zero torque reference.
6	Bit 0 is cancelled in Control Word (Shutdown command)	Power stage is disabled. Drive has no torque. Motor is free to rotate
7	Bit 1 or 2 is cancelled in Control Word (Quick Stop or Disable Voltage command)	
8	Bit 0 is cancelled in Control Word (Shutdown command)	Power stage is disabled. Drive has no torque. Motor is free to rotate
9	Bit 1 is cancelled in Control Word (Disable Voltage command)	Power stage is disabled. Drive has no torque. Motor is free to rotate
10		Power stage is disabled. Drive has no torque. Motor is free to rotate
11	Bit 2 is cancelled in Control Word (Quick Stop command)	Drive is stopped with the quick-stop deceleration rate. The power stage remains enabled. Depending on the mode of operation set before the Quick Stop command, the motor may be held at the present position, kept at zero speed or zero

		torque.
12	Quick Stop is completed or bit 1 is cancelled in Control Word (Disable Voltage command)	Output stage is disabled. Drive has no torque.
13	Fault signal	Execute specific fault treatment routine
14	The fault treatment is complete	The drive function is disabled
15	Bit 7 is set in Control Word (Reset Fault command)	Some of the bits from Motion Error Register are reset. If all the error conditions are reset, the drive returns to Switch On Disabled status. After leaving the state Fault the bit Fault Reset of the control_word has to be cleared by the host.
16	Bit 2 is set in Control Word (<i>Enable Operation</i> command). This transition is possible if <i>Quick-Stop-Option-Code</i> is 5, 6, 7 or 8	Drive exits from Quick Stop state. Drive

Table 5.2 Drive States

State	Description
Not Ready to switch on	The drive performs basic initializations after power-on.
	The drive function is disabled
	The transition to this state is automatic.
Switch On Disabled	The drive basic initializations are done and the green led must turn-on if no error is detected. The drive is not Ready to switch on; any drive parameters can be modified, including a complete update of the whole EEPROM data (setup table, TML program, cam files, etc.) The motor supply can be switched on, but the motion functions cannot be carried out yet.
	The transition to this state is automatic.
Ready to switch on	The motor supply voltage may be switched on, most of the drive parameter settings can still be modified, motion functions cannot be carried out yet.
Switched On	The motor supply voltage must be applied. The power stage is
(Operation Disabled)	switched on (enabled). The motor is kept with zero torque reference. The motion functions cannot be carried out yet.
Operation Enable	No fault present, power stage is switched on, motion functions are enabled. If the operation mode set performs position control, the motor is held in position. If the operation mode set performs speed control, the motor is kept at zero speed. If the operation

	mode is torque external, the motor is kept with zero torque. From this state, the motor can execute motion commands.
Quick Stop Active	Drive has been stopped with the quick stop deceleration. The power stage is enabled. If the drive was operating in position control when quick stop command was issued, the motor is held in position. If the drive was operating in speed control, the motor is kept at zero speed. If the drive was operating in torque control, the motor is kept at zero torque.
Fault Reaction Active	The drive performs a default reaction to the occurrence of an error condition
Fault	The motor power is turned off. The drive remains in fault condition, until it receives a Reset Fault command. If following this command, all the bits from the Motion Error Register are reset, the drive exits the fault state

5.2. Drive control and status objects

5.2.1. Object 6040h: Control Word

The object controls the status of the drive. It is used to enable/disable the power stage of the drive, start/halt the motions and to clear the fault status. The status machine is controlled through the Control Word.

Object description:

Index	6040 _h
Name	Control word
Object code	VAR
Data type	UNSIGNED16

Access	RW
PDO mapping	Yes
Units	-
Value range	0 65535
Default value	No

The Control Word has the following bit assignment:

Table 5.3 Bit Assignment in Control Word

Bit	Value	Meaning		
15	Registration mode inactive Activate registration mode			
15				
14	When an update is performed, keep unchanged the dem- speed and position (TML command TUM1;)			
14	1	When an update is performed, update the demand values for speed and position with the actual values of speed and position (TML command TUM0;)		
13		When it is set it cancels the execution of the TML function called through object 2006h. The bit is automatically reset by the drive when the command is executed.		
	0	No action		
		If bit 14 = 1 – Force position demand value to 0		
12	1	If bit 14 = 0 – Force position actual value to 0		
'	This bit is valid regardless of the status of the drive or other bits in control_word			
11		Manufacturer Specific - Operation Mode Specific. The meaning of this bit is detailed further in this manual for each operation mode		
10-9		Reserved. Writes have no effect. Read as 0		
0	0	No action		
8	1	Halt command – the motor will slow down on slow down ramp		
	0	No action		
7	1	Reset Fault. The faults are reset on 0 to 1 transition of this bit. After a Reset Fault command, the master has to reset this bit.		
4-6		Operation Mode Specific. The meaning of these bits is detailed further in this manual for each operation mode		
3		Enable Operation		
2		Quick Stop		
1		Enable Voltage		
0		Switch On		

5.2.2. Object 6041h: Status Word

Object description:

Index	6041 _h
Name	Status word
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Yes
Units	-
Value range	0 65535
Default value	No

The Status Word has the following bit assignment:

Table 5.4 Bit Assignment in Status Word

Bit	Value	Description	
15	Axis off. Power stage is disabled. Motor control is not performed		
15 Axis on. Power stage is enabled. Motor control is performed		Axis on. Power stage is enabled. Motor control is performed	
14	0	No event set or the programmed event has not occurred yet	
14	1	Last event set has occurred	
1312		Operation Mode Specific. The meaning of these bits is detailed further in this manual for each operation mode	
11		Internal Limit Active – see <i>Remark 1</i> below	
10		Target reached	
9	0	Remote – drive is in local mode and will not execute the command message.	
1	1	Remote – drive parameters may be modified via CAN and the drive will execute the command message.	
8	0	No TML function or homing is executed. The execution of the last called TML function or homing is completed.	

	1	A TML function or homing is executed. Until the function or homing execution ends or is aborted, no other TML function / homing may be called		
	0	No Warning		
7	1	Warning. A TML function / homing was called, while another TML function / homing is still in execution. The last call is ignored.		
6		Switch On Disabled.		
5		Quick Stop. When this bit is zero, the drive is performing a quick stop		
4	0	Motor supply voltage is absent		
4	1	Motor supply voltage is present	See <i>Remark 2</i> below	
3		Fault. If set, a fault condition is or was present in the drive.		
2		Operation Enabled		
1		Switched On		
0		Ready to switch on		

The drive state can be identified when Status Word coding is the following:

Table 5.5 State coding

Statusword	Drive state
xxxx xxxx x0xx 0000b	Not Ready to switch on
xxxx xxxx x1xx 0000₀	Switch on disabled
xxxx xxxx x01x 0001 _b	Ready to switch on
xxxx xxxx x01x 0011 _b	Switched on
xxxx xxxx x01x 0111 _b	Operation enabled
xxxx xxxx x00x 0111 _b	Quick stop active
xxxx xxxx x0xx 1111 _b	Fault reaction active
xxxx xxxx x0xx 1000 _b	Fault

Remark 1: Bit10 internal limit active is set when either the Positive or Negative limit switches is active. If the internal register LSACTIVE = 1 or object 60B8h bit 6 = 1, this bit will not be set and the emergency messages for the active limit switches will be disabled.

Remark 2: since F508I/F509I and F514C, bit 4 is 1 when the motor voltage power supply is present. Before, it was 1 when the power stage was enabled.

5.2.3. Object 1002h: Manufacturer Status Register

This object is a common status register for manufacturer specific purposes.

Object description:

Index	1002h
Name	Manufacturer status register
Object code	VAR
Data type	UNSIGNED32

.0		
Access	RO	
PDO mapping	Optional	
Value range	UNSIGNED32	
Default value	No	

Table 5.6 Bit Assignment in Manufacturer Status Register

Bit	Value	Description
31	1	Drive/motor in fault status
30	1	Reference position in absolute electronic camming mode reached
29	1	Reserved
28	1	Gear ratio in electronic gearing mode reached
27	1	Drive I2t protection warning level reached
26	1	Motor I2t protection warning level reached
25	1	Target command reached
24	1	Capture event/interrupt triggered
23	1	Limit switch negative event / interrupt triggered
22	1	Limit switch positive event / interrupt triggered
21	1	AUTORUN mode enabled
20	1	Position trigger 4 reached
19	1	Position trigger 3 reached
18	1	Position trigger 2 reached
17	1	Position trigger 1 reached
16	1	Drive/motor initialization performed
150		Same as Object 6041h, Status Word

5.2.4. Object 6060h: Modes of Operation

The object selects the mode of operation of the drive.

Object description:

Index	6060 _h
Name	Modes of Operation
Object code	VAR
Data type	INTEGER8

Entry description:

Access	RW
PDO mapping	Yes
Units	-
Value range	-128 127
Default value	No

Data description:

Value	Description
-1286	Reserved
-5	Manufacturer specific – External Reference Torque Mode
-4	Manufacturer specific – External Reference Speed Mode
-3	Manufacturer specific – External Reference Position Mode
-2	Manufacturer specific – Electronic Camming Position Mode
-1	Manufacturer specific – Electronic Gearing Position Mode
0	Reserved
1	Profile Position Mode
2	Reserved
3	Profile Velocity Mode
4,5	Reserved
6	Homing Mode
7	Interpolated Position Mode
8	Cyclic Synchronous Position Mode
9127	Reserved

Remark: The actual mode is reflected in object 6061h (Modes of Operation Display).

5.2.5. Object 6061h: Modes of Operation Display

The object reflects the actual mode of operation set with object Modes of Operation (index 6060h) **Object description:**

Index	6061 _h
	000.11

Name	Modes of Operation Display
Object code	VAR
Data type	INTEGER8

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	-128 127
Default value	-

Data description: Same as for object 6060h, Modes of Operation.

5.3. Error monitoring

5.3.1. Object 2000h: Motion Error Register

The Motion Error Register displays all the drive possible errors. A bit set to 1 signals that a specific error has occurred. When the error condition disappears or the error is reset using a Fault Reset command, the corresponding bit is reset to 0.

The Motion Error Register is continuously checked for changes of the bits status.

Object description:

Index	2000 _h
Name	Motion Error Register
Object code	VAR
Data type	UNSIGNED16

Access	RO
PDO mapping	Possible
Units	-
Value range	0 65535
Default value	0

Table 5.7 Bit Assignment in Motion Error Register

Bit	Description
15	Drive disabled due to enable input. <u>Set</u> when enable input is on disable state. <u>Reset</u> when enable input is on enable state
14	Command error. This bit is <u>set</u> in several situations. They can be distinguished either by the associated emergency code, or in conjunction with other bits:
	0xFF03 - Specified homing method not available
	0xFF04 - A wrong mode is set in object 6060h, modes_of_operation
	0xFF05 - Specified digital I/O line not available
	A function is called during the execution of another function (+ set bit 7 of object 6041h, status word)
	Update of operation mode received during a transition
	This bit acts just as a warning.
13	Under-voltage. Set when protection is triggered. Reset by a Reset Fault command
12	Over-voltage. Set when protection is triggered. Reset by a Reset Fault command
11	Over temperature drive. <u>Set</u> when protection is triggered. <u>Reset</u> by a Reset Fault command.
10	Over temperature motor. <u>Set</u> when protection is triggered. <u>Reset</u> by a Reset Fault command. This protection may be activated if the motor has a PTC or NTC temperature contact.
9	I ² T protection. <u>Set</u> when protection is triggered. <u>Reset</u> by a Reset Fault command
8	Over current. Set when protection is triggered. Reset by a Reset Fault command
7	Negative limit switch active. <u>Set</u> when LSN input is in active state. <u>Reset</u> when LSN input is inactive state
6	Positive limit switch active. <u>Set</u> when LSP input is in active state. <u>Reset</u> when LSP input is inactive state
5	Motor position wraps around. <u>Set</u> when protection is triggered. <u>Reset</u> by a Reset Fault command
4	Communication error. $\underline{\text{Set}}$ when protection is triggered. $\underline{\text{Reset}}$ by a Reset Fault command
3	Control error (position/speed error too big). $\underline{\text{Set}}$ when protection is triggered. $\underline{\text{Reset}}$ by a Reset Fault command
2	Invalid setup data. Set when the EEPROM stored setup data is not valid or not present.
1	Short-circuit. Set when protection is triggered. Reset by a Reset Fault command
0	CAN error. Set when CAN controller is in error mode. Reset by a Reset Fault command

5.3.2. Object 2002h: Detailed Error Register¹

The Detailed Error Register displays detailed information about the errors signaled with command Error bit from Motion Error Register. This register also displays the status of software limit switches. A bit set to 1 signals that a specific error has occurred. When the error condition disappears or the error is reset using a Fault Reset command, the corresponding bit is reset to 0.

Object description:

Index	2002h
Name	Detailed Error Register
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	0 65535
Default value	0

Table 5.8 Bit Assignment in Detailed Error Register

Bit	Description
15	Reserved
14	Enable circuit hardware error
13	Self check error
12	Reserved
11	Motionless start failed
10	Encoder broken wire
9	Update ignored for S-curve
8	S-curve parameters caused and invalid profile. UPD instruction was ignored.
7	Negative software limit switch is active.
6	Positive software limit switch is active.
5	Cancelable call instruction received while another cancelable function was active.
4	UPD instruction received while AXISON was executed. The UPD instruction was ingnored and it must be sent again when AXISON is completed.
3	A call to an inexistent function was received.
2	A call to an inexistent homing routine was received.
1	A RET/RETI instruction was executed while no function/ISR was active.

¹ Available starting with firmware revision D.

© Technosoft 2015

The number of nested function calls exceeded the length of TML stack. Last function call was ignored.

5.3.3. Object 605Ah: Quick stop option code

This object determines what action should be taken if the quick stop function is executed. The slow down ramp is a deceleration value set by the Profile acceleration object, index 6083_h . The quick stop ramp is a deceleration value set by the Quick stop deceleration object, index 6085_h .

Object description:

Index	605A _h
Name	Quick stop option code
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	No
Value range	-32768 32767
Default value	2

Data description:

Value	Description
-327681	Manufacturer specific
0	Disable drive function
1	Slow down on slow down ramp and transit into Switch On Disabled
2	Slow down on quick stop ramp and transit into Switch On Disabled
3	Reserved
4	Reserved
5	Slow down on slow down ramp and stay in Quick Stop Active
6	Slow down on quick stop ramp and stay in Quick Stop Active
732767	Reserved

5.3.4. Object 605Bh: Shutdown option code

This object determines what action is taken if when there is a transition from Operation Enabled state to Ready to Switch On state. The slow down ramp is a deceleration value set by the Profile acceleration object, index 6083_h .

Object description:

Index	605Bh
Name	Shutdown option code
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	No
Value range	-32768 32767
Default value	0

Data description:

Value	Description
-327681	Manufacturer specific
0	Disable drive function (switch-off the drive power stage)
1	Slow down on slow down ramp and disable the drive function
232767	Reserved

5.3.5. Object 605Ch: Disable operation option code

This object determines what action is taken if when there is a transition from Operation Enabled state Switched On state. The slow down ramp is a deceleration value set by the Profile acceleration object, index 6083_h .

Object description:

Index	605C _h
Name	Disable operation option code
Object code	VAR
Data type	INTEGER16

Access	RW
PDO mapping	No
Value range	-32768 32767

Default value	1

Data description:

Value	Description
-327681	Manufacturer specific
0	Disable drive function (switch-off the drive power stage)
1	Slow down on slow down ramp and disable the drive function
232767	Reserved

5.3.6. Object 605Dh: Halt option code

This object determines what action is taken if when the halt command is executed. The slow down ramp is a deceleration value set by the Profile acceleration object, index 6083_h. The quick stop ramp is a deceleration value set by the Quick stop deceleration object, index 6085_h.

Object description:

Index	605Dh
Name	Halt option code
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	No
Value range	-32768 32767
Default value	1

Data description:

Value	Description
-327681	Manufacturer specific
0	Reserved
1	Slow down on slow down ramp and stay in Operation Enabled
2	Slow down on quick stop ramp and stay in Operation Enabled
332767	Reserved

5.3.7. Object 605Eh: Fault reaction option code

This object determines what action should be taken if a non-fatal error occurs in the drive. The non-fatal errors are by default the following:

Under-voltage

Over-voltage

 $\ensuremath{\mathsf{I}}^2\ensuremath{\mathsf{t}}$ error –when the internal register ASR bit1 is 0 in setup.

Drive over-temperature

Motor over-temperature

Communication error (when object 6007_h option 1 is set)

Object description:

1. 1.	0055
Index	605E _h
Name	Fault reaction option code
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	No
Value range	-32768 32767
Default value	2

Data description:

Value	Description
-327682	Manufacturer specific
-1	No action
0	Disable drive, motor is free to rotate
1	Reserved
2	Slow down with quick stop ramp
332767	Reserved

5.3.8. Object 6007h: Abort connection option code

The object sets the action performed by the drive when one of the following events occurs: busoff, heartbeat and life guarding.

Object description:

Index	6007 _h	
Name	Abort connection option code	
Object code	VAR	
Data type	INTEGER16	

Entry description:

Access	RW
PDO mapping	Yes
Value range	-3276832767
Default value	0

Table 5.9 Abort connection option codes values:

Option code	Description	
-327681	Manufacturer specific (reserved)	
0	No action	
+1	Fault signal - Execute specific fault routine set in Object 605Eh: Fault reaction option code	
+2	Disable voltage command	
+3	Quick stop command	
+4+32767	Reserved	

5.4. Digital I/O control and status objects

5.4.1. Object 60FDh: Digital inputs

The object contains the actual value of the digital inputs available on the drive. Each bit from the object corresponds to a digital input (manufacturer specific or device profile defined). If a bit is SET, then the status of the corresponding input is logical '1' (high). If the bit is RESET, then the corresponding drive input status is logical '0' (low).

Remarks:

The device profile defined inputs (limit switches, home input and interlock) are mapped also on the manufacturer specific inputs. Hence, when one of these inputs changes the status, then both bits change, from the manufacturer specific list and from the device profile list.

The number of available digital inputs is product dependent. Check the drive user manual for the available digital inputs.

Object description:

Index	60FD _h
Name	Digital inputs
Object code	VAR
Data type	UNSIGNED32

Access	RO
PDO mapping	Possible
Value range	UNSIGNED32
Default value	0

	Bit	Value	Description	
	31		IN15 status	
	30		IN14 status	
	29		IN13 status	
	28		IN12 status	
ific	27		IN11 status	
Manufacturer specific	26		IN10 status	
ds.	25		IN9 status	
Ē	24		IN8 status	
CtC	23		IN7 status	
ufa	22		IN6 status	
an	21		IN5 status	
≥	20		IN4 status	
	19		IN3 status	
	18		IN2 status	
	17		IN1 status	
	16		IN0 status	
	154		Reserved	
ned	3	0	Interlock (Drive enable) activated; drive may apply power to motor	
Device profile defined		1	Interlock (Drive enable) deactivated; drive may not apply power to motor. Enter <i>Switch on disabled</i> state.	
.jo	2	0	Home switch input status is low	
<u>d</u>		1	Home switch input status is high	
/ice	1	0	Positive limit switch is inactive	
)e		1	Positive limit switch is active	
_	0	0	Negative limit switch is inactive	
		1	Negative limit switch is active	

5.4.2. Object 60FEh: Digital outputs

The object controls the digital outputs of the drive. The first sub-index sets the outputs state to high or low if it is allowed by the mask in the second sub-index which defines the outputs that can be controlled.

If any of the bits is **SET**, then the corresponding drive output will be switched to logical '1' (high) and Switched ON. If the bit is **RESET**, then the corresponding drive output will be switched to logical '0' (low) and Switched OFF.

Remarks:

The actual number of available digital outputs is product dependent. Check the drive user manual for the available digital outputs.

If an unavailable digital output is specified, the drive will issue an emergency message.

Object description:

Index	60FE _h
Name	Digital outputs
Object code	ARRAY
Data type	UNSIGNED32

Sub-index	0
Description	Number of entries
Access	RO
PDO mapping	No
Value range	12
Default value	2

Sub-index	1
Description	Physical outputs
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	0

Sub-index	2
Description	Bit mask
Access	RW
PDO mapping	Possible

Value range	UNSIGNED32
Default value	0

Table 4.7 Bits mask description:

	Bit	Description
	31	OUT15 command
	30	OUT14 command
	29	OUT13 command
	28	OUT12 command
O	27	OUT11 command
Manufacturer Specific	26	OUT10 command
Spe	25	OUT9 command
èr	24	OUT8 command
ctul	23	OUT7 command
ıufa	22	OUT6 command
Иаг	21	OUT5 command
_	20	OUT4 command
	19	OUT3 command
	18	OUT2 command
	17	OUT1 command
	16	OUT0 command
Device profile Defined	150	Reserved

5.4.2.1. Example: setting digital outputs

Set OUT0 to 1(ON) and OUT1 to 0 (OFF).

1. Set sub-index 1 with the needed outputs states. Set bit 16 to 1 to enable OUT0 and set bit17 to 0 to disable OUT1.

Set in 60FEh sub-index1 to 0x00010000.

2. Set sub-index 2 bit mask only with the output values that need to be changed. Set bit 16 and 17 to 1 to change OUT0 and OUT1 states.

Set in 60FEh sub-index2 to 0x00030000.

After the second sub-index is set, the selected outputs will switch their state to the values defined in sub-index 1.

The subindex setting order can also be reversed:

set subindex 2 with the outputs that will be controlled.

set subindex 1 with the needed output values

5.4.3. Object 2045h: Digital outputs status

The actual status of the drive outputs can be monitored using this object.

Object description:

Index	2045 _h
Name	Digital outputs status
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	UNSIGNED16
Default value	No

Data description:

Bit	Meaning	Bit	Meaning
15	OUT15 status	7	OUT7 status
14	OUT14 status	6	OUT6 status
13	OUT13 status	5	OUT5 status
12	OUT12 status	4	OUT4 status
11	OUT11 status	3	OUT3 status
10	OUT10 status	2	OUT2 status
9	OUT9 status	1	OUT1 status
8	OUT8 status	0	OUT0 status

If the any of the bits is **SET**, then the corresponding drive output status is logical '1' (high). If the bit is **RESET**, then the corresponding drive output status is logical '0' (low).

5.4.4. Object 2102h: Brake status

In Motor Setup, one digital output can be assigned as a brake output. The output will be SET or RESET when the motor PWM power is turned OFF or ON.

This object will show 1 when the brake output is active and 0 when not.

Object description:

Index	2102h

Name	Brake status
Object code	VAR
Data type	USINT8

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	0 or 1
Default value	No

5.4.5. Object 2046h: Analogue input: Reference

The object contains the actual value of the analog reference applied to the drive. Through this object one can supervise the analogue input dedicated to receive the analogue reference in the external control modes.

Object description:

Index	2046 _h
Name	Analogue input: Reference
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	0 65520
Default value	No

5.4.6. Object 2047h: Analogue input: Feedback

The object contains the actual value of the analogue feedback applied to the drive.

Object description:

Index	2047 _h
Name	Analogue input: Feedback
Object code	VAR
Data type	UNSIGNED16

-	
Access	RO
PDO mapping	Possible
Units	-
Value range	0 65520
Default value	No

5.4.7. Object 2055h: DC-link voltage

The object contains the actual value of the DC-link voltage. The object is expressed in internal voltage units.

Object description:

Index	2055h
Name	Analogue input: DC-link voltage
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Possible
Units	DC-VU
Value range	0 65472
Default value	No

The computation formula for the voltage [IU] in [V] is:

$$Voltage_measured[V] = \frac{VDCMaxMeasurable[V]}{65520} \cdot Voltage_measured[IU]$$

where *VDCMaxMeasurable* is the maximum measurable DC voltage expressed in [V]. You can read this value in the "Drive Info" dialogue, which can be opened from the "Drive Setup".

5.4.8. Object 2058h: Drive Temperature

The object contains the actual drive temperature. The object is expressed in temperature internal units.

Object description:

<u>puon.</u>	tion:	
Index	2058h	
Name	Analogue input for drive temperature	
Object code	VAR	
Data type	UNSIGNED16	

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	0 65535
Default value	No

Note: if the drive does not have a temperature sensor, this object should not be used.

The computation formula for the temperature [IU] in [°C] is:

$$Temp[^{\circ}C] = \frac{3.3}{DriveTempSensorGain * 65520} * \left(Temp[IU] - \frac{DriveTempOutAt0oC * 65520}{3.3}\right)$$

where *DriveTempSensorGain* and *DriveTempOutAt0oC* can be found as *Sensor gain* and *Output at 0 °C* in the "Drive Info" dialogue, which can be opened from the "Drive Setup".

5.4.9. Object 2108h: Filter variable 16bit

This object applies a first order low pass filer on a 16 bit variable value. It does not affect the motor control when applied. It can be used only for sampling filtered values of one variable like the motor current.

Object description:

г	·····	
	Index	2108 _h
	Name	Filter variable 16bit
	Object code	Record
	Data type	Filter variable record

<u> </u>	
Sub-index	0
Description	Number of entries
Access	RO
PDO mapping	No
Value range	3
Default value	3

Sub-index	1
Description	16 bit variable address

Access	RW
PDO mapping	Possible
Value range	UNSIGNED16
Default value	0x0230 (adr. or motor current)

Sub-index	2
Description	Filter strength
Access	RW
PDO mapping	Possible
Value range	UNSIGNED16
Default value	50

Sub-index	3
Description	Filtered variable 16bit
Access	RO
PDO mapping	Possible
Value range	0 -32767
Default value	-

How it works:

Sub-index 1 sets the filtered variable address. To find a variable address, in EasySetup or Easy Motion Studio, click View/ Command Interpreter. The communication must be online with the drive. Write the desired variable name with a ? in front and press Enter.

```
TML> ?motor current
MOTOR_CURRENT (int@0x0230) = 0 (0x0000)
TML>
```

The variable address can be found between the parenthesis.

Sub-index 2 sets the filter strength. The filter is strongest when Sub-index 2 = 0 and weakest when it is 32767. A strong filter increases the time lag between the unfiltered variable change and the filtered value reaching that value.

Sub-index 3 shows the filtered value of the 16 bit variable whose address is declared in Sub-index 1.

