

Technology module

Track Pick & Place _____

Reference Manual

Contents

1	About this documentation						
1.1	L Document history						
1.2	.2 Conventions used						
1.3	Definition of the notes used						
2	Safety instructions						
3	Functional description of "Track Pick & Place"						
3.1	Overview of the functions						
3.2	Overview of the functions Important notes on how to operate the technology module						
3.3	Interconnection of the technology module with the axes group						
3.4	Interconnection of the technology module with a conveying belt						
3.5	Interconnection of the technology module with several conveying belts						
3.6	L_TT1P_TrackPickAndPlaceBase function block						
	3.6.1 Inputs and outputs						
	3.6.2 Inputs						
	3.6.3 Input structure ascBeltInput[i]						
	3.6.4 Outputs						
	3.6.5 Parameters						
	3.6.6 Array ascconveyorBeitPar[i]						
3.7	State machine						
3.8	Manual jog (jogging)						
3.9	Homing						
3.10	Specifying a travel profile						
	5.10.1 Linear profile (erath/Mode = 0)						
3.11	Calculation of the profile points with IrBlendingRadius = 0						
	3.11.1 Linear profile (ePathMode = 0)						
	5.11.2 Ellipse profile (erathwode = 1)						
3.12	Calculation of the profile points with indictioning kaons > 0						
	3.12.1 Linear profile (ePathMode = 0)						
	3.12.2 Ellipse profile (erathwode = 1)						
3.13	Limitations (maximum values) for the axes on the travel profile						
3.14	Starting the travel profile (xExecutePickAndPlace)						
3.15							
3.16	Adding more travel profiles Stop/holding function (xPathStop, xStopALL, xPathHalt)						
3.17	Interrupting the travel profile/path (xPathInterrupt)						
3.18	Gripper control						
3.19	Selecting the gripper control mode						
	3.19.1 eTrackingMode = 0						
	3.19.1 eTrackingMode = 0						
	3.19.3 eTrackingMode = 2 (CV1 => Static)						
	3.19.4 eTrackingMode = 3 (CV1 => CV2)						
	3.19.5 eTrackingMode = 4 (CV2 => CV1)						
3.20	Speed override						
3.21	Speed override						
3.22							
3.23	Calculation of the path (contour) to a workpiece						
	3.23.1 Static position => conveying belt[i] 3.23.2 Conveying belt[i] => static position/parking position						
	3.23.2 Conveying belt[i] => static position/parking position						
	3.23.3 Conveying belt[i] => conveying belt[i]						
	3.23.4 Conveying belt[1] => conveying belt[2]						
3.24	CPU utilisation (example Controller 3231 C)						

Contents

Index	75
Your opinion is important to us	77

1 About this documentation

This documentation ...

- contains detailed information on the functionalities of the "Track Pick & Place" 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	Planning / 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	11/2016	TD17	 General revision Parameter <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>L</u> 29) supplemented. Supplements in the chapter: Calculation of the profile points with IrBlendingRadius = 0 (<u>L</u> 42) Calculation of the profile points with IrBlendingRadius > 0 (<u>L</u> 48)
2.0	04/2016	TD17	General editorial revision Modularisation of the contents for the »PLC Designer« online help
1.0	02/2016	TD00	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	pelling 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	(🕮 7)	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.

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 Functional description of "Track Pick & Place"

[3-1] Typical mechanics of the technology module

"Pick & Place" mechanics/kinematics are used in various industry sectors. Classic application areas can be found, for instance, in the packaging technology.

A typical task of the "Track Pick & Place" technology module is the control of gripper to pick up a product or workpiece from a conveying belt and put it onto a different position or conveying belt.

In addition to simple point-to-point positioning processes, the technology module can also synchronise to positions on moving conveying belts.

The workpieces are detected and transferred (path planning) in Cartesian space and are thus kinematics-independent.

The technology module provides a ready-made management system for two conveying belts via adjustable modes.

Maximally 16 conveying belts are supported by the technology module. That way, up to 30 workpieces can be followed on each conveying belt via a corresponding guidance system.

The workspaces on the single conveying belts are defined via parameter setting.

▶ Overview of the functions (☐ 12)

3.1 Overview of the functions

3.1 Overview of the functions

In addition to the basic functions for operating the **L_MC4P_AxesGroupBasicControl** function block and the **holding function**, the technology module offers the following functionalities:

- ► Manual jog (jogging) (☐ 38)
- ▶ Homing (□ 40)
- ▶ Specifying a travel profile (☐ 41)
- ► Calculation of the profile points with IrBlendingRadius = 0 (42)
- ▶ Calculation of the profile points with IrBlendingRadius > 0 (□ 48)
- ▶ <u>Limitations (maximum values) for the axes on the travel profile</u> (☐ 54)
- ▶ Starting the travel profile (xExecutePickAndPlace) (□ 56)
- ▶ Adding more travel profiles (☐ 57)
- ▶ Stop/holding function (xPathStop, xStopALL, xPathHalt) (□ 58)
- ▶ Interrupting the travel profile/path (xPathInterrupt) (□ 59)
- ► Gripper control (□ 60)
- ▶ <u>Selecting the gripper control mode</u> (☐ 61)
- ▶ <u>Speed override</u> (☐ 63)
- ▶ Parameter setting of the conveying belts (□ 64)
- ▶ Detection of the workpieces (☐ 68)
- ▶ Calculation of the path (contour) to a workpiece (☐ 69)

»PLC Designer« Online help

Here you'll find some detailed information with regard to the L MC4P AxesGroupBasicControl function block and the holding function.

Important notes on how to operate the technology module 3.2

3.2 Important notes on how to operate the technology module

Setting of the operating mode

The operating mode for the real axes A1 ... A6 has to be set to "cyclically synchronous position" (csp) because the axes are lead via the master position value.

Controlled start of the axes

Motion commands that are set in the inhibited axis state (xAxesEnabled = FALSE) after enable (xRegulatorOnALL = 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) (38):

- 1. In the inhibited axis state (xAxesEnabled = FALSE), xJogPos is set to TRUE.
 - xRegulatorOnALL = FALSE (axis is inhibited.) ==> "READY" state (xAxesEnabled = FALSE)
 - Select the axis for the manual jog function via the eSelectAxis input.
 - xJogPos = TRUE (manual jog is to be executed.)
- 2. Enable axis.
 - xRegulatorOnALL = TRUE ==> "READY" state (xAxesEnabled = TRUE)
- 3. Execute manual jog.
 - xJoqPos = FALSE对TRUE ==> "JOGPOS" state

3.3 Interconnection of the technology module with the axes group

The "Track Pick & Place" technology module has no direct axis connections. The axes are transferred as group via the *AxesGroup* input of the technology module. An axes group is a combination of axes which can additionally contain kinematic transformations.

Communication between the technology module and the axes group is established via a direct connection.

The axes group must be inserted in the device tree. Via the designation, the axes group is connected to the *AxesGroup* input of the technology module.

The setpoint generation for the axes and control of the functions (such as manual jog) are executed in the technology module. The technology module reaches each axis via the axes group. It is the axes group's task to cyclically calculate the kinematic reference between the real and virtual axes.

Example of the Delta3 transformation

An LM_Delta3dof axes group manages the real axes A1 ... A6 and virtual axes X, Y and Z. In a movement of the real axes A1 ... A6, the virtual axes X, Y and Z are controlled along with the direct kinematics. When a movement of the virtual axes X, Y and Z is carried out, the real axes A1 ... A6 are automatically controlled along with the inverse kinematics. Thus, the reference between the real axes and the virtual axes (coordinates of the "Tool Center Point", tool zero point) is always given.

All functional parameters and the parameters for the setpoint generation are only set in one central position via the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL</u> 29) parameter structure at the *scPar* input of the technology module. The kinematic parameters and the limitations of the individual axes must be set in the axes group.

[3-2] Example: Interconnection of the technology module and the transformation Delta3 in the »PLC Designer«

Interconnection of the technology module with a conveying belt

3.4 Interconnection of the technology module with a conveying belt

The axis reference of the conveying belt is directly interconnected to the *ConveyorBeltAxes* input of the technology module. The technology module has a read access to the axis reference of the conveying belt.

[3-3] Example: Interconnecting the technology module with a conveying belt

Interconnection of the technology module with several conveying belts

3.5 Interconnection of the technology module with several conveying belts

The axis references of the conveying belts are interconnected with the *ConveyorBeltAxes* input of the technology module via the **CONVEYOR_BELT_n_AXES** function block.

The **CONVEYOR_BELT_n_AXES** function block provides the opportunity to transfer several axis references to the technology module. "n" stands for the number of axes (2 to 16).

The technology module has a read access to the axis references of the conveying belts.

Example

Interconnection of two conveying belts via the CONVEYOR_BELT_2_AXES function block:

[3-4] Example: Interconnecting the technology module with two conveying belts

8.6 L_TT1P_TrackPickAndPlaceBase function block

3.6 L_TT1P_TrackPickAndPlaceBase function block

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

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

Functional description of "Track Pick & Place" L_TT1P_TrackPickAndPlaceBase function block 3

Inputs and outputs 3.6.1

Designator	Description
Data type	
AxesGroup	Reference to the axes group
AXES_GROUP_KIN	▶ Interconnection of the technology module with the axes group (□ 14)

Inputs 3.6.2

Designator Data type	Description		
xEnableInternalControl BOOL	TRUE	TRUE In the visualisation, the internal control of the axis can be selected via the "Internal Control" axis.	
xEnable		Execution of the function block	
BOOL	TRUE	The function block is executed.	
	FALSE	The function block is not executed.	
scCtrlAGBC scCtrl_AGBC	• scCtr	ructure for the L_MC4P_AxesGroupBasicControl function block IAGBC can be used in the "Ready" state. ere 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 error in all axes or software error.	
xRegulatorOnALL BOOL	TRUE	Activate controller enable for all axes (via the MC_Power function block).	
xPathStop BOOL	FALSE	Cancel the active movement and brake the axes to a standstill in a fashion that is accurate to the path (following the travel profile with the deceleration defined via IrPathStopDec. • The state changes to "Stop". • If the stop is executed from the technology module's movement, the axes are stopped on the path. • The technology module remains in the "STOP" state as long as xPathStop, xStopALL or xPathHalt is set to TRUE. • The "READY" state is set automatically when the axes are at standstill and xPathHalt, xPathStop and xStopALL are set to FALSE. • The xStopALL input is also active with "Internal Control". ▶ Stop/holding function (xPathStop, xStopALL, xPathHalt) (□ 58) The state changes to "READY".	
xPathHalt BOOL	TRUE	Further instructions are expected. Cancel the active movement and brake the axes to a standstill in a fashion that is accurate to the path (following the travel profile with the deceleration defined via IrPathHaltDec. • The state changes to "Stop". • If the halt is executed from the technology module's movement, the axes are stopped on the path. • The technology module remains in the "STOP" state as long as xPathStop, xStopALL or xPathHalt is set to TRUE. • The "READY" state is set automatically when the axes are at standstill and xPathHalt, xPathStop and xStopALL are set to FALSE. • The xStopALL input is also active with "Internal Control". The state changes to "READY". Further instructions are expected.	

