Technology module

Basic Motion _____

Reference Manual

Contents

1	About this documentation	3
1.1	Document history	5
1.2	Conventions used	6
1.3	Definition of the notes used	7
2	Safety instructions	8
3	Functional description for "Basic Motion"	10
3.1	Overview of the functions	10
3.2	Important notes on now to operate the technology module	11
3.3	L_TT1P_BasicMotionBase function block	12
	3.3.1 Inputs and outputs	13
	3.3.2 Inputs	13
	3.3.3 Outputs	15
	3.3.4 Parameters	17
3.4	State machine	19
3.5	Manual Jog (Jogging)	20
3.6	Homing	21
3.7	Absolute positioning	22
3.8	Relative positioning	23
3.9	Continuous travel with a defined speed	24
3.10	CPU utilisation (example Controller 3231 C)	25
	Index	26
	Your opinion is important to us	27

1 About this documentation

This documentation ...

- contains detailed information on the functionalities of the "Basic Motion" technology module;
- is part of the "Controller-based Automation" manual collection. It consists of the following sets of documentation:

Documentation type	Subject
Product catalogue	Controller-based Automation (system overview, sample topologies) Lenze Controller (product information, technical data)
System manuals	Visualisation (system overview/sample topologies)
Communication manuals Online helps	Bus systems • Controller-based Automation EtherCAT® • Controller-based Automation CANopen® • Controller-based Automation PROFIBUS® • Controller-based Automation PROFINET®
Reference manuals Online helps	Lenze Controllers: Controller 3200 C Controller c300 Controller p300 Controller p500
Software manuals Online helps	Lenze Engineering Tools: • »PLC Designer« (programming) • »Engineer« (parameter setting, configuration, diagnostics) • »VisiWinNET® Smart« (visualisation) • »Backup & Restore« (data backup, recovery, update)

More technical documentation for Lenze components

Further information on Lenze products which can be used in conjunction with Controller-based Automation can be found in the following sets of documentation:

Pla	lanning / configuration / technical data				
	Product catalogues				
Мо	unting and wiring				
	Mounting instructions				
	Hardware manuals • Inverter Drives/Servo Drives				
Par	rameter setting / configuration / commissioning				
	Online help/reference manuals				
	Online help/communication manuals • Bus systems • Communication modules				
Sar	mple applications and templates				
	Online help / software and reference manuals • i700 application sample • Application Samples 8400/9400 • FAST Application Template Lenze/PackML • FAST technology modules				

- Printed documentation
- ☐ PDF file / online help in the Lenze engineering tool

Current documentation and software updates with regard to Lenze products can be found in the download area at:

www.lenze.com

Target group

This documentation is intended for all persons who plan, program and commission a Lenze automation system on the basis of the Lenze FAST Application Software.

1.1 Document history

1.1 Document history

Version			Description		
2.2	05/2017	TD17	Content structure has been changed. General revisions		
2.1	04/2016	TD17	General revisions		
2.0	10/2015	TD17	Corrections and additions Content structure has been changed.		
1.0	05/2015	TD17	First edition		

1.2 Conventions used

1.2 Conventions used

This documentation uses the following conventions to distinguish between different types of information:

Type of information	Highlighting	Examples/notes
Spelling of numbers		
Decimal separator	Point	The decimal point is always used. For example: 1234.56
Text		
Program name	» «	»PLC Designer«
Variable names	italics	By setting <i>bEnable</i> to TRUE
Function blocks	bold	The L_MC1P_AxisBasicControl function block
Function libraries		The L_TT1P_TechnologyModules function library
Source code	Font "Courier new"	<pre>dwNumerator := 1; dwDenominator := 1;</pre>
Icons		
Page reference	(🕮 6)	Reference to further information: Page number in PDF file.

Variable names

The conventions used by Lenze for the variable names of Lenze system blocks, function blocks, and functions are based on the "Hungarian Notation". This notation makes it possible to identify the most important properties (e.g. the data type) of the corresponding variable by means of its name, e.g. xAxisEnabled.

1.3 Definition of the notes used

1.3 Definition of the notes used

The following signal words and symbols are used in this documentation to indicate dangers and important information:

Safety instructions

Layout of the safety instructions:

Pictograph and signal word!