5.5. Protections Setting Objects

5.5.1. Object 607Dh: Software position limit

The object sets the maximal and minimal software position limits. If the actual position is lower than the negative position limit or higher than the positive one, a software position limit emergency message will be launched. If either of these limits is passed, the motor will start decelerating using the value set in Object 6085h: Quick stop deceleration. Once it has decelerated, the motor will stand still until a new command is given to travel within the space defined by the limits.

Remarks:

A value of -2147483648 for Minimal position limit and 2147483647 for Maximal position limit disables the position limit check.

Object description:

Index	607D _h
Name	Software position limit
Object code	ARRAY
Data type	INTEGER32

Sub-index	0
Description	Number of entries
Access	RO
PDO mapping	No
Value range	2
Default value	2

Sub-index	1
Description	Minimal position limit
Access	RW
PDO mapping	Possible
Value range	INTEGER32
Default value	0x80000000

Sub-index	2
Description	Maximal position limit
Access	RW
PDO mapping	Possible
Value range	INTEGER32

Default value	0x7FFFFFF

5.5.2. Object 2050h: Over-current protection level

The Over-Current Protection Level object together with object Over-Current Time Out (2051_h) defines the drive over-current protection limits. The object defines the value of current in the drive, over which the over-current protection will be activated, if lasting more than a time interval that is specified in object 2051_h. It is set in current internal units.

Object description:

Index	2050h
Name	Over-current protection level
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Units	CU
Value range	0 32767
Default value	No

The computation formula for the current [IU] in [A] is:

$$current[A] = \frac{2 \cdot Ipeak}{65520} \cdot curent[IU]$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the command value for object 2050_h.

5.5.3. Object 2051h: Over-current time out

The Over-Current time out object together with object Over-Current Protection Limit (2050_h) defines the drive over-current protection limits. The object sets the time interval after which the over-current protection is triggered if the drive current exceeds the value set through object 2050_h. It is set in time internal units.

Object description:

Index	2051h
Name	Over-current time out
Object code	VAR
Data type	UNSIGNED16

Access	RW
PDO mapping	Possible

Units	TU
Value range	0 65535
Default value	No

5.5.4. Object 2052h: Motor nominal current

The object sets the maximum motor current RMS value for continuous operation. This value is used by the I2t motor protection and one of the start methods. It is set in current internal units. See object 2053 for more details about the I2t motor protection.

Object description:

Index	2052h
Name	Motor nominal current
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Units	CU
Value range	0 32767
Default value	No

The computation formula for the current [IU] in [A] is:

$$current[A] = \frac{2 \cdot Ipeak}{65520} \cdot curent[IU]$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the read value from object 2052_h.

5.5.5. Object 2053h: I2t protection integrator limit

Objects 2053_h and 2054_h contain the parameters of the I^2t protection (against long-term motor over-currents). Their setting must be coordinated with the setting of the object 2052_h , motor nominal current. Select a point on the I^2t motor thermal protection curve, which is characterized by the points I_2t (current, I_2t) and I_2t (time, I_2t) (see **Figure 5.2**)

Figure 5.2 I2t motor thermal protection curve

The points I_I2t and t_I2t on the motor thermal protection curve together with the nominal motor current In define the surface S_{I2t} . If the motor instantaneous current is greater than the nominal current In and the I2t protection is activated, the difference between the square of the instantaneous current and the square of the nominal current is integrated and compared with the SI2t value (see **Figure 5.3**). When the integral equals the SI2t surface, the I2t protection is triggered.

Object description:

Index	2053 _h
Name	I2t protection integrator limit
Object code	VAR
Data type	UNSIGNED32

Access	RW
PDO mapping	No
Units	-
Value range	0 2 ³¹ -1
Default value	No

Figure 5.3 l2t protection implementation

The computation formula for the i2t protection integrator limit (I2TINTLIM) is

$$I2TINTLIM = \frac{(I_I2t)^2 - (In)^2}{32767^2} \cdot 2^{26}$$

where I_I2t and In are represented in current units (CU).

5.5.6. Object 2054h: I2t protection scaling factor

Object description:

Г		
	Index	2054 _h
	Name	I2t protection scaling factor
	Object code	VAR
	Data type	UNSIGNED16

Access	RW
PDO mapping	No
Units	-
Value range	0 65535
Default value	No

The computation formula for the i2t protection scaling factor (SFI2T) is

$$SFI2T = 2^{26} \cdot \frac{Ts_S}{t_I2t}$$

where Ts_S is the sampling time of the speed control loop [s], and t_l2t is the l2t protection time corresponding to the point on the graphic in **Figure 5.2**

5.5.7. Object 207Fh: Current limit1

The object defines the maximum current that will pass through the motor. This object is valid only for the configurations using: brushless, DC brushed and stepper closed loop motor. The value is set in current internal units.

Object description:

Index	207F _h
Name	Current actual value
Object code	VAR
Data type	Unsigned16

Entry description:

-	
Access	RW
PDO mapping	YES
Units	-
Value range	0 65535
Default value	No

The computation formula for the current_limit [A] to [IU] is:

$$Current_Limit[IU] = 32767 - \frac{Current_Limit[A] \cdot 65520}{2 \cdot Ipeak}$$

where *Ipeak* is the peak current supported by the drive, Current_Limit[A] is the target current in [A] and Current_Limit[IU] is the target value to be written in object 207E_h.

5.6. Step Loss Detection for Stepper Open Loop configuration¹

By using a stepper open loop configuration, the command resolution can be greater than the one used for a normal closed loop configuration. For example if a motor has 200 steps/ revolution and 256 microsteps / step, results in 51200 Internal Units/ revolution position command. If a 1000 lines quadrature encoder is used, it means it will report 4000 Internal Units/ revolution.

¹ This feature is available starting with firmware revision F

By using the step loss detection, it means using a stepper in open loop configuration and an incremental encoder to detect lost steps. When the protection triggers, the drive enters Fault state signaling a Control error.

5.6.1. Object 2083h: Encoder Resolution for step loss protection

Sets the number of encoder counts the motor does for one full rotation. For example, if the quadrature encoder has 500 lines (2000 counts/rev), 2000 must be written into the object. This object is set automatically when configuring the drive setup.

Object description:

<u> </u>	
Index	2083h
Name	Encoder resolution for step loss protection
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Yes
Value range	UNSIGNED32
Default value	-

5.6.2. Object 2084h: Stepper Resolution for step loss protection

Sets the number of microsteps the step motor does for one full rotation. For example, if the motor has 100 steps / revolution (see Figure 5.4) and is controlled with 256 microsteps / step (see Figure 2.2), you must write 100x256=25600 into this object. This object is set automatically when configuring the drive setup.

Object description:

Index	2084h
Name	Stepper resolution for step loss protection
Object code	VAR
Data type	UNSIGNED32

Access	RW
PDO mapping	Yes
Value range	UNSIGNED32
Default value	-

Figure 5.4 Motor steps / revolution

Figure 5.5 Motor microsteps / step

5.6.3. Enabling step loss detection protection

Before enabling the step loss detection protection, the *Encoder resolution* in object 2083h and the *Stepper resolution* in object 2084h must be set correctly. Also, the feedback sensor must be set *on motor* in Motor Setup:

Figure 5.6 Configuring the feedback sensor for step loss detection

The step loss detection protection parameters are actually the control error parameters: object 6066h - Following error time and object 6065h - Following error window. The protection is triggered if the error between the commanded position and the position measured via the encoder is greater than the value set in object 6065h for a time interval greater than the value set in object 6066h.

The following error window is expressed in microsteps. The Following error time is expressed in multiples of position/speed control loops (0.8ms by default for stepper configurations).

To enable the step loss detection protection, set first the *Following error window* in object 6056h, then set the *Following error time* in object 6066h to a value different from 65535 (0xFFFF). To disable this protection, set a 65535 value in object 6066h.

Example: Following error window is set to 1000 and *Following error time* is set to 20. The step motor has 100 steps/rev and is controlled with 256 microsteps/step. The step loss protection will be triggered if the difference between the commanded position and the measured position is bigger than 1000 microsteps (i.e. 1000/(100*256) rev = 14,06 degrees) for a time interval bigger or equal than 20 control loops of 0.8ms each i.e. 16ms.

Remark: the actual value of the error between the commanded position and the measured position can be read from object 60F4h. It is expressed in microsteps.

5.6.4. Step loss protection setup

The following steps are recommended for optimal setup of the step loss protection parameters:

Move your motor with the highest velocity and load planned to be used in your application During the movement at maximal speed, read object 60F4h - *Following error actual value* as often as possible to determine its highest value.

Remark: Following error actual value can be read at every control loop using EasyMotion Studio or Easy Setup by logging the TML variable POSERR.

Add a margin of about 25% to the highest error value determined at previous step and set the new obtained value into object 6065h - *Following error window*.

Activate the step loss detection by writing a non-zero value in object 6066h - *Following error time out.* Recommended values are between 1 and 10.

5.6.5. Recovering from step loss detection fault

When the step loss detection protection is triggered, the drive enters in Fault state. The CANopen master will receive an emergency message from the drive with control error/following error code. In order to exit from Fault state and restart a motion, the following steps must be performed:

- Send fault reset command to the drive. The drive will enter in Switch On Disabled state;
- Send Disable voltage command into Control Word.
- Send Switch On command into Control Word. At this moment, voltage is applied to the motor and it will execute the phase alignment procedure again. The position error will be reset automatically.
- Start a homing procedure to find again the motor zero position.

5.6.6. Remarks about Factor Group settings when using step the loss detection

When the drive controls stepper motors in open loop, if the factor group settings are activated they are automatically configured for correspondence between motor position in user units and microsteps as internal units. Because the motor position is read in encoder counts, it leads to incorrect values reported in objects 6064h Position actual value and 6062h Position demand value.

Only object 6063h *Position actual internal value* will always show the motor position correctly in encoder counts.

If the factor group settings are not used, i.e. all values reported are in internal units (default), both 6064h *Position actual value* and 6062h *Position demand value* will provide correct values.

5.7. Drive info objects

5.7.1. Object 1000h: Device Type

The object contains information about drive type and its functionality. The 32-bit value contains 2 components of 16-bits: the 16 LSB describe the CiA standard that is followed.

Object description:

Index	1000 _h
Name	Device type
Object code	VAR
Data type	UNSIGNED32

Value description:

Access	RO
PDO mapping	NO
Value range	UNSIGNED32
Default value	60192h for iPOS family

5.7.2. Object 6502h: Supported drive modes

This object gives an overview of the operating modes supported on the Technosoft drives. Each bit from the object has assigned an operating mode. If the bit is set then the drive supports the associated operating mode.

Object description:

Index	6502 _h
Name	Supported drive modes
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RO
PDO mapping	Possible
Value range	UNSIGNED32
Default value	001F0065h for iPOS family

The modes of operation supported by the Technosoft drives, and their corresponding bits, are the following:

Data description:

MSR	5												LSB
0	0	Х		Х	0	0	1	1	0	0	1	0	1
Mar	nufactu	rer sp	ecific		rsvd		ip	hm	rsvd	tq	pν	vl	рр
31	21	20		16	15	7	6	5	4	3	2	1	0

Data description – manufacturer specific:

Bit	Description
31 21	Reserved
20	External Reference Torque Mode
19	External Reference Speed Mode
18	External Reference Position Mode
17	Electronic Gearing Position Mode
16	Electronic Camming Position Mode

5.7.3. Object 1008h: Manufacturer Device Name

The object contains the manufacturer device name in ASCII form, maximum 15 characters.

Object description:

Index	1008h
Name	Manufacturer device name
Object code	VAR
Data type	Visible String

Access	Const
PDO mapping	No
Value range	No
Default value	iPOS

5.7.4. Object 100Ah: Manufacturer Software Version

The object contains the firmware version programmed on the drive in ASCII form with the maximum length of 15 characters.

Object description:

Index	100A _h
Name	Manufacturer software version
Object code	VAR
Data type	Visible String

Entry description:

Access	Const
PDO mapping	No
Value range	No
Default value	Product dependent

5.7.5. Object 2060h: Software version of a TML application

By inspecting this object the user can find out the software version of the TML application (drive setup plus motion setup and eventually cam tables) that is stored in the EEPROM memory of the drive. The object stores the software version coded in a string of 4 elements, grouped in a 32-bit variable. Each byte represents an ASCII character.

Object description:

Index	2060 _h
Name	Software version of TML application
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RO	
PDO mapping	No	
Units	-	
Value range	No	
Default value	No	

Example:

If object 2060_h contains the value 0x322E3156, then the software version of the TML application is read as:

0x56 - ASCII code of letter V

0x31 - ASCII code of number 1

0x2E - ASCII code of character . (point)

0x32 – ASCII code of number 2 So the version is **V1.2**.

5.7.6. Object 1018h: Identity Object

This object provides general information about the device.

Sub-index 01_h shows the unique Vendor ID allocated to Technosoft (1A3_h).

Sub-index 02_h contains the Technosoft drive product ID. It can be found physically on the drive label or in Drive Setup/ Drive info button under the field product ID. If the Technosoft product ID is P027.214.E121, subindex 02_h will be read as the number 27214121 in decimal.

Sub-index 03h shows the Revision number.

Sub-index 04n shows the drives Serial number. For example the number 0x4C451158 will be 0x4C (ASCII L); 0x45 (ASCII E); 0x1158 --> the serial number will be LE1158.

Object description:

Index	1018 _h
Name	Identity Object
Object code	RECORD
Data type	Identity

Sub-index	00 _h
Description	Number of entries
Access	RO
PDO mapping	No
Value range	14
Default value	1

Sub-index	01 _h
Description	Vendor ID
Access	RO
PDO mapping	No
Value range	UNSIGNED32
Default value	000001A3h

Sub-index	02 _h
Description	Product Code
Access	RO
PDO mapping	No

Value range	UNSIGNED32
Default value	Product dependent

Sub-index	03 _h
Description	Revision number
Access	RO
PDO mapping	No
Value range	UNSIGNED32
Default value	0x30313030 (ASCII 0100)

Sub-index	04 _h
Description	Serial number
Access	RO
PDO mapping	No
Value range	UNSIGNED32
Default value	Unique number

5.8. Miscellaneous Objects

5.8.1. Object 2025h: Stepper current in open-loop operation

In this object one can set the level of the current to be applied when controlling a stepper motor in open loop operation at runtime.

Object description:

Index	2025h
Name	Stepper current in open-loop operation
Object code	VAR
Data type	INTEGER16

Access	RW
PDO mapping	Possible
Units	CU
Value range	-32768 32767
Default value	No

The computation formula for the current [IU] in [A] is:

$$current[A] = \frac{2 \cdot Ipeak}{65520} \cdot curent[IU]$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the commanded value in object 2025_h.

5.8.2. Object 2026h: Stand-by current for stepper in open-loop operation

In this object one can set the level of the current to be applied when controlling a stepper motor in open loop operation in stand-by.

Object description:

<u> </u>	
Index	2026 _h
Name	Stand-by current for stepper in open-loop operation
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Possible
Units	CU
Value range	-32768 32767
Default value	No

5.8.3. Object 2027h: Timeout for stepper stand-by current

In this object one can set the amount of time after the value set in object 2026h, *stand-by current* for stepper in open-loop operation will activate as the reference for the current applied to the motor after the reference has reached the target value.

Object description:

·	
Index	2027 _h
Name	Timeout for stepper stand-by current
Object code	VAR
Data type	UNSIGNED16

Access	RW
PDO mapping	Possible

Units	TU
Value range	0 65535
Default value	No

5.8.4. Object 2075h: Position triggers

This object is used in order to define a set of 4 position values whose proximity will be signaled through bits 17-20 of object 1002_h, *Manufacturer Status Register*. If the *position actual value* is over a certain value set as a position trigger, then the corresponding bit in *Manufacturer Status Register* will be set.

Object description:

Index	2075 _h
Name	Position triggers
Object code	ARRAY
Data type	INTEGER32

Sub-index	00h
Description	Number of sub-indexes
Access	RO
PDO mapping	No
Default value	4

Sub-index	01 _h - 04 _h
Description	Position trigger 1 - 4
Access	RW
PDO mapping	Possible
Value range	INTEGER32
Default value	No

5.8.5. Object 2085h: Position triggered outputs¹

The object controls the digital outputs 0, 1 and 5 in concordance with the position triggers 1, 2 and 4 status from the object 1002h *Manufacturer Status Register*.

Object description:

Index	2085 _h
Name	Position triggered outputs
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Units	-
Value range	0 65535
Default value	No

The Position triggered outputs object has the following bit assignment:

Table 5.10 Bit Assignment in Position triggered outputs

Bit	Value	Meaning
12-15	0	Reserved.
	0	OUT5 = 1 when Position trigger 4 = 0
11	U	OUT5 = 0 when Position trigger 4 = 1
''	1	OUT5 = 0 when Position trigger 4 = 0
	I	OUT5 = 1 when Position trigger 4 = 1
10	0	Reserved.
	0	OUT1 = 1 when Position trigger 2 = 0
0	0	OUT1 = 0 when Position trigger 2 = 1
9	4	OUT1 = 0 when Position trigger 2 = 0
	1	OUT1 = 1 when Position trigger 2 = 1
	0	OUT0 = 1 when Position trigger 1 = 0
8	U	OUT0 = 0 when Position trigger 1 = 1
0	4	OUT0 = 0 when Position trigger 1 = 0
	I	OUT0 = 1 when Position trigger 1 = 1

¹ This object is available since revision G of the iPOS firmware.

4-7	0	Reserved
3 ¹	1	Enable position trigger 4 control of OUT5
3.	0	Disable position trigger 4 control of OUT5
2	0	Reserved
	1	Enable position trigger 2 control of OUT1
1	0	Disable position trigger 2 control of OUT1
	1	Enable position trigger 1 control of OUT0
0 Disable position to		Disable position trigger 1 control of OUT0

Note: Some drives may not have some outputs available. The object will control only the ones that exist.

5.8.6. Object 2076h: Save current configuration

This object is used in order to enable saving the current configuration of the operating parameters of the drive. These parameters are the ones that are set when doing the setup of the drive. The purpose of this object is to be able to save the new values of these parameters in order to be reinitialized at subsequent system re-starts.

Writing any value in this object will trigger the save in the non-volatile EEPROM memory of the current drive operating parameters.

Object description:

Index	2076 _h
Name	Save current configuration
Object code	VAR
Data type	UNSIGNED16

Access	wo
PDO mapping	No
Value range	UNSIGNED16
Default value	-

¹ Some outputs may not be available on all drives.

5.8.7. Object 208Bh1: Sin AD signal from Sin/Cos encoder

The object contains the actual value of the analogue sine signal of a Sin/Cos encoder.

Object description:

Index	208B _h
Name	Sin AD signal from Sin/Cos encoder
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RO
PDO mapping	Possible
Units	-
Value range	-32768 32767
Default value	No

Object 208Ch²: Cos AD signal from Sin/Cos encoder

The object contains the actual value of the analogue cosine signal of a Sin/Cos encoder.

Object description:

т.			
	Index	208C _h	
	Name	Cos AD signal from Sin/Cos encoder	
	Object code	VAR	
	Data type	INTEGER16	

Access	RO
PDO mapping	Possible
Units	-
Value range	-32768 32767
Default value	No

¹ Object 208Bh is available only on firmware F514C and above

² Object 208Ch is available only on firmware F514C and above

5.8.8. Object 208Eh: Auxiliary Settings Register

This object is used as a configuration register that enables various advanced control options.

Object description:

Index	208Eh
Name	Auxiliary Settings Register
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	-

Table 5.11 Bit Assignment in Auxiliary Settings Register

Bit	Value	Meaning
4-15	0	Reserved.
3 0	0	When 6040 bit 14 = 1, at the next <i>update</i> ¹ , the Target Speed Starting Value is the Actual Speed
	1	When 6040 bit 14 = 1, at the next <i>update</i> , the Target Speed Starting Value is zero.
0-2	0	Reserved.

5.8.9. Object 2100h: Number of steps per revolution

This object shows the number of motor steps per revolution in case a stepper motor is used. This number is defined in Motor Setup when configuring the motor data.

Object description:

Index	2100 _h
Name	Number of steps per revolution
Object code	VAR
Data type	INTEGER16

¹ *update* can mean a 0 to 1 transition of bit4 in Control Word or setting a new value into object 60FFh while in velocity mode

Entry description:

Access	RO
PDO mapping	Yes
Value range	INTEGER16
Default value	-

5.8.10. Object 2101h: Number of microsteps per step

This object shows the number of motor microsteps per step in case a stepper open loop configuration is used. This number is defined in Drive Setup.

Object description:

· .	
Index	2101 _h
Name	Number of microteps per step
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RO
PDO mapping	Yes
Value range	INTEGER16
Default value	-

5.8.11. Object 2103h: Number of encoder counts per revolution

This object shows the number of encoder counts for one full motor rotation.

For example, if this object indicates 4000 and a 4000IU position command is given, the motor will rotate 1 full mechanical rotation.

Remark: this object will not indicate a correct number in case a Brushed DC motor is used.

Object description:

Index	2103h
Name	Number of encoder counts per revolution
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	Yes
Value range	INTEGER32
Default value	-

6. Factor group

The iPOS drives family offers the possibility to interchange physical dimensions and sizes into the device internal units. This chapter describes the factors that are necessary to do the interchanges.

The factors defined in Factor Group set up a relationship between device internal units and physical units. The actual factors used for scaling are the *position factor* (object 6093h), the *velocity encoder factor* (object 6094h), the *acceleration factor* (object 6097h) and the *time encoder factor* (object 2071h). Writing a non-zero value into the respective dimension index objects validates these factors. The notation index objects are used for status only and can be set by the user depending on each user-defined value for the factors.

6.1. Factor group objects

6.1.1. Object 607Eh: Polarity

This object is used to multiply by 1 or -1 position and velocity objects. The object applies only to position profile and velocity profile modes of operation.

Object description:

Index	607E _h
Name	Polarity
Object code	VAR
Data type	UNSIGNED8

Access	RW
PDO mapping	Possible
Value range	0256
Default value	0

The *Polarity* object has the following bit assignment:

Table 6.1 Bit Assignment in Polarity object:

Bit	Bit name	Value	Meaning
7 Position polarity	0	Multiply by 1 the values of objects 607Ah, 6062h and 6064h	
	1	Multiply by -1 the values of objects 607Ah, 6062h and 6064h	
6 Velocity polarity	0	Multiply by 1 the values of objects 60FFh, 606Bh and 606Ch	
	•	1	Multiply by -1 the values of objects 60FFh, 606Bh and 606Ch
5-0	reserved	0	Reserved

6.1.2. Object 6089h: Position notation index

The position notation index is used to scale the following objects:

- Position actual value
- Position demand value
- Target position
- Position window
- Following error window
- Following error actual value

Object description:

Index	6089h
Name	Position notation index
Object code	VAR
Data type	INTEGER8

Access	RW
PDO mapping	Possible
Value range	-128 127
Default value	0

6.1.3. Object 608Ah: Position dimension index

The position dimension index is used to scale the following objects:

Position actual value

Position demand value

Target position

Position window

Following error window

Following error actual value

Object description:

Index	608A _h
Name	Position dimension index
Object code	VAR
Data type	UNSIGNED8

Entry description:

Access	RW
PDO mapping	Possible
Value range	0 255
Default value	0

6.1.4. Object 608Bh: Velocity notation index

The *velocity notation index* is used to scale the following objects:

- Velocity actual value
- Velocity demand value
- Target velocity
- Profile velocity

Object description:

Index	608B _h
Name	Velocity notation index
Object code	VAR
Data type	INTEGER8

Entry description:

Access	RW
PDO mapping	Possible
Value range	-128 127
Default value	0

6.1.5. Object 608Ch: Velocity dimension index

The velocity dimension index is used to scale the following objects:

Velocity actual value

Velocity demand value

Target velocity

Profile velocity

Object description:

Index	608Ch
Name	Velocity dimension index
Object code	VAR
Data type	UNSIGNED8

Entry description:

Access	RW
PDO mapping	Possible
Value range	0 255
Default value	0

6.1.6. Object 608Dh: Acceleration notation index

The acceleration notation index is used to scale the following objects:

- Profile acceleration
- Quick stop deceleration

Object description:

Index	608Dh
Name	Acceleration notation index

Object code	VAR
Data type	INTEGER8

Entry description:

Access	RW
PDO mapping	Possible
Value range	-128 127
Default value	0

6.1.7. Object 608Eh: Acceleration dimension index

The acceleration dimension index is used to scale the following objects:

Profile acceleration

Quick stop deceleration

Object description:

Index	608Eh
Name	Acceleration dimension index
Object code	VAR
Data type	UNSIGNED8

Entry description:

Access	RW
PDO mapping	Possible
Value range	0 255
Default value	0

6.1.8. Object 206Fh: Time notation index

The *time dimension index* is used to scale the following objects:

Following error time out

Position window time

Jerk time

Max slippage time out

Over-current time out

Object description:

Index	206F _h
Name	Time notation index
Object code	VAR
Data type	INTEGER8

Entry description:

Access	RW
PDO mapping	Possible
Value range	-128 127
Default value	0

6.1.9. Object 2070h: Time dimension index

The *time dimension index* is used to scale the following objects:

- Following error time out
- Position window time
- Jerk time
- Max slippage time out
- Over-current time out

Object description:

Index	2070 _h
Name	Time dimension index
Object code	VAR
Data type	UNSIGNED8

Access	RW
PDO mapping	Possible
Value range	0 255
Default value	0

6.1.10. Object 6093h: Position factor

The *position factor* converts the desired position (in position units) into the internal format (in increments):

$$Position[IU] = Position[UserUnits] \times \frac{PositionFactor.Numerator}{PositionFactor.Divisor}$$

Object description:

Index	6093 _h
Name	Position factor
Object code	ARRAY
Number of elements	2
Data type	UNSIGNED32

Entry description:

Sub-index	01 _h
Description	Numerator
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

Sub-index	02 _h
Description	Divisor
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

6.1.11. Object 6094h: Velocity encoder factor

The *velocity encoder factor* converts the desired velocity (in velocity units) into the internal format (in increments).

$$Velocity[IU] = Velocity[UserUnits] \times \frac{VelocityEncoderFactor.Numerator}{VelocityEncoderFactor.Divisor}$$

Object description:

Index	6094 _h
Name	Velocity encoder factor
Object code	ARRAY
Number of elements	2
Data type	UNSIGNED32

Entry description:

Sub-index	01 _h
Description	Numerator
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

Sub-index	02 _h
Description	Divisor
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

6.1.12. Object 6097h: Acceleration factor

The acceleration factor converts the velocity (in acceleration units/sec²) into the internal format (in increments/sampling²).