Designator	Description		
Data type	·		
xStopALL BOOL	TRUE	Bring <u>all</u> axes to a standstill individually, irrespectively of the path.	
		Note : Executing this function during synchronised movements of the axes group may cause errors.	
		 The individual axes are brought to a standstill independently of each other with the deceleration of the alrStopDec parameter. The state changes to "Stop". 	
		 If the stop is executed from the technology module's movement, the reference to the path is cancelled. The technology module remains in the "STOP" state as long as 	
		xPathStop, xStopALL <u>or</u> xPathHalt is set to TRUE. The "READY" state is set automatically when the axes are at standstill and xPathHalt, xPathStop <u>and</u> xStopALL are set to FALSE. The input is also active with "Internal Control".	
		► Stop/holding function (xPathStop, xStopALL, xPathHalt) (□ 58)	
scPar L TT1P scPar TrackPickAnd PlaceBase	The para	meter structure contains the parameters of the technology module.	
ConveyorBeltAxes	Interface	e for:	
INTERFACE • Reference axis AXI • Reference to the C		ence axis AXIS_REF (read access) for the operation with a conveying belt. ence to the CONVEYOR_BELT_2_AXES function block (read access) for the action with two conveying belts.	
	• Refer opera	ence to the CONVEYOR_BELT_3_AXES function block (read access) for the attion with three conveying belts.	
		ut must be activated cyclically with the call of the technology module. of a TM call in the Motion task:	
	<pre>TM_TrackPickAndPlace(AxesGroup := AxesGroup, ConveyorBeltAxes := LM_Drive_Belt); Interconnection of the technology module with a conveying belt (415)</pre>		
		onnection of the technology module with several conveying belts (🕮 16)	
xGroupHomeExecute	The input is edge-controlled and evaluates the rising edge.		
BOOL	FALSE 7	Start of the reference run (homing) for the real axes A1 A6 and Aux1 • Homing depends on the connected axes group.	
		The axes are only referenced in the order that is given via the aeHomingOrder parameter.	
		 The parameters for homing are included in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>QQ</u> 29) parameter structure. 	
		 Initial value: the axis positions are set to the position in the alrHomePos parameter. 	
axHomeAbsSwitch ARRAY [1 12] OF BOOL		ion for reference switch ing modes with a reference switch, connect this input to the digital signal	
ARRAT [112] OF BOOL	which maps the state of the reference switch.		
		AbsSwitch[axis] : connection of reference switch = 1 : axis 'A1'	
		= 1 : axis A1 = 2 : axis 'A2'	
	• [Axis]	= 3 : axis 'A3'	
		= 4 : axis 'A4' = 5 : axis 'A5'	
		= 6 : axis 'A6'	
	• [Axis	= 7 : axis 'Aux1'	
xGroupEnableHWLimit BOOL			

Designator Data type	Description	
axHwLimitPos ARRAY [118] OF BOOL	Positive hardware limit switch Connect this input to the corresponding digital input that is connected to the limit switch. axHwLimitPos[axis]: connection of pos. hardware limit switch • [Axis] = 1: X axis • [Axis] = 2: Y axis • [Axis] = 3: Z axis • [Axis] = 4: A axis • [Axis] = 5: B axis • [Axis] = 5: B axis • [Axis] = 6: C axis • [Axis] = 7: axis 'A1' • [Axis] = 8: axis 'A2' • [Axis] = 9: axis 'A3' • [Axis] = 10: axis 'A4' • [Axis] = 11: axis 'A5' • [Axis] = 12: axis 'A6'	
	TRUE The positive hardware limit switch has been reached or approached. The axHwLimitSwitchPos output is also set to TRUE. The axis is brought to a standstill with the deceleration in the alrStopDec parameter. The state changes to "ERROR" with the error message '20500' (HWLimitPos).	
axHwLimitNeg ARRAY [118] OF BOOL	Negative hardware limit switch Connect this input to the corresponding digital input that is connected to the limit switch. axHwLimitNeg[axis]: connection of neg. hardware limit switch • [Axis] = 1: X axis • [Axis] = 2: Y axis • [Axis] = 3: Z axis • [Axis] = 4: A axis • [Axis] = 5: B axis • [Axis] = 6: C axis • [Axis] = 7: axis 'A1' • [Axis] = 8: axis 'A2' • [Axis] = 9: axis 'A3' • [Axis] = 10: axis 'A4' • [Axis] = 11: axis 'A5' • [Axis] = 12: axis 'A6' • [Axis] = 13: axis 'Aux1'	
	TRUE The negative hardware limit switch has been reached or approached. • The axHwLimitSwitchNeg output is also set to TRUE. • The axis is brought to a standstill with the deceleration in the alrStopDec parameter. • The state changes to "ERROR" with the error message '20501' (HWLimitNeg).	

Designator	Description			
Data type				
eSelectAxis	Selection	n of the axis for the manual jog function		
IDENT_IN_GROUP_REF	0	No axis		
	1	X axis		
	2	Yaxis		
	3	Zaxis		
	4	A axis		
	5	B axis		
	6	C axis		
	7	Axis 'A1'		
	8	Axis 'A2'		
	9	Axis 'A3'		
	10	Axis 'A4'		
	11	Axis 'A5'		
	12	Axis 'A6'		
	13	Axis 'Aux1'		
xJogPos BOOL	TRUE	Traverse the axis selected at the eSelectAxis input in positive direction (manual jog). If xJogNeg is also TRUE, the traversing direction selected first remains set.		
vlogNog	TRUE			
xJogNeg BOOL	IKUE	Traverse the axis selected at the eSelectAxis input in negative direction (manual jog). If xJogPos is also TRUE, the traversing direction selected first remains set.		
xExecutePickAndPlace	The inpu	it is edge-controlled and evaluates the rising edge.		
BOOL	FALSE 7 TRUE	Path preparation is started (change to the "PREPARING_PATH" state). Then the path is executed or the path interpolation that has been stopped is continued (change to the "MOVE_PP" state).		
		When Mode eTrackingMode = 0 the target from the eSetTarget input is transferred to the technology module. Several targets can be loaded before the FALSE ☐TRUE edge. Preconditions for loading the profile: • The axes are enabled. • The resources of the technology module for path planning are enabled		
		for the next profile (output xProfileInPreparation = FALSE).		
eSetTarget ENUM		t in the Mode eTrackingMode = 0 : et is accepted with the FALSE ITRUE edge at the xExecutePickAndPlace		
	0	Travel to the static position (IrXTargetPos, IrYTargetPos, IrZTargetPos, IrCTargetPos, IrAux1TargetPos)		
	1	CV1: Synchronisation to the workpiece on the conveying belt 1		
	2	CV2: Synchronisation to the workpiece on the conveying belt 2		
	3	CV3: Synchronisation to the workpiece on the conveying belt 3		
	4	CV4: Synchronisation to the workpiece on the conveying belt 4		
	5	CV5: Synchronisation to the workpiece on the conveying belt 5		

Designator	Descript	ion
Data type	Descript	IOII
xPathInterrupt BOOL	• This f	s of this function, the movement of the path can be stopped. unction can only be activated in the "MOVE_PP" state. eceleration and acceleration ramps of the path are used.
	TRUE	 Brake all axes to standstill in a fashion that is <u>accurate to the path</u> (following the travel profile with the deceleration defined via IrPathStopDec. The technology module changes to the "PATH INTERRUPT" state.
	FALSE	 Execution of the path is continued in its breakpoint. The technology module changes to the "MOVE_PP" state.
xAbort	The inpu	t is edge-controlled and evaluates the rising edge.
BOOL	FALSE 7 TRUE	The travel on the path is aborted. • xAbort can be executed after a stop, a halt, or an interruption (xPathInterrupt) of the path. • For this, the axes must be at a standstill.
lrOverride BOOL	Path overflow Initial value: 1.0 The value '0.5' halves the speed, the acceleration and the jerk. Note:	
		es not equalling '1.0', the internal gripper control does not work. Only use it for commissioning purposes.
ascBeltInput ARRAY[116] OF L_TT1P_TrackConveyorBelt		
		ItInput[16] = conveying belt 16 (CV16) structure ascBeltInput[i] (23)
xAckGripper	The input is edge-controlled and evaluates the rising edge.	
BOOL	FALSE7 TRUE	The gripper is acknowledged and the synchronous travel of the gripper above the conveying belt is aborted. In the process, the lifting motion is executed immediately, independent of the time remaining for the synchronous travel (parameter ascConveyorBeltPar[i].IrSyncTimeOnBelt).

6 L_TT1P_TrackPickAndPlaceBase function block

3.6.3 Input structure ascBeltInput[i]

$L_TT1P_TrackConveyorBelt$

The ascBeltInput[1..16] input structure serves for Detection of the workpieces (64).

Up to 30 workpieces can be detected, tracked and processed in parallel on each belt conveyor.