(characterise the type and severity of danger)

Note

(describes the danger and gives information about how to prevent dangerous situations)

Pictograph	Signal word	Meaning
À	Danger!	Danger of personal injury through dangerous electrical voltage Reference to an imminent danger that may result in death or serious personal injury if the corresponding measures are not taken.
\triangle	Danger!	Danger of personal injury through a general source of danger Reference to an imminent danger that may result in death or serious personal injury if the corresponding measures are not taken.
STOP	Stop!	Danger of property damage Reference to a possible danger that may result in property damage if the corresponding measures are not taken.

Application notes

Pictograph	Signal word	Meaning		
i	Note!	Important note to ensure trouble-free operation		
	Tip!	Useful tip for easy handling		
(Reference to another document		

2 Safety instructions

2 Safety instructions

Please observe the safety instructions in this documentation when you want to commission an automation system or a plant with a Lenze Controller.

The device documentation contains safety instructions which must be observed!

Read the documentation supplied with the components of the automation system carefully before you start commissioning the Controller and the connected devices.

Danger!

High electrical voltage

Injury to persons caused by dangerous electrical voltage

Possible consequences

Death or severe injuries

Protective measures

Switch off the voltage supply before working on the components of the automation system.

After switching off the voltage supply, do not touch live device parts and power terminals immediately because capacitors may be charged.

Observe the corresponding information plates on the device.

Danger!

Injury to persons

Risk of injury is caused by ...

- unpredictable motor movements (e.g. unintended direction of rotation, too high velocities or jerky movement);
- impermissible operating states during the parameterisation while there is an active online connection to the device.

Possible consequences

Death or severe injuries

Protective measures

- If required, provide systems with installed inverters with additional monitoring and protective devices according to the safety regulations valid in each case (e.g. law on technical equipment, regulations for the prevention of accidents).
- During commissioning, maintain an adequate safety distance to the motor or the machine parts driven by the motor.

2 Safety instructions

._____

Stop!

Damage or destruction of machine parts

Damage or destruction of machine parts can be caused by ...

- Short circuit or static discharges (ESD);
- unpredictable motor movements (e.g. unintended direction of rotation, too high velocities or jerky movement);
- impermissible operating states during the parameterisation while there is an active online connection to the device.

Protective measures

- Always switch off the voltage supply before working on the components of the automation system.
- Do not touch electronic components and contacts unless ESD measures were taken beforehand.
- If required, provide systems with installed inverters with additional monitoring and protective devices according to the safety regulations valid in each case (e.g. law on technical equipment, regulations for the prevention of accidents).

3.1 Overview of the functions

3 Functional description for "Basic Motion"

The technology module provides basic functions for the establishment or continuous movement of an axis.

3.1 Overview of the functions

In addition to the basic functions for operating the **L_MC1P_AxisBasicControl** function block, the **Stop function** and the **Holding function**, the technology module offers the following functionalities:

- ► Manual jog (jogging) (🕮 20)
- ▶ **Homing** (□ 21)
- ▶ Absolute positioning (☐ 22)
- ▶ Relative positioning (☐ 23)
- ▶ Continuous travel with a defined speed (☐ 24)

3.2 Important notes on how to operate the technology module

3.2 Important notes on how to operate the technology module

Controlled start of the axes

Motion commands that are set in the inhibited axis state (xAxisEnabled = FALSE) after enable (xRegulatorOn = TRUE) must be activated again by a FALSE TRUE edge.

In this way it is prevented that the drive starts in an uncontrolled manner after controller enable.

Example Manual jog (jogging) (20):

- 1. In the inhibited axis state (xAxisEnabled = FALSE), xJogPos is set to TRUE.
 - xRegulatorOn = FALSE (axis is inhibited.)
 ==> "READY" state (xAxisEnabled = FALSE)
 - xJogPos = TRUE (manual jog is to be executed.)
- 2. Enable axis.
 - xRegulatorOn = TRUE==> "READY" state (xAxisEnabled = TRUE)
- 3. Execute manual jog.
 - xJogPos = FALSE7TRUE
 => "JOGPOS" state

3.3 L_TT1P_BasicMotionBase function block

3.3 L_TT1P_BasicMotionBase function block

The figure shows the inputs and outputs of the function block.