 $Acceleration[IU] = Acceleration[UserUnits] \times \frac{AccelerationFactor.Numerator}{AccelerationFactor.Divisor}$

Object description:

Index	6097 _h
Name	Acceleration factor
Object code	ARRAY

Number of elements	2
Data type	UNSIGNED32

Entry description:

Sub-index	01 _h
Description	Numerator
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

Sub-index	02 _h
Description	Divisor
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

6.1.13. Object 2071h: Time factor

The *time factor* converts the desired time values (in time units) into the internal format (in speed / position loop samplings).

$$Time[IU] = Time[UserUnits] \times \frac{TimeFactor.Numerator}{TimeFactor.Divisor}$$

Object description:

Index	2071 _h
Name	Time factor
Object code	ARRAY
Number of elements	2
Data type	UNSIGNED32

Sub-index	01 _h
Description	Numerator
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

Sub-index	02 _h
Description	Divisor
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	1

7. Homing Mode

7.1. Overview

Homing is the method by which a drive seeks the home position. There are various methods to achieve this position using the four available sources for the homing signal: limit switches (negative and positive), home switch (IN0) and index pulse.

Remark: on an iPOS drive or iMOT intelligent motor, the home switch is always the digital input INO.

A homing move is started by setting bit 4 of the *Control Word* object (index 0x6040). The results of a homing operation can be accessed in the *Status Word* (index 0x6041).

A homing mode is chosen by writing a value to homing method which will clearly establish:

- 1. the homing signal (positive limit switch, negative limit switch, home switch)
- 2. the direction of actuation and where appropriate
- 3. the position of the index pulse.

The user can specify the home method, the home offset, the speed and the acceleration.

The **home offset** (object 607C_h) is the difference between the zero position for the application and the machine home position. During homing, the home position is found. Once the homing is completed, the zero position is offset from the home position by adding the home_offset to the home position. This is illustrated in the following diagram.

Figure 7.1 Home Offset

In other words, after the home position has been found, the drive will set the actual position (object 6064_h) with the value found in object 607C_h.

There are two **homing speeds**: a fast speed (which is used to find the home switch), and a slow speed (which is used to find the index pulse).

The **homing acceleration** establishes the acceleration to be used for all accelerations and decelerations with the standard homing modes.

The homing method descriptions in this document are based on those in the Profile for Drives and Motion Control (CiA402 or IEC61800 Standard).

As in the figure below for each homing method we will present a diagram that describes the sequence of homing operation.

Figure 7.2 Homing method diagram

7.2. Homing methods

7.2.1. Method 1: Homing on the Negative Limit Switch.

If the negative limit switch is inactive (low) the initial direction of movement is leftward (negative sense). After negative limit switch is reached the motor will reverse the motion, moving in the positive sense with slow speed. The home position is at the first index pulse to the right of the position where the negative limit switch becomes inactive.

Figure 7.3 Homing on the Negative Limit Switch

7.2.2. Method 2: Homing on the Positive Limit Switch.

If the positive limit switch is inactive (low) the initial direction of movement is rightward (negative sense). After positive limit switch is reached the motor will reverse the motion, moving in the negative sense with slow speed. The home position is at the first index pulse to the left of the position where the positive limit switch becomes inactive.

Figure 7.4 Homing on the Positive Limit Switch

7.2.3. Methods 3 and 4: Homing on the Positive Home Switch and Index Pulse.

The home position is at the index pulse either after home switch high-low transition (method 3) or after home switch low-high transition (method 4).

The initial direction of movement is dependent on the state of the home switch (if low - move positive, if high - move negative).

Figure 7.5 Homing on the Negative Home Switch and Index Pulse

For **method 3**, if home input is high the initial direction of movement will be negative, or positive if home input is low, and reverse (with slow speed) after home input low-high transition. The motor will stop at first index pulse after home switch high-low transition.

For **method 4**, if home input is low the initial direction of movement will be positive, or negative if home input is high, and reverse (with slow speed) after home input high-low transition. The motor will stop at first index pulse after home switch low-high transition.

In all cases after home switch transition the speed of the movement is slow.

7.2.4. Methods 5 and 6: Homing on the Negative Home Switch and Index Pulse.

The home position is at the index pulse either after home switch high-low transition (method 5) or after home switch low-high transition (method 6).

The initial direction of movement is dependent on the state of the home switch (if high - move positive, if low - move negative).

For **method 5**, if home input is high the initial direction of movement will be positive, or negative if home input is low, and reverse (with slow speed) after home input low-high transition. The motor will stop at first index pulse after home switch high-low transition.

For **method 6**, if home input is low the initial direction of movement will be negative, or positive if home input is high, and reverse (with slow speed) after home input high-low transition. The motor will stop at first index pulse after home switch low-high transition.

In all cases after home switch transition the speed of the movement is slow.

Figure 7.6 Homing on the Negative Home Switch and Index Pulse

7.2.5. Methods 7 to14: Homing on the Negative Home Switch and Index Pulse.

These methods use a home switch that is active over only a portion of the travel distance, in effect the switch has a 'momentary' action as the axle's position sweeps past the switch.

Using methods 7 to 10 the initial direction of movement is to the right (positive), and using methods 11 to 14 the initial direction of movement is to the left (negative), except the case when the home switch is active at the start of the motion (initial direction of motion is dependent on the edge being sought – the rising edge or the falling edge).

The home position is at the index pulse on either side of the rising or falling edges of the home switch, as shown in the following two diagrams.

If the initial direction of movement leads away from the home switch, the drive will reverse on encountering the relevant limit switch (negative limit switch for methods 7 to 10, or positive limit switch for methods 11 to 14).

Figure 7.7 Homing on the Home Switch and Index Pulse - Positive Initial Move

Using **method 7** the initial move will be positive if home input is low and reverse after home input low-high transition, or move negative if home input is high. Reverse also if the positive limit switch is reached. Stop at first index pulse after home switch active region ends (high-low transition). In all cases after high-low home switch transition the motor speed will be slow.

Using **method 8** the initial move will be positive if home input is low, or negative if home input is high and reverse after home input high-low transition. Reverse also if the positive limit switch is reached. Stop at first index pulse after home switch active region starts (low-high transition). In all cases after low-high home switch transition the motor speed will be slow.

Using **method 9** the initial move will be positive and reverse (slow speed) after home input high-low transition. Reverse also if the positive limit switch is reached. Stop at first index pulse after home switch active region starts (low-high transition).

Using **method 10** the initial move will be positive. Reverse if the positive limit switch is reached, then reverse once again after home input low-high transition. Stop at first index pulse after home switch active region ends (high-low transition). In all cases after high-low home switch transition the motor speed will be slow.

Figure 7.8 Homing on the Home Switch and Index Pulse – Positive Initial Move

Using **method 11** the initial move will be negative if home input is low and reverse after home input low-high transition. Reverse also if the negative limit switch is reached. If home input is high move positive. Stop at first index pulse after home switch active region ends (high-low transition). In all cases after high-low home switch transition the motor speed will be slow.

Using **method 12** the initial move will be negative if home input is low. If home input is high move positive and reverse after home input high-low transition. Reverse also if the negative limit switch is reached. Stop at first index pulse after home switch active region starts (low-high transition). In all cases after low-high home switch transition the motor speed will be slow.

Using **method 13** the initial move will be negative and reverse after home input high-low transition. Reverse also if the negative limit switch is reached. Stop at first index pulse after home switch active region starts (low-high transition). In all cases after high-low home switch transition the motor speed will be slow.

Using **method 14** the initial move will be negative. Reverse if the negative limit switch is reached, then reverse once again after home input low-high transition. Stop at first index pulse after home switch active region ends (high-low transition). In all cases after high-low home switch transition the motor speed will be slow.

Methods 15 and 16: Reserved

7.2.6. Methods 17 to 30: Homing without an Index Pulse

These methods are similar to methods 1 to 14 except that the home position is not dependent on the index pulse but only on the relevant home or limit switch transitions.

Using **method 17** if the negative limit switch is inactive (low) the initial direction of movement is leftward (negative sense). After negative limit switch reached the motor will reverse the motion, moving in the positive sense with slow speed. The home position is at the right of the position where the negative limit switch becomes inactive.

Using **method 18** if the positive limit switch is inactive (low) the initial direction of movement is rightward (negative sense). After positive limit switch reached the motor will reverse the motion, moving in the negative sense with slow speed. The home position is at the left of the position where the positive limit switch becomes inactive.

For example methods 19 and 20 are similar to methods 3 and 4 as shown in the following diagram.

Figure 7.9 Homing on the Positive Home Switch

Using **method 19**, if home input is high, the initial direction of movement will be negative, or positive if home input is low, and reverse (with slow speed) after home input low-high transition. The motor will stop right after home switch high-low transition.

Using **method 20**, if home input is low, the initial direction of movement will be positive, or negative if home input is high, and reverse (with slow speed) after home input high-low transition. The motor will stop after right home switch low-high transition.

Using **method 21**, if home input is high, the initial direction of movement will be positive, or negative if home input is low, and reverse (with slow speed) after home input low-high transition. The motor will stop right after home switch high-low transition.

Using **method 22**, if home input is low, the initial direction of movement will be negative, or positive if home input is high, and reverse (with slow speed) after home input high-low transition. The motor will stop right after home switch low-high transition.

Using **method 23** the initial move will be positive if home input is low and reverse after home input low-high transition, or move negative if home input is high. Reverse also if the positive limit switch is reached. Stop right after home switch active region ends (high-low transition).

Using **method 24** the initial move will be positive if home input is low, or negative if home input is high and reverse after home input high-low transition. Reverse also if the positive limit switch is reached. Stop right after home switch active region starts (low-high transition).

Using **method 25** the initial move will be positive and reverse after home input high-low transition. Reverse also if the positive limit switch is reached. Stop right after home switch active region starts (low-high transition).

Using **method 26** the initial move will be positive. Reverse if the positive limit switch is reached, then reverse once again after home input low-high transition. Stop right after home switch active region ends (high-low transition).

Using **method 27** the initial move will be negative if home input is low and reverse after home input low-high transition. Reverse also if the negative limit switch is reached. If home input is high move positive. Stop right after home switch active region ends (high-low transition).

Using **method 28** the initial move will be negative if home input is low. If home input is high move positive and reverse after home input high-low transition. Reverse also if the negative limit switch is reached. Stop right after home switch active region starts (low-high transition).

Using **method 29** the initial move will be negative and reverse after home input high-low transition. Reverse also if the negative limit switch is reached. Stop right after home switch active region starts (low-high transition).

Using **method 30** the initial move will be negative. Reverse if the negative limit switch is reached, then reverse once again after home input low-high transition. Stop right after home switch active region ends (high-low transition).

Methods 31 and 32: Reserved

7.2.7. Methods 33 and 34: Homing on the Index Pulse

Using **methods 33** or **34** the direction of homing is negative or positive respectively. During these procedures, the motor will move only at slow speed. The home position is at the index pulse found in the selected direction.

Figure 7.10 Homing on the Index Pulse

7.2.8. Method 35: Homing on the Current Position

In method 35 the current position set with the value of home position (object 607Ch).

7.2.9. Method -1: Homing on the Negative Mechanical Limit and Index Pulse

7.2.9.1. Method -1 based on motor current increase

This method applies to all closed loop motor configurations. It does not apply to Stepper Open Loop configurations.

Move negative until the "Current threshold" is reached for a specified amount of time, then reverse and stop at the first index pulse. When the motor current is greater than the *Homing Current Threshold* (index 0x207B) for a specified amount of time in the *Homing Current Threshold Time* object (index 0x207C), the motor will reverse direction. The home position is at the first index pulse to the right of the negative mechanical limit. At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Warning!

The value of *Homing Current Threshold* must be lower than the drive current limit. Otherwise, the homing will not complete successfully (no homing error will be issued). The current limit is set during setup. See Paragraph 1.3. Setting the current limit. *Current Threshold < current limit*

Figure 7.11 Homing on the Negative Mechanical Limit and Index Pulse detecting the motor current increase

7.2.9.2. Method -1 based on step loss detection

This method applies only to Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load. It does not apply to Closed loop configurations or Stepper Open Loop without an incremental encoder present.

If a Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load configuration is selected, this homing method will work with the Control Error protection parameters set in Drive Setup.

Move negative until a control error is detected, then reverse and stop at the first index pulse. The home position is at the first index pulse to the right of the negative mechanical limit. At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Figure 7.12 Homing on the Negative Mechanical Limit and Index Pulse detecting a control error

7.2.10. Method -2: Homing on the Positive Mechanical Limit and Index Pulse

7.2.10.1. Method -2 based on motor current increase

This method applies to all closed loop motor configurations. It does not apply to Stepper Open Loop configurations.

Move positive until the "Current threshold" is reached for a specified amount of time, then reverse and stop at the first index pulse. When the motor current is greater than the *Homing Current Threshold* (index 0x207B) for a specified amount of time in the *Homing Current Threshold Time* object (index 0x207C), the motor will reverse direction. The home position is at the first index pulse to the left of the positive mechanical limit. At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Warning!

The value of *Homing Current Threshold* must be lower than the drive current limit. Otherwise, the homing will not complete successfully (no homing error will be issued). The current limit is set during setup. See Paragraph 1.3. Setting the current limit. *Current Threshold < current limit*

Figure 7.13 Homing on the Positive Mechanical Limit and Index Pulse detecting the motor current increase

7.2.10.2. Method -2 based on step loss detection

This method applies only to Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load. It does not apply to Closed loop configurations or Stepper Open Loop without an incremental encoder present.

If a Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load configuration is selected, this homing method will work with the Control Error protection parameters set in Drive Setup.

Move positive until a control error is detected, then reverse and stop at the first index pulse. The home position is at the first index pulse to the left of the positive mechanical limit. At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Figure 7.14 Homing on the Positive Mechanical Limit and Index Pulse detecting a control error

7.2.11. Method -3: Homing on the Negative Mechanical Limit without an Index Pulse.

7.2.11.1. Method -3 based on motor current increase

This method applies to all closed loop motor configurations. It does not apply to Stepper Open Loop configurations.

Move negative until the "Current threshold" is reached for a specified amount of time, then reverse and stop at the position set in "Home position". When the motor current is greater than the *Homing Current Threshold* (index 0x207B) for specified amount of time set in the *Homing Current Threshold Time* object (index 0x207C), the motor will reverse direction and stop after it has travelled the value set in *Home offset* (index 0x607C). At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Warning!

The value of *Homing Current Threshold* must be lower than the drive current limit. Otherwise, the homing will not complete successfully (no homing error will be issued). The current limit is set during setup. See Paragraph 1.3. Setting the current limit. *Current Threshold < current limit*

Figure 7.15 Homing on the Positive Mechanical Limit without an Index Pulse detecting the motor current increase

7.2.11.2. Method -3 based on step loss detection

This method applies only to Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load. It does not apply to Closed loop configurations or Stepper Open Loop without an incremental encoder present.

If a Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load configuration is selected, this homing method will work with the Control Error protection parameters set in Drive Setup. When the motor reaches the mechanical limit and detects a Control Error, it will consider the mechanical limit position as the home position.

Move negative until a control error is detected, then reverse and stop at the position set in "Home position". The motor will reverse direction and stop after it has travelled the value set in *Home*

offset (index 0x607C). At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Figure 7.16 Homing on the Positive Mechanical Limit without an Index Pulse detecting a control error

7.2.12. Method -4: Homing on the Positive Mechanical Limit without an Index Pulse.

7.2.12.1. Method -4 based on motor current increase

This method applies to all closed loop motor configurations. It does not apply to Stepper Open Loop configurations.

Move positive until the "Current threshold" is reached for a specified amount of time, then reverse and stop at the position set in "Home position". When the motor current is greater than the *Homing Current Threshold* (index 0x207B) for specified amount of time set in the *Homing Current Threshold Time* object (index 0x207C), the motor will reverse direction and stop after it has travelled the absolute value set in *Home offset* (index 0x607C). At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Warning!

The value of *Homing Current Threshold* must be lower than the drive current limit. Otherwise, the homing will not complete successfully (no homing error will be issued). The current limit is set during setup. See Paragraph 1.3. Setting the current limit. *Current Threshold < current limit*

Figure 7.17 Homing on the Positive Mechanical Limit without an Index Pulse detecting the motor current increase

7.2.12.2. Method -4 based on step loss detection

This method applies only to Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load. It does not apply to Closed loop configurations or Stepper Open Loop without an incremental encoder present.

If a Stepper Open Loop with Encoder on motor (step loss detection) or Encoder on Load configuration is selected, this homing method will work with the Control Error protection parameters set in Drive Setup. When the motor reaches the mechanical limit and detects a Control Error, it will consider the mechanical limit position as the home position.

Move positive until a control error is detected, then reverse and stop at the position set in "Home position". The motor will reverse direction and stop after it has travelled the value set in *Home offset* (index 0x607C). At the end of the procedure, the reported motor position will be the one set in *Home offset* (index 0x607C).

Figure 7.18 Homing on the Positive Mechanical Limit without an Index Pulse detecting the motor current increase

7.3. Homing Mode Objects

This chapter describes the method by which the drive seeks the home position. There are 35 built-in homing methods, as described in **paragraph 7.1**. Using the EasyMotion Studio software, one can alter each of these homing methods to create a custom homing method.

You can select which homing method to be used by writing the appropriate number in the object 6098h *homing method*.

The user can specify the speeds and acceleration to be used during the homing. There is a further object *homing offset* that allows the user to displace zero in the user's coordinate system from the home position.

In the homing mode, the bits in control word and status word have the following meaning:

7.3.1. Control word in homing mode

MSB								LSB	
	See 6	6040h	Halt	See 6040h	Rese	erved	Homing operation start	See	6040h
	15	9	8	7	6	5	4	3	0

Table 7.1 Control Word bits description for Homing Mode

Name	Value	Description	
	0	Homing mode inactive	
Homing	0 -> 1	Start homing mode	
operation start	n 1	Homing mode active	
otart	1 -> 0	Interrupt homing mode	
Halt 0 Execute the instruction of bit 4		Execute the instruction of bit 4	
	1	Stop drive with homing acceleration	

7.3.2. Status word in homing mode

Λ	/ISB							LSB
	See 60)41h	Homing error	Homing attained	See 6041h	Target reached	See 6041h	
	15	14	13	12	11	10	9	0

Table 7.2 Status Word bits description for Homing Mode

Name	Value	Description
	0	Halt = 0: Home position not reached
Target		Halt = 1: Drive decelerates
reached	1	Halt = 0: Home position reached
		Halt = 1: Velocity of drive is 0
Homing	0	Homing mode not yet completed
attained	1	Homing mode carried out successfully
Homing error 0 No homing error		No homing error
	1	Homing error occurred; homing mode not carried out successfully.

Table 7.3 Definition of bit 10,bit 12 and bit 13

Bit 13	Bit 12	Bit 10	Definition
0	0	0	Homing procedure is in progress
0	0	1	Homing procedure is interrupted or not started
0	1	0	Homing is attained, but target is not reached
0	1	1	Homing procedure is completed successfully
1	0	0	Homing error occurred, velocity is not 0
1	0	1	Homing error occurred, velocity is 0
1	1	Х	reserved

7.3.3. Object 607Ch: Home offset

The *home offset* will be set as the new drive position (reported in object 6064_h) after a homing procedure is finished. An exception applies only to the homing motions -3 and -4. See their description for more details.

Object description:

Index	607C _h
Name	Home offset
Object code	VAR
Data type	INTEGER32

Access	RW
PDO mapping	Possible
Units	PU
Value range	INTEGER32

Default value	0

7.3.4. Object 6098h: Homing method

The *homing method* determines the method that will be used during homing.

Object description:

Index	6098 _h
Name	Homing method
Object code	VAR
Data type	INTEGER8

Entry description:

Access	RW
PDO mapping	Possible
Value range	INTEGER8
Default value	0

Data description:

Value	Description
-1281	Reserved
0	No homing operation required
1 35	Methods 1 to 35
36 127	reserved

There are 35 built-in homing methods, conforming to DSP402 device profile. Using the EasyMotion Studio software, one can alter each of these homing methods to create a custom one.

7.3.5. Object 6099h: Homing speeds

This object defines the speeds used during homing. It is given in velocity units. There are 2 homing speeds; in a typical cycle the faster speed is used to find the home switch and the slower speed is used to find the index pulse.

Object description:

Index	6099 _h
Name	Homing speeds
Object code	ARRAY
Data type	UNSIGNED32

Sub-index	0
Description	Number of entries

Access	RO
PDO mapping	No
Value range	2
Default value	2

Sub-index	1
Description	Speed during search for switch
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	0

Sub-index	2
Description	Speed during search for zero
Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	0

7.3.6. Object 609Ah: Homing acceleration

The *homing acceleration* establishes the acceleration to be used for all the accelerations and decelerations with the standard homing modes and is given in acceleration units.

Object description:

Index	609Ah
Name	Homing acceleration
Object code	VAR
Data type	UNSIGNED32

Access	RW
PDO mapping	Possible
Units	AU
Value range	UNSIGNED32
Default value	-

7.3.7. Object 207Bh: Homing current threshold

The Homing Current Threshold Level object together with object Homing current threshold time (207Ch) defines the protection limits when reaching a mechanical stop during homing methods -1,-2,-3 and -4. The object defines the value of current in the drive, over which the homing procedure determines that the mechanical limit has been reached when it lasts more than the time interval specified in object 207Ch. The current is set in internal units.

Warning!

The value of *Homing Current Threshold* must be lower than the drive current limit. Otherwise, the homing will not complete successfully (no homing error will be issued). The current limit is set during setup. See Paragraph 1.3. Setting the current limit. *Current Threshold < current limit*

Object description:

Index	207Bh
Name	Homing current threshold
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Possible
Units	CU
Value range	-32768 32767
Default value	No

7.3.8. Object 207Ch: Homing current threshold time

The Homing current threshold time object together with object Homing current threshold (207B_h) defines the protection limits when reaching a mechanical stop during homing methods -1,-2,-3 and -4. The object sets the time interval after the homing current threshold is exceeded. After this time is completed without the current dropping below the threshold, the next step in the homing shall be executed. It is set in time internal units.

Object description:

Index	207C _h
Name	Homing current threshold time
Object code	VAR
Data type	UNSIGNED16

Access	RW
PDO mapping	Possible

Units	TU
Value range	0 65535
Default value	No

7.4. Homing example

Execute homing method number 18.

1. Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

5. Homing speed during search for zero. Set the speed during search for zero to 150 rpm. By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 6099h sub-index 2 expressed in encoder counts per sample is 50000h.

Send the following message (SDO access to object 6099h sub-index 2, 32-bit value 00050000h):

COB-ID	606
Data	23 99 60 02 00 00 05 00

6. Homing speed during search for switch. Set the speed during search for switch to 600 rpm. By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 6099_h sub-index 1 expressed in encoder counts per sample is 140000_h.

Send the following message (SDO access to object 6099h sub-index 1, 32-bit value 00140000h):

COB-ID	606
Data	23 99 60 01 00 00 14 00

7. Homing acceleration. The homing acceleration establishes the acceleration to be used with the standard homing moves. Set this value at 5 rot/s². By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 609Ah expressed in encoder counts per square sample is 28Fh.

Send the following message (SDO access to object 609Ah, 32-bit value 0000028Fh):

COB-ID	606
Data	23 9A 60 00 8F 02 00 00

8. Home offset. Set the home offset to 1 rotation. By using and 500 lines incremental encoder the corresponding value of object 607C_h expressed in encoder counts is 7D0_h.

Send the following message (SDO access to object 607Ch, 32-bit value 000007D0h):

COB-ID	606
Data	23 7C 60 00 D0 07 00 00

9. Homing method. Select homing method number 18.

Send the following message (SDO access to object 6098h, 8-bit value 12h):

COB-ID	606
Data	2F 98 60 00 12 00 00 00

Mode of operation. Select homing mode.

Send the following message (SDO access to object 6060h, 8-bit value 6h):

COB-ID	606
Data	2F 60 60 00 06 00 00 00

11. Start the homing.

Send the following message

COB-ID	206
Data	1F 00

- 12. Press for 5s the LSP button.
- 13. Wait for homing to end.

14. Check the value of motor actual position.

Send the following message (SDO access to object 6064h):

COB-ID	606
Data	40 64 60 00 00 00 00 00

The node will return the value of motor actual position that should be the same as the value of home offset (plus or minus few encoder counts depending on your position tuning).

8. Position Profile Mode

8.1. Overview

In Position Profile Mode the drive controls the position.

The Position Profile Mode supports 2 motion modes:

- Trapezoidal profile. The built-in reference generator computes the position profile with a trapezoidal shape of the speed, due to a limited acceleration. The CANopen master specifies the absolute or relative Target Position (index 607Ah), the Profile Velocity (index 6081h) and the Profile Acceleration (6083h)
 - In relative mode, the position to reach can be computed in 2 ways: standard (default) or additive. In standard relative mode, the position to reach is computed by adding the position increment to the instantaneous position in the moment when the command is executed. In the additive relative mode, the position to reach is computed by adding the position increment to the previous position to reach, independently of the moment when the command was issued. Bit 11 of *Control Word* activates the additive relative mode.
- S-curve profile the built-in reference generator computes a position profile with an S-curve shape of the speed. This shape is due to the jerk limitation, leading to a trapezoidal or triangular profile for the acceleration and an S-curve profile for the speed. The CANopen master specifies the absolute or relative Target Position (index 607Ah), the Profile Velocity (index 6081h), the Profile Acceleration (6083h) and the jerk rate. The jerk rate is set indirectly via the Jerk time (index 2023h), which represents the time needed to reach the maximum acceleration starting from zero.

There are two different ways to apply *target positions* to a drive, controlled by the *change set immediately* bit in Control Word:

8.1.1. Discrete motion profile (change set immediately = 0)

After reaching the *target position* the drive unit signals this status to a CANopen master and then receives a new set-point. After reaching a *target position* the velocity normally is reduced to zero before starting a move to the next set-point.