Designator Data type	Description	
xWorkpieceOnBeltReceive	The input is edge-controlled and evaluates the rising edge.	
BOOL	FALSE7 TRUE	Tracking the workpiece on the respective conveying belt is started.
xValidPos	The inpu	it is edge-controlled and evaluates the rising edge.
BOOL	FALSE 7 TRUE	Delayed setting of the product coordinate system (PCS): The coordinates of the detected workpiece which were valid at the time of the FALSE/TRUE edge at the xWorkpieceOnBeltReceive input are accepted and included in the calculation of the workpiece tracking.
ascInitialObjectPosition ARRAY [16] OF LREAL	Position and alignment of the dynamic product coordinate system (PCS) or the workpiece on the corresponding conveying belt at the time of the FALSE TRUE edge at the xWorkpieceOnBeltReceive input The position must be given in the coordinate system of the conveying belt. The position is accepted with a FALSE TRUE edge at the xValidPos input in the technology module.	
IrAux1TargetPos LREAL	Target position for the "Pick & Place" profile on the conveying belt in Aux1 direction • Unit: units	

Functional description of "Track Pick & Place" L_TT1P_TrackPickAndPlaceBase function block 3

Outputs 3.6.4

Designator Data type	Descript	ion
xInternalControlActive BOOL	TRUE	The internal control of the axis is activated via the visualisation. (xEnableInternalControl input = TRUE)
eTMState L_TT1P_States	Current state of the technology module ▶ State machine (□ 37)	
scStatusAGBC scStatus_AGBC	Status d	ata structure of the L_MC4P_AxesGroupBasicControl function block
xError BOOL	TRUE	There is an error in the technology module.
xWarning BOOL	TRUE	There is a warning in the technology module.
eErrorID L_IE1P_Error	"FAST te	error or warning message if xError = TRUE or xWarning = TRUE. chnology modules" reference manual: u can find information on error or warning messages.
ascErrorInfo ARRAY [118] OF L_TT1P_scErrorInfo	ascError [Axis] Axis Axis Axis Axis Axis Axis Axis Axis	ormation structure for a more detailed analysis of the error cause at the axes Info[axis]: = 1 : X axis = 2 : Y axis = 3 : Z axis = 4 : A axis = 5 : B axis = 6 : C axis = 7 : axis 'A1' = 8 : axis 'A2' = 9 : axis 'A3' = 10 : axis 'A4' = 11 : axis 'A5' = 12 : axis 'A6' = 13 : axis 'Aux1'
xAxesEnabled BOOL	TRUE	All axes are enabled/switched on.
xAxesGroupEnabled BOOL	TRUE	Axes group enabled/switched on.
scSignalFlow L_TT1P_scSF_TrackPickAnd PlaceBase	Structur	e of the signal flow
xDone BOOL	TRUE	The request/action has been completed successfully.
xBusy BOOL	TRUE	The request/action is currently being executed.
xAxesGroupHomed BOOL	TRUE	All axes have been referenced (reference known).
xInPosition BOOL	TRUE	The defined position of the "Tool Center Point" has been reached. When the xPosInWindow parameter is TRUE, the "Tool Center Point" (TCP) is monitored within the tolerance window for following error monitoring.
xHwLimitSwitchActive BOOL	TRUE	At least one axis has reached or approached a hardware limit switch. • The axHWLimitPos or axHwLimitNeg input is also set to TRUE. • The drive is braked to a standstill with the deceleration set in the alrStopDec parameter. • The state changes to "ERROR" with the error message '20500' (HWLimitPos).

Designator Data type	Descript	ion
xSwLimitSwitchActive BOOL	TRUE	At least one axis has reached or exceeded a software limit position. • The drive is brought to a standstill with the deceleration set in the IrStopDec parameter. • The state changes to "ERROR" with error message '20306' (SWLimitPos) or '20307' (SWLimitNeg).
axHwLimitSwitchNeg ARRAY [118] OF BOOL	TRUE	The negative hardware limit switch has been reached or approached. • The axHwLimitNeg input has to be connected to the digital input that is connected to the limit switch. • The axHwLimitNeg input is also set to TRUE. • The axis is brought to a standstill with the deceleration in the alrStopDec parameter. • The state changes to "ERROR" with the error message '20501' (HWLimitNeg). axHwLimitSwitchNeg[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 6 : C axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 9 : axis 'A4' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'
axHwLimitSwitchPos ARRAY [118] OF BOOL	TRUE	The positive hardware limit switch has been reached or approached. • The axHwLimitPos input has to be connected to the digital input that is connected to the limit switch. • The axHwLimitPos input is also set to TRUE. • The axis is brought to a standstill with the deceleration in the alrStopDec parameter. • The state changes to "ERROR" with the error message '20500' (HWLimitPos). axHwLimitSwitchPos[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 6 : C axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 9 : axis 'A3' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'

Designator	Description	
Data type		
axSwLimitEnabled ARRAY [118] OF BOOL	TRUE Activate the monitoring function of the software limit positions for the axis. axSwLimitEnabled[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 6 : C axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 9 : axis 'A4' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'	
axSwLimitSwitchActive ARRAY [118] OF BOOL	TRUE The axis has reached or exceeded the software limit position. axSwLimitSwitchActive[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 5 : C axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 9 : axis 'A3' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'	
xPathHold BOOL	TRUE The path interpolation has been stopped • by "Stop" and can be continued with the input xExecutePickAndPlace = TRUE; • with the input xPathInterrupt = TRUE and can be continued with xPathInterrupt = FALSE; • at a defined path point and can be continued by acknowledgement with the input xAckPathHalt = TRUE.	
xGripperCtrlActive BOOL	TRUE Activate gripper control. If the path is interrupted by "Stop", the gripper control is deactivated (xGripperCtrlActive = FALSE).	
xPulseGripper BOOL	 Control output for automatic gripper control The output is only active for one cycle. If the path is interrupted by a stop, gripper control is deactivated (xGripperCtrlActive = FALSE). 	
IrSetPathVelOut LREAL	Display of the current setpoint path speed • Unit: units/s	
IrPathPreparationTime LREAL	Time required for the calculation of the path preparation • Unit: s	
lrPreCalcProfileTime LREAL	Time calculated for the travel process of the profile to be executed • Unit: s	

Designator	Descript	ion	
Data type			
alrActPos ARRAY [118] OF LREAL	Current position of the axes • Unit: units		
	1	X axis	
	2	Y axis	
	3	Z axis	
	4	A axis	
	5	B axis	
	6	C axis	
	7	Axis 'A1'	
	8	Axis 'A2'	
	9	Axis 'A3'	
	10	Axis 'A4'	
	11	Axis 'A5'	
	12	Axis 'A6'	
	13	Axis 'Aux1'	
alrActVel ARRAY [118] OF LREAL		speed of the axes units/s	
	1	X axis	
	2	Y axis	
	3	Z axis	
	4	A axis	
	5	B axis	
	6	C axis	
	7	Axis 'A1'	
	8	Axis 'A2'	
	9	Axis 'A3'	
	10	Axis 'A4'	
	11	Axis 'A5'	
	12	Axis 'A6'	
	13	Axis 'Aux1'	
iProfilePointPassed INT	Output	of the number of the point that has been reached in the current profile.	
xProfileInPreparation	TRUE	The technology module is preparing the profile.	
BOOL	FALSE	The resources for the preparation of a profile have been enabled. A new profile can be added.	
xAccDecSync BOOL	TRUE	The synchronisation function is active. The axis is synchronised or desynchronised (clutch opens or closes).	
xSynchronised BOOL	TRUE	The axis is synchronised to the conveying belt.	
xInTarget BOOL	TRUE	The target position (static position or position on the conveying belt) has been reached.	
xInParkPos BOOL	TRUE	The parking position has been reached.	

Functional description of "Track Pick & Place" L_TT1P_TrackPickAndPlaceBase function block 3

Designator	Data tuma	Descript	ion
	Data type		
eSetTargetOut		The targ	et position to be approached
	ENUM	0	The target position is the static position
			(lrXTargetPos, lrYTargetPos, lrZTargetPos, lrCTargetPos, lrAux1TargetPos)
		1	CV1: The target position is the workpiece on the conveying belt 1
		2	CV2: The target position is the workpiece on the conveying belt 2
		3	CV3: The target position is the workpiece on the conveying belt 3
		4	CV4: The target position is the workpiece on the conveying belt 4
		5	CV5: The target position is the workpiece on the conveying belt 5

L_TT1P_TrackPickAndPlaceBase function block

3.6.5 Parameters

$L_TT1P_scPar_TrackPickAndPlaceBase$

 $The \ \textbf{L_TT1P_scPar_PickAndPlaceBase} \ structure \ contains \ the \ parameters \ of \ the \ technology \ module.$

Designator Data type	Description
IrPathStopDec LREAL	Deceleration of the path for the input xPathStop = TRUE In order to prevent overtravelling of the programmed target position, this parameter is only taken into consideration for Cartesian movements if the values specified are higher than those of the path that is currently interpolated. • Unit: units/s² • Initial value: 10000
IrPathStopJerk LREAL	Jerk of the path for the input xPathStop = TRUE In order to prevent overtravelling of the programmed target position, this parameter is only taken into consideration for Cartesian movements if the values specified are higher than those of the path that is currently interpolated. • Unit: units/s³ • Initial value: 100000
IrPathHaltDec LREAL	Deceleration of the path for the input xPathHalt = TRUE In order to prevent overtravelling of the programmed target position, this parameter is only taken into consideration for Cartesian movements if the values specified are higher than those of the path that is currently interpolated. • Unit: units/s² • Initial value: 100
IrPathJerk LREAL	Jerk of the path for the input xPathHalt = TRUE and the path interpolation • Unit: units/s³ • Initial value: 100000
IrPathVel LREAL	Limitation of the path speed • Unit: units/s • Initial value: 10
IrPathAcc LREAL	Limitation of the path acceleration • Unit: units/s ² • Initial value: 100
IrPathDec LREAL	Limitation of the path deceleration • Unit: units/s² • Initial value: 100
alrStopDec ARRAY [118] OF LREAL	Deceleration of the individual axes for the input xStopALL = TRUE, or when the hardware limit switches, software limit positions, and following error monitoring are triggered • Unit: units/s² • Initial value: 10000 alrStopDec[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 6 : C axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 9 : axis 'A3' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'