The base version offers the full functionality of the technology module.

.3 L_TT1P_BasicMotionBase function block

3.3.1 Inputs and outputs

Designator	Description
Data type	
Axis	Reference to the axis
AXIS_REF	

3.3.2 Inputs

Designator Data type	Description			
xEnableInternalControl BOOL	TRUE	In the visualisation, the internal control of the axis can be selected via the "Internal Control" axis.		
xEnable	Executio	execution of the function block		
BOOL	TRUE	The function block is executed.		
	FALSE	The function block is not executed.		
scCtrlABC scCTRL_ABC	• scCtr • If the	ructure for the L_MC1P_AxisBasicControl function block IABC can be used in "Ready" state. re is a request, the state changes to "Service". tate change from "Service" back to "Ready" takes place if there are no more ests.		
xResetError BOOL	TRUE	Reset axis error or software error.		
xRegulatorOn BOOL	TRUE	Activate controller enable of the axis (via the MC_Power function block).		
xStop BOOL	TRUE	Cancel the active movement and brake the axis to a standstill with the deceleration defined in the IrStopDec parameter. • The state changes to "Stop". • The technology module remains in the "Stop" state as long as xStop = TRUE. • The input is also active with "Internal Control".		
xHalt BOOL	TRUE	Cancel the active movement and brake the axis to a standstill with the deceleration defined in the IrHaltDec parameter. • The state changes to "Halt". The function can be deactivated via the following Execute inputs (XHalt = FALSE): • XHomeExecute = TRUE • xMoveVelExecute = TRUE • xMoveAbsExecute = TRUE • xMoveRelExecute = TRUE A corresponding state change takes place (see State machine (LL 19)).		
scPar L_TT1P_scPar_BasicMotionB ase		ameter structure contains the parameters of the technology module. The type depends on the version used (Base/State/High).		
xJogPos BOOL	TRUE	Traverse axis in positive direction (manual jog). If xJogNeg is also TRUE, the traversing direction selected first remains set.		
xJogNeg BOOL	TRUE	Traverse axis in negative direction (manual jog). If xJogPos is also TRUE, the traversing direction selected first remains set.		
xHomeExecute	The inpu	it is edge-controlled and evaluates the rising edge.		
BOOL	FALSE7 TRUE	Start homing. The function is aborted via the xStop input.		

3

Designator	Data type	Description			
xHomeAbsSwitch	BOOL	TRUE	Connection for reference switch: For homing modes with a reference switch, connect this input to the digital signal which maps the state of the reference switch.		
xMoveVelExecute		The inpu	The input is edge-controlled and evaluates the rising edge.		
	BOOL	FALSE 71 TRUE	Start continuous travel with the speed defined. (Abort of the function via the xStop or xHalt input.)		
xMoveAbsExecute		The inpu	it is edge-controlled and evaluates the rising edge.		
	BOOL	FALSE7 TRUE	Activate absolute positioning. (Abort of the function via the xStop or xHalt input.)		
xMoveRelExecute		The inpu	it is edge-controlled and evaluates the rising edge.		
	BOOL	FALSE7 TRUE	Activate relative positioning. (Abort of the function via the xStop or xHalt input.)		
IrSetPos_Dist	LREAL	Absolute positioning: target position • The <u>absolute position</u> describes the distance from the zero position to the target position. • Absolute position = target position • Unit: units Relative positioning: distance to be travelled • The <u>relative position</u> takes the current actual position at the starting time of the travel command into consideration. • Relative position = target position - actual position • Unit: units			
xDisableSWLimit		TRUE	Deactivate software limit positions.		
	BOOL	FALSE	Activate software limit positions.		
IrOverride	LREAL	Factor for the global speed override • Value range: 0.1 1.0 (10 100 %) • Initial value: 1.0 (100 %)			
IrOverrideAcc	LREAL	Factor for the global acceleration override • Value range: 0.1 1.0 (10 100 %) • Initial value: 1.0 (100 %)			
lrOverrideJerk	LREAL	Factor for the global jerk override • Value range: 0.1 1.0 (10 100 %) • Initial value: 1.0 (100 %)			