After the *target position* is sent to the drive, the CANopen master has to set the *new set-point* bit in *control word*. The drive responds with bit *set-point acknowledge* set in *status word*. After that, the

master has to reset bit *new set-point* to 0. Following this action, the drive will signalize that it can accept a new set-point by resetting *set-point acknowledge* bit in *status word* after the reference generator has reached the designated demand position.

8.1.2. Continuous motion profile (change set immediately = 1)

The drive unit immediately processes the next *target position*, even if the actual movement is not completed. The drive readapts the actual move to the new target position.

In this case, the handshake presented for *change set immediately* = 0 is not necessary. By setting the *new set-point* bit, the master will trigger the immediate update of the target position. In this case, if the *target position* is set as relative, also bit 11 is taken into consideration (with or without additive movement).

Remark:

In case object 6086h (Motion Profile Type) is set to 3 (jerk-limited ramp = S-curve profile), then *change set immediately* bit must be 0, else a command error is issued.

8.1.3. Control word in profile position mode

MSB								LSB
See 6040h	Operation Mode	See 6040h	Halt	See 6040h	Abs/rel	Change set immediately	New set- point	See 6040h
15 12	11	10 9	8	7	6	5	4	3 0

Table 8.1 Control Word bits description for Position Profile Mode

Name	Value	Description
	0	Trapezoidal profile - In case the movement is relative, do not add the new target position to the old demand position
Operation		S-curve profile - Stop the motion with S-curve profile (jerk limited ramp)
Mode	1	Trapezoidal profile - In case the movement is relative, add the new target position to the old demand position to obtain the new target position
		S-curve profile – Stop the motion with trapezoidal profile (linear ramp)
New set-	0	Do not assume target position
point	1	Assume target position (update the new motion parameters)
Change set	0	Finish the actual positioning and then start the next positioning
immediately	1	Interrupt the actual positioning and start the next positioning. Valid only for linear ramp profile.
Abs / rel	0	Target position is an absolute value
	1	Target position is a relative value
Halt	0	Execute positioning
	1	Stop drive with profile acceleration

8.1.4. Status word in profile position mode

MSB

Se	e 6041h	Following error	Set-point acknowledge	See 6041h	Target reached	See 6041h	
15	14	13	12	11	10	9	0

Table 8.2 Status Word bits description for Position Profile Mode

Name	Value	Description	
	0	Halt = 0: Target position not reached	
Target		Halt = 1: Drive decelerates	
reached	1	Halt = 0: Target position reached	
		Halt = 1: Velocity of drive is 0	
Set-point	0	Trajectory generator will accept a new set-point	
acknowledge	1	Trajectory generator will not accept a new set-point.	
Following	0	No following error	
error	1	Following error	

8.2. Position Profile Mode Objects

8.2.1. Object 607Ah: Target position

The *target position* is the position that the drive should move to in position profile mode using the current settings of motion control parameters such as velocity, acceleration, and *motion profile type* etc. It is given in position units.

The position units are user defined. The value is converted to position increments using the position factor (see **Chapter 6 Factor group**).

If Control Word bit 6 = 0 (e.g. absolute positioning), represents the position to reach.

If Control Word bit 6 = 1 (e.g. relative positioning), represents the position displacement to do. When Control Word bit 14 = 0, the new position to reach is computed as: motor actual position (6064h) + displacement. When Control Word bit 14 = 1, the new position to reach is computed as: actual demand position (6062h) + displacement.

Object description:

<u></u>	
Index	607A _h
Name	Target position
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RW
PDO mapping	Yes
Value range	-2 ³¹ 2 ³¹ -1
Default value	No

8.2.2. Object 6081h: Profile velocity

In a position profile, it represents the maximum speed to reach at the end of the acceleration ramp. The *profile velocity* is given in speed units.

The speed units are user defined. The value is converted to internal units using the *velocity encoder factor* (see **Chapter 6 Factor group**).

If no factor is applied, the profile velocity object receives data as a FIXED32 variable. Meaning that the high part represents encoder increments/sample, and the low part represents a subdivision of an increment. So 65536(0x00010000) = 1 encoder increment / sample. The minimum speed is 1 encoder increment / sample.

Object description:

Index	6081 _h
Name	Profile velocity
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	-

8.2.3. Object 6083h: Profile acceleration

In position or speed profiles, represents the acceleration and deceleration rates used to change the speed between 2 levels. The same rate is used when *Quick Stop* or *Disable Operation* commands are received. The *profile acceleration* is given in acceleration units.

The acceleration units are user defined. The value is converted to internal units using the acceleration factor (see **Chapter 6 Factor group**).

If no factor is applied, the same description as object 6081_h applies. So $65536\ IU = 1$ encoder increment / sample².

Object description:

otion.	don.		
Index	6083h		
Name	Profile acceleration		
Object code	VAR		
Data type	UNSIGNED32		

Entry description:

Access	RW
PDO mapping	Possible
Value range	0(2 ³² -1)
Default value	-

8.2.4. Object 6085h: Quick stop deceleration

The *quick stop deceleration* is the deceleration used to stop the motor if the *Quick Stop* command is received and the *quick stop option code* object (index 605Ah) is set to 2 or 6. It is also used when the *fault reaction option code* object (index 605Eh) and the *halt option code* object (index 605Dh) is 2. *The quick stop deceleration* is given in user-defined acceleration units.

Object description:

Index	6085h
Name	Quick stop deceleration
Object code	VAR
Data type	UNSIGNED32

Access	RW

PDO mapping	Possible
Value range	0(2 ³² -1)
Default value	-

8.2.5. Object 2023h: Jerk time

In this object you can set the time to use for S-curve profile (jerk-limited ramp set in Object 6086h - Motion Profile Type). The time units are given in ms.

Object description:

Index	2023h
Name	Jerk time
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Possible
Value range	0 65535
Default value	-

8.2.6. Object 6086h: Motion profile type

Object description:

Index	6086h
Name	Motion profile type
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Possible
Value range	INTEGER16
Default value	0

Data description:

Profile code	Profile type
-327681	Manufacturer specific (reserved)
0	Linear ramp (trapezoidal profile)
1,2	Reserved
3	Jerk-limited ramp (S-curve)
4 32767	Reserved

8.2.7. Object 6062h: Position demand value

This object represents the output of the trajectory generation. The *position demand value* is given in user-defined position units.

Object description:

Index	6062 _h
Name	Position demand value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

8.2.8. Object 6063h: Position actual internal value

This object represents the actual value of the position measurement device in increments. It can be used as an alternative to *position actual value* (6064h) in order to save computation time.

Object description:

20011.	
Index	6063h
Name	Position actual value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Units	increments
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

8.2.9. Object 6064h: Position actual value

This object represents the actual value of the position measurement device. The *position actual value* is given in user-defined position units.

Remark: when using a stepper open loop with encoder on motor configuration (for step loss detection), a position value will not be reported.

Object description:

Index	6064 _h
Name	Position actual value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Yes
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

8.2.10. Object 6065h: Following error window

This object defines a range of tolerated position values symmetrically to the *position demand* value, expressed in position units. If the *position actual value* is above the *following error window* for a period larger than the one defined in *following error time out*, a following error occurs. If the value of the *following error window* is 2^{32} -1, the following control is switched off.

The maximum value allowed for the *following error window* parameter, expressed in increments, is 32767. When this object is written with a higher corresponding value, the *following error window* parameter will be set to its maximum value (32767)

Object description:

Index	6065h
Name	Following error window
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	-

8.2.11. Object 6066h: Following error time out

See 6065h, following error window. The value is given in ms.

Object description:

Index	6066h
Name	Following error time out
Object code	VAR

Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Possible
Units	TU
Value range	0 65535
Default value	-

8.2.12. Object 6067h: Position window

The position window defines a symmetrical range of accepted positions relative to the target position. If the position actual value is within the position window for a time period defined inside the position window time object, this target position is regarded as reached. The position window is given in position units. If the value of the position window is 2³²-1, the position window control is switched off and the target position will be regarded as reached when the position reference is reached.

The maximum value allowed for the *position window* parameter, expressed in increments, is 32767.

Object description:

Index	6067 _h
Name	Position window
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Possible
Value range	UNSIGNED32
Default value	-

8.2.13. Object 6068h: Position window time

See description of object 6067h, position window.

Object description:

Index	6068h
Name	Position window time
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Possible
Units	TU
Value range	0 65535
Default value	-

8.2.14. Object 60F4h: Following error actual value

This object represents the actual value of the following error, given in user-defined position units.

Object description:

Index	60F4 _h
Name	Following error actual value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Value range	INTEGER32
Default value	-

8.2.15. Object 60FCh: Position demand internal value

This output of the trajectory generator in profile position mode is an internal value using increments as unit. It can be used as an alternative to *position demand value* (6062h) in order to save computation time.

Object description:

Index	60FCh
Name	Position demand internal value
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	Possible
Units	Increments
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

8.2.16. Object 2022h: Control effort

This object can be used to visualize the control effort of the drive (the reference for the current controller). It is available in internal units.

Object description:

Index	2022 _h
Name	Control effort
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RO
PDO mapping	Yes
Value range	INTEGER16
Default value	-

8.2.17. Object 2081h: Set/Change the actual motor position

This object sets the motor position to the value specified.

Object description:

<u></u>		
Index	2081 _h	
Name	Set actual position	
Object code	VAR	
Data type	INTEGER32	

Entry description:

Access	RW
PDO mapping	No
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

8.2.18. Object 2088h1: Actual internal position from sensor on motor

This object shows the position value read from the encoder on the motor in increments, in case a dual loop control method is used.

The factor group objects have no effect on it.

¹ Object 2088h applies only to drives which have a secondary feedback

Object description:

Index	2088h
Name	Actual internal position from sensor on motor
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Units	increments
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

Object 208Dh1: Auxiliary encoder position

This object represents the actual value of the auxiliary position measurement device in internal units. The factor group objects have no effect on it.

Object description:

Index	208Dh
Name	Auxiliary encoder value
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	Possible
Units	increments
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

¹ Object 208Dh is available only drives which have a secondary feedback input

8.3. Position Profile Examples

8.3.1. Absolute trapezoidal example

Execute an absolute trapezoidal profile. First perform 4 rotations, wait motion complete and then set the target position of 16 rotations.

Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

Mode of operation. Select position mode.

Send the following message (SDO access to object 6060h, 8-bit value 1h):

COB-ID	606
Data	2F 60 60 00 01 00 00 00

Target position. Set the target position to 4 rotations. By using and 500 lines incremental encoder the corresponding value of object 607A_h expressed in encoder counts is 1F40_h.

Send the following message (SDO access to object 607Ah 32-bit value 00001F40h):

COB-ID	606
Data	23 7A 60 00 40 1F 00 00

Target speed. Set the target speed normally attained at the end of acceleration ramp to 500 rpm. By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 6081_h expressed in encoder counts per sample is 10AAAC_h(16.667 counts/sample).

Send the following message (SDO access to object 6081h, 32-bit value 0010AAACh):

COB-ID	606
Data	23 81 60 00 AC AA 10 00

Start the profile.

Send the following message

COB-ID	206
Data	1F 00

Wait movement to finish.

Reset the set point.

Send the following message

COB-ID	206
Data	0F 00

Target position. Set the target position to 16 rotations. By using and 500 lines incremental encoder the corresponding value of object 607A_h expressed in encoder counts is 7D00_h.

Send the following message (SDO access to object 607Ah 32-bit value 00007D00h):

COB-ID	606
Data	23 7A 60 00 00 7D 00 00

Start the profile.

Send the following message

COB-ID	206
Data	1F 00

Wait movement to finish.

Check the value of motor actual position.

Send the following message (SDO access to object 6064_h):

COB-ID	606
Data	40 64 60 00 00 00 00 00

Check the value of position demand value.

Send the following message (SDO access to object 6062h):

COB-ID	606
Data	40 62 60 00 00 00 00 00

At the end of movement the motor position actual value should be equal with position demand value (plus or minus few encoder counts depending on your position tuning) and the motor should rotate 16 times.

8.3.2. Absolute Jerk-limited ramp profile example

Execute an absolute Jerk-limited ramp profile.

Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

Mode of operation. Select position mode.

Send the following message (SDO access to object 6060h, 8-bit value 1h):

COB-ID	606
Data	2F 60 60 00 01 00 00 00

Motion profile type. Select Jerk-limited ramp.

Send the following message (SDO access to object 6086h, 16-bit value 3h):

COB-ID	606
Data	2B 86 60 00 03 00 00 00

Target position. Set the target position to 5 rotations. By using and 500 lines incremental encoder the corresponding value of object 607A_h expressed in encoder counts is 2710_h.

Send the following message (SDO access to object 607Ah 32-bit value 00002710h):

COB-ID	606
Data	23 7A 60 00 10 27 00 00

Target speed. Set the target speed to 150 rpm. By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 6081_h expressed in encoder counts per sample is $00050000_h(5.0 \text{ counts/sample})$.

Send the following message (SDO access to object 6081_h, 32-bit value 00050000_h):

COB-ID	606
Data	23 81 60 00 00 00 05 00

Jerk time. Set the time to use for Jerk-limited ramp. For more information related to this parameter, see the ESM help

Send the following message (SDO access to object 2023h, 16-bit value 13Bh):

COB-ID	606
Data	2B 23 20 00 3B 01 00 00

Start the profile.

Send the following message

COB-ID	206
Data	1F 00

Wait movement to finish.

Check the value of motor actual position.

Send the following message (SDO access to object 6064_h):

COB-ID	606
Data	40 64 60 00 00 00 00 00

Check the value of position demand value.

Send the following message (SDO access to object 6062_h):

COB-ID	606
Data	40 62 60 00 00 00 00 00

At the end of movement the motor position actual value should be equal with position demand value (plus or minus few encoder counts depending on your position tuning).

9. Interpolated Position Mode

9.1. Overview

The interpolated Position Mode is used to control multiple coordinated axles or a single axle with the need for time-interpolation of set-point data. The Interpolated Position Mode can use the time synchronization mechanism for a time coordination of the related drive units, based on the SYNC and the High Resolution Time Stamp messages (see object 1013 for details).

The Interpolated Position Mode allows a host controller to transmit a stream of interpolation data to a drive unit. The interpolation data is better sent in bursts because the drive supports an input buffer. The buffer size is the number of *interpolation data records* that may be sent to the drive to fill the input buffer.

The interpolation algorithm can be defined in the *interpolation sub mode select*. Linear (PT – Position Time) interpolation is the default interpolation method.

9.1.1. Internal States

Figure 9.1 Internal States for the Interpolated Position Mode

¹⁾ See state machine

Interpolation inactive: This state is entered when the device is in state Operation enabled and the Interpolated Position Mode is selected. The drive will accept input data and will buffer it for interpolation calculations, but it does not move the motor.

Interpolation active: This state is entered when a device is in state Operation enabled and the Interpolation Position Mode is selected and enabled. The drive will accept input data and will move the motor.

State Transitions of the Internal States

State Transition 1: NO IP-MODE SELECTED => IP-MODE INACTIVE

Event: Select ip-mode with modes of operations while inside Operation enable

State Transition 2: IP-MODE INACTIVE => NO IP-MODE SELECTED

Event: Select any other mode while inside Operation enable

State Transition 3: IP-MODE INACTIVE => IP-MODE ACTIVE

Event: Set bit enable ip mode (bit4) of the control word while in ip-mode and Operation enable

State Transition 4: IP-MODE ACTIVE => IP-MODE INACTIVE

Event: Reset bit *enable ip mode* (bit4) of the *control word* while in ip-mode and Operation enable

9.1.2. Control word in interpolated position mode

LSB MSB See Halt Abs See Stop option See See Reserved Enable 6040h 6040h 6040h / rel ip mode 6040h 15 12 9 8 6 5 0 11 10 7 4 3

Table 9.1 Control Word bits description for Interpolated Position Mode

Name	Value	Description		
Enable ip	0	Interpolated position mode inactive		
mode	1	Interpolated position mode active		
Abo / rol	0	Set position is an absolute value		
Abs / rel		Set position is a relative value		
Halt 0		Execute the instruction of bit 4		
		Stop drive with (profile acceleration)		
0		On transition to inactive mode, stop drive immediately using <i>profile</i> acceleration		
Stop option	1	On transition to inactive mode, stop drive after finishing the current segment.		

9.1.3. Status word in interpolated position mode

MSB

	See 6041	h	Reserved	ip active	mode	See 6041h	Target reached	See 6041h	
_	15	14	13	12		11	10	9	0

Table 9.2 Status Word bits description for Interpolated Position Mode

Name	Value	Description	
	0	Halt = 0: Final position not reached	
Target reached		Halt = 1: Drive decelerates	
	1	Halt = 0: Final position reached	
		Halt = 1: Velocity of drive is 0	
ip mode 0		Interpolated position mode inactive	
active	1	Interpolated position mode active	

9.2. Interpolated Position Objects

9.2.1. Object 60C0h: Interpolation sub mode select

In the Interpolated Position Mode the drive supports two interpolation modes: PT (Position – Time) linear interpolation and PVT (Position – Velocity – Time) cubic interpolation. The interpolation mode is selected with Interpolation sub-mode select object. The sub-mode can be changed only when the drive is in Interpolation inactive state.

Each change of the interpolation mode will trigger the reset of the buffer associated with the interpolated position mode (because the physical memory available is the same for both the submodes, size of each data record is different).

Object description:

Index	60C0 _h
Name	Interpolation sub mode select
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Possible
Value range	-2 ¹⁵ 2 ¹⁵ -1
Default value	0

Data description:

Profile code	Profile type			
-327682	Manufacturer specific (reserved)			
-1	PVT (Position – Velocity – Time) cubic interpolation			
0	PT (Position – Time) Linear Interpolation			
+1+32767	Reserved			

9.2.2. Object 60C1h: Interpolation data record

The **Interpolation Data Record** contains the data words that are necessary to perform the interpolation algorithm. The number of data words in the record is defined by the *interpolation data configuration*.

Object description:

Index	60C1 _h	
Name	Interpolation data record	
Object code	ARRAY	
Number of elements	2	
Data Type	Interpolated Mode dependent	

Entry description

Sub-index	01 _h
Description	X1: the first parameter of ip function
Access	RW
PDO mapping	Possible
Value range	Interpolated Mode dependent
Default value	-

Sub-index	02 _h
Description	X2: the second parameter of ip function
Access	RW
PDO mapping	Possible
Value range	Interpolated Mode dependent
Default value	-

Description of the sub-indexes:

X1 and X2 form a 64-bit data structure as defined below:

a) For PVT (Position – Velocity – Time) cubic interpolation:

There are 4 parameters in this mode:

Position – a 24-bit long integer value representing the target position (relative or absolute). Unit - position increments.

Velocity – a 24-bit fixed value representing the end point velocity (16 MSB integer part and 8 LSB fractional part). Unit - increments / sampling

Time – a 9-bit unsigned integer value representing the time of a PVT segment. Unit - position / speed loop samplings.

Counter – a 7-bit unsigned integer value representing an integrity counter. It can be used in order to have a feedback of the last point sent to the drive and detect errors in transmission.

In the example below Position 0 [7...0] represents bits 0..7 of the position value.

Byte 0	Posit	ion 0 [70]			
Byte 1	Posit	Position 1 [158]			
Byte 2	Velo	Velocity 0 [158]			
Byte 3	Position 2 [2316]				
Byte 4	Velocity 1 [2316]				
Byte 5	Velocity 2 [3124]				
Byte 6	Time [70]				
Byte 7	Cour	nter[60]		Time[8]	
Dyte 1	bit7		bit1	bit0	

Figure 9.2 PVT interpolation point 64-bit data structure

Remarks:

- The integrity counter is written in byte 3 of 60C1h Subindex 2, on the most significant 7 bits (bit 1 to bit 7).

- The integrity counter is 7 bits long, so it can have a value up to 127. When the integrity counter reaches 127, the next value is 0.

b) For PT (Position –Time) linear interpolation:

There are 3 parameters in this mode:

Position – a 32-bit long integer value representing the target position (relative or absolute). Unit - position increments.

Time – a 16-bit unsigned integer value representing the time of a PT segment. Unit - position / speed loop samplings.

Counter – a 7-bit unsigned integer value representing an integrity counter. It can be used in order to have a feedback of the last point sent to the drive and detect errors in transmission.

In the example below Position[7...0] represents bits 0..7 of the position value.

Byte 0	Position [70]		
Byte 1	Position [158]		
Byte 2	Position [2316]		
Byte 3	Position [3124]	Position [3124]	
Byte 4	Time [70] ¹		
Byte 5	Time [158] ¹		
Byte 6	Reserved	Reserved	
Byte 7	Counter[60] Reserved		

Remarks:

- The integrity counter is written in byte 3 of 60C1h Subindex 2, on the most significant 7 bits (bit 1 to bit 7).

- The integrity counter is 7 bits long, so it can have a value up to 127. When the integrity counter reaches 127, the next value is 0.

© Technosoft 2015

iPOS CANopen Programming

¹ If object 207Ah Interpolated position 1st order time is used, these bits will we overwritten with the value defined in it

9.2.3. Object 2072h: Interpolated position mode status

The object provides additional status information for the interpolated position mode.

Object description:

Index	2072 _h
Name	Interpolated position mode status
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RO
PDO mapping	Possible
Value range	UNSIGNED16
Default value	-

Table 9.3 Interpolated position mode status bit description

Bit	Value	Description	
15	0	Buffer is not empty	
15	1	Buffer is empty – there is no point in the buffer.	
	0	Buffer is not low	
14	1	Buffer is low – the number of points from the buffer is equal or less than the low limit set using object 2074 _h .	
	0	Buffer is not full	
13	1	Buffer is full – the number of points in the buffer is equal with the buffer dimension.	
	0	No integrity counter error	
12	1	Integrity counter error. If integrity counter error checking is enabled and the integrity counter sent by the master does not match the integrity counter of the drive.	
44	0	Valid only for PVT (cubic interpolation): Drive has maintained interpolated position mode after a buffer empty condition (the velocity of the last point was 0).	
11	1	Valid only for PVT (cubic interpolation): Drive has performed a quick stop after a buffer empty condition because the velocity of the last point was different from 0	
10 7		Reserved	
6 0		Current integrity counter value	

Remark: when a status bit changes from this object, an emergency message with the code 0xFF01 will be generated. This emergency message will have mapped object 2072h data onto bytes 3 and 4.

The Emergency message contains of 8 data bytes having the following contents:

0-1	2	3-4	5-7
Emergency Error	Error Register	Interpolated position status	Manufacturer specific
Code (0xFF01)	(Object 1001h)	(Object 2072h)	error field

To disable the sending of PVT emergency message with ID 0xFF01, the setup variable PVTSENDOFF must be set to 1.

9.2.4. Object 2073h: Interpolated position buffer length

Through **Interpolated position buffer length** object you can change the default buffer length. When writing in this object, the buffer will automatically reset its contents and then re-initialize with the new length. The length of the buffer is the maximum number of interpolation data that can be queued, and does not mean the number of data locations physically available.

Remark: It is NOT allowed to write a "0" into this object.

Object description:

Index	2073h
Name	Interpolated position buffer length
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	WO
PDO mapping	No
Value range	UNSIGNED16
Default value	7

9.2.5. Object 2074h: Interpolated position buffer configuration

Through this object you can control more in detail the behavior of the buffer.

Object description:

dion.	
Index	2074 _h
Name	Interpolated position buffer configuration
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	WO
PDO mapping	No
Value range	UNSIGNED16
Default value	-

Table 9.4 Interpolated position buffer configuration

Bit	Value	Description	
45	0 Nothing		
15	1	Clear buffer and reinitialize buffer internal variables	
14	0	Enable the integrity counter error checking	
	1	Disable the integrity counter error checking	
13	0	No change in the integral integrity counter	
	1	Change internal integrity counter with the value specified in bits 0 to 6	
12	0	If absolute positioning is set (bit 6 of <i>control word</i> is 0), the initial position is read from object 2079 _h . It is used to compute the distance to move up to the first PVT point.	
	1	If absolute positioning is set (bit 6 of <i>control word</i> is 0), the initial position is the current <i>position demand value</i> . It is used to compute the distance to move up to the first PVT point.	
11 8		New parameter for buffer low signaling. When the number of entries in the buffer is equal or less than buffer low value, bit 14 of object 2072 _h will set.	
7	0	No change in the buffer low parameter	
	1	Change the buffer low parameter with the value specified in bits 8 to 11	
6 0		New integrity counter value	

9.2.6. Object 2079h: Interpolated position initial position

Through this object you can set an initial position for absolute positioning in order to be used to compute the distance to move up to the first point. It is given in position units.

Object description:

Index	2079h
Name	Interpolated position initial position
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RW
PDO mapping	Possible
Value range	INTEGER32
Default value	0

9.2.7. Object 207Ah: Interpolated position 1st order time

Through this object you can set the time in a PT (Position – Time) Linear Interpolation mode. By setting a value in this object, there is no need to send the time together with the position and integrity counter in **Object 60C1h**: Interpolation data record. This object is disabled when it is set with 0. It is given in IU which is by default 0.8ms for steppers and 1ms for the other configurations.

Object description:

Index	207A _h
Name	Interpolated position 1st order time
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Yes
Value range	UNSIGNED16
Default value	0

9.2.8. Loading the interpolated points

If the integrity counter is enabled, the drive considers and loads a valid IP point when it receives a new valid integrity counter number. If the drive receives interpolation data with the same integrity number, it will ignore the point and send an emergency message with the code 0xFF01. If it receives a lower or a +2 higher integrity number, it will ignore the data and send an emergency message with code 0xFF01 and *Object 207Ah: Interpolated position 1st order time* mapped on bytes 4 and 5 showing and integrity counter error. This error will be automatically reset when the data with correct integrity number will be received. The 7 bit integrity counter can have values between 0 and 127. So when the counter reaches the value 127, the next logical value is 0.

After receiving each point, the drive calculates the trajectory it has to execute. Because of this, the points must be loaded after the absolute/relative bit is set in Control Word.