Designator Data type	Description			
alrStopJerk ARRAY [118] OF LREAL	Jerk of the individual axes for the input xStopALL = TRUE, or when the hardware limit switches, software limit positions, and following error monitoring are triggered • Unit: units/s³ • Initial value: 100000 alrStopJerk[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 5 : B axis • [Axis] = 7 : axis 'A1' • [Axis] = 8 : axis 'A2' • [Axis] = 8 : axis 'A3' • [Axis] = 10 : axis 'A4' • [Axis] = 11 : axis 'A5' • [Axis] = 12 : axis 'A6' • [Axis] = 13 : axis 'Aux1'			
lrCartesianJogJerk LREAL	Jerk for manual jog of the Cartesian axes X, Y and Z • Unit: units/s ³ • Initial value: 10000			
IrCartesianJogVel LREAL	Speed for manual jog of the Cartesian axes X, Y and Z • Unit: units/s • Initial value: 10			
IrCartesianJogAcc LREAL	Acceleration for manual jog of the Cartesian axes X, Y and Z • Unit: units/s² • Initial value: 100			
IrCartesianJogDec LREAL	Deceleration for manual jog of the Cartesian axes X, Y and Z • Unit: units/s² • Initial value: 100			
IrOrientationJogJerk LREAL	Jerk for manual jog of orientation axes A, B and C • Unit: units/s ³ • Initial value: 10000			
IrOrientationJogVel LREAL	Speed for manual jog of orientation axes A, B and C • Unit: units/s • Initial value: 10			
IrOrientationJogAcc LREAL	Acceleration for manual jog of orientation axes A, B and C • Unit: units/s² • Initial value: 100			
IrOrientationJogDec LREAL	Deceleration for manual jog of orientation axes A, B and C • Unit: units/s² • Initial value: 100			
IrRealAxisJogJerk LREAL	Jerk for manual jog of the real axes A1 A6 and Aux1 • Unit: units/s³ • Initial value: 10000			
IrRealAxisJogVel LREAL	Velocity for manual jog of the real axes A1 A6 and Aux1 • Unit: units/s • Initial value: 10			
IrRealAxisJogAcc LREAL	• Initial value: 100			
IrRealAxisJogDec LREAL	Deceleration for manual jog of the real axes A1 A6 and Aux1 • Unit: units/s² • Initial value: 100			

Designator Data type	Description	
alrHomePosition ARRAY [112] OF LREAL	Home position for the desired axis The reference run (homing) is started with the xGroupHomeExecute input. The axes are only referenced in the order that is given via the aeHomingOrder parameter. • Unit: units • Initial value: 0 alrHomePosition[axis]: • [Axis] = 1 : axis 'A1' • [Axis] = 2 : axis 'A2' • [Axis] = 3 : axis 'A3' • [Axis] = 4 : axis 'A4' • [Axis] = 5 : axis 'A5' • [Axis] = 6 : axis 'A6' • [Axis] = 7 : axis 'Aux1'	
aeHomingOrder ARRAY [112] OF L_MC4P_HomingOrder	Definition of the sequence in which the axes are to be referenced: NoHoming (standard setting) First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth aeHomingOrder[axis]: [Axis] = 1 : axis 'A1' [Axis] = 2 : axis 'A2' [Axis] = 3 : axis 'A3' [Axis] = 4 : axis 'A4' [Axis] = 5 : axis 'A5' [Axis] = 6 : axis 'A6' [Axis] = 7 : axis 'Aux1' Example aeHomingOrder[1] := First; aeHomingOrder[2] := First; aeHomingOrder[7] := NoHoming; Axes A1 and A2 are referenced isochronously, then axis A3. Axis Aux1 is not	
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 ascHomeExtParameter homing parameters from the application are used.	
ascHomeExtParameter ARRAY [112] OF L_MC1P_HomeParameter		
lrXMaxVel LREAL	Maximum velocity of the Cartesian X axis during the path interpolation • Unit: units/s • Initial value: 10	
IrYMaxVel LREAL	Maximum velocity of the Cartesian Y axis during the path interpolation	
IrZMaxVel LREAL	Maximum velocity of the Cartesian Z axis during the path interpolation Unit: units/s Initial value: 10	

Designator	Data type	Description
IrAMaxVel	LREAL	Maximum velocity for the A axis during the path interpolation • Unit: units/s • Initial value: 10
IrBMaxVel	LREAL	Maximum velocity for the B axis during the path interpolation • Unit: units/s • Initial value: 10
IrCMaxVel	LREAL	Maximum velocity for the C axis during the path interpolation • Unit: units/s • Initial value: 10
lrAux1MaxVel	LREAL	Maximum velocity for the Aux1 axis during the path interpolation • Unit: units/s • Initial value: 10
IrXMaxAccDec	LREAL	Maximum acceleration/deceleration for the Cartesian X axis during the path interpolation • Unit: units/s² • Initial value: 100
IrYMaxAccDec	LREAL	Maximum acceleration/deceleration for the Cartesian Y axis during the path interpolation • Unit: units/s² • Initial value: 100
IrZMaxAccDec	LREAL	Maximum acceleration/deceleration for the Cartesian Z axis during the path interpolation • Unit: units/s² • Initial value: 100
IrAMaxAccDec	LREAL	Maximum acceleration/deceleration for the A axis during the path interpolation • Unit: units/s² • Initial value: 100
IrBMaxAccDec	LREAL	Maximum acceleration/deceleration for the B axis during the path interpolation • Unit: units/s ² • Initial value: 100
IrCMaxAccDec	LREAL	Maximum acceleration/deceleration for the C axis during the path interpolation • Unit: units/s² • Initial value: 100
lrAux1MaxAccDec	LREAL	Maximum acceleration/deceleration for the Aux1 axis during the path interpolation • Unit: units/s² • Initial value: 100
lrXMaxJerk	LREAL	Maximum jerk for the Cartesian X axis during the path interpolation • Unit: units/s³ • Initial value: 10000
lrYMaxJerk	LREAL	Maximum jerk for the Cartesian Y axis during the path interpolation • Unit: units/s³ • Initial value: 10000
lrZMaxJerk	LREAL	Maximum jerk for the Cartesian Z axis during the path interpolation • Unit: units/s³ • Initial value: 10000
IrAMaxJerk	LREAL	Maximum jerk for the A axis during the path interpolation • Unit: units/s³ • Initial value: 10000
IrBMaxJerk	LREAL	Maximum jerk for the B axis during the path interpolation • Unit: units/s³ • Initial value: 10000
lrCMaxJerk	LREAL	Maximum jerk for the C axis during the path interpolation • Unit: units/s ³ • Initial value: 10000

Designator Data type		Description
lrAux1MaxJerk	LREAL	Maximum jerk for the Aux1 axis during the path interpolation • Unit: units/s³ • Initial value: 10000
IrGripperClosingTime	LREAL	Decelerated gripper control in the closing phase • Positive values: The gripper is triggered before the path profile is completed. • Unit: s
		 Mode eTrackingMode = 0: • The target is approached in the eSetTarget input with a FALSE ☐ TRUE edge at the xExecutePickAndPlace input. • For decelerating the gripper control, the time in the IrGripperClosingTime parameter is accepted. • The IrGripperOpenTime parameter is not used.
		Mode eTrackingMode > 0: The technology module uses the IrGripperClosingTime parameter for closing the gripper and the IrGripperOpenTime parameter for opening the gripper.
IrGripperOpenTime	LREAL	Decelerated gripper control in the opening phase • Positive values: The gripper is triggered before the path profile is completed. • Unit: s
		 Mode eTrackingMode = 0: The target is approached in the eSetTarget input with a FALSEATRUE edge at the xExecutePickAndPlace input. For decelerating the gripper control, the time in the IrGripperClosingTime parameter is accepted. The IrGripperOpenTime parameter is not used.
		Mode eTrackingMode > 0: The technology module uses the IrGripperClosingTime parameter for closing the gripper and the IrGripperOpenTime parameter for opening the gripper.
IrXTargetPos	LREAL	Target position in X direction for the "Pick & Place" profile • Unit: units
IrYTargetPos	LREAL	Target position in Y direction for the "Pick & Place" profile • Unit: units
IrZTargetPos	LREAL	Target position in Z direction for the "Pick & Place" profile • Unit: units
IrATargetPos	LREAL	Target position in A direction for the "Pick & Place" profile • Unit: units • Initial value: 180
IrBTargetPos	LREAL	Target position in B direction for the "Pick & Place" profile • Unit: units
IrCTargetPos	LREAL	Target position in C direction for the "Pick & Place" profile • Unit: units
IrAux1TargetPos	LREAL	Target position in Aux1 direction for the "Pick & Place" profile • Unit: units
IrZStartDist	LREAL	Difference in height at the start in Z direction • Unit: units

Designator Data type	Description	
ePathMode L_TT1P_PickAndPlacePathMode	Contact Contac	
	Elliptical: From the starting point to the target point, an elliptical path profile with the Z height in parameter IrZDistElliptical is used. An ellipse can only be executed if • the starting point and the target point are not programmed in the axis coordinate system (ACS); • the conveying belt coordinates are not rotated in A and B axes. In the machine coordinate system (MCS), the static target position is only approached via an ellipse if the offset of the MCS compared to the world coordinate system (WCS) is not rotated in A and B direction.	
IrZDistElliptical LREAL	Height of the ellipse from the starting point to the target point (only relevant for $ePathMode = 1$).	
IrZTargetDist LREAL	Difference in height at the end/target in Z direction • Unit: units	
IrBlendingRadius LREAL	Blending radius for the "Pick & Place" profile The value specifies the distance from the target point in which the rounding motion is to start. • Unit: units	
xPosInWindow BOOL	Activation of the tolerance window for following error monitoring • Initial value: FALSE	
	TRUE The tolerance window is activated. The xInPosition output is set to TRUE if the "Tool Center Point" (tool zero point) is within the tolerance window.	
	FALSE The tolerance window is not activated.	
lrPosInWindow LREAL	Size of the tolerance window for following error monitoring • Unit: units • Initial value: 0.5	
IrTimePosInWindow LREAL	Period during which the "Tool Center Point" (tool zero point) is within the tolerance window (duration of the following error) • Unit: ms • Initial value: 50	