Outputs 3.3.3

Designator Data t	уре	Descript	ion	
xInternalControlActive B0	OOL	TRUE	The internal control of the axis is activated via the visualisation. (xEnableInternalControl input = TRUE)	
eTMState L_TT1P_Sta	ates	Current state of the technology module State machine (119)		
scStatusABC scStatus_A	ABC	Structur	e of the status data of the L_MC1P_AxisBasicControl function block	
xError B0	OOL	TRUE	There is an error in the technology module.	
xWarning B0	OOL	TRUE	There is a warning in the technology module.	
eErrorID L_IE1P_E	rror	"FAST te	e error or warning message if xError = TRUE or xWarning = TRUE. chnology modules" reference manual: u can find information on error or warning messages.	
scErrorInfo L_TT1P_scError	Info	-	ormation structure for a more detailed analysis of the error cause	
xAxisEnabled B0	OOL	TRUE	The axis is enabled.	
xAxisReady B0	OOL	TRUE	The axis is ready for operation.	
xIsHomed B0	OOL	TRUE	The axis has been referenced (reference known).	
xDone B0	OOL	TRUE	The request/action has been completed successfully.	
xBusy B0	OOL	TRUE	The request/action is currently being executed.	
xCommandAborted B0	OOL	TRUE	The function activated has been aborted by another function block.	
xInPosition B0	OOL	TRUE	The target position has been reached.	
xHwLimitSwitchNeg B(OOL	TRUE	 The negative hardware limit switch has been reached or approached. To control the HW limit switches, the L_MC1P_HWLimitSwitchInterface function block must be used. This function block is an interface to the connection of the HW limit switches of an axis. The drive is braked to a standstill with the deceleration set in the IrStopDec parameter. If the HW limit switch has been overtravelled, a change to the "ERROR" state with the '20501' error message (HWLimitNeg) takes place. 	
xHwLimitSwitchPos B0	OOL	TRUE	 The positive hardware limit switch has been reached or approached. To control the HW limit switches, the L_MC1P_HWLimitSwitchInterface function block must be used. This function block is an interface to the connection of the HW limit switches of an axis. The drive is braked to a standstill with the deceleration set in the IrStopDec parameter. If the HW limit switch has been overtravelled, a change to the "ERROR" state with the '20500' error message (HWLimitPos) takes place. 	
xSwLimitEnabled B0	OOL	TRUE	Activate the monitoring of the software limit positions.	
xSwLimitSwitchNeg B0	00L	TRUE	The negative software limit position has been reached or approached. • If the SW limit switch has been overtravelled, a change to the "ERROR" state with the '20307' error message (SWLimitNeg) takes place.	

3

Designator		Description		
Data type				
xSwLimitSwitchPos B0	OOL	TRUE	The positive software limit position has been reached or approached. • If the SW limit switch has been overtravelled, a change to the "ERROR" state with the '20306' error message (SWLimitPos) takes place.	
eAxisState		Current PLCopen state of the axis		
L_MC1P_AXIS_ST	ATE	0	Init	
		1	ErrorStop	
		2	Disabled	
		3	StandStill	
		4	Stopping	
		5	DiscMotion	
		6	SyncMotion	
		7	ContMotion	
		8	Homing	
eControlMode		Current	control mode of the axis	
L_MC1P_ControlM	ode	0	PosCtrlDrive	
		1	PosCtrlPLC	
		2	SpeedCtrl	
		3	TorqueCtrl	
IrActVel LR	REAL	Current velocity • Unit: units/s		
IrActPos LR	REAL	Current • Unit:		
IrSetPosOut LR	REAL	Setpoint • Unit:	position units	
IrSetVelOut LR	REAL	Setpoint • Unit:	speed units/s	
IrActFollowingError LR	REAL	Current following error		
xConstantVelocity B0	OOL	TRUE	The speed defined in the IrVel parameter has been reached for the first time.	
xAccelerating B0	OOL	TRUE	The axis is accelerated. (Increase in the speed value.)	
xDecelerating B0	OOL	TRUE	The axis is decelerated/braked. (Decrease in the speed value.)	
xDirectionPositive B0	OOL	TRUE	The axis travels in positive direction.	
xDirectionNegative B0	OOL	TRUE	The axis travels in negative direction.	