A correct interpolated PT/PVT motion would be like this:

- Enter mode 07 in Modes of Operation
- set the IP buffer size
- Clear the buffer and reinitialize the integrity counter
- Set in controlword the bit for absolute or relative motion

- If the motion is absolute, set in 2079h the actual position of the drive (read from object 6063h)
- If the motion is PT, set in object 207Ah a fixed time interval if not supplied in 60C1 subindex2
- Load the first IP points
- Start the motion by toggling from 0 to 1 bit4 in controlword
- Monitor the interpolated status for buffer low warning (an emergency message will be sent automatically containing the interpolated status when one of the status bits changes)
- Load more points until buffer full bit is active
- Return to monitoring the buffer status and load points until the profile is finished

9.3. PT absolute movement example

Execute an absolute PT movement.

Remark: Because this is a demo for a single axis the synchronization mechanism is not used here.

1. Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

000 10		
COB-ID	206	
Data	06 00	

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206	
Data	0F 00	

5. Disable the RPDO3. Write zero in object 1602h sub-index 0, this will disable the PDO.

Send the following message (SDO access to object 1602h sub-index 0, 8-bit value 0):

COB-ID	606
Data	2F 02 16 00 00 00 00 00

6. Map the new objects.

2:

Write in object 1602_h sub-index 1 the description of the interpolated data record sub-index 1:

Send the following message (SDO access to object 1602h sub-index 1, 32-bit value 60C10120h):

COB-ID	606
Data	23 02 16 01 20 01 C1 60

Write in object 1601_h sub-index 2 the description of the interpolated data record sub-index

Send the following message (SDO access to object 1602h sub-index 2, 32-bit value 60C10220h):

COB-ID	606
Data	23 02 16 02 20 02 C1 60

7. Enable the RPDO3. Set the object 1601h sub-index 0 with the value 2.

Send the following message (SDO access to object 1601h sub-index 0, 8-bit value 2):

COB-ID	606
Data	2F 02 16 00 02 00 00 00

8. Mode of operation. Select interpolation position mode.

Send the following message (SDO access to object 6060h, 8-bit value 7h):

COB-ID	606
Data	2F 60 60 00 07 00 00 00

9. Interpolation sub mode select. Select PT interpolation position mode.

Send the following message (SDO access to object 60C0h, 16-bit value 0000h):

COB-ID	606
Data	2E C0 60 00 00 00 00 00

10. Interpolated position buffer length. Set the buffer length to 12. The maximum length is 15.

Send the following message (SDO access to object 2074h, 16-bit value Ch):

	, ,,
COB-ID	606
Dete	2D 74 20 00 00 00 00 00
Data	2B 74 20 00 00 0C 00 00

11. Interpolated position buffer configuration. By setting the value A001_h, the buffer is cleared and the integrity counter will be set to 1. Send the following message (SDO access to object 2074_h, 16-bit value C_h):

COB-ID	606
Data	2B 74 20 00 01 A0 00 00

12. Interpolated position initial position. Set the initial position to 0.5 rotations. By using a 500 lines incremental encoder the corresponding value of object 2079_h expressed in encoder counts is (1000_d) 3E8_h. By using the settings done so far, if the final position command were to be 0, the drive would travel to (Actual position – 1000).

Send the following message (SDO access to object 2079_h, 32-bit value 0_h):

COB-ID	606
Data	23 79 20 00 E8 03 00 00

13. Send the 1st PT point.

```
Position= 20000 IU (0x00004E20) 1IU = 1 encoder pulse

Time = 1000 IU (0x03E8) 1IU = 1 control loop = 1ms by default

IC = 1 (0x01) IC=Integrity Counter
```

The drive motor will do 10 rotations (20000 counts) in 1000 milliseconds.

Send the following message:

COB-ID	406
Data	20 4E 00 00 E8 03 00 02

14. Send the 2nd PT point.

```
Position= 30000 IU (0x00007530)

Time = 2000 IU (0x07D0)

IC = 2 (0x02)
```

Send the following message:

	Ť Ž
COB-ID	406
Data	30 75 00 00 D0 07 00 04

15. Send the 3rd PT point.

```
Position= 2000 IU (0x000007D0)

Time = 1000 IU (0x03E8)

IC = 3 (0x03)
```

Send the following message:

COB-ID	406
Data	D0 07 00 00 E8 03 00 06

16. Send the last PT point.

```
Set X1=00000000 h (0 counts); X2=080001F4 (IC=4 (0x08), time =500 (0x01F4))

Position= 0 IU (0x00000000)

Time = 500 IU (0x01F4)

IC = 4 (0x04)
```

Send the following message:

COB-ID	406
Data	00 00 00 00 F4 01 00 08

17. Start an absolute motion.

Send the following message:

COB-ID	206
Data	1F 00

After the sequences are executed, if the drive actual position before starting the motion was 0, now it should be -1000 counts because of Step 12.

9.4. PVT absolute movement example

Execute an absolute PVT movement. The PVT position points will be given as absolute positions.

Remark: Because this is a demo for a single axis the synchronization mechanism is not used here.

Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0	
Data	01 06	

Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

Disable the RPDO3. Write zero in object 1602h sub-index 0, this will disable the PDO.

Send the following message (SDO access to object 1602_h sub-index 0, 8-bit value 0):

COB-ID	606
Data	2F 02 16 00 00 00 00 00

Map the new objects.

a) Write in object 1602h sub-index 1 the description of the interpolated data record sub-index 1:

Send the following message (SDO access to object 1602h sub-index 1, 32-bit value 60C10120h):

COB-ID	606
Data	23 02 16 01 20 01 C1 60

b) Write in object 1601_h sub-index 2 the description of the interpolated data record sub-index 2:

Send the following message (SDO access to object 1602h sub-index 2, 32-bit value 60C10220h):

COB-ID	606
Data	23 02 16 02 20 02 C1 60

Enable the RPDO3. Set the object 1601h sub-index 0 with the value 2.

Send the following message (SDO access to object 1601h sub-index 0, 8-bit value 2):

COB-ID	606
Data	2F 02 16 00 02 00 00 00

Mode of operation. Select interpolation position mode.

Send the following message (SDO access to object 6060h, 8-bit value 7h):

COB-ID	606
Data	2F 60 60 00 07 00 00 00

Interpolation sub mode select. Select PVT interpolation position mode.

Send the following message (SDO access to object 60C0h, 16-bit value FFFh):

COB-ID	606
Data	2E C0 60 00 FF FF 00 00

Interpolated position buffer length. Set the buffer length to 15. The maximum length is 15.

Send the following message (SDO access to object 2074_h, 16-bit value C_h):

COB-ID	606
Data	2B 73 20 00 00 0F 00 00

Interpolated position buffer configuration. By setting the value $B000_h$, the buffer is cleared and the integrity counter will be set to 0.

Send the following message (SDO access to object 2074h, 16-bit value B000h):

COB-ID	606
Data	2B 74 20 00 00 B0 00 00

Send the 1st PVT point.

Position = 88 IU (0x000058) 1IU = 1 encoder pulse

Velocity = 3.33 IU (0x000354) 1IU = 1 encoder pulse/ 1 control loop

Time = 55 IU (0x37) 1IU = 1 control loop = 1ms by default

IC = 0 (0x00) IC=Integrity Counter

Send the following message:

COB-ID	406
Data	58 00 54 00 03 00 <mark>37</mark> 00

Send the 2nd PVT point.

Position = 370 IU (0x000172)

Velocity = 6.66 IU (0x0006A8)

Time = 55 IU (0x37)

IC = 1(0x01)

Send the following message:

COB-ID	406
Data	72 01 A8 00 06 00 <mark>37</mark> 02

Send the 3rd PVT point.

Position = 2982 IU (0x000BA6) Velocity = 6.66 IU (0x0006A8) Time = 390 IU (0x186) IC = 2 (0x02)

Send the following message:

COB-ID	406
Data	A6 0B A8 00 06 00 86 05

Send the 4th PVT point.

Position = 5631 IU (0x0015FF)Velocity = 6.66 IU (0x0006A8)Time = 400 IU (0x190)IC = 3 (0x03)

Send the following message:

COB-ID	406
Data	FF 15 A8 00 06 00 90 07

Send the 5th PVT point.

Position = 5925 IU (0x001725)Velocity = 3.00 IU (0x000300)Time = 60 IU (0x3C)IC = 4 (0x04)

Send the following message:

COB-ID	406
Data	25 17 00 00 03 00 <mark>3C</mark> 08

Send the 6th PVT point.

Position = 6000 IU (0x001770)Velocity = 0.00 IU (0x000000)Time = 50 IU (0x32) IC = 5(0x05)

Send the following message:

COB-ID	406
Data	70 17 00 00 00 00 32 0A

Send the 7th PVT point.

Position = 5127 IU (0x001407)

Velocity = -7.5 IU (0xFFF880)

Time = 240 IU (0xF0)

IC = 6 (0x06)

Send the following message:

COB-ID	406
Data	07 14 80 00 F8 FF F0 0C

Send the 8th PVT point.

Position = 3115 IU (0x000C2B)

Velocity = -13.33 IU (0xFFF2AB)

Time = 190 IU (0xBE)

IC = 7(0x07)

Send the following message:

COB-ID	406
Data	2B 0C AB 00 F2 FF BE 0E

Send the 9th PVT point.

Position = -1686 IU (0xFFF96A)

Velocity = -13.33 IU (0xFFF2AB)

Time = 360 IU (0x168)

IC = 8(0x08)

Send the following message:

COB-ID	406
Data	6A F9 AB FF F2 FF 68 11

Send the 10^{nth} PVT point.

Position = -7145 IU (0xFFE417)

Velocity = -13.33 IU (0xFFF2AB)

```
Time = 410 IU (0x19A)
```

IC = 9 (0x0A)

Send the following message:

COB-ID	406
Data	17 E4 AB FF F2 FF 9A 13

Send the 11th PVT point.

Position = -9135 IU (0xFFDC51)

Velocity = -7.4 IU (0 xFFF899)

Time = 190 IU (0xBE)

IC = 10 (0x0A)

Send the following message:

COB-ID	406
Data	51 DC 99 FF F8 FF BE 14

Send the 12th PVT point. The last.

Position = -10000 IU (0xFFD8F0)

Velocity = -7.4 IU (0x000000)

Time = 240 IU (0xF0)

IC = 11 (0x0B)

Send the following message:

COB-ID	406
Data	F0 D8 00 FF 00 00 F0 16

Start an absolute motion.

Send the following message:

COB-ID	206
Data	1F 00

The PVT motion should be like the one below.

The motor should rotate 3 positive rotations and another 8 negatively (for a 500 lines encoder). If the initial position before the motion was 0, the final position should be -10000 IU (-5 rotations). All points should be executed within 2.64s, considering the default time base is 1ms.

9.5. PVT relative movement example

Execute a relative PVT movement. The PVT position points will be given as a difference between next and last position.

Remark: Because this is a demo for a single axis the synchronization mechanism is not used here.

1. Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

5. Disable the RPDO3. Write zero in object 1602h sub-index 0, this will disable the PDO.

Send the following message (SDO access to object 1602h sub-index 0, 8-bit value 0):

COB-ID	606
Data	2F 02 16 00 00 00 00 00

- 6. Map the new objects.
 - a) Write in object 1602_h sub-index 1 the description of the interpolated data record sub-index 1:

Send the following message (SDO access to object 1602h sub-index 1, 32-bit value 60C10120h):

COB-ID	606
Data	23 02 16 01 20 01 C1 60

b) Write in object 1601_h sub-index 2 the description of the interpolated data record sub-index 2:

Send the following message (SDO access to object 1602h sub-index 2, 32-bit value 60C10220h):

COB-ID	606
Data	23 02 16 02 20 02 C1 60

7. Enable the RPDO3. Set the object 1601h sub-index 0 with the value 2.

Send the following message (SDO access to object 1601h sub-index 0, 8-bit value 2):

COB-ID	606
Data	2F 02 16 00 02 00 00 00

8. Mode of operation. Select interpolation position mode.

Send the following message (SDO access to object 6060h, 8-bit value 7h):

COB-ID	606
Data	2F 60 60 00 07 00 00 00

9. Set the relative motion bit. Set in **Control Word** mapped in RPDO1 the value 4F_h. For an absolute motion, set 0F_h but the example points will not apply.

Remark: if the relative motion bit is not set in control word before the PVT points are loaded, the trajectory will not be calculated correctly.

Send the following message:

COB-ID	206
Data	4F 00

10. Interpolation sub mode select. Select PVT interpolation position mode.

Send the following message (SDO access to object 60C0h, 16-bit value FFFh):

COB-ID	606
Data	2E C0 60 00 FF FF 00 00

11. Interpolated position buffer length. Set the buffer length to 12. The maximum length is 15.

Send the following message (SDO access to object 2074h, 16-bit value Ch):

COB-ID	606
Data	2B 73 20 00 00 0C 00 00

12. Interpolated position buffer configuration. By setting the value A001h, the buffer is cleared and the integrity counter will be set to 1. Send the following message (SDO access to object 2074h, 16-bit value Ch):

COB-ID	606
Data	2B 74 20 00 01 A0 00 00

13. Interpolated position initial position. Set the initial position to 0 rotations. The object should receive the drives actual position in Internal Units which can be read from object 6063h or 6062h when using steppers in open loop.

Send the following message (SDO access to object 2079_h, 32-bit value 0_h):

COB-ID	606
Data	23 79 20 00 00 00 00 00

14. Send the 1st PVT point.

Position = 400 IU (0x000190) 1IU = 1 encoder pulse

Velocity = 3.00 IU (0x000300) 1IU = 1 encoder pulse/ 1 control loop

Time = 250 IU (0xFA) 1IU = 1 control loop = 1 ms by default

IC = 1 (0x01) IC=Integrity Counter

Send the following message:

COB-ID	406
Data	90 01 00 00 03 00 FA 02

15. Send the 2nd PVT point.

Position = 1240 IU (0x0004D8)

```
Velocity = 6.00 IU (0x000600)
```

Time = 250 IU (0xFA)

IC = 2(0x02)

Send the following message:

COB-ID	406
Data	D8 04 00 00 06 00 FA 04

16. Send the 3rd PVT point.

```
Position = 1674 \text{ IU } (0x00068A)
```

Velocity = 6.00 IU (0x000600)

Time = 250 IU (0xFA)

IC = 3(0x03)

Send the following message:

COB-ID	406
Data	8A 06 00 00 06 00 FA 06

17. Send the 4th PVT point.

Position = 1666 IU (0x000682)

Velocity = 6.00 IU (0x000600)

Time = 250 IU (0xFA)

IC = 4 (0x04)

Send the following message:

COB-ID	406
Data	82 06 00 00 06 00 FA 08

18. Send the 5th PVT point.

Position = 1240 IU (0x0004D8)

Velocity = 3.00 IU (0x000300)

Time = 250 IU (0xFA)

IC = 5(0x05)

Send the following message:

COB-ID	406
Data	D8 04 00 00 03 00 FA 0A

19. Send the last PVT point.

Position = 410 IU (0x00019A)

Velocity = 0.00 IU (0x000000)

Time = 250 IU (0xFA)

IC = 6 (0x06)

Send the following message:

COB-ID	406
Data	9A 01 00 00 00 FA 0C

20. Start a relative motion.

Send the following message:

COB-ID	206
Data	5F 00

The PVT motion should be like the one below.

If the initial position before the motion was 0, the final position should be 6630 IU (3.315 rotation for a 500line encoder). All points should be executed in 1.5s, considering the default time base is 1ms.

10. Cyclic Synchronous Position (CSP) mode

10.1. Overview

The overall structure for this mode is shown in Figure 9.4. With this mode, the trajectory generator is located in the control device, not in the drive device. In cyclic synchronous manner, it provides a target position to the drive device, which performs position control, velocity control and torque control. Measured by sensors, the drive provides actual values for position, velocity and torque to the control device.

Figure 10.1 Cyclic synchronous position mode overview

The Target Position for the CSP mode may be received into object 607Ah or into object 60C1h sub-index 01.

10.1.1. Control word in synchronous position mode

MSB							LSB
See 6040h	Halt	See 6040h	Abs / rel	Reserved	Reserved	See 6040h	
15 9	8	7	6	5	4	3	0

Table 10.1 Control Word bits description for Interpolated Position Mode

Name Value Description		Description
Al - / - I	0	Absolute position mode
Abs / rel	1	Relative position mode

In absolute position mode, the drive will always travel to the absolute position given to object $607A_h$. This is the standard mode.

In Relative position mode, the drive will add to its current position the value fount on object 607A_h. By sending this value periodically and setting the correct interpolation period time in object 60C2_h, it will be like working in Cyclic Synchronous Velocity (CSV) mode.

10.1.2. Status word in cyclic synchronous position mode

Ν	1SB							LSB
	See 6041	h	Following error	Target position ignored	See 6041h	Reserved	See 6041h	
	15	14	13	12	11	10	9	0

Table 10.2 Status Word bit description for Cyclic Synchronous Position mode

Name	Value	Description
D:4 4 0	0	Reserved
Bit 10	1	Reserved
Target position	0	Target position ignored
ignored	1	Target position shall be used as input to position control loop
Following	0	No following error
error	1	Following error occurred

10.2. Cyclic Synchronous Position Mode Objects

10.2.1. Object 60C2h: Interpolation time period

The **Interpolation time period** indicates the configured interpolation cycle time. Its value must be set with the time value of the CANopen master communication cycle time and sync time in order for the Cyclic Synchronous Position mode to work properly. The interpolation time period (sub-index 01_h) value is given in $10^{(interpolation time index)}$ s(second). The interpolation time index (sub-index 02_h) is dimensionless.

Example: to set a communication cycle time of 4ms, $60C2_h$ sub-index $01_h = 4$ and $60C2_h$ sub-index $02_h = -3$. The result is $4ms = 4*10^{-3}$.

Remark: due to the limitations of the CAN network, it is recommended that the interpolation time period should not be set lower than 4 ms.

Object description:

Index	60C2h
Name	Interpolation time period
Object code	ARRAY
Number of elements	2
Data Type	Interpolation time period record

Entry description:

Sub-index	00h
Description	Number of sub-indexes
Access	RO
PDO mapping	No
Default value	2

Sub-index	01 _h
Description	Interpolation time period value
Access	RW
PDO mapping	Possible
Value range	Unsigned8
Default value	1

Sub-index	02 _h
Description	Interpolation time index
Access	RW
PDO mapping	Possible
Value range	INTEGER8, (-128 to +63)
Default value	-3

10.2.2. Object 2086h: Limit speed for CSP1

This object is used to set a maximum velocity during CSP mode of operation.

Object description:

Index	2086h
Name	Limit speed/acceleration for CSP
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Yes
Value range	UNSIGNED16
Default value	0000 _h

If $2086_h = 1$, the limit is active. During CSP mode, the maximum velocity will be the one defined in object 6081_h .

Remark: If $6081_h = 0$ and $2086_h = 1$, during CSP mode, the motor will not move when it receives new position commands because its maximum velocity is limited to 0.

¹ Available only with F514C firmware and above.

10.3. Cyclic Synchronous Position Mode example

Short description of the example:

- Start the node
- Remap RPDO1 and set it as synchronous
- Remap TPDO1 and set it as synchronous
- Set CSP mode in Modes of Operation
- Set Operation Enable. The handshake between what is commanded into Control word and what is read from Status word will be described in detail
- Send a typical CSP motion command.

Step 1 starts the remote node 6, which means the PDOs will be enabled.

1. Start remote node. Send an NMT message to start the node id 06.

Send the following message:

COB-ID	0
Data	01 <mark>06</mark>

Remark: if 00 is sent instead of 06, all nodes in the network will be enabled.

Steps 2 and 3 set the interpolation time to 10ms.

The interpolation time needs to be set in the object $60C2_h$. Sub-index 1 holds the interpolation time period value (i.e. 10 for 10ms) and sub-index 2 holds the interpolation time index (i.e. -3 for ms = 10^{-3} s).

The interpolation time has to be equal to the SYNC period and the period of the synchronous RPDO containing the position command.

2. Interpolation time period value. Set the interpolation time value to 10 (0x0A).

Send the following message (SDO write access to object 60C2_h sub-index 1 the 8-bit value 0A_h):

COB-ID	606
Data	2F C2 60 01 0A

3. Interpolation time index. Set the interpolation time index value to -3 (0xFD).

Send the following message (SDO write access to object 60C2h sub-index 2 the 8-bit value FDh):

COB-ID	606
Data	2F C2 60 02 FD

Steps 4 to 7 remap RPDO1 to receive Control Word (6040h, 16bit) and Target Position (607Ah, 32bit).

4. Disable RPDO1 mapping. To reconfigure any RPDO mapping, sub-index 0 of the corresponding mapping parameter object must be set to 0 in order to disable the PDO mapping.

Send the following message (SDO write access to object 1600h sub-index 0 the 8-bit value 00h):

COB-ID	606
Data	2F 00 16 00 00

5. Map Control Word 6040h to RPDO1 sub-index 1.

Send the following message (SDO write access to object 1600_h sub-index 1 the 32-bit value 60400010_h):

COB-ID	606
Data	23 00 16 01 10 00 40 60

6. Map Target Position 607Ah to RPDO1 sub-index 2.

Send the following message (SDO write access to object 1600_h sub-index 2 the 32-bit value $607A0020_h$):

COB-ID	606
Data	23 00 16 02 20 00 7A 60

Remark: instead of 607Ah, object 60C1h sub-index 01 may also be mapped to receive the same position command. In this case, $60C10120_h$ must be written to sub-index 2 of object 1600_h .

7. Enable RPDO1 mapping. To enable any RPDO mapping, sub-index 0 of the corresponding mapping parameter object must be set with the number of sub-indexes defined in it. In this case there are 2.

Send the following message (SDO write access to object 1600h sub-index 0 the 8-bit value 02h):

COB-ID	606
Data	2F 00 16 00 02

Steps 8 to 11 set RPDO1 as synchronous.

8. Disable RPDO1. To change any RPDO Communication parameters, sub-index 1 bit 31 must be set. It is recommended that only bit 31 is set and the number already defined inside should be kept.

Example: the sub-index 1 value is 0x206 which is the RPDO1 COB ID for axis 6 (0x200 + Axis ID). From this number, only bit 31 should be set. It means that instead of 0x206, 0x80000206 should be written.

Send the following message (SDO write access to object 1400_h sub-index 1 the 32-bit value 80000206_h):

COB-ID	606
Data	23 00 14 01 06 02 00 80

Set RPDO1 as synchronous, with the period of 1 SYNC. Write 1 into sub-index 2 Transmission type. RPDO1 data will be processed after the reception of each SYNC.

Send the following message (SDO write access to object 1400h sub-index 2 the 8-bit value 01h):

COB-ID	606
Data	2F 00 14 02 01

10. Enable RPD01. To enable a RPD0, bit 31 of sub-index 1 must be reset without interfering with the other bits. For the RPD01 of axis 6, the COB ID should be (0x200 + axis ID). It means 0x206 should be written.

Send the following message (SDO write access to object 1400h sub-index 1 the 32-bit value 00000206h):

COB-ID	606
Data	23 00 14 01 06 02 00 00

Steps 11 to 14 remap TPDO1 to send Status Word (6041h, 16bit) and Position actual value (6064h, 32bit).

11. Disable TPDO1 mapping. To reconfigure any TPDO mapping, sub-index 0 of the corresponding mapping parameter object must be set to 0 in order to disable the PDO mapping.

Send the following message (SDO write access to object 1A00h sub-index 0 the 8-bit value 00h):

COB-ID	606
Data	2F 00 1A 00 00

12. Map Status word 6041h to TPDO1 sub-index 1.

Send the following message (SDO write access to object $1A00_h$ sub-index 1 the 32-bit value 60410010_h):

COB-ID	606
Data	23 00 1A 01 10 00 41 60

13. Map Position actual value 6064h to TPDO1 sub-index 2.

Send the following message (SDO write access to object $1A00_h$ sub-index 2 the 32-bit value 60640020_h):

COB-ID	606
Data	23 00 1A 02 20 00 64 60

14. Enable TPDO1 mapping. To enable any TPDO mapping, sub-index 0 of the corresponding mapping parameter object must be set with the number of sub-indexes defined in it. In this case there are 2.

Send the following message (SDO write access to object 1A00h sub-index 0 the 8-bit value 02h):

COB-ID	606
Data	2F 00 1A 00 02

Steps 15 to 17 set TPDO1 as synchronous.

15. Disable TPDO1. To change any TPDO Communication parameters, sub-index 1 bit 31 must be set. It is recommended that only bit 31 is set and the number already defined inside should be kept.

Example: the sub-index 1 value is 0x186 which is the TPDO1 COB ID for axis 6 (0x180 + Axis ID). From this number, only bit 31 should be set. It means that instead of 0x186, 0x80000186 should be written.

Send the following message (SDO write access to object 1800_h sub-index 1 the 32-bit value 80000186_h):

COB-ID	606
Data	23 00 18 01 86 01 00 80

16. Set TPDO1 as synchronous, with the period of 1 SYNC. Write 1 into sub-index 2 Transmission type. TPDO1 data is updated when the SYNC is received, and then TPDO1 is sent as soon as possible.

Send the following message (SDO write access to object 1800h sub-index 2 the 8-bit value 01h):

COB-ID	606
Data	2F 00 18 02 01

17. Enable TPDO1. To enable a TPDO, bit 31 of sub-index 1 must be reset without interfering with the other bits. For the TPDO1 of axis 6, the COB ID should be (0x180 + axis ID). It means 0x186 should be written.

Send the following message (SDO write access to object 1800_h sub-index 1 the 32-bit value 00000186_h):

COB-ID	606
Data	23 00 18 01 86 01 00 00

Step 18 sets CSP mode into the Modes of operation object.

18. Set modes of operation to CSP. Write 0x08 into object 6060h to set the drive into CSP mode.

Remark: the drive will be in CSP mode only after in reaches the state Operation Enabled. This means that object 6061_h (Modes of operation display) will show 8 (drive is in CSP mode), only after Operation Enabled has been reached.

Send the following message (SDO write access to object 6060h sub-index 0 the 8-bit value 08h):

COB-ID	606	
Data	2F 60 60 00 08	

Steps 19 to 21 bring the drive into *Operation enabled* state and also start the CSP mode motion.

Remark 1: from this point on, the master should send the SYNC messages at precisely 10ms (the same number defined in 60C2h). Transmission of RPDO1 should also be started by the master.