Designator Data type	Description
eTrackingMode L_TT1P_TrackPickAndPlace	Mode for approaching the static positions/targets and for a synchronised placement of the workpiece ▶ Gripper control (□ 60)
	For the mode 0, the robot handling has to be implemented outside the technology module. • The target is transferred to the technology module via the eSetTarget input and approached with a rising edge (FALSE □TRUE) at the xExecutePickAndPlace input. • For decelerating the gripper control, the time in the IrGripperClosingTime parameter is accepted. • The IrGripperOpenTime parameter is not used. • eTrackingMode = 0 (□ 61)
	In the modes 1 4, the technology module controls the pick-up and placement of the workpieces by the gripper. In this process, the IrGripperClosingTime parameter is used for closing the gripper; and the IrGripperOpenTime parameter is used for opening the gripper.
	Static> CV1: The workpieces are picked up at the static position (parameters IrXTargetPos, IrYTargetPos, IrZTargetPos, IrCTargetPos, IrAux1TargetPos). The workpieces are placed synchronously on the conveying belt 1. ▶ eTrackingMode = 1 (Static => CV1) (□ 61)
	2 CV1> Static: The workpieces are picked up from the conveying belt 1. The workpieces are placed on the static position (parameters IrXTargetPos, IrYTargetPos, IrZTargetPos, IrCTargetPos, IrAux1TargetPos). ▶ eTrackingMode = 2 (CV1 => Static) (□ 62)
	3 CV1> CV2: The workpieces are picked up from the conveying belt 1. The workpieces are placed synchronously on the conveying belt 2. • eTrackingMode = 3 (CV1 => CV2) (62)
	4 CV2> CV1: The workpieces are picked up from the conveying belt 2. The workpieces are placed synchronously on the conveying belt 1. ▶ eTrackingMode = 4 (CV2 => CV1) (□ 62)
ascConveyorBeltPar ARRAY[116] OF L_TT1P_scPar_ConveyorBelt	The <u>Array ascConveyorBeltPar[i]</u> (36) serves to parameterise up to 16 conveying belts (CV1 CV16): • ascConveyorBeltPar[1]: Conveying belt 1 (CV1)
	• ascConveyorBeltPar[16]: Conveying belt 16 (CV16) ► Parameter setting of the conveying belts (□ 64)

L_TT1P_TrackPickAndPlaceBase function block

3.6.6 Array ascConveyorBeltPar[i]

L_TT1P_scPar_ConveyorBelt

The ascConveyorBeltPar[1..16] array serves for ...

- ▶ Parameter setting of the conveying belts (□ 64);
- ▶ Calculation of the path (contour) to a workpiece (☐ 69).

Up to 16 conveying belts (CV1 ... CV16) can be parameterised with the array.

Designator Data type	Description
alrParkPos ARRAY [16] OF LREAL	Coordinates of the parking position in the machine coordinate system (MCS) for the conveying belt alrParkPos[axis]: • [Axis] = 1 : X axis • [Axis] = 2 : Y axis • [Axis] = 3 : Z axis • [Axis] = 4 : A axis • [Axis] = 5 : B axis • [Axis] = 6 : C axis
lrZDistBelt LREAL	The height in Z direction in the product coordinate system (PCS) above the synchronous position of the workpiece on the conveying belt
alrConveyorBeltOrigin ARRAY [16] OF LREAL	Position and alignment of the conveying belt coordinate system from the point of view of the machine coordinate system (MCS) alrConveyorBeltOrigin[axis]: • [Axis] = 1 : X position in [units] • [Axis] = 2 : Y position in [units] • [Axis] = 3 : Z position in [units] • [Axis] = 4 : A alignment in [deg] • [Axis] = 5 : B alignment in [deg] • [Axis] = 6 : C alignment in [deg]
IrSyncTimeOnBelt LREAL	The duration of the synchronous travel of the "Tool Center Point" (TCP) above the conveying belt • Unit: s • Value '0': The TCP remains synchronously on the conveying belt for 1 clock cycle. Note: A FALSE对TRUE edge at the xAckGripper input aborts the synchronous travel. In this process, the lifting motion is executed immediately, independent of the time remaining for the synchronous travel.
IrLowerSyncLimit LREAL	Start of the operating range above the conveying belt
lrUpperSyncLimit LREAL	End of the operating range above the conveying belt

3.7 State machine

3.7 State machine

- [3-5] State machine of the technology module
 - (*1 In the "Ready" state, xRegulatorOnALL 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.

3.8 Manual jog (jogging)

3.8 Manual jog (jogging)

Precondition

- The technology module is in the "Ready" state.
- All axes are enabled (xRegulatorOnALL input = TRUE).

Execution

The axis to be travelled is selected via the eSelectAxis input:

Selection of eSelectAxis			
Value	Axis to be travelled		
0	No axis		
1	X axis		
2	Y axis		
3	Z axis		
4	A axis		
5	B axis		
6	C axis		
7	Axis 'A1'		
8	Axis 'A2'		
9	Axis 'A3'		
10	Axis 'A4'		
11	Axis 'A5'		
12	Axis 'A6'		
13	Axis 'Aux1'		

Outside the "READY" state, a change of axis via the eSelectAxis input has no impact.

If the xlogPos input is TRUE, the axis is traversed in positive direction, and if the xlogNeg is TRUE, it is traversed in negative direction. The axis is executed for as long as the input remains TRUE. It is only possible to traverse one axis at a time.

The current travel command cannot be replaced by another jog command. Only if both inputs have been reset, the State machine ((1) 37) changes to the "Ready" state again.

3.8 Manual jog (jogging)

Parameters to be set

The parameters to be set for the manual jog are located in the L_TT1P_scPar_TrackPickAndPlaceBase (\(\sigma\) 29) parameter structure.

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

3.9 Homing

3.9 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 xGroupHomeExecute input. The axis will be travelling until the home position is reached. After successful homing, the <u>State machine</u> (37) changes back again to the "Ready" state.

Homing is not interrupted if the xGroupHomeExecute input is set to FALSE too early.

Depending on the connect axes group, only the real axes A1 ... A6 and Aux1 are referenced.

The axes are only referenced in the order that is given via the aeHomingOrder parameter.

Parameters to be set

The parameters for homing are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>L_29</u>) parameter structure.

```
aeHomingOrder : ARRAY [1..12] OF L_MC4P_HomingOrder := NoHoming;
xUseHomeExtParameter : BOOL := FALSE;
alrHomePosition : ARRAY OF LREAL := 0;
ascHomeExtParameter : ARRAY OF L_MC1P_HomeParameter;
```


»PLC Designer« Online help

Further information about homing can be found in the description of the L_MC4P_AxesGroupBasicControl function block.

3.10 Specifying a travel profile

3.10 Specifying a travel profile

3.10.1 Linear profile (ePathMode = 0)

A simple "Pick & Place"- profile is defined based on a few parameters.

[3-6] Parameters for a simple "Pick & Place" profile

3.11 Calculation of the profile points with IrBlendingRadius = 0

3.11 Calculation of the profile points with IrBlendingRadius = 0

3.11.1 Linear profile (ePathMode = 0)

Note!

The interpolation of the orientation axes A, B, C and the Aux1 auxiliary axis must be completed before the Z position on a conveying belt will be reached.

[3-7] Calculation of the profile points with IrBlendingRadius = 0

In the case of this travel profile, the two intermediate points (intermediate points 1 and 2) between the starting and target position are approached and a short stop in the point is carried out (path speed = 0).

The actual position (X, Y, Z, A, B, C, Aux1) of the "Tool Center Point" in a certain space is the starting position of the profile.

The *IrDeltaZStart* parameter is used to define the height of the "Tool Center Point" (Intermediate Point 1) from which the target position in X/Y/Z/A/B/C direction is approached. This point is defined in the same coordinate system of the actual position (X, Y, Z, A, B, C, Aux1) of the "Tool Center Point".

For each interpolation point, a coordinate system can be defined via the eCoordSystem parameter. The machine coordinate system (MCS) and all product coordinate systems (PCS 1...16) are supported. The axis coordinate system (ACS) is not supported.

The coordinates of Intermediate Point 2 result from the sum of the target coordinates X, Y, Z, A, B, C, Aux1 using the lrZTargetDist parameter in the coordinate system. When this point has been reached, the target position is approached in X/Y/Z/A/B/C direction.

The movement of orientation axes A, B, C and auxiliary axis Aux1 starts in Intermediate Point 1 and ends in Intermediate Point 2.

3.11 Calculation of the profile points with IrBlendingRadius = 0

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL</u> 29) parameter structure.

```
eTargetCoordSystem : L MC4P CoordSystem;
lrXTargetPos : LREAL := 0;
lrYTargetPos : LREAL := 0:
lrZTargetPos : LREAL := 0;
lrATargetPos : LREAL := 180;
lrBTargetPos : LREAL := 0;
lrCTargetPos : LREAL := 0;
lrAux1TargetPos : LREAL := 0;
lrZStartDist : LREAL := 0;
lrZTargetDist : LREAL := 0;
lrBlendingRadius : LREAL := 0;
lrPathVel : LREAL := 10;
lrPathAcc : LREAL := 100;
lrPathDec : LREAL := 100;
xPosInWindow : BOOL := FALSE;
lrPosInWindow : LREAL := 0.5; [units]
lrTimePosInWindow : LREAL := 50; [ms]
```

3.11.2 Ellipse profile (ePathMode = 1)

the ellipse is calculated if ...

- the starting point and the target point are <u>not</u> programmed in the axis coordinate system (ACS);
- the conveying belt coordinates are <u>not</u> rotated in A and B axes.

The contour of an ellipse is always calculated by 180° vertically towards the X-Y plane of the world coordinate system (WCS) of the Intermediate Points 1 and 2.

If the Intermediate Points 1 and 2 are on different Z heights, a linear intermediate distance is automatically inserted into the contour to prevent the ellipse profile from being rotated.

Note!

The interpolation of orientation axes A, B, C, and the Aux1 auxiliary axis must be completed before the height *IrZDistBelt* (in <u>Array ascConveyorBeltPar[i]</u> (36)) is reached via the synchronous position of the workpiece on the belt conveyor.

Starting and target position

- The starting height IrZStartDist (IrZDistBelt on the conveying belt 1) and target height IrZTargetDist (IrZDistBelt on the conveying belt 2) are greater than zero:

 The Intermediate Points 1 and 2 between the starting point and the target point are approached. A short stop is made at the intermediate points (path speed = 0).
- The starting height *IrZStartDist* (*IrZDistBelt* on the conveying belt 1) is zero: The starting position is put onto the Intermediate Point 1.
- The target height *IrZTargetDist* (*IrZDistBelt* on the conveying belt 2) is zero: The target position is put onto the Intermediate Point 2.