L_TT1P_BasicMotionBase function block

3.3.4 Parameters

$L_TT1P_scPar_BasicMotionBase$

The **L_TT1P_scPar_BasicMotionBase** structure contains the parameters of the technology module.

Designator Description				
Data type				
IrStopDec LREAL	Deceleration for the stop function and when hardware/software limit switches and the following error monitoring function are triggered • Unit: units/s² • Initial value: 10000			
IrStopJerk LREAL	Jerk for the stop function and for the triggering of the hardware limit switches, software limit positions, and the following error monitoring function • Unit: units/s ³ • Initial value: 100000			
IrHaltDec LREAL	Deceleration for the holding function Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units/s² • Initial value: 3600 • Only positive values are permissible.			
lrJerk LREAL	Jerk for compensating an offset value, trimming, clutch, or holding function			
lrJogJerk LREAL	Jerk for manual jog • Unit: units/s ³ • Initial value: 10000			
IrJogVel LREAL	Maximum speed to be used for manual jog. • Unit: units/s • Initial value: 10			
IrJogAcc LREAL	Acceleration for manual jog Specification of the maximum speed variation which is to be used for acceleration. • Unit: units/s ² • Initial value: 100			
IrJogDec LREAL	Deceleration for manual jog Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units/s ² • Initial value: 100			
IrHomePosition LREAL	Home position for a reference run (homing) • Unit: units • Initial value: 0			
xUseHomeExtParameter BOOL	Selection of the homing parameters to be used • Initial value: FALSE			
	FALSE The homing parameters defined in the axis data are used.			
	TRUE The scHomeExtParameter homing parameters from the application are used.			
scHomeExtParameter L_MC1P_HomeParameter	Homing parameters from the application • Only relevant if xUseHomeExtParameter = TRUE.			
scHomeExtTP MC_TRIGGER_REF	Transfer of an external touch probe event Only relevant for "External source" touch probe configuration. For describing the MC_TRIGGER_REF structure, see the MC_TouchProbe function block.			
IrVel LREAL	Velocity Selection of the maximum speed at which continuous travel is to be executed. • Unit: units/s • Initial value: 50			

Designator Data type	Description		
IrAcc	cceleration pecification of the maximum speed variation which is to be used for acceleration. • Unit: units/s ² • Initial value: 100		
IrDec LREAL	Deceleration Selection of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units/s ² • Initial value: 100		
eDirection MC_DIRECTION	Traversing direction: • mcCurrentDirection: retain current direction (only for Modulo axis) • mcPositiveDirection: positive direction • mcNegativeDirection: negative direction • mcShortestWay: shortest path (only for Modulo axis) • Initial value: 'mcPositiveDirection'		
xContinuousUpdate BOOL	TRUE Check and acceptance of parameters • The parameters IrVel, IrAcc, IrDec and IrJerk are continuously checked every 5th clock cycle with regard to changes and accepted. • The IrSetPos_Dist input is cyclically checked for changes and accepted. • Initial value: FALSE (no check and acceptance) Note: In addition to the xExecute control input, some motion commands have a xContinuousUpdate control input. As long as this input is set to TRUE (while xBusy = TRUE), the profile parameters are accepted continuously. Thus, the motion profile can be changed during the processing phase. In contrast to a renewed triggering of the Execute input, this update method only influences the current motion. The status outputs and the axis state remain unchanged.		

3.4 State machine

3.4 State machine

- [3-1] State machine of the technology module
 - (*1 In the "Ready" state, xRegulatorOn has to be set to TRUE.
 - (*2 In the "ERROR" state, xResetError has to be set to TRUE in order to acknowledge and reset the errors.
 - (*3 The "External" state is set if a function outside the technology module generates setpoints for the connected axis (e.g. MC_CamIn, MC_MoveAbsolute etc.).

3.5 Manual jog (jogging)

3.5 Manual jog (jogging)

Precondition

- The technology module is in the "Ready" state.
- The slave axis is enabled (xRegulatorOn = TRUE).