Remark 2: the SYNC message is usually configured at the CANopen master start-up and can be sent from the drive boot-up time. The configuration messages until this point can be sent in parallel with the SYNC messages. Only after all the PDOs are configured as synchronous, the drive will use the SYNC signal for the PDOs.

19. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the *shutdown* command via control word associated PDO.

Send the following message (SYNC)

COB-ID	80
Data	Null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

Send the following message (RPDO1)

COB-ID	206
Data	06 00 00 00 00 00

The **0006** is the new value for Control Word, i.e. the command to enter *Ready to switch on* state.

The **00000000** is the position command.

Send the following message (SYNC)

COB-ID	80
Data	Null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

After each SYNC signal, the drive will send its TPDO1. To be able to change the next Control word command in RPDO1, ensure that the drive reaches *Ready to switch on* state by waiting for the TPDO1 with the following content:

Wait for the following message (TPDO1)

COB-ID	186
Data	31 02 00 00 00 00

The 0231 is the Status Word value. The value xx31_h shows that the drive reached *Ready to switch on* state. The master may have to wait a few SYNCs and read the TPDOs multiple times until this value is reached (there are also intermediary values)

The **00000000** is the Position actual value and can vary depending on the encoder reported position.

Warning: The master must always wait for the drive to reach the desired state programmed into Control word by checking the Status word. No other command must be sent during this time. In this case, because the RPDOs are synchronous, the RPDO1 must be sent continuously without changing the command in Control word until the drive reaches the desired state as reported into the Status word.

20. Switch on. Change the node state from *Ready to switch on* to *Switched on* by sending the *switch on* command via control word associated PDO.

Send the following message (SYNC)

COB-ID	80
Data	Null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

Send the following message (RPDO1)

COB-ID	206
Data	07 00 00 00 00 00

The **0007** is the new value for Control Word, i.e. the command to enter *Switched on* state.

Send the following message (SYNC)

COB-ID	80
Data	Null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

After each SYNC signal, the drive will send its TPDO1. To be able to change the next Control word command in RPDO1, ensure that the drive reaches *Switched on* state by waiting for the TPDO1 with the following content:

Wait for the following message (TPDO1)

COB-ID	186
Data	33 82 00 00 00 00

The 8233 is the Status Word value. The value xx33h shows that the drive reached *Switched on* state. The master may have to wait a few SYNCs and read the TPDOs multiple times until this value is reached (there are also intermediary values).

At this step, the drive starts applying power to the motor. The time to reach *Switched on* state depends on the motor initialization method and its parameters (the *Start method* as defined in the Drive Setup Dialogue in ESM). Initialization times of up to 2s are not uncommon.

Warning: The master must always wait for the drive to reach the desired state programmed into Control word by checking the Status word. No other command must be sent during this time. In this case, because the RPDOs are synchronous, the RPDO1 must be sent continuously without changing the command in Control word until the drive reaches the desired state as reported into the Status word.

After the drive reaches Switched On state, the master can continue to the next step.

21. Enable operation. Change the node state from *Switched on* to *Operation enabled* by sending the *Enable operation* command via control word associated PDO.

Send the following message (SYNC)

COB-ID	80
Data	null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

Send the following message (RPDO1)

COB-ID	206
Data	0F 00 00 00 00 00

The **000F** is the command to enter *Operation enable* state in Control Word.

Send the following message (SYNC)

COB-ID	80
Data	null

This was the SYNC signal. It must be sent at precisely 10ms intervals.

After each SYNC signal, the drive will send its TPDO1. Ensure that the drive reaches *Operation enabled* state by waiting for the TPDO1 with the following content:

Wait for the following message (TPDO1)

COB-ID	186
Data	33 82 00 00 00 00

The 9637 is the Status Word value. The value xx37h shows that the drive reached *Operation enable* state. The master may have to wait a few SYNCs and read the TPDOs multiple times until this value is reached (there are also intermediary values).

From this step forward, the motor will execute a motion within 10ms to the absolute position given into RPDO1 as the Target position.

Step 22 describes a CSP motion command:

22. Move to 100 IU. Set the position command to 100 IU.

Send the following message (SYNC)

COB-ID	80
Data	null

This was the SYNC signal. It must be sent at precisely 10ms intervals. The drive will process the previously received RPDO immediately after the reception of the SYNC.

Send the following message (RPDO1)

COB-ID	206
Data	0F 00 64 00 00 00

The **000F** is the command to enter or remain in *Operation enabled* state in Control Word.

The **00000064** is the position command (=100 in decimal).

Send the following message (SYNC)

COB-ID	80
Data	Null

After this SYNC, the motor will start to travel to the absolute position 100 over the following 10ms. The drive also sends the TPDO1 reporting the position of the motor sampled at the SYNC reception.

The master then needs to cyclically send the SYNC and RPDO1 with updated position commands.

11. Velocity Profile Mode

11.1. Overview

In the Velocity Profile Mode the drive performs speed control. The built-in reference generator computes a speed profile with a trapezoidal shape, due to a limited acceleration. The **Target Velocity** object (index 60FF_h) specifies the jog speed (speed sign specifies the direction) and the **Profile Acceleration** object (index 6083_h) the acceleration/deceleration rate. While the mode is active, any change of the Target Velocity object by the CANopen master will update the drive's demand velocity enabling you to change on the fly the slew speed and/or the acceleration/deceleration rate. The motion will continue until the **Halt** bit from the Control Word is set. An alternate way to stop the motion is to set the jog speed to zero.

While the mode is active (profile velocity mode is selected in *modes of operation*), every time a write access is performed inside the object *target velocity*, the demand velocity of the drive is updated.

11.1.1. Control word in profile velocity mode

MSB							LSB
See 6040	h	Halt	See 6040h	reserved		See	6040h
15	9	8	7	6	4	3	0

Table 11.1 Control Word bits for Velocity Profile Mode

Name	Value	Description	
11-16	0	Execute the motion	
Halt	1	Stop drive with profile acceleration	

11.1.2. Status word in profile velocity mode

M2R								LSB
See 6047	1h	Max error	slippage	Speed	See 6041h	Target reached	See 6041h	
15	14	13		12	11	10	9	0

Table 11.2 Status word bits for Velocity Profile

Name	Value	Description		
	0	Halt = 0: Target velocity not (yet) reached		
Target		Halt = 1: Drive decelerates		
reached	1	Halt = 0: Target velocity reached		
		Halt = 1: Velocity of drive is 0		
Chand	0	Speed is not equal to 0		
Speed	1	Speed is equal to 0		
Max slippage	0	Maximum slippage not reached		
error	1	Maximum slippage reached		

Remark: In order to set / reset bit 12 (speed), the object 606F_h, velocity threshold is used. If the actual velocity of the drive / motor is below the velocity threshold, then bit 12 will be set, else it will be reset.

11.2. Velocity Mode Objects

11.2.1. Object 6069h: Velocity sensor actual value

This object describes the value read from the velocity encoder in increments.

The velocity units are user defined speed units. The value is converted to internal units using the velocity factor

If no factor is applied 65536 IU = 1 encoder increment / sample.

Object description:

Index	6069h		
Name	Velocity sensor actual value		
Object code	VAR		
Data type	INTEGER32		

Entry description:

Access	RO
PDO mapping	Possible
Value range	INTEGER32
Default value	-

11.2.2. Object 606Bh: Velocity demand value

This object provides the output of the trajectory generator and is provided as an input for the velocity controller. It is given in user-defined velocity units.

Object description:

Index	606B _h
Name	Velocity demand value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Value range	INTEGER32
Default value	-

11.2.3. Object 606Ch: Velocity actual value

The *velocity actual value* is given in user-defined velocity units and is read from the velocity sensor.

Object description:

Index	606Ch
Name	Velocity actual value
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Yes
Value range	INTEGER32
Default value	-

11.2.4. Object 606Fh: Velocity threshold

The *velocity threshold* is given in user-defined velocity units and it represents the threshold for velocity at which it is regarded as zero velocity. Based on its value, bit 12 of *status word* (speed) will be set or reset.

Object description:

Index	606F _h
Name	Velocity threshold
Object code	VAR
Data type	UNSIGNED16

Α	DIM
Access	I RW
7100000	1244

PDO mapping	Possible
Value range	UNSIGNED16
Default value	-

11.2.5. Object 60FFh: Target velocity

The *target velocity* is the input for the trajectory generator and the value is given in user-defined velocity units.

Object description:

Index	60FF _h
Name	Target velocity
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RW
PDO mapping	possible
Value range	INTEGER32
Default value	-

11.2.6. Object 60F8h: Max slippage

The *max slippage* monitors whether the maximal slippage has actually been reached. The value is given in user-defined velocity units. When the *max slippage* has been reached, the corresponding bit 13 *max slippage error* in the *status word* is set.

Object description:

Index	60F8 _h
Name	Max slippage
Object code	VAR
Data type	INTEGER32

Access	RW
PDO mapping	possible
Value range	INTEGER32
Default value	-

11.2.7. Object 2005h: Max slippage time out

Time interval for max slippage. The value is given in ms.

Object description:

Index	2005h
Name	Max slippage time out
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	-

11.2.8. Object 2087h1: Actual internal velocity from sensor on motor

This object describes the velocity value read from the encoder on the motor in increments, in case a dual loop control method is used. The value is given in increments per sampling loop. The default sampling loop is 1ms.

The read value is of a 16.16 bit structure.

Object description:

P.1.0111	
Index	2087 _h
Name	Actual internal velocity sensor on motor
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	Possible
Value range	INTEGER32
Default value	-

¹ Object 2087h applies only to drives which have a secondary feedback

11.3. Speed profile example

Execute a speed control with 600 rpm target speed.

1. Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

5. Mode of operation. Select speed mode.

Send the following message (SDO access to object 6060h, 8-bit value 3h):

COB-ID	606
Data	2F 60 60 00 03 00 00 00

6. Target velocity. Set the target velocity to 600 rpm. By using and 500 lines incremental encoder and 1ms sample rate for position/speed control the corresponding value of object 60FF_h expressed in encoder counts per sample is 140000_h.

Send the following message (SDO access to object 60FFh 32-bit value 00140000h):

COB-ID	606
Data	23 FF 60 00 00 00 14 00

7. Check the motor actual speed. It should rotate with 600 rpm.

Send the following message (SDO access to read object 606Ch Velocity actual value):

COB-ID	606
Data	40 6C 60 00 00 00 00 00

12. Electronic Gearing Position (EGEAR) Mode

12.1. Overview

In Electronic Gearing Position Mode the drive follows the position of an electronic gearing master with a programmable gear ratio.

The electronic gearing slave can get the position information from the electronic camming master via CANbus communication channel, from another Technosoft CANopen drive set as electronic gearing master with object **Master Settings** (index 2010_h). The position is sent using TechnoCAN, an extension of the CANopen protocol, developed by Technosoft.

The online reference received via communication channel is set with object **External Reference Type** (index 201D_h).

The drive set as slave in electronic gearing mode performs a position control. At each slow loop sampling period, the slave computes the master position increment and multiplies it with its programmed gear ratio. The result is the slave position reference increment, which added to the previous slave position reference gives the new slave position reference.

Remark: The slave executes a relative move, which starts from its actual position

The gear ratio is specified via **EGEAR multiplication factor** object (index 2013_h). EGEAR ratio numerator (sub-index 1) is a signed integer, while EGEAR ratio denominator (sub-index 2) is an unsigned integer. The EGEAR ratio numerator sign indicates the direction of movement: positive – same as the master, negative – reversed to the master. The result of the division between EGEAR ratio numerator and EGEAR ratio denominator is used to compute the slave reference increment.

The **Master Resolution** object (index 2012_h) provides the master resolution, which is needed to compute correctly the master position and speed (i.e. the position increment). If master position is not cyclic (i.e. the resolution is equal with the whole 32-bit range of position), set master resolution to 0x80000001.

You can smooth the slave coupling with the master, by limiting the maximum acceleration of the slave drive. This is particularly useful when the slave has to couple with a master running at high speed, in order to minimize the shocks in the slave. The feature is activated by setting ControlWord.5=1 and the maximum acceleration value in **Profile Acceleration** object (index 6083h).

12.1.1. Control word in electronic gearing position mode (slave axis)

MSB LSB Activate See See Enable Electronic See Halt Reserved Acceleration 6040h 6040h Gearing Mode 6040h Limitation 9 8 7 6 0 15 5 3

Table 12.1 Control Word bits for Electronic Gearing Position Mode

Name	Value	Description	
	0	Do not start operation	
Enable	0 -> 1	Start electronic gearing procedure	
Electronic Gearing Mode	1	Electronic gearing mode active	
	1 -> 0	Do nothing (does not stop current procedure)	
Activate	0	Do not limit acceleration when entering electronic gear mode	
		Limit acceleration when entering electronic gear mode to the value set in <i>profile acceleration</i> (object 6083 _h)	
	0	Execute the instruction of bit 4	
Halt	1	Stop drive with profile acceleration	

12.1.2. Status word in electronic gearing position mode

LSB **MSB** See 6041h Reserved See 6041h Target See 6041h Following error reached 15 14 13 12 11 10 9 0

Table 12.2 Status Word bits for Electronic Gearing Position Mode

Name	Value	Description	
	0	Halt = 0:	Always 0
Target		Halt = 1:	Drive decelerates
reached	1	Halt = 0:	Always 0
		Halt = 1:	Velocity of drive is 0
Following	0	No following error	
error	1	Following error occurred	

12.2. Gearing Position Mode Objects

12.2.1. Object 2010h: Master settings

This object contains key settings for the master of EGEAR / ECAM mode. A master in EGEAR / ECAM mode is a drive that controls a motor (irrespective of the control mode) and that will be designated to send the information about its position (demanded position or actual position) via communication to one or more slaves (programmed accordingly).

This object also allows setting the address of the slave to which the master will send its position, or, if there are more slaves to receive simultaneously the position from the master, the Group ID of these slaves.

Object description:

Index	2010 _h
Name	Master settings
Object code	VAR
Data type	UNSIGNED16

Entry description:

<u></u>	
Access	RW
PDO mapping	Possible
Units	-
Value range	0 65535
Default value	0

Table 12.3 Master Settings bits description

Bit	Value	Description	
15	0	Master is not active – the master drive does not send any position values	
	1	Master is active – the master drive starts sending its position to the slave axis	
14 10	0	Reserved	
	0	The master sends its feedback (the position actual value)	
9	1	The master sends the demand position	
	0	Address is an axis ID	
8	1	Address is a group ID	
7 0	Х	Address of the slave drive(s)	

12.2.2. Object 2012h: Master resolution

This object is used in order to set the master resolution in increments per revolution. This object is valid for the slave axis.

Object description:

Index	2012h
Name	Master resolution
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	Possible
Units	Increments
Value range	0 2 ³¹ -1
Default value	8000001h (full range)

12.2.3. Object 2013h: EGEAR multiplication factor

In digital external mode, this object sets the gear ratio, or gear multiplication factor for the slaves. The sign indicates the direction of movement: positive – same as the master, negative – reversed to the master. The slave demand position is computed as the master position increment multiplied by the gear multiplication factor.

Example: if the gear ratio is Slave/Master = 1/3, the following values must be set: 1 in EGEAR ratio numerator (sub-index 1) and 3 in EGEAR ratio denominator (sub-index 2).

Remark: the gear ratio is computed after sub-index 2 is written. So sub-index1 must be written first and then sub-index 2. Even if sub-index 2 has the same value as before, it must be written again for the gear ratio to be computed correctly.

Object description:

Index	2013 _h
Name	EGEAR multiplication factor
Object code	RECORD
Number of elements	2

Sub-index	1
Description	EGEAR ratio numerator (slave)
Object code	VAR
Data type	INTEGER16
Access	RW
PDO mapping	Possible
Value range	-32768 32767

Default value	1
Sub-index	2
Description	EGEAR ratio denominator (master)
Object code	VAR

Data type	UNSIGNED16
Access	RW
PDO mapping	Possible
Value range	0 65535
Default value	1

12.2.4. Object 2017h: Master actual position

The actual position of the master can be monitored through this object, regardless of the way the master actual position is delivered to the drive (on-line through a communication channel or from the digital inputs of the drive). The units are increments.

Object description:

don.	
Index	2017 _h
Name	Master actual position
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	Possible
Value range	-2 ³¹ 2 ³¹ -1
Default value	0

12.2.5. Object 2018h: Master actual speed

This object is used to inform the user of the actual value of the speed of the master, regardless of the way the master actual position is delivered to the drive (on-line through a communication channel or from the digital inputs of the drive). The units are increments / sampling. 1 IU = 1 encoder increment

Object description:

Index	2018 _h
Name	Master actual speed
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RO
PDO mapping	Possible
Value range	-32768 32767
Default value	0

12.2.6. Object 201Dh: External Reference Type

This object is used to set the type of external reference for use with electronic gearing position, electronic camming position, position external, speed external and torque external modes.

Object description:

Index	201D _h	
Name	External Reference Type	
Object code	VAR	
Data type	UNSIGNED16	

Access	RW
PDO mapping	No
Value range	UNSIGNED16
Default value	-

Table 12.4 External Reference Type bit description

Value	Description
0	Reserved
1	On-line.
	In case of External Reference Position / Speed / Torque Modes, select this option in order to read the reference from the object 201C, <i>External Online Reference</i>
	In case of Electronic Gearing and Camming Position Modes, select this option in order to read the master position received from a master drive via communication
2	Analogue.
	In case of External Reference Position / Speed / Torque Modes, select this option in order to read the reference from the dedicated analogue input.
4 65535	Reserved

12.3. Electronic gearing through CAN example

This example is split in two parts:

Part1: Start an electronic gearing master profile on CAN.

1. Start remote node. Send a NMT message to start the node id 7.

Send the following message:

COB-ID	0
Data	01 07

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	207
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	207
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	207
Data	0F 00

5. Modes of operation. Select speed mode.

Send the following message (SDO access to object 6060h, 8-bit value 3h):

COB-ID	607
Data	2F 60 60 00 03 00 00 00

6. Target Velocity. Set speed to 15 IU.

Send the following message (SDO access to object 60FFh, 32-bit value Fh):

COB-ID	607
Data	23 FF 60 00 00 0F 00

The master motor should start rotating with 15IU speed.

7. Master Settings. Set the drive as master and program it to send it's reference to axis 6.

Send the following message (SDO access to object 2010h 32-bit value 00008206h):

COB-ID	607
Data	2B 10 20 00 06 82 00 00

Part2: Start an Electronic Gearing Slave on CAN

1. Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

	ı
COB-ID	206
Data	0F 00

5. External reference type. Slave receives reference through CAN.

Send the following message (SDO access to object 201D_h):

COB-ID	606
Data	2B 1D 20 00 01 00 00 00

6. Modes of operation. Select Electronic Gearing mode.

Send the following message (SDO access to object 6060h, 8-bit value -1):

COB-ID	606
Data	2F 60 60 00 FF 00 00 00

7. Master resolution. Set the master resolution.

Send the following message (SDO access to object 6060h, 32-bit value 2000):

COB-ID	606
Data	23 12 20 00 D0 07 00 00

8. Electronic gearing multiplication factor.

Set EG numerator to 1.

Send the following message (SDO access to object 2013_h,sub-index 1, 16-bit value 1):

COB-ID	606
Data	2B 13 20 01 01 00 00 00

Set EG denominator to 1.

Send the following message (SDO access to object 2013_h,sub-index 2, 16-bit value 1):

COB-ID	606
Data	2B 13 20 02 01 00 00 00

9. Enable EG slave in control word associated PDO.

Send the following message:

COB-ID	206
Data	1F 00

The slave motor should start rotating with the same speed as the master motor.

13. Electronic Camming Position (ECAM) Mode

13.1. Overview

In Electronic Camming Position the drive executes a cam profile function of the position of an electronic camming master. The cam profile is defined by a cam table – a set of (X, Y) points, where X is cam table input i.e. the position of the electronic camming master and Y is the cam table output i.e. the corresponding slave position. Between the points the drive performs a linear interpolation.

The electronic camming slave can get the position information from the electronic camming master via CANbus communication channel, from another Technosoft drive set as electronic camming master with object **Master Settings** (index 2010_h). The position is sent using TechnoCAN, an extension of the CANopen protocol, developed by Technosoft.

The reference type is received online via communication channel and it is set with object **External Reference Type** (index $201D_h$). The electronic camming position mode can be: **relative** (if ControlWord.6 = 0) or **absolute** (if ControlWord.6 = 1).

In the relative mode, the output of the cam table is added to the slave actual position. At each slow loop sampling period the slave computes a position increment $\mathbf{dY} = \mathbf{Y} - \mathbf{Yold}$. This is the difference between the actual cam table output Y and the previous one Yold. The position increment dY is added to the old demand position to get a new demand position. The slave detects when the master position rolls over, from 360 degrees to 0 or vice-versa and automatically compensates in dY the difference between **Ymax** and **Ymin**. Therefore, in relative mode, you can continuously run the master in one direction and the slaves will execute the cam profile once at each 360 degrees with a glitch-free transition when the cam profile is restarted.

When electronic camming is activated in relative mode, the slave initializes **Yold** with the first cam output computed: **Yold** = Y = f(X). The slave will keep its position until the master starts to move and then it will execute the remaining part of the cam. For example if the master moves from X to Xmax, the slave moves with Ymax – Y.

In the absolute mode, the output of the cam table Y is the demand position to reach.

Remark: The absolute mode must be used with great care because it may generate abrupt variations on the slave demand position if:

Slave position is different from Y at entry in the camming mode

Master rolls over and Ymax < Ymin

In the absolute mode, you can introduce a maximum speed limit to protect against accidental sudden changes of the positions to reach. The feature is activated by setting ControlWord.5=1 and the maximum speed value in object **Profile Velocity** (index 6081h).

Typically, the cam tables are first downloaded into the EEPROM memory of the drive by the CANopen master or with EasyMotion Studio. Then using the object **CAM table load address** (index 2019h) they are copied in the RAM address set in object **CAM table run address** (index 201Ah). It is possible to copy more than one cam table in the drive/motor RAM memory. When the ECAM mode is activated it uses the CAM table found at the RAM address contained in **CAM table run address**.

13.1.1. Control word in electronic camming position mode

MSB LSB See 6040h Halt See 6040h See Abs / Rel Activate Enable 6040h Speed Electronic Limitation **Camming Mode** 3 15 9 8 7 6 0

Table 13.1 Control word bits for electronic camming position mode

Name	Value Description			
	0	Do not start operation		
Enable Electronic	0 -> 1	Start electronic camming procedure		
Camming Mode	1	Electronic camming mode active		
	1 -> 0	Do nothing (does not stop current procedure)		
Astisates Oscal	0	Do not limit speed when entering absolute electronic camming mode		
Activate Speed Limitation	1	Limit speed when entering absolute electronic camming mode at the value set in <i>profile velocity</i> (ONLY for absolute mode)		
Al a / Dal	0	Perform relative camming mode – when entering the camming mode, the slave will compute the cam table relative to the starting moment.		
Abs / Rel	1	Perform absolute camming mode – when entering the camming mode, the slave will go to the absolute position on the cam table		
Light	0	Execute the instruction of bit 4		
Halt	1	Stop drive with profile acceleration		

13.1.2. Status word in electronic camming position mode

MSB						LSB		
	See 60	41h	Following error	Reserved	See 6041h	Target reached	See 6041h	
	15	4	13	12	11	10	9	0

Table 13.2 Status word bits for electronic camming position mode

Name	Value	Description		
	0	Halt = 0: Always 0		
Target	U	Halt = 1: Drive decelerates		
reached	4	Halt = 0: Always 0		
	I	Halt = 1: Velocity of drive is 0		
Following	0	No following error		
error	1	Following error occurred		

13.2. Electronic Camming Position Mode Objects

13.2.1. Object 2019h: CAM table load address

This is the **load address** of the CAM table. The CAM table is stored in EEPROM memory of the drive starting from the load address. The initialization of the electronic camming mode requires the CAM table to be copied from the EEPROM memory to the RAM memory of the drive, starting from the **run address**, set in object 201A_h, for faster processing. The copy is made every time object 2019_h is written by SDO access.

Remark: The **CAM table run address** object must be set before writing the object **CAM table load address** to assure a proper copy operation from EEPROM to RAM memory.

Object description:

Index	2019 _h
Name	CAM table load address
Object code	VAR
Data type	UNSIGNED16

Entry description:

<u> </u>	
Access	RW
PDO mapping	No
Units	-
Value range	UNSIGNED16
Default value	Variable depending on motor + feedback configuration

13.2.2. Object 201Ah: CAM table run address

This is the run address of the CAM table e.g. the RAM address starting from which the CAM table is copied into the RAM during initialization of the electronic camming mode. (See also 2019_h).

Object description:

Index	201A _h
Name	CAM table run address
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	No
Units	-
Value range	UNSIGNED16
Default value	9E00h

13.2.3. Object 201Bh: CAM offset

This object may be used to shift the master position in electronic camming mode. The position actually used as X input in the cam table is not the master actual position (2017_h) but (master actual position – CAM offset) computed as modulo of master resolution (2012_h) The CAM offset must be set before enabling the electronic camming mode. The *CAM offset* is expressed in increments.

Object description:

Index	201B _h
Name	CAM offset
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	No
Value range	0 2 ³² -1
Default value	0

13.2.4. Object 206Bh: CAM: input scaling factor

You can use this scaling factor in order to achieve a scaling of the input values of a CAM table. Its default value of 00010000h corresponds to a scaling factor of 1.0.

Object description:

-	
Index	206B _h
Name	CAM input scaling factor
Object code	VAR

Data type	EIVED33
Data type	

Entry description:

Access	RW
PDO mapping	Possible
Units	-
Value range	FIXED32
Default value	00010000 _h

13.2.5. Object 206Ch: CAM: output scaling factor

You can use this scaling factor in order to achieve a scaling of the output values of a CAM table. Its default value of 00010000h corresponds to a scaling factor of 1.0.

Object description:

Index	206C _h
Name	CAM output scaling factor
Object code	VAR
Data type	FIXED32

Entry description:

Access	RW
PDO mapping	Possible
Units	-
Value range	FIXED32
Default value	00010000 _h

13.2.6. Building a CAM profile and saving it as an .sw file example

Build your own cam profile in any program you like.