[3-8] Example 1: Intermediate Point 1 is lower than Point 2

In the example 1, the Intermediate Point 1 is lower than the Intermediate Point 2 in Z direction of the world coordinate system (WCS). Thus, a linear intermediate distance is inserted after the Intermediate Point 1 and the starting position of the ellipse to compensate the height difference.

The dashed line shows the path with activated clutch.

[3-9] Example 2: Intermediate Point 2 is lower than Point 1

In the example 2, the Intermediate Point 2 is lower than the Intermediate Point 1 in Z direction of the world coordinate system (WCS). Thus, a linear intermediate segment is inserted after the Intermediate Point 2 and the end position of the ellipse to compensate the height difference.

The dashed line shows the path with activated clutch.

Along the path, the clutch can ...

- clutch in from the static position to a conveying belt;
- reclutch to the next conveying belt;
- declutch from the conveying belt to the static target position.

[3-10] Example 3: Starting and target height are zero

Example 3 shows an ellipse motion in which the starting and target height are equal to zero. In this case, the starting position is put onto the Intermediate Point 1 and the target position onto the Intermediate Point 2.

As the starting position here is lower than the target position, a linear intermediate distance is automatically inserted between the Intermediate Point 1 and the starting position of the ellipse.

The dashed line shows the path with activated clutch.

The movement of orientation axes A, B, C and auxiliary axis Aux1 starts in Intermediate Point 1 and ends in Intermediate Point 2.

After a short travel in Z direction, the clutch is activated and deactivated shortly before reaching the Intermediate Point 2.

3.11 Calculation of the profile points with IrBlendingRadius = 0

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL_29</u>) parameter structure.

```
eTargetCoordSystem : L_MC4P_CoordSystem;
lrXTargetPos : LREAL := 0;
lrYTargetPos : LREAL := 0;
lrZTargetPos : LREAL := 0;
lrATargetPos : LREAL := 180;
lrBTargetPos : LREAL := 0;
lrCTargetPos : LREAL := 0;
lrAux1TargetPos : LREAL := 0;
lrZStartDist : LREAL := 0;
lrZTargetDist : LREAL := 0;
lrBlendingRadius : LREAL := 0;
lrPathVel : LREAL := 10;
lrPathAcc : LREAL := 100;
lrPathDec : LREAL := 100;
xPosInWindow : BOOL := FALSE;
lrPosInWindow : LREAL := 0.5; [units]
lrTimePosInWindow : LREAL := 50; [ms]
ePathMode : L_TT1P_PickAndPlacePathMode;
lrZDistElliptical : LREAL;
```

3.12 Calculation of the profile points with IrBlendingRadius > 0

3.12 Calculation of the profile points with IrBlendingRadius > 0

3.12.1 Linear profile (ePathMode = 0)

[3-11] Calculation of the profile points with IrBlendingRadius > 0

In the case of this travel profile, the two intermediate points (intermediate points 1 and 2) between the starting and target position are <u>not</u> approached but the profile is rounded before these points. The profile is executed without a stop.

The actual position (X, Y, Z, A, B, C, Aux1) of the "Tool Center Point" in a certain space is the starting position of the profile.

The *IrZStartDist* parameter is used to define the height of the "Tool Center Point" (Intermediate Point 1). The profile travel process is lead around Intermediate Point 1, depending on the blending radius in the *IrBlendingRadius* parameter.

The coordinates of Intermediate Point 2 result from the sum of the target coordinates X, Y, Z, A, B, C, Aux1 using the *IrZTargetDist*. parameter. Along the lines of the description above, the profile travel process here also takes place around Intermediate Point 2, depending on the *IrBlendingRadius* parameter.

There is a maximum limit for setting the blending radius. The technology module internally limits the blending radius to a maximum of half of the path between the adjacent Intermediate Points.

The movement of orientation axes A, B, C, and the auxiliary axis Aux1 starts in the moment in which the rounding movement before the Intermediate Point 1 is starting (depending on the blending radius). The movement of the axes ends when the rounding movement before Intermediate Point 2 has been completed.

3.12 Calculation of the profile points with IrBlendingRadius > 0

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL_29</u>) parameter structure.

```
lrXTargetPos : LREAL := 0;
lrYTargetPos : LREAL := 0;
lrZTargetPos : LREAL := 0;
lrATargetPos : LREAL := 180;
lrBTargetPos : LREAL := 0;
lrCTargetPos : LREAL := 0;
lrAux1TargetPos : LREAL := 0;
lrZStartDist : LREAL := 0;
lrZTargetDist : LREAL := 0;
lrBlendingRadius : LREAL := 0;
lrPathVel : LREAL := 10;
lrPathAcc : LREAL := 100;
lrPathDec : LREAL := 100;
xPosInWindow : BOOL := FALSE;
lrPosInWindow : LREAL := 0.5; [units]
lrTimePosInWindow : LREAL := 50; [ms]
```

3.12.2 Ellipse profile (ePathMode = 1)

[3-12] Example: Rounding of the travel profile at the Intermediate Points

In case of this travel profile, the Intermediate Points 1 and 2 between the starting and target position are not approached but the profile is rounded at these points. The profile is executed without a stop.

The *IrZStartDist* parameter is used to define the height of the "Tool Center Point" (Intermediate Point 1). The profile travel process is lead over Intermediate Point 1, depending on the blending radius in the *IrBlendingRadius* parameter.

The coordinates of Intermediate Point 2 result from the sum of the target coordinates X, Y, Z, A, B, C, Aux1 using the *IrZTargetDist*. parameter. Along the lines of the description above, the profile travel is lead over Intermediate Point 2, depending on the *IrBlendingRadius* parameter.

There is a maximum limit for setting the *IrBlendingRadius* parameter. The technology module internally limits the blending radius to a maximum of half of the path between the adjacent Intermediate Points.

The movement of orientation axes A, B, C, and the auxiliary axis Aux1 starts in the moment in which the rounding movement at Intermediate Point 1 starts (depending on the blending radius). The movement of the axes ends when the rounding movement at Intermediate Point 2 has been completed.

The coupling process also starts when the rounding motion at Intermediate Point 1 starts and is completed with the rounding end at Intermediate Point 2.

3.12

._____

[3-13] Example: Starting and target height are zero

Figure [3-13] shows an ellipse motion in which the starting and target height are zero and both Intermediate Points are on the same Z height.

In this case, no rounding motions are inserted even if a rounding radius greater than zero is given.

The dashed line shows the path with activated clutch.

The movement of the orientation axes A, B, C and the auxiliary axis Aux1 begins at a starting position after the Intermediate Point 1 and ends at a target position before the Intermediate Point 2.

After a short travel in Z direction, the clutch is activated and deactivated shortly before reaching the Intermediate Point 2.

Special case: Travel to a parking position

3

3.12

A travel from a conveying belt to a parking position or vice versa always takes place via two linear segments, irrespective of the setting in *ePathMode*.

The two linear segments are connected via rounding.

[3-14] Example: Travel to the parking position of a conveying belt

In this travel profile, an Intermediate Point 1 is inserted between the starting and the parking position. The point is located above the starting position in Z height which consists of the sum of the starting height IrZStartDist and the ellipse height IrZDistElliptical.

The Intermediate Point 1 is not approached but rounded. The rounding radius consists of the sum of the ellipse height *IrZDistElliptical* and the rounding radius.

The movement of the orientation axes A, B, C and the auxiliary axis Aux1 starts when the rounding movement at the Intermediate Point 1 starts. The movement of the axes ends when the parking position has been reached.

The asynchronisation of a conveying belt also starts when the rounding movement starts at Intermediate Point 1 and is completed when the parking position has been reached.

3.12 Calculation of the profile points with IrBlendingRadius > 0

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL_29</u>) parameter structure.

```
lrXTargetPos : LREAL := 0;
lrYTargetPos : LREAL := 0;
lrZTargetPos : LREAL := 0;
lrATargetPos : LREAL := 180;
lrBTargetPos : LREAL := 0;
lrCTargetPos : LREAL := 0;
lrAux1TargetPos : LREAL := 0;
lrZStartDist : LREAL := 0;
lrZTargetDist : LREAL := 0;
lrBlendingRadius : LREAL := 0;
lrPathVel : LREAL := 10;
lrPathAcc : LREAL := 100;
lrPathDec : LREAL := 100;
xPosInWindow : BOOL := FALSE;
lrPosInWindow : LREAL := 0.5; [units]
lrTimePosInWindow : LREAL := 50; [ms]
ePathMode : L_TT1P_PickAndPlacePathMode;
lrZDistElliptical : LREAL;
```

3.13 Limitations (maximum values) for the axes on the travel profile

3.13 Limitations (maximum values) for the axes on the travel profile

For the path calculation or interpolation, maximum values for the speed, acceleration and jerk can be defined for all axes.

Depending on these values, the resulting travel profile for the path is adapted:

- In the course of the path calculation, the speed, acceleration and jerk of the path are automatically reduced, so that the maximum values of axes X, Y, Z, A, B, C and Aux1 are not exceeded.
- For the interpolation, the maximum values from the axis are taken into consideration. If the maximum values are exceeded in this process, interpolation is carried out with the maximum speed, maximum acceleration and the maximum jerk that have been set.

The limitations are set at two points:

- · Via the respective reference axis AXIS_REF
- Via parameter setting of the maximum values for velocity, acceleration and jerk for the axes X,
 Y, Z, A, B, C and Aux1.

The setting '0' deactivates the limitation.