Execution

For manual jog of the axis, the manual jog speed *IrJogVel* is used.

If the *xJogPos* input is TRUE, the axis is traversed in positive direction and if the *xJogNeg* input is TRUE, the axis is traversed in negative direction. The axis is executed for as long as the input remains set to TRUE.

The current travel command cannot be replaced by another jog command. Only if both inputs have been reset, the State machine (** 19) changes to the "Ready" state again.

Parameters to be set

The parameters for the manual jog are located in the <u>L_TT1P_scPar_BasicMotionBase</u> (<u>L_17</u>) parameter structure.

The parameter values can be changed during operation. They are accepted when the xJogPos or xJogNeg input is set to TRUE again.

3.6 Homing

3.6 Homing

Precondition

- The technology module is in the "Ready" state.
- The slave axis is enabled (xRegulatorOn = TRUE).

Execution

Homing is started with a rising edge (FALSE TRUE) at the *xHomeExecute* input. The axis will be travelling until the home position is reached. After successful homing, the <u>State machine</u> (19) changes back again to the "Ready" state.

The homing process is \underline{not} interrupted if the *xHomeExecute* input is set to FALSE too early. The function is aborted via the *xStop* input.

Parameters to be set

The parameters for homing are located in the <u>L_TT1P_scPar_BasicMotionBase</u> (<u>L_17</u>) parameter structure.

```
xUseHomeExtParameter : BOOL := FALSE;
lrHomePosition : LREAL := 0.0;
scHomeExtParameter : L_MC1P_HomeParameter;
scHomeExtTP : MC_TRIGGER_REF;
```

3.7 Absolute positioning

3.7 Absolute positioning

[3-2] Example: Absolute positioning of a linear axis

Pos.	Description
Α	Negative hardware limit switch
В	Load (e.g. slide)
С	Positive hardware limit switch
D	Zero position of the measuring system
E	Current actual position
F	Distance to be travelled
G	Target position (IrSetPos_Dist input)

With absolute positioning, the target position in the *IrSetPos_Dist* input (G) is defined as a unique absolute position, relating to the zero position of the measuring system (D). The distance to be travelled (F) results from the distance between the current actual position (E) and the absolute target position (G).

Precondition

- The technology module is in the "Ready" state.
- The slave axis is enabled (xRegulatorOn = TRUE).

Execution

With a rising edge (FALSEATRUE) at the xMoveAbsExecute input, a travel to the absolute target position in the IrSetPos_Dist input is started on the basis of the parameters for the motion profile (see below). The technology module changes to the "MoveAbsolute" state.

When the target position has been reached, ...

- the axis is brought to a standstill via the *IrDec* parameter.
- a state change back to the "Ready" state takes place.

During the travel process, the absolute target position in the *IrSetPos* input can be changed, which requires triggering the Execute input for positioning again.

Parameters to be set

The parameters for continuous travel are located in the <u>L_TT1P_scPar_BasicMotionBase</u> (<u>L_17)</u> parameter structure.

3.8 Relative positioning

3.8 Relative positioning

[3-3] Example: Relative positioning of a linear axis

Pos.	Description
Α	Negative hardware limit switch
В	Load (e.g. slide)
С	Positive hardware limit switch
D	Current actual position
Е	Distance to be travelled (= IrSetPos_Dist input)
F	Target position (IrSetPos_Dist input)

In the case of the relative positioning, the target position defined in the *IrSetPos_Dist* input corresponds to the distance to be travelled (F = E), meaning that the drive exactly travels the distance defined from the current actual position (D).

Precondition

- The technology module is in the "Ready" state.
- The slave axis is enabled (xRegulatorOn = TRUE).

Execution

With a rising edge (FALSEATRUE) at the *xMoveRelExecute* input, a travel to the relative target position (*IrSetPos_Dist* input) is started on the basis of the parameters for the motion profile (see below). The technology module changes to the "MoveRelative" state.

When the target position has been reached, ...

- the axis is brought to a standstill via the *IrDec* parameter.
- a state change back to the "Ready" state takes place.

During the travel process, the absolute target position in the *IrSetPos* input can be changed, which requires triggering the Execute input for positioning again.