In this example we have used MS Excell.

Figure 13.1 MS Excell interface

The numbers in the columns represent the input and output of the cam file. They are position points represented in the drive's internal units. Let's say that we have a 500 line quadrature encoder on the motor. This means that we will have 2000 counts per motor revolution. So the drive will rotate the rotor once if it receives a position command of 2000 internal units, or it will return 2000 internal units if the rotor turned once.

The first column represents the input position. It is a series of numbers that represent an interpolation step. Meaning that the difference between the values must be a number from the following: 2^0 , 2^1 , 2^2 , 2^3 , 2^4 , 2^5 , 2^6 , 2^7 . So let's say that we choose interpolation step of 2^6 (64). The first number in the first column must be 0, the second number must be 64,the third number must be 128 and so on.

The second column represents the Output of the cam file. This number can be anything that fits in an Integer32 bit variable.

For example let's say we have in the first column the number 640 (which is a multiple of 2⁶) and in the second column we have the number 4000. This means that if the master is at position 640 (internal units), the slave must be at the position 4000 (internal units).

Figure 13.2 Cam example

After the cam is ready, save it as Text (Tab delimited) (*.txt) file.

Figure 13.3 Save As example.

Once you have your cam file saved, start EasyMotion Studio, even the demo1 version.

Press **New** button

and select your drive type.

Figure 13.4 Choose drive configuration.

After the project opens, select CAM Tables tab from the left of the screen. Press the import button and choose your recently saved cam file (see **Figure 13.5**).

© Technosoft 2015

¹ ESM demo version available in download section <u>here</u>.

Figure 13.5 CAM tab.

If the CAM file loaded it should look like this:

Figure 13.6 CAM file loaded.

After loading the CAM file successfully, click over the Setup your saved setup¹.

Click the tab with the name of the application

Press the memory settings button (like in the figure below).

Figure 13.7 Memory Settings location.

In the window below see if necessary CAM space is larger than reserved cam space. If it is, write a slightly larger number than the necessary CAM space in the reserved one (Figure below).

Figure 13.8 Adjusting the necessary CAM space.

In Memory Settings window look inside EEPROM memory section under CAM Tables. The first number is the **cam table Load Address** which must be set also in object **2019h** afterwards.

© Technosoft 2015

¹ To create a setup file, please check your drive's user manual.

Figure 13.9 Cam table load and run addresses.

Under the RAM memory section the fist number in CAM Tables is the **cam table Run Address** which must also be set in object **201Ah** afterwards.

Save the project and select Application -> Create EEPROM programmer file -> Motion and Setup... like in the figure below. Save the eeprom file that includes your setup and motion (including CAM data) onto your PC.

Figure 13.10 Create .sw file.

13.2.6.1. Extracting the cam data from the motion and setup .sw file

Open the recently saved .sw file with any text editor.

Inside the .sw file search for the number that corresponds to the CAM Table load address.

This number shall be delimited by an empty new line just before it (**Figure 12.11**) (the numbers before it represent the setup data).

Select all these numbers that represent the cam file until you find another empty new line (**Figure 12.12**).

Figure 13.11 .sw file structure example

Figure 13.12 .sw file empty line

Copy all these numbers and save them as a new text file with the extension .sw instead of .txt. Now you have a file that can be loaded onto the drive either with THS EEPROM Programmer (supplied free with EasySetup or ESM) or load it with the help of **2064**_h **2065**_h objects explained in next sub chapter.

Figure 13.13 THS EEPROM Programmer.

Note: with THS EEPROM programmer you can write the entire setup and motion .sw file, not just the CAM .sw file created in this example.

13.2.6.2. Downloading a CAM .sw file with objects 2064h and 2065h example

In order to download the data block pointed by the red arrow found in **Figure 11.11**, first the block start address i.e. 5638_h must be set using an SDO access to object 2064_h :

COB-ID	60A
Data	23 64 20 00 08 00 38 56

The above configuration command also indicates that the next read or write operation shall be executed with drive's EEPROM memory using 16-bit data and auto increment of address. All the numbers from the lines after 5638_h until the following blank line represent data to write in the EEPROM memory at consecutive addresses starting with 5638_h . The data writes are done using an SDO access to object 2065_h . First data word $C400_h$ is written using:

COB-ID	60A
Data	23 65 20 00 00 C4 00 00

Next data word 0000h is written with:

COB-ID	60A
Data	23 65 20 00 00 00 00 00

and so on, until the end the CAM .sw file.

13.3. Electronic camming through CAN example

This example is split in two parts:

Part1: Start an Electronic Camming Slave on CAN

First load a cam table onto the drive as presented in chapter13.2.6.

Start remote node. Send a NMT message to start the node id 6.

Send the following message:

COB-ID	0
Data	01 06

Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	206
Data	06 00

Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	206
Data	07 00

Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	206
Data	0F 00

External reference type. Slave receives reference through CAN.

Send the following message (SDO access to object 201D_h):

COB-ID	606
Data	2B 1D 20 00 01 00 00 00

Cam table load address. Set cam table load address as 5638h.

The cam table load address can be discovered as explained in chapter 13.2.6.

Send the following message (SDO access to object 2019_h):

COB-ID	606
Data	2B 19 20 00 1E 5A 00 00

Cam table run address. Set cam table load address as 97F6h.

The cam table run address can be discovered as explained in chapter 13.2.6.

Send the following message (SDO access to object 201A_h):

COB-ID	606
Data	2B 1A 20 00 F6 97 00 00

Modes of operation. Select Electronic Camming mode.

Send the following message (SDO access to object 6060h, 8-bit value -2):

COB-ID	606
Data	2F 60 60 00 FE 00 00 00

Master resolution. Set the master resolution.

Send the following message (SDO access to object 2012h, 32-bit value 2000):

COB-ID	606
Data	23 12 20 00 D0 07 00 00

Cam offset. Set cam offset to 6000 counts (1770h).

If the master resolution is 2000 counts/revolution, the slave shall start applying the cam when the master is at position 6000 + CamX value.

Send the following message (SDO access to object 201B_h, 32-bit value 1770_h):

COB-ID	606
Data	23 1B 20 00 70 17 00 00

Cam input scaling factor. Set it to 1.

Send the following message (SDO access to object 206B_b, 32-bit value 1):

COB-ID	606
Data	23 6B 20 00 00 00 01 00

Cam output scaling factor. Set it to 1.

Send the following message (SDO access to object 206Ch, 32-bit value 1):

COB-ID	606
Data	23 6C 20 00 00 00 01 00

Enable ECam slave mode in control word associated PDO.

Send the following message:

COB-ID	206
Data	3F 00

The slave shall start moving and applying the cam after the master starts.

Part2: Start an electronic camming master on CAN.

1. Start remote node. Send a NMT message to start the node id 7.

Send the following message:

COB-ID	0
Data	01 07

2. Ready to switch on. Change the node state from *Switch on disabled* to *Ready to switch on* by sending the shutdown command via control word associated PDO.

Send the following message:

COB-ID	207
Data	06 00

3. Switch on. Change the node state from *Ready to switch on* to *Switch on* by sending the switch on command via control word associated PDO.

Send the following message:

COB-ID	207
Data	07 00

4. Enable operation. Change the node state from *Switch on* to *Operation enable* by sending the enable operation command via control word associated PDO.

Send the following message:

COB-ID	207
Data	0F 00

5. Modes of operation. Select speed mode.

Send the following message (SDO access to object 6060h, 8-bit value 3h):

COB-ID	607
Data	2F 60 60 00 03 00 00 00

6. Target Velocity. Set speed to 15 IU.

Send the following message (SDO access to object 60FFh, 32-bit value Fh):

COB-ID	607
Data	23 FF 60 00 00 0F 00

The master motor should start rotating with 15IU speed.

7. Master Settings. Set the drive as master and program it to send it's reference to axis 6.

Send the following message (SDO access to object 607Ah 32-bit value 00002710h):

COB-ID	607
Data	2B 10 20 00 06 80 00 00

After the master is at position 6000 IU (cam offset), the slave (axis 06) shall rotate depending on the set cam values.

14. External Reference Position Mode

14.1. Overview

In this operating mode the drive performs position control with the demand position read from the external reference provided by another device.

There are 2 types of external references:

Analogue – read by the drive via a dedicated analogue input (12-bit resolution)

Online – received online via the CAN bus communication channel from the CANopen master in object **External On-line Reference** (index 201C_h)

The reference type is selected with object **External Reference Type** (index 201D_h).

In external reference position mode with analogue or online reference, you can limit the maximum speed at sudden changes of the position reference and thus to reduce the mechanical shocks. This feature is activated by setting ControlWord.6=1 and the maximum speed value in object **Profile Velocity** (index 6081_h).

14.1.1. Control word in external reference position mode

M	ISB								LSB
	See 60	040h	Halt	See 6040h	Reserved	•	Enable External Position Mode	See 6040h	
	15	9	8	7	6	5	4	3	0

Table 14.1 Control Word bit description for External Reference Position mode

Name	Value	Description
Frankla Futarral Danitian Mada	0	External position mode inactive
Enable External Position Mode	1	External position mode active
Auft ata Occas II initiation	0	Do not limit speed on the inactive to active mode transition
Activate Speed Limitation	1	Limit speed when enabling the External Position mode
11-16	0	Execute the instruction of bit 4
Halt	1	Stop drive with profile acceleration

In order to correctly set an external reference position mode, you have to set the way the reference is received (either on-line or analogue), using the object 201Dh, *External Reference Type*.

14.1.2. Status word in external reference position mode

MSB LSB See 6041h Following Reserved See **Target** See 6041h error 6041h reached 15 14 13 12 11 10 9 0

Table 14.2 Status Word bit description for External Reference Position mode

Name	Value	Description		
	0	Halt = 0: Always 0		
Target		Halt = 1: Drive decelerates		
reached	1	Halt = 0: Always 0		
		Halt = 1: Velocity of drive is 0		
Following	0	No following error		
error	1	Following error occurred		

14.2. External Reference Position Mode Objects

14.2.1. Object 201Ch: External On-line Reference

This is used to set the reference in case the *External Reference Type* (Object 201Dh) is set for *online*. The unit for this object is the internal unit defined for each drive mode (position / speed / torque).

Object description:

Index	201Ch
Name	External online reference
Object code	VAR
Data type	INTEGER32

ion.	
Access	RW
PDO mapping	Possible
Units	Internal, operating mode dependant
Value range	INTEGER32
Default value	0

15. External Reference Speed Mode

15.1. Overview

In this mode, the drive performs speed control with demand velocity read from the external reference provided by other devices.

There are 2 types of external references:

Analogue – read by the drive via a dedicated analogue input (12-bit resolution)

Online – received online via the CAN bus communication channel from the CANopen master in object **External On-line Reference** (index 201C_h)

The reference type is selected with object **External Reference Type** (index 201D_h).

In external reference speed mode, you can limit the maximum acceleration at sudden changes of the speed reference and thus to get a smoother transition. This feature is activated by setting ControlWord.5=1 and the maximum acceleration value in object Profile Acceleration (6083h).

15.1.1. Control word in external reference speed mode

MSB LSB See 6040h See Halt See Reserved Activate Enable External 6040h Acceleration Speed Mode 6040h Limitation 7 6 0 15 9 8 4 3

Table 15.1 Control Word bit description for External Reference Speed Mode

Name	Value	Description	
Enable External	0	External speed mode inactive	
Speed Mode	1	External speed mode active	
Activate Speed Limitation	0	Do not limit acceleration on the inactive to active mode transition	
	1	Limit acceleration when enabling the External Speed mode	
Halt	0	Execute the instruction of bit 4	
	1	Stop drive with profile acceleration	

15.1.2. Status word in external reference speed mode

M	SB							LSB
	See 6	6041h	Max slippage error	Speed	See 6041h	Target reached	See 6041h	
	15	14	13	12	11	10	9	0

Table 15.2 Status Word bit description for External Reference Speed Mode

Name	Value	Description		
	0	Halt = 0: Always 0		
Target reached		Halt = 1: Drive decelerates		
	1	Halt = 0: Always 0		
		Halt = 1: Velocity of drive is 0		
Speed	0	Speed is not equal to 0		
1 Speed is equal to 0		Speed is equal to 0		
Max slippage	0	Maximum slippage not reached		
error	1	Maximum slippage reached		

Remark: In order to set / reset bit 12, the object from index $606F_h$, velocity threshold from profile velocity mode will be used. If the actual velocity of the drive / motor is below the velocity threshold, then bit 12 will be set, else it will be reset.

16. External Reference Torque Mode

16.1. Overview

In this mode, the drive is controlled in torque mode and the external reference is interpreted as torque/current reference.

There are 2 types of external references:

Analogue – read by the drive via a dedicated analogue input (12-bit resolution)

Online – received online via the CAN bus communication channel from the CANopen master in object **External On-line Reference** (index 201C_h)

The reference type is selected with object External Reference Type (index 201Dh).

16.1.1. Control word in external reference torque mode

Table 16.1 Control Word bit description for External Reference Torque Mode

Name	Value	Description
Enable External	0	External torque mode inactive
Torque Mode	1	External torque mode active
11.16	0	Execute the instruction of bit 4
Halt	1	Stop drive – set torque reference to 0

16.1.2. Status word in external reference torque mode

Table 16.2 Status Word bit description for External Reference Torque Mode

Name	Value	Description
Target reached		Always 0

16.2. External reference torque mode objects

16.2.1. Object 6071h: Target torque¹

This is used to indicate the configured input value for the torque controller in profile torque mode. The unit for this object is given in IU.

Object description:

Index	6071 _h
Name	Target torque
Object code	VAR
Data type	INTEGER16

Entry description:

Access	RW
PDO mapping	Yes
Value range	UNSIGNED16
Default value	0000 _h

The computation formula for the current [IU] in [A] is:

$$curent[IU] = \frac{65520 \cdot current[A]}{2 \cdot Ipeak}$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the command value for object 6071_h.

16.2.2. Object 6077h: Torque actual value²

This is used to provide the actual value of the torque. It corresponds to the instantaneous torque in the motor. The value is given in IU.

Object description:

Index	6077 _h
Name	Torque actual value
Object code	VAR
Data type	INTEGER16

Access	RO
PDO mapping	Yes

¹ Available only on firmware F514x

² Available only on firmware F514x

Value range	UNSIGNED16
Default value	No

The computation formula for the current [IU] in [A] is:

$$current[A] = \frac{2 \cdot Ipeak}{65520} \cdot curent[IU]$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the read value from object 6077_h.

16.2.3. Object 207Eh: Current actual value¹

The object displays the motor current actual value. This value is given in current internal units.

Object description:

Index	207E _h
Name	Current actual value
Object code	VAR
Data type	Integer16

Entry description:

Access	RO
PDO mapping	YES
Units	-
Value range	-32768 32767
Default value	No

The computation formula for the current [IU] in [A] is:

$$current[A] = \frac{2 \cdot Ipeak}{65520} \cdot curent[IU]$$

where *Ipeak* is the peak current supported by the drive and *current[IU]* is the read value from object 207E_h.

¹ Available only with firmwares F508I/F509I and above.

17. Touch probe functionality¹

17.1. Overview

The Touch probe functionality offers the possibility to capture the motor current position when a configurable digital input trigger event happens.

Remark: do not use the touch probe functionality objects during a homing procedure. It may lead to incorrect results.

17.2. Touch probe objects

17.2.1. Object 60B8h: Touch probe function

This object indicates the configuration function of the touch probe.

Object description:

Index	60B8 _h
Name	Touch probe function
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Yes
Value range	0 65535
Default value	0

The *Touch probe function* has the following bit assignment:

¹ This feature is available since firmware revision F

Table 17.1 Bit Assignment of the Touch probe function

Bit	Value	Description
14,15	-	Reserved
13	0	Switch off sampling at negative edge of touch probe 2
13		Enable sampling at negative edge of touch probe 2*
0 Switch off sampling at positive edge of touch probe 2		Switch off sampling at positive edge of touch probe 2
12	1	Enable sampling at positive edge of touch probe 2*
	00 _b	Trigger with touch probe 2 input (LSN input)
11 10	01 _b	Trigger with zero impulse signal
11,10	10 _b	Reserved
	11 _b	Reserved
9	0	Trigger first event
9	1	Reserved
0	0	Switch off touch probe 2
8	1	Enable touch probe 2
7	-	Reserved
6	0	Enable limit switch functionality. The motor will stop, using quickstop
6	1	Disable limit switch functionality. The motor will not stop when a limit
5	0	Switch off sampling at negative edge of touch probe 1
5	1	Enable sampling at negative edge of touch probe 1*
4	0	Switch off sampling at positive edge of touch probe 1
4	1	Enable sampling at positive edge of touch probe 1*
	00 _b	Trigger with touch probe 1 input (LSP input)
3,2 01 _b 10 _b		Trigger with zero impulse signal
		Reserved
	11 _b	Reserved
0 Trigger first event		Trigger first event
	1	Reserved
0	0	Switch off touch probe 1
1		Enable touch probe 1

*Remarks:

- The position cannot be captured on both positive and negative edges simultaneously using the zero impulse signal as a trigger.
- The position cannot be captured when touch probe 1 and 2 are active and the trigger is set on the zero impulse signal.
- The following bit settings are reserved:

```
-Bit 3 and Bit2 = 1;
-Bit 13 and Bit12 = 1;
-Bit11 and Bit2 = 1;
```

• The homing procedures also utilize the capture function. Using this object during a homing procedure may lead to unforeseen results.

17.2.2. Object 60B9h: Touch probe status

This object provides the status of the touch probe.

Object description:

Index	60B9h
Name	Touch probe status
Object code	VAR
Data type	UNSIGNED16

Access	RO
PDO mapping	Yes
Value range	0 65535
Default value	0

The *Touch probe status* has the following bit assignment:

Table 17.2 Bit Assignment of the Touch probe status

Bit	Value	Description	
11 to 15	-	Reserved	
10	0	Touch probe 2 no negative edge value stored	
10	1	Touch probe 2 negative edge position stored in object 60BD _h	
9	0	Touch probe 2 no positive edge value stored	
9	1	Touch probe 2 positive edge position stored in object 60BCh	
0	0	Touch probe 2 is switched off	
8	1	Touch probe 2 is enabled	
7	-	Reserved	
6	0	Limit switch functionality enabled.	
0	1	Limit switch functionality disabled.	
3 to 5	-	Reserved	
2	0	Touch probe 1 no negative edge value stored	
	1	Touch probe 1 negative edge position stored in object 60BB _h	
1	0	Touch probe 1 no positive edge value stored	
'	1	Touch probe 1 positive edge position stored in object 60BA _h	
0	0	Touch probe 1 is switched off	
		Touch probe 1 is enabled	

Note: Bit 1 and bit 2 are set to 0 when touch probe 1 is switched off (object $60B8_h$ bit 0 is 0). Bit 9 and 10 are set to 0 when touch probe 2 is switched off (object $60B8_h$ bit 8 is 0). Bits 1,2,9 and 10 are set to 0 when object $60B8_h$ bits 4,5,12 and 13 are set to 0.

17.2.3. Object 60BAh: Touch probe 1 positive edge

This object provides the position value of the touch probe 1 at positive edge.

Object description:

Index	60BA _h
Name	Touch probe 1 positive edge

Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

17.2.4. Object 60BBh: Touch probe 1 negative edge

This object provides the position value of the touch probe 1 at negative edge.

Object description:

Index	60BB _h
Name	Touch probe 1 negative edge
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

17.2.5. Object 60BCh: Touch probe 2 positive edge

This object provides the position value of the touch probe 2 at positive edge.

Object description:

··	
Index	60BC _h
Name	Touch probe 2 positive edge
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

17.2.6. Object 60BDh: Touch probe 2 negative edge

This object provides the position value of the touch probe 2 at negative edge.

Object description:

Index	60BD _h
Name	Touch probe 2 negative edge
Object code	VAR
Data type	INTEGER32

Entry description:

Access	RO
PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

17.2.7. Object 2104h¹: Auxiliary encoder function

This object configures the auxiliary feedback position capture on the zero impulse signal.

Object description:

Index	2104 _h
Name	Auxiliary encoder function
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	RW
PDO mapping	Yes
Value range	0 65535
Default value	0

The auxiliary feedback touch probe function has the following bit assignment:

¹ Object 2104h applies only to drives which have a secondary feedback input with an index signal

Table 17.3 Bit Assignment of the Auxiliary encoder function

Bit	Value	Description
156	-	Reserved
5	0	Switch off sampling at negative edge of touch probe
5	1*	Enable sampling at negative edge of touch probe
4	0	Switch off sampling at positive edge of touch probe
4	1*	Enable sampling at positive edge of touch probe
3	-	Reserved
2	0	Reserved
2	1	Trigger with zero impulse signal
1	-	Reserved
0	0	Switch off touch probe
U	1	Enable touch probe

*Remark

The position cannot be captured on both positive and negative edges simultaneously using the zero impulse signal as a trigger.

17.2.8. Object 2105h1: Auxiliary encoder status

This object provides the status of the auxiliary feedback touch probe.

Object description:

Index	2105h
Name	Auxiliary encoder status
Object code	VAR
Data type	UNSIGNED16

Access	RO
PDO mapping	Yes

¹ Object 2105h applies only to drives which have a secondary feedback input with an index signal

Value range	0 65535
Default value	0

The auxiliary feedback touch probe status has the following bit assignment:

Table 17.4 Bit Assignment of the Auxiliary encoder status

Bit	Value	Description
15 to 3	-	Reserved
	0	Auxiliary feedback touch probe no negative edge value stored
2 1	1	Auxiliary feedback touch probe negative edge position stored in object 2107_h
	0	Auxiliary feedback touch probe no positive edge value stored
1	1	Auxiliary feedback touch probe positive edge position stored in object 2106h
0	0	Auxiliary feedback touch probe is switched off
0	1	Auxiliary feedback touch probe is enabled

Note: Bit 1 and bit 2 are set to 0 when auxiliary feedback touch probe is switched off (object 2104_h bit 0 is 0). Bits 1 and 2 are set to 0 when object 2104_h bits 4 and 5 are set to 0.

17.2.9. Object 2106h1: Auxiliary encoder captured position positive edge

This object provides the position value of the auxiliary feedback captured at positive edge.

Object description:

don.		
Index	2106 _h	
Name	Auxiliary encoder captured positive edge	
Object code	VAR	
Data type	INTEGER32	

Access	RO	

¹ Object 2106h applies only to drives which have a secondary feedback input with an index signal

PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

17.2.10. Object 2107h¹: Auxiliary encoder captured position negative edge

This object provides the position value of the auxiliary feedback captured at negative edge.

Object description:

Index	2107 _h
Name	Auxiliary encoder captured position negative edge
Object code	VAR
Data type	INTEGER32

Access	RO
PDO mapping	YES
Value range	-2 ³¹ 2 ³¹ -1
Default value	-

¹ Object 2107h applies only to drives which have a secondary feedback input with an index signal

18. Data Exchange between CANopen master and drives

18.1. Checking Setup Data Consistency

During the configuration phase, a CANopen master can quickly verify using the checksum objects and a reference .sw file whether the non-volatile EEPROM memory of the iPOS drive contains the right information. If the checksum reported by the drive doesn't match the one computed from the .sw file, the CANopen master can download the entire .sw file into the drive EEPROM using the communication objects for writing data into the drive EEPROM.

In order to be able to inspect or to program any memory location of the drive, as well as for downloading of a new TML program (application software), three manufacturer specific objects were defined: Object 2064_h – Read/Write Configuration Register, 2065_h – Write Data at address specified in 2064_h , 2066_h – Read Data from address specified in 2064_h , 2067_h – Write data at specified address.

18.2. Image Files Format and Creation

An image file (with extension .sw) is a text file that can be read with any text editor. It contains blocks of data separated by an empty line. Each block of data starts with the block start address, followed by data values to place in ascending order at consecutive addresses: first data – to write at start address, second data – to write at start address + 1, etc. All the data are hexadecimal 16-bit values (maximum 4 hexadecimal digits). Each line contains a single data value. When less then 4 hexadecimal digits are shown, the value must be right justified. For example 92 represent 0x0092.

The .sw software files can be generated either from EasySetUp or from EasyMotion Studio.

In EasySetUp you create a .sw file with the command Setup | EEPROM Programmer File... The software file generated, includes the setup data and the drive/motor configuration ID with the user programmable application ID.

In EasyMotion Studio you create a .sw file with one of the commands: Application | EEPROM Programmer File | Motion and Setup or Setup Only. The option Motion and Setup creates a .sw file with complete information including setup data, TML programs, cam tables (if present) and the drive/motor configuration ID. The option Setup Only produces a .sw file identical with that produced by EasySetUp i.e. having only the setup data and the configuration ID.

The **.sw** file can be programmed into a drive:

from a CANopen master, using the communication objects for writing data into the drive EEPROM

using the EEPROM Programmer tool, which comes with EasySetUp but may also be installed separately. The EEPROM Programmer was specifically designed for repetitive fast and easy programming of .sw files into the Technosoft drives during production.

18.3. Data Exchange Objects

18.3.1. Object 2064h: Read/Write Configuration Register

Object Read/Write Configuration Register 2064_h is used to control the read from drive memory and write to drive memory functions. This object contains the current memory address that will be used for a read/write operation. It can also be specified through this object the type of memory used (EEPROM, data or program) and the data type the next read/write operation refers to. Additionally, it can be specified whether an increment of the memory address should be performed or not after the read or write operation. The auto-increment of the memory address is particularly important in saving valuable time in case of a program download to the drive as well when a large data block should be read from the device.

Object description:

Index	2064 _h
Name	Read/Write configuration register
Object code	VAR
Data type	UNSIGNED32

Access	RW	
PDO mapping	Possible	
Units	-	
Value range	0 2 ³² -1	
Default value	0x84	

Table 18.1 Read/Write Configuration Register bit description

Bit	Value	Description
3116	х	16-bit memory address for the next read/write operation
158	0	Reserved (always 0)
7	0	Auto-increment the address after the read/write operation
'	1	Do not auto-increment the address after the read/write operation
64	0	Reserved (always 0)
	00 Memory type is program memory	
3,2	01	Memory type is data memory
3,2	10	Memory type is EEPROM memory
	11	Reserved
1	0	Reserved (always 0)
0	0	Next read/write operation is with a 16-bit data
Next read/write operation is with a 32-bit data		Next read/write operation is with a 32-bit data

18.3.2. Object 2065h: Write 16/32 bits data at address set in Read/Write Configuration Register

The object is used to write 16 or 32-bit values using the parameters specified in object 2064_h – Read/Write Configuration Register. After the successful write operation, the memory address in object 2064_h , bits 31...16 will be auto-incremented or not, as defined in the same register. The auto-incrementing of the address is particularly useful in downloading a program (software application) in the drives memory.