In the »PLC Designer« the maximum values can be set under the "Settings" of the reference axis:

3.13 Limitations (maximum values) for the axes on the travel profile

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>LL 29</u>) parameter structure.

```
lrxMaxVel : LREAL := 10;
lrYMaxVel : LREAL := 10;
lrZMaxVel : LREAL := 10:
lrAMaxVel : LREAL := 10;
lrBMaxVel : LREAL := 10;
lrCMaxVel : LREAL := 10;
lrAux1MaxVel : LREAL := 10;
lrXMaxAccDec : LREAL := 1000;
lrYMaxAccDec : LREAL := 1000;
lrZMaxAccDec : LREAL := 1000;
lrAMaxAccDec : LREAL := 1000;
lrBMaxAccDec : LREAL := 1000;
lrCMaxAccDec : LREAL := 1000;
lrAux1MaxAccDec : LREAL := 1000;
lrXMaxJerk : LREAL := 10000;
lrYMaxJerk : LREAL := 10000;
lrZMaxJerk : LREAL := 10000;
lrAMaxJerk : LREAL := 10000;
lrBMaxJerk : LREAL := 10000;
lrCMaxJerk : LREAL := 10000;
lrAux1Jerk : LREAL := 10000;
```

3.14 Starting the travel profile (xExecutePickAndPlace)

3.14 Starting the travel profile (xExecutePickAndPlace)

With a rising edge (FALSE TRUE) at the input *xExecutePickAndPlace*, the travel profile is started. For this purpose, the profile for the path is calculated and prepared in the background.

The *IrPreCalcProfileTime* output shows the time calculated for the travel from the start to the target point of the current profile to be travelled.

Possibilities of influencing the profile

Input xPathStop = TRUE

With input xPathStop = TRUE, all axes are brought to a standstill so that they are <u>accurate to the path</u> (following the travel profile).

When the movement has been started again, execution of the path is continued from its breakpoint.

- ► <u>Stop/holding function (xPathStop, xStopALL, xPathHalt)</u> (58)
- Input xStopALL = TRUE

With input xStopALL = TRUE, all axes are brought to a standstill individually – irrespectively of the path .

When "Stop" has been executed, the technology module changes to the "ERROR" state (display at the *eTMState* output).

- xPathInterrupt input = TRUE
 - ▶ Interrupting the travel profile/path (xPathInterrupt) (□ 59)
- xAbort input = TRUE

With xAbort = TRUE, the travel profile can be cancelled.

The xAbort input can only be used if the axes have been stopped via xPathStop, xPathHalt or xPathInterrupt before.

3.15 Adding more travel profiles

3.15 Adding more travel profiles

Precondition

- All axes are enabled (xRegulatorOnALL input = TRUE).
- Changing the profiles that have been accepted in the technology module is not possible.

Execution

With a rising edge (FALSE TRUE) at the xExecutePickAndPlace input, the profile is started.

The status is provided via the xProfileInPreparation output:

- TRUE: The technology module calculates and prepares the profile (path) in the background.
- FALSE: The preparation of the profile is completed.

A renewed FALSE TRUE edge at the *xExecutePickAndPlace* input serves to add another profile. If no other profile can be added, the *xProfileInPreparation* output is set to TRUE.

The profiles can be influenced via the inputs xPathStop, xPathHalt, xPathInterrupt or IrOverride, irrespective of the number of profiles loaded.

3.16 Stop/holding function (xPathStop, xStopALL, xPathHalt)

xPathStop and xPathHalt inputs

With the input xPathStop = TRUE or xPathHalt = TRUE, all axes are brought to a standstill with the deceleration defined via the IrPathStopDec or IrPathHaltDec parameter, so that they are accurate to the path (following the travel profile). This state is shown with the output xPathHold = TRUE.

The technology module changes to the "STOP" state (display at the eTMState output).

With the stop function, the jerk limitation is preselected via the *IrPathStopJerk* parameter, and with the holding function it is defined via *IrPathJerk*.

If the xPathStop and xPathHalt inputs are reset to FALSE, the axes are brought to a standstill. Then the technology module is set to the "Ready" state.

From the "Ready" state, the travel process can be continued again with a new FALSE TRUE edge at the xExecutePickAndPlace input.

If the travel profile is not to be continued, it has to be aborted with the input *xAbort* = TRUE in the "Ready" state of the "STOP" function. Aborting the travel profile is only possible when the axes are at a standstill.

If the technology module is in the "STOP" state and the travel profile has not been aborted yet, the axes can be traversed using the *xJogPos* or *xJogNeg* jog input. This may for instance be required for running the kinematics to a service position.

▶ Manual jog (jogging) (☐ 38)

3.16

Stop!

The holding position must be saved after the stop. After <u>Manual jog (jogging)</u> (<u>Q</u> 38), all axes must be traversed to the holding positions. This is the application programmer's task; the technology module does not carry out this process automatically!

If this does not happen, a movement to the next target point takes place, which may cause unintended movements in the workspace.

xStopALL input

With input xStopALL = TRUE, all axes are brought to a standstill individually – irrespectively of the path – with the deceleration defined by the alrStopDec parameter.

The jerk limitation is defined via the alrStopJerk parameter.

The technology module changes to the "STOP" state (display at the eTMState output).

When the movement has been started again, the path is executed again from the start.

Parameters to be set

The parameters to be set are located in the <u>L_TT1P_scPar_TrackPickAndPlaceBase</u> (<u>L_29</u>) parameter structure.

3.17 Interrupting the travel profile/path (xPathInterrupt)

3.17 Interrupting the travel profile/path (xPathInterrupt)

This function can only be activated in the "MOVE_PP" state.

With the input xPathInterrupt = TRUE, all axes are brought to a standstill with the deceleration defined via the IrPathStopDec parameter, so that they are accurate to the path (following the travel profile). This state is shown by output xPathHold = TRUE.

The technology module changes to the "PATH_INTERRUPT" state (display at the eTMState output).

By using xPathInterrupt, the automatic gripper control for the current path is interrupted.

- The xGripperCtrlActive gripper output is set to FALSE.
- The xPulseGripper signal is only set at the end of the profile.

If xPathInterrupt is set to FALSE, execution of the path is continued from its breakpoint.

If the travel profile is not to be continued, it has to be aborted by input xAbort = TRUE. Aborting the travel profile is only possible when the axes are at a standstill.

If the technology module is in the "STOP" state and the travel profile has not been aborted yet, the axes can be traversed using the *xJogPos* or *xJogNeg* jog input. This may for instance be required for running the kinematics to a service position.

► Manual jog (jogging) (☐ 38)

Stop!

The holding position must be saved after the stop. After Manual jog (jogging) (38), all axes must be traversed to the holding positions. This is the application programmer's task; the technology module does not carry out this process automatically!

If this does not happen, a movement to the next target point takes place, which may cause unintended movements in the workspace.

3.18 Gripper control

The gripper control is activated if a non-zero value is set in the *IrGripperClosingTime* and/or *IrGripperOpenTime* parameter. This is also shown by output *xGripperCtrlActive* = TRUE.

The xPulseGripper output is triggered depending on the IrGripperClosingTime and/or IrGripperOpenTime parameter. Here, positive values cause the gripper to be opened by the set value in seconds before the profile end is reached.

The xPulseGripper output is only active for one cycle.

The gripper control only works for as long as the travel process is not interrupted by a stop. Otherwise gripper control is deactivated for the path.

Deactivation of the gripper control is shown by output xGripperCtrlActive = FALSE.

Figure [3-15] shows the impact of the *IrGripperClosingTime* parameter from the <u>L TT1P scPar TrackPickAndPlaceBase</u> (29) parameter structure on the *xPulseGripper* output.

 $\hbox{[3-15]} \quad Impact of the IrGripper Closing Time parameter on the xPulse Gripper output$

3.19 Selecting the gripper control mode

3.19 Selecting the gripper control mode

For simply transporting the workpieces from a static position to a running conveying belt or from a running conveying belt to a second conveying belt, the technology module provides various modes.

Depending on the application, a mode can be selected via the eTrackingMode parameter:

- ▶ eTrackingMode = 0 (\square 61)
- ▶ eTrackingMode = 1 (Static => CV1) (☐ 61)
- ▶ eTrackingMode = 2 (CV1 => Static) (62)
- ▶ <u>eTrackingMode = 3 (CV1 => CV2)</u> (☐ 62)
- ▶ <u>eTrackingMode = 4 (CV2 => CV1)</u> (☐ 62)

3.19.1 eTrackingMode = 0

For this mode, the robot handling must be implemented outside the technology module. The target is transferred to the technology module via the *eSetTarget* input and approached with a FALSE/TRUE edge at the *xExecutePickAndPlace* input.

In the technology module, the travel profile/path is calculated and executed. In this process, targets can be assigned to the corresponding conveying belts. The synchronisation to the target and the approach of the target are automatically executed by the technology module.

A renewed FALSE TRUE edge at the *xExecutePickAndPlace* input and the target information via the *eSetTarget* input serves to load further targets.

▶ Adding more travel profiles (☐ 57)

For decelerating the gripper control, the time in the *IrGripperClosingTime* parameter (in seconds) is accepted.

The IrGripperOpenTime parameter is not used.

3.19.2 eTrackingMode = 1 (Static => CV1)

In this mode, the technology module controls the pick-up and placement of the workpieces by the gripper. The targets are automatically defined in an infinite loop.

The workpieces are picked up at the static position (parameters *IrXTargetPos*, *IrYTargetPos*, *IrZTargetPos*, *IrCTargetPos*, *IrAux1TargetPos*). For this purpose, the time for closing the gripper must be set in the *IrGripperClosingTime* parameter (in seconds).

The workpieces are synchronously placed onto the conveying belt 1. For this purpose, the time for opening the gripper must be set in the *IrGripperOpenTime* parameter (in seconds).

The mode can be aborted via the inputs xAbort, xPathHalt, xPathStop or with a FALSE¬TRUE edge at the xExecutePickAndPlace input and a new mode selection.

3.19 Selecting the gripper control mode

3.19.3 eTrackingMode = 2 (CV1 => Static)

In this mode, the technology module controls the pick-up and placement of the workpieces by the gripper. The targets are automatically defined in an infinite loop.

The workpieces are picked up from the conveying belt 1. For this purpose, the time for closing the gripper must be set in the *IrGripperClosingTime* parameter (in seconds).

The workpieces are placed onto the static position (parameters *IrXTargetPos*, *IrYTargetPos*, *IrZTargetPos*, *IrCTargetPos*, *IrAux1TargetPos*). For this purpose, the time for opening the gripper must be set in the *IrGripperOpenTime* parameter (in seconds).

The mode can be aborted via the inputs xAbort, xPathHalt, xPathStop or with a FALSE¬TRUE edge at the xExecutePickAndPlace input and a new mode selection.