Parameters to be set

The parameters for continuous travel are located in the <u>L_TT1P_scPar_BasicMotionBase</u> (<u>L_17)</u> parameter structure.

3.9 Continuous travel with a defined speed

3.9 Continuous travel with a defined speed

Precondition

- The technology module is in the "Ready" state.
- The slave axis is enabled (xRegulatorOn = TRUE).

Execution

With a rising edge (FALSE TRUE) at the xMoveVelExecute input, the continuous travel is started on the basis of the parameters for the motion profile (see below). The technology module changes to the "MoveVelocity" state.

The axis continues travelling until a software limit position has been reached (xDisableSWLimit input = FALSE, xSwLimitEnabled, xSwLimitSwitchPos/Neg outputs = TRUE) or a hardware limit switch has been approached (xHwLimitSwitchPos/Neg output = TRUE).

- If a software limit position has been reached, the axis is brought to a standstill via the *IrDec* parameter.
- If a hardware limit position has been reached, the axis is brought to a standstill via the *IrStopDec* parameter.

Then a state change back to the "Ready" state takes place.

Parameters to be set

The parameters for continuous travel are located in the <u>L_TT1P_scPar_BasicMotionBase</u> (<u>L_17)</u> parameter structure.

```
lrStopDec : LREAL := 10000; // units/s2
lrStopJerk : LREAL := 100000; // units/s3
lrVel : LREAL := 50; // units/s
lrAcc : LREAL := 100; // units/s2
lrDec : LREAL := 100; // units/s2
lrJerk : LREAL := 100000; // units/s3
eDirection : MC_DIRECTION; // mcCurrentDirection, mcPositiveDirection, // mcNegativeDirection, mcShortestWay
```

3.10 CPU utilisation (example Controller 3231 C)

3.10 CPU utilisation (example Controller 3231 C)

The following table shows the CPU utilisation in microseconds using the example of the 3231 C controller (ATOM™ processor, 1.6 GHz).

Versions	Interconnection of the technology	CPU utilisation	
	module	Average	Maximum peak
Base	Combination of functions: • xMoveVelExecute • xMoveAbsExecute • xMoveRelExecute • xStop • xHalt • xJogPos • xJogNeg	35	70

Α M Absolute positioning 22 Manual jog (jogging) 20 Application notes 7 Ν Notes on how to operate the technology module 11 Basic Motion (functional description) 10 0 C Outputs 15 Continuous travel with a defined speed 24 Ρ Controlled start of the axes 11 Positioning (absolute) 22 Conventions used 6 Positioning (relative) 23 CPU utilisation (example Controller 3231 C) 25 R D Relative positioning 23 Document history 5 S Ε Safety instructions 7, 8 E-mail to Lenze 27 Start of the axes 11F State machine 19 Feedback to Lenze 27 States 19 Functional description for "Basic Motion" 10 T Н Target group 4 Homing 21 Technology module functions (overview) 10 Inputs 13 Variable names 6 Inputs and outputs $\underline{\textbf{13}}$ L_TT1P_BasicMotionBase 12 L_TT1P_BasicMotionBase function block 12 L_TT1P_scPar_BasicMotionBase 17 L TT1P scPar BasicMotionBase parameter structure 17 Layout of the safety instructions 7

Your opinion is important to us

These instructions were created to the best of our knowledge and belief to give you the best possible support for handling our product.

Perhaps we have not succeeded in achieving this objective in every respect. If you have suggestions for improvement, please e-mail us to:

feedback-docu@lenze.com

 $Thank\ you\ very\ much\ for\ your\ support.$

Your Lenze documentation team

Lenze Automation GmbH Postfach 10 13 52, 31763 Hameln Hans-Lenze-Straße 1, 31855 Aerzen GERMANY HR Hannover B 205381

[+49 5154 82-0

<u>+49 5154 82-2800</u>

@ lenze@lenze.com

<u>www.lenze.com</u>

Service

Lenze Service GmbH Breslauer Straße 3, 32699 Extertal GERMANY

- © 008000 24 46877 (24 h helpline)
- 💾 +49 5154 82-1112
- @ service@lenze.com