Object description:

Index	2065h
Name	Write data at address set in 2064 _h (16/32 bits)
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	WO
PDO mapping	Possible
Units	-
Value range	0 2 ³² -1
Default value	No

The structure of the parameter is the following:

Bit	Value	Description
	0	Reserved if bit 0 of object 2064h is 0 (operation on 16 bit variables)
3116	x	16-bit MSB of data if bit 0 of object 2064h is 1 (operation on 32 bit variables)
150	Х	16 bit LSB of data

18.3.3. Object 2066h: Read 16/32 bits data from address set in Read/Write Configuration Register

This object is used to read 16 or 32-bit values with parameters that are specified in object 2064_h – Read/Write Configuration Register. After the successful read operation, the memory address in object 2064_h, bits 31...16, will be auto-incremented or not, as defined in the same register.

Object description:

	-
Index	2066h
Name	Read data from address set in 2064 _h (16/32 bits)
Object code	VAR

Data type	UNSIGNED32

Entry description:

Access	RO
PDO mapping	No
Units	-
Value range	UNSIGNED32
Default value	No

The structure of the parameter is the following:

Bit	Value	Description
	0	Reserved if bit 0 of object 2064h is 0 (operation on 16 bit variables)
3116	Х	16-bit MSB of data if bit 0 of object 2064h is 1 (operation on 32 bit variables)
150	Χ	16 bit LSB of data

18.3.4. Object 2067h: Write data at specified address

This object is used to write a single 16-bit value at a specified address in the memory type defined in object 2064_h – Read/Write Configuration Register. The rest of the bits in object 2064_h do not count in this case, e.g. the memory address stored in the Read/Write Control Register is disregarded and also the control bits 0 and 7. The object may be used to write only 16-bit data. Once the type of memory in the Read/Write Control Register is set, the object can be used independently. If mapped on a PDO, it offers quick access to any drive internal variable.

Object description:

	-
Index	2067 _h
Name	Write data at specified address
Object code	VAR
Data type	UNSIGNED32

Access	wo
PDO mapping	Possible
Units	-
Value range	UNSIGNED32
Default value	No

Bit	Value	Description
3116	х	16-bit memory address
150	Х	16 bit data value to be written

18.3.5. Object 2069h: Checksum configuration register

This object is used to specify a start address and an end address for the drive to execute a checksum of the E2ROM memory contents. The 16 LSB of this object are used for the start address of the checksum, and the 16 MSB for the end address of the checksum.

Note: The end address of the checksum must be computed as the start address to which you add the length of the section to be checked. The drive will actually compute the checksum for the memory locations between start address and end address.

The checksum is computed as a 16 bit unsigned addition of the values in the memory locations to be checked. When the object is written through SDO access, the checksum will be computed and stored in the read-only object 206A_h.

Object description:

Index	2069h
Name	Checksum configuration register
Object code	VAR
Data type	UNSIGNED32

Entry description:

Access	RW
PDO mapping	No
Units	-
Value range	UNSIGNED32
Default value	No

The structure of the parameter is the following:

Bit	Value	Description
3116	X	16-bit end address of the checksum
150	Х	16 bit start address of the checksum

18.3.6. Object 206Ah: Checksum read register

This object stores the latest computed checksum.

Object description:

Index	206A _h
Name	Checksum read register
Object code	VAR
Data type	UNSIGNED16

_	
Access	I DO
I ACCESS	I KU
7 100000	1.0

PDO mapping	No
Units	-
Value range	UNSIGNED16
Default value	No

18.4. Downloading an image file (.sw) to the drive using CANopen objects example

The structure of an image file (.sw) is described in paragraph 18.2 and shown in *Figure 18.1*.

In order to download the data block pointed by the red arrow, first the block start address i.e. 5638_h must be set using an SDO access to object 2064_h.

 Send the following message: SDO access to object 2064h, 32-bit value 56380008h.

The above configuration command also indicates that next read or write operation shall be executed with drive's EEPROM memory using 16-bit data and auto increment of address. All the numbers from the lines after 5638_h until the following blank line represents data to write in the EEPROM memory at consecutive addresses starting with 5638_h . The data writes are done using an SDO access to object 2065_h . First data word $C400_h$ is written using:

 Send the following message: SDO access to object 2065_h, 32-bit value 0000C400_h.

From the whole 32bit number, only $C400_h$ will be written and 0000_h will be ignored because the write operation was configured for 16bits in object 2065 h.

Next data word 0000h is written with:

 Send the following message: SDO access to object 2065h, 32-bit value 00000000h.

Figure 18.1 .sw file structure example

Continue sending the 16 bit data, until the next blank line from the .sw file. Because the next data after a blank line is again an address, and the above process repeats. Finally to verify the integrity of the information stored in the drive EEPROM, checksum objects 2069h and 206Ah can be used to compare the checksum computed by the drive with that computed on the master.

Warning!

When object 2064_h bit 7=0 (auto-incrementing is ON), do not read the object list in parallel with a read/write operation using a script. By reading object 2066h in parallel with another application, the target memory address will be incremented and will lead to incorrect data writing or reading.

18.5. Checking and loading the drive setup via .sw file using CANopen commands example.

Check the integrity of the setup data on a drive and update it if needed.

Before reading this example, please read paragraph 18.4.

To create a .sw file containing only the setup data do the following:

- In Easy Motion Studio, go to Application (in the menu bar at the top)-> Create EEPROM Programmer File -> Setup Only.... Choose where to save the .sw file.
- In EasySetup, Setup (in the menu bar at the top) -> Create EEPROM Programmer File... . Choose where to save the .sw file.

Let's suppose that the setup data of a Technosoft drive is located at EEPROM addresses between 0x5E06 and 0x5EFF. Here are the steps to be taken in order to check the setup data integrity and to re-program the drive if necessary:

- 1. Compute the checksum in the .sw file. Let's suppose that the computed checksum is 0x1234.
- 2. Access object 2069_h in order to compute the checksum of the setup table located on the drive. Write the value 0x5EFF5E06

Send the following message: SDO write to object 2069_h sub-index 0, 32-bit value $5EFF5E06_h$.

Following the reception of this message, the drive will compute the checksum of the EEPROM locations 0x5E06 to 0x5EFF. The result is stored in the object 206Ah.

3. Read the computed checksum from object 206Ah.

Read by SDO protocol the value of object 206Ah.

Let's assume the drive returns the following message (Object 206 A_h = 0x2345):

As the returned checksum (0x2345) does not match the checksum computed from the .sw file, the setup table has to be configured from the .sw file.

4. Prepare the Read/Write Configuration Register for EEPROM write. Let's assume the address 0x5E06 is the first 16 bit number found in the .sw file where setup data begins. Write the value 0x5E060009 into the object 2064h (write 32-bit data at EEPROM address 0x5E06 and auto-increment the address after the write operation).

Send the following message: SDO write to object 2064_h sub-index 0, 32-bit value $5E060009_h$.

5. Write the sw file data 32 bits at a time. Supposing that the next 2 entries in the .sw file after the start address 0x5E06 are 0x1234 and 0x5678, you have to write the value 0x56781234 into object 2065h.

Send the following message (SDO write to object 2065_h sub-index 0, 32-bit value 56781234_h):

The number 0x1234 will be written at address 0x5E06 and 0x5678 will be at 0x5E07.

6. Assuming the next data after 0x5678 will be 0x09AB and 0xCDEF, write the value 0xCDEF09AB into object 2065_h.

Send the following message (SDO write to object 2065_h sub-index 0, 32-bit value CDEF09AB_h):

The number 0x09AB will be written at address 0x5E08 and 0xCDEF will be at 0x5E09.

7. Repeat step 5 until a blank line is found in the .sw file.

This means that all the setup data is written, even if there is more data after the blank line.

- 8. Re-check the checksum (repeat steps 2 and 3). If ok, go to step 9
- 9. Reset the drive in order to activate the new setup.

Send with the Cob ID 0x0 the data 0x81 0x0A. Where 0x0A means Axis ID 10.

Warning!

When object 2064_h bit 7=0 (auto-incrementing is ON), do not read the object list in parallel with a read/write operation using a script. By reading object 2066h in parallel with another application, the target memory address will be incremented and will lead to incorrect data writing or reading.

19. Advanced features

Due to its embedded motion controller, a Technosoft intelligent drive offers many programming solutions that may simplify a lot the task of a CANopen master. This paragraph overviews a set of advanced programming features which can be used when combining TML programming at drive level with CANopen master control. All features presented below require usage of EasyMotion Studio as TML programming tool.

Remark: If you don't use the advanced features presented below you don't need EasyMotion Studio.

19.1. Using EasyMotion Studio

19.1.1. Starting a new project

Before starting a new project, establish serial communication with the drive. To do this, first read **Paragraph 1.1.3.** The same method for establishing communication applies to EasyMotion Studio as for EasySetUp.

Press New button

A new window will appear.

Step 1, selects the axis number for your drive. By default the drive is delivered with axis number 255.

In Step 2, a setup is defined. The setup data can be opened from a previous save, uploaded from the drive, or select a new one for a new drive.

19.1.2. Choosing the drive, motor and feedback configuration

Press **New** button and select your drive category: iPOS Drives (all drives from the new iPOS line), Plug In Drives (all plug-in drives, except iPOS line), Open Frame Drives, (all open-frame drives except iPOS line), Closed Frame Drives (all close-frame drives except iPOS line), etc. If you don't know your drive category, you can find it on Technosoft web page.

Continue the selection tree with the motor technology: rotary or linear brushless, brushed, 2 or 3 phase stepper, the control mode in case of steppers (open-loop or closed-loop) and type of feedback device, if any (for example: none or incremental encoder).

Figure 19.1 EasyMotion Studio – Selecting the drive, motor and feedback

New windows are loaded which show the project information and current axis number for the selected application. In the background, other customizable windows appear. These are control panels that show and control the drive status through the serial communication interface. In the left tree, click **S** Setup item.

Figure 19.2 EasyMotion Studio - Project information

To edit the setup, click View / Modify button.

Figure 19.3 EasyMotion Studio - Editing drive setup

The selection opens 2 setup dialogues: for **Motor Setup** and for **Drive setup** through which you can introduce your motor data and commission the drive, plus several predefined control panels customized for the drive selected.

For introducing motor data and configuring the drive parameters, please read **Paragraph 1.1.5** and **1.1.6**.

19.1.3. Downloading setup data to drive/motor

Download to

Closing the Drive setup dialogue with **OK**, keeps the new settings only in the EasyMotion Studio project. In order to store the new settings into the drive you need to press the **Download to**

Drive/Motor button Drive/Motor or the button on the menu toolbar. This downloads the entire setup data in the drive EEPROM memory. The new settings become effective after the next power-on, when the setup data is copied into the active RAM memory used at runtime.

19.2. Using TML Functions to Split Motion between Master and Drives

With Technosoft intelligent drives you can really distribute the intelligence between a CANopen master and the drives in complex multi-axis applications. Instead of trying to command each step of an axis movement, you can program the drives using TML to execute complex tasks and inform the master when these are done. Thus for each axis, the master task may be reduced at: calling TML functions (with possibility to abort their execution) stored in the drives EEPROM and waiting for a message, which confirms the finalization of the TML functions execution.

19.2.1. Build TML functions within EasyMotion Studio

The following steps describes how to create TML functions with EasyMotion Studio

Define the TML functions. Open the EasyMotion Studio project and select the Functions entry from the project tree. On the right side of the project panel add the TML functions executed by the drive. You may also remove, rename and change the functions download order.

Remark: You can call up to 10 TML functions using the CANopen objects.

Add the TML code. The added functions are listed in the project tree under the Functions entry. Select each function from the list and add the TML code that will be executed by the function.

Download the TML functions into the drive memory. Use the menu command **Application | Motion | Build** to create the executable code and the menu command **Application | Motion | Download Program** to download the TML code into the drive memory.

Figure 19.4 EasyMotion Studio project window – functions edit view

19.2.2. TML Function Objects

19.2.2.1. Object 2006h: Call TML Function

The object allows the execution of a previously downloaded TML function. When a write is performed to this object, the TML function with the index specified in the value provided is called. The TML function body is defined using EasyMotion Studio and saved in the EEPROM memory of the drive. The function index represents an offset in a predefined table of TML callable functions.

It is not possible to call another TML function, while the previous one is still running. In this case bits 7 (warning) from the Status Word and 14 (command error) from Motion Error Register are set, and the function call is ignored. The execution of any called TML function can be aborted by setting bit 13 in Control Word.

There are 10 TML functions that can be called through this mechanism (the first 10 TML functions defined using the EasyMotion Studio advanced programming environment). Any attempt to call another function (writing a number different from 1...10 in this object) will be signaled with an SDO abort code 0609 0030h (Value range of parameter exceeded). If a valid value is entered, but no TML function is defined in that position, an SDO abort code will be issued: 0800 0020h (Data cannot be transferred or stored to the application).

Object description:

Index	2006h
Name	Call TML function
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	WO
PDO mapping	No
Units	-
Value range	110
Default value	-

19.3. Executing TML programs

The distributed control concept can go on step further. You may prepare and download into a drive a complete TML program including functions, homing procedures, etc. The TML program execution can be started simply by writing a value in the dedicated object.

19.3.1. Object 2077h: Execute TML program

This object is used in order to execute the TML program from either EEPROM or RAM memory. The TML program is downloaded using the EasyMotion Studio software or by the CANopen master using the .sw file created in EasyMotion Studio.

Writing any value in this object (through the SDO protocol) will trigger the execution of the TML program in the drive. If no TML program is found on the drive, an SDO abort code will be issued: 0800 0020h (Data cannot be transferred or stored to the application).

Object description:

Index	2077 _h
Name	Execute TML program
Object code	VAR
Data type	UNSIGNED16

Entry description:

Access	WO
PDO mapping	No
Value range	UNSIGNED16
Default value	-

19.4. Loading Automatically Cam Tables Defined in EasyMotion Studio

Apart from CiA402 standard operation modes, Technosoft iPOS drives include others like: electronic gearing, electronic camming, external modes with analogue or digital reference etc. When electronic camming is used, the cam tables can be loaded in the following ways:

The master downloads the cam points into the drive active RAM memory after each power on;

The cam points are stored in the drive EEPROM and the master commands their copy into the active RAM memory

The cam points are stored in the drive EEPROM and during the drive initialization (transition to Ready to switch on status) are automatically copied from EEPROM to the active RAM

For the last 2 options the cam table(s) are defined in EasyMotion Studio and are included in the information stored in the EEPROM together with the setup data and the TML programs/functions.

Remark: The cam tables are included in the **.sw** file generated with EasyMotion Studio. Therefore, the master can check the cam presence in the drive EEPROM using the same procedure as for testing of the setup data.

19.4.1. CAM table structure

The cam tables are arrays of X, Y points, where X is the cam input i.e. the master position and Y is the cam output i.e. the slave position. The X points are expressed in the master internal position units, while the Y points are expressed in the slave internal position units. Both X and Y points 32-bit long integer values. The X points must be positive (including 0) and equally spaced at: 1, 2, 4, 8, 16, 32, 64 or 128 i.e. having the interpolation step a power of 2 between 0 and 7. The maximum number of points for one cam table is 8192.

As cam table X points are equally spaced, they are completely defined by two data: the **Master start value** or the first X point and the **Interpolation step** providing the distance between the X points. This offers the possibility to minimize the cam size, which is saved in the drive/motor in the following format:

1st word (1 word = 16-bit data):

Bits 15-13 – the power of 2 of the interpolation step. For example, if these bits have the binary value 010 (2), the interpolation step is $2^2 = 4$, hence the master X values are spaced from 4 to 4: 0, 4, 8, 12, etc.

Bits 12-0 – the length -1 of the table. The length represents the number of points (one point occupies 2 words)

2nd and 3rd words: the Master start value (long), expressed in master position units. 2nd word contains the low part, 3rd word the high part

4th and 5th words: Reserved. Must be set to 0

Next pairs of 2 words: the slave Y positions (long), expressed in position units. The 1st word from the pair contains the low part and the 2nd word from the pair the high part

Last word: the cam table checksum, representing the sum modulo 65536 of all the cam table data except the checksum word itself.

19.5. Customizing the Homing Procedures

The homing methods defined by the CiA402 are highly modifiable to accommodate your application. If needed, any of these homing modes can be customized. In order to do this you need to select the Homing Modes from your EasyMotion Studio application and in the right side to set as "User defined" one of the Homing procedures. Following this operation the selected procedure will occur under Homing Modes in a sub tree, with the name *HomeX* where X is the number of the selected homing.

If you click on the *HomeX* procedure, on the right side you'll see the TML function implementing it. The homing routine can be customized according to your application needs. Its calling name and method remain unchanged.

19.6. Customizing the Drive Reaction to Fault Conditions

Similarly to the homing modes, the default service routines for the TML interrupts can be customized according to your application needs. However, as most of these routines handle the drive reaction to fault conditions, it is mandatory to keep the existent functionality while adding your application needs, in order to preserve the correct protection level of the drive. The procedure for modifying the TML interrupts is similar with that for the homing modes.

Appendix A: Object Dictionary by Index

Index	Sub- index	Description
1000h	00h	Device type
1001h	00h	Error register
1002h	00h	Manufacturer status register
1003h		Predefined error field
	00h	Number of errors in history
	01h	Standard error field (history 1)
	02h	Standard error field (history 2)
	03h	Standard error field (history 3)
	04h	Standard error field (history 4)
	05h	Standard error field (history 5)
1005h	00h	COB-ID of the SYNC message
1006h	00h	Communication cycle period
1008h	00h	Manufacturer device name
100Ah	00h	Manufacturer software version
100Ch	00h	Guard time
100Dh	00h	Lifetime factor
1010h		Store parameters
	00h	Number of entries
	01h	Save all parameters
1011h		Restore default parameters
	00h	Number of entries
	01h	Restore all default parameters
1013h	00h	High resolution time stamp
1014h	00h	COB-ID Emergency object
1017h	00h	Producer heartbeat time
1018h		Identity Object
	00h	Number of entries
	01h	Vendor ID
	02h	Product Code
	03h	Revision Number
	04h	Serial Number
1200h		Server SDO parameter
	00h	Number of entries
	01h	COB-ID Client -> Server (rx)

	02h	COB-ID Client -> Server (tx)
1400h		Receive PDO1 communication parameters
	00h	Number of entries
	01h	COB-ID RPDO1
	02h	Transmission type
1401h		Receive PDO2 communication parameters
	00h	Number of entries
	01h	COB-ID RPDO2
	02h	Transmission type
1402h		Receive PDO3 communication parameters
	00h	Number of entries
	01h	COB-ID RPDO3
	02h	Transmission type
1403h		Receive PDO4 communication parameters
	00h	Number of entries
	01h	COB-ID RPDO4
	02h	Transmission type
1600h		RPDO1 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6040h – control word
1601h		RPDO2 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6040h – control word
	02h	2 nd mapped object – 6060h – modes of operation
1602h		RPDO3 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6040h – control word
	02h	2 nd mapped object – 607Ah – target position
1603h		RPDO4 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6040h – control word
	02h	2 nd mapped object – 60FFh – target velocity
1800h		TPDO1 communication parameters
	00h	Number of entries
	01h	COB-ID TPDO1
	02h	Transmission type
	03h	Inhibit Time
	04h	Reserved
	05h	Event timer

1801h		TPDO2 communication parameters
	00h	Number of entries
	01h	COB-ID TPDO2
	02h	Transmission type
	03h	Inhibit Time
	04h	Reserved
	05h	Event timer
1802h		TPDO3 communication parameters
	00h	Number of entries
	01h	COB-ID TPDO3
	02h	Transmission type
	03h	Inhibit Time
	04h	Reserved
	05h	Event timer
1803h		TPDO4 communication parameters
	00h	Number of entries
	01h	COB-ID TPDO4
	02h	Transmission type
	03h	Inhibit Time
	04h	Reserved
	05h	Event timer
1A00h		TPDO1 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6041h – status word
1A01h		TPDO2 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6041h – status word
	02h	2 nd mapped object – 6061h – modes of operation display
1A02h		TPDO3 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 6041h – status word
	02h	2 nd mapped object – 6064h – position actual value
1A03h		TPDO4 mapping parameters
	00h	Number of entries
	01h	1st mapped object – 606Bh – velocity demand value
	02h	2 nd mapped object – 606Ch – velocity actual value
2000h	00h	Motion Error Register
2002h	00h	Detailed Error Register
2004h	00h	COB-ID High resolution time stamp

2005h	00h	Max slippage time out
2006h	00h	Call TML function
2010h	00h	Master settings
2012h	00h	Master resolution
2013h	0011	EGEAR multiplication factor
201311	00h	Number of entries
	01h	EGEAR ratio numerator (slave)
	02h	EGEAR ratio denominator (master)
2017h	00h	Master actual position
2018h	00h	Master actual speed
2019h	00h	CAM table load address
201Ah	00h	CAM table run address
201Bh	00h	CAM offset
201Ch	00h	External on-line reference
201Dh	00h	External reference type
2022h	00h	Control effort
2023h	00h	Jerk time
2025h	00h	Stepper current in open loop operation
2026h	00h	Stand-by current for stepper in open loop operation
2027h	00h	Timeout for stepper stand-by current
2045h	00h	Digital outputs status
2046h	00h	Analogue input: Reference
2047h	00h	Analogue input: Feedback
2050h	00h	Over current protection level
2051h	00h	Over current time out
2052h	00h	Motor nominal current
2053h	00h	I2t protection integrator limit
2054h	00h	I2t protection scaling factor
2055h	00h	DC-link voltage
2058h	00h	Drive temperature
2060h	00h	Software version of the TML application
2064h	00h	Read/Write configuration register
2065h	00h	Write data at address set in object 2064h (16/32 bits)
2066h	00h	Read data from address set in object 2064h (16/32 bits)
2067h	00h	Write data at specified address
2069h	00h	Checksum configuration register
206Ah	00h	Checksum read register
206Bh	00h	CAM input scaling factor
206Ch	00h	CAM output scaling factor

206Fh	00h	Time notation index
2070h	00h	Time dimension index
2071h		Time factor
	00h	Number of entries
	01h	Numerator
	02h	Divisor
2072h	00h	Interpolated position mode status
2073h	00h	Interpolated position buffer length
2074h	00h	Interpolated position buffer configuration
2075h		Position triggers
	00h	Number of entries
	01h	Position trigger 1
	02h	Position trigger 2
	03h	Position trigger 3
	04h	Position trigger 4
2076h	00h	Save current configuration
2077h	00h	Execute TML program
2079h	00h	Interpolated position initial position
207Bh	00h	Homing current threshold
207Ch	00h	Homing current threshold time
207Dh	00h	Dummy
207Eh	00h	Current actual value
207Fh	00h	Current limit
2081h	00h	Set/Change the actual motor position value
2083h	00h	Encoder resolution for step loss protection
2084h	00h	Stepper resolution for step loss protection
2085h	00h	Position triggered outputs
208Eh	00h	Auxiliary Settings Register
2100h	00h	Number of steps per revolution
2101h	00h	Number of microsteps per step
2102h	00h	Brake status
2103h	00h	Number of encoder counts per revolution
6007h	00h	Abort connection option code
6040h	00h	Control word
6041h	00h	Status word
605Ah	00h	Quick stop option code
605Bh	00h	Shutdown option code
605Ch	00h	Shutdown option code
605Dh	00h	Disable operation option code

605Eh	00h	Fault reaction option code
6060h	00h	Modes of operation
6061h	00h	Modes of operation display
6062h	00h	Position demand value
6063h	00h	Position actual internal value
6064h	00h	Position actual value
6065h	00h	Following error window
6066h	00h	Following error time out
6067h	00h	Position window
6068h	00h	Position window time
6069h	00h	Velocity sensor actual value
606Bh	00h	Velocity demand value
606Ch	00h	Velocity actual value
606Fh	00h	Velocity threshold
607Ah	00h	Target position
607Ch	00h	Home offset
607Dh		Software position limit
	00h	Number of entries
	01h	Minimum position range limit
	02h	Maximum position range limit
607Eh	00h	Polarity
6081h	00h	Profile velocity
6083h	00h	Profile acceleration
6085h	00h	Quick stop deceleration
6086h	00h	Motion profile type
6089h	00h	Position notation index
608Ah	00h	Position dimension index
608Bh	00h	Velocity notation index
608Ch	00h	Velocity dimension index
608Dh	00h	Acceleration notation index
608Eh	00h	Acceleration dimension index
6093h		Position factor
	00h	Number of entries
	01h	Numerator
	02h	Divisor
6094h		Velocity encoder factor
	00h	Number of entries
	01h	Numerator
	02h	Divisor

6097h		Acceleration factor
	00h	Number of entries
	01h	Numerator
	02h	Divisor
6098h	00h	Homing method
6099h		Homing speeds
	00h	Number of entries
	01h	Speed during search for switch
	02h	Speed during search for zero
609Ah	00h	Homing acceleration
60B8h	00h	Touch probe function
60B9h	00h	Touch probe status
60BAh	00h	Touch probe 1 positive edge
609Ah	00h	Touch probe 1 negative edge
60BBh	00h	Touch probe 2 positive edge
60BCh	00h	Touch probe 2 negative edge
60BDh	00h	Interpolation sub mode select
60C0h	00h	Interpolation sub mode select
60C1h		Interpolation Data Record
	00h	Number of entries
	01h	The first parameter
	0nh	The n-th parameter
60F4h	00h	Following error actual value
60F8h	00h	Max slippage
60FCh	00h	Position demand internal value
60FDh	00h	Digital inputs
60FEh		Digital outputs
	00h	Number of entries
	01h	Physical outputs
	02h	Bit mask
60FFh	00h	Target velocity
6502h	00h	Supported drive modes