3.19.4 eTrackingMode = 3 (CV1 => CV2)

In this mode, the technology module controls the pick-up and placement of the workpieces by the gripper. The targets are automatically defined in an infinite loop.

The workpieces are picked up from the conveying belt 1. For this purpose, the time for closing the gripper must be set in the *IrGripperClosingTime* parameter (in seconds).

The workpieces are synchronously placed onto the conveying belt 2. For this purpose, the time for opening the gripper must be set in the *IrGripperOpenTime* parameter (in seconds).

The mode can be aborted via the inputs xAbort, xPathHalt, xPathStop or with a FALSE¬TRUE edge at the xExecutePickAndPlace input and a new mode selection.

3.19.5 eTrackingMode = 4 (CV2 => CV1)

In this mode, the technology module controls the pick-up and placement of the workpieces by the gripper. The targets are automatically defined in an infinite loop.

The workpieces are picked up from the conveying belt 2. For this purpose, the time for closing the gripper must be set in the *IrGripperClosingTime* parameter (in seconds).

The workpieces are synchronously placed onto the conveying belt 1. For this purpose, the time for opening the gripper must be set in the *IrGripperOpenTime* parameter (in seconds).

The continuous mode can be completed by setting the *xAbort* input to TRUE. Here, the current path is travelled until the end.

Setting the inputs xPathHalt or xPathStop to TRUE aborts the mode immediately.

3.20 Speed override

3.20 Speed override

Via the *IrOverride* input, the interpolation of the path can be influenced. The speed, acceleration and jerk are multiplied by the override factor set. The initial value of the input is '1.0'. A value not equalling '1.0' or a change in value during the travel process deactivates the <u>Gripper control</u> (60).

The impact of *IrOverride* on the speed is shown in figure [3-16]. The value '0.5' halves the speed, the acceleration, and the jerk.

[3-16] Impact of IrOverride on the speed

3.21 Parameter setting of the conveying belts

3.21 Parameter setting of the conveying belts

The conveying belts are parameterised via the <u>Array ascConveyorBeltPar[i]</u> (\square 36).

Up to 16 conveying belts can be parameterised with the array.

How to parameterise the conveying belts:

1. Defining the conveying belt coordinate system.

The *alrConveyorBeltOrigin*[1..6] parameter field serves to define the location and position of the conveying belt. The position and orientation of the conveying belt is defined in the machine coordinate system (MCS). The X axis of the conveying belt must point into the positive direction of motion of the conveying belt.

Example

The origin of coordinates of the conveying belt is in X = 400, Y = 500 and Z = 100. The X axis is positioned in the positive direction of motion of the conveying belt. Thus, the orientation of the origin of coordinates is rotated by $C = 180^{\circ}$ around the Z axis.

Parameter field:

- alrConveyorBeltOrigin[1] := 400; // position in X direction [units]
- alrConveyorBeltOrigin[2] := 500; // position in Y direction [units]
- alrConveyorBeltOrigin[3] := 100; // position in Z direction [units]
- alrConveyorBeltOrigin[4] := 0; // position in A direction, rotation around X axis [deg]
- alrConveyorBeltOrigin[5] := 0; // position in B direction, rotation around Y axis [deg]
- alrConveyorBeltOrigin[6] := 180; // position in C direction, rotation around Z axis [deg]

3.21 Parameter setting of the conveying belts

2. Defining the parking position.

The alrParkPos[1..6] parameter field serves to define the location and position of the parking position for the conveying belt. The position and orientation of the parking position is defined in the machine coordinate system (MCS). The parking position is approached when the target on the conveying belt cannot be reached (with regard to the defined operating range) or has not yet been transferred to the technology module.

Example

The origin of coordinates of the parking position is located at X = -400, Y = 500 and Z = 300.

Parameter field:

- alrParkPos[1] := -400; // parking position in X direction in [unit]
- alrParkPos[2] := 500; // parking position in Y direction in [unit]
- alrParkPos[3] := 300; // parking position in Z direction in [unit]
- alrParkPos[4] := 0; // parking position in A direction in [unit]
- alrParkPos[5]:=0; // parking position in B direction in [unit]
- alrParkPos[6] := 0; // parking position in C direction in [unit]

3.21

._____

3. Defining the operating range on the conveying belt.

The parameter ...

- IrLowerSyncLimit serves to define the lower limit on the X axis of the conveying belt;
- IrUpperSyncLimit serves to define the upper limit on the X axis of the conveying belt.

The technology module only synchronises to a workpiece on the conveying belt if the workpiece is located between the lower and upper limit. Otherwise, it is waited in the parking position until a workpiece can be picked up in the defined operating range.

Example

The lower limit of the operating range is at position X = 200, the upper limit at X = 800.

Parameters for the operating range:

- IrLowerSyncLimit := 200; //lower limit in X direction [units]
- IrUperSyncLimit := 800; // upper limit in X direction [units]
- 4. Defining the height of the lifting movement above the conveying belt.

For picking up/putting down the workpiece, the "Tool Center Point" (TCP) of the gripper arriving or leaving from above must be synchronous to the conveying belt. Moreover, prevent the workpiece from dragging on the conveying belt. See <u>Calculation of the path</u> (contour) to a workpiece

The *IrZDistBelt* parameter serves to define the height in Z direction in the product coordinate system (PCS) above the workpiece on the conveying belt.

Example

3.21 Parameter setting of the conveying belts

5. Defining the duration of the synchronous travel of the gripper above the conveying belt.

The duration of the synchronous travel depends on the gripper control. Depending on the gripper type, picking up a workpiece might take a certain amount of time. Thus, it is required that the "Tool Center Point" travels synchronously to the conveying belt above the workpiece for a while before the lifting movement is carried out.

The IrSyncTimeOnBelt parameter serves to define the duration of the synchronous travel above the conveying belt (in seconds) before the lifting motion is carried out. When IrSyncTimeOnBelt = 0, the TCP remains above the conveying belt for one clock cycle before the lifting movement is carried out.

Note!

A FALSE TRUE edge at the *xAckGripper* input aborts the synchronous travel. In this process, the lifting motion is executed immediately, independent of the time remaining for the synchronous travel.

3.22 Detection of the workpieces

The workpieces on the conveying belts are detected via the Input structure ascBeltInput[i] ((23)).

With a rising edge (FALSE TRUE) at the xWorkpieceOnBeltReceive input, a workpiece is detected on the conveying belt by the technology module and tracked via the guidance of the conveying belt. At this time, the position coordinates of the workpiece might still be unknown.

The coordinates of the workpiece valid at the time of the FALSE7TRUE edge at the xWorkpieceOnBeltReceive input are taken over with a FALSE7TRUE-edge at the xValidPos input from the ascInitialObjectPosition[1..6] input. The coordinates of the workpiece in the conveying belt coordinate system are defined at the ascInitialObjectPosition[1..6] input.

Only when the workpiece has been recognised with xWorkpieceOnBeltReceive and the workpiece coordinates have been recognised with ascInitialObjectPosition[1..6], a dynamic product coordinate system (PCS) is generated in the technology module. From this time on, the technology module can "see" a workpiece. When the workpiece is positioned within the operating range of the conveying belt, the workpiece can be accommodated. (See Parameter setting of the conveying belts (\square 64).)

If the order for picking up the workpiece comes too late and if the workpiece has already left the operating range, the information on the workpiece in the technology module will be deleted. The product coordinate system (PCS) for this workpiece will be enabled (deleted). Afterwards, the following workpiece is fetched if it has been detected by the technology module and the conditions for pick-up are fulfilled.

The technology module can detect, track and process up to 30 workpieces in parallel on each conveying belt. If the maximum number (30 workpieces) is reached, a warning with the error number '17918' will be provided at the *eErrorID* output. In this case, no further workpiece can be detected by the technology module.

Example

Detecting a workpiece on a conveying belt and determining the coordinates in the conveying belt coordinate system:

The workpiece is detected at X = 210, Y = -50 and Z = 10 in the conveying belt coordinate system.

Parameter field:

- ascInitialObjectPosition[1] := 210; // position in X direction [units]
- ascInitialObjectPosition[2] := -50; // position in Y direction [units]
- ascInitialObjectPosition[3] := 10; // position in Z direction [units]
- ascInitialObjectPosition[4] := 0;
- ascInitialObjectPosition[5] := 0;
- ascInitialObjectPosition[6] := 0;

3.23 Calculation of the path (contour) to a workpiece

3.23 Calculation of the path (contour) to a workpiece

For calculating the path to a workpiece, the parameters from the <u>Array ascConveyorBeltPar[i]</u> (\square 36) are used.

3.23.1 Static position => conveying belt[i]

Linear profile (ePathMode = 0)

Based on a static position, a valid target (workpiece) is detected on the conveying belt [i]. For this purpose, the path (contour) to a workpiece on the conveying belt [i] is calculated.

If there is no workpiece on the conveying belt, the related parking position (*alrParkPos* parameter) is approached. The parking position will also be approached if the workpiece is outside the defined operating range in the *lrLowerSyncLimit* and *lrUpperSyncLimit* parameters.

As soon as a workpiece has been detected on the conveying belt, the synchronous travel of the gripper above the conveying belt and the path towards the workpiece are calculated. In the contour, an intermediate point is entered via the target position on the relative Z height (*IrZDistBelt* parameter). The intermediate point is approached with a rounding. Thus, a stop at the intermediate point can be avoided. The workpiece is picked up or put down. The synchronisation to the workpiece is completed before lowering movement is completed.

3.23 Calculation of the path (contour) to a workpiece

3.23.2 Conveying belt[i] => static position/parking position

Linear profile (ePathMode = 0)

The path (contour) for the gripper is calculated via an intermediate point in the relative height above the conveying belt [i] in Z direction (*IrZDistBelt* direction). The intermediate point is approached with a rounding. If there is no valid target (workpiece) on the conveying belt, the related parking position (*alrParkPos parameter* approached.

Irrespective of the target position, the lifting movement is always carried out from the synchronous travel. The time for the synchronous travel of the gripper above the target (workpiece) on the conveying belt [i] is defined by the *IrSyncTimeOnBelt* parameter.

A FALSE TRUE edge at the *xAckGripper* input aborts the synchronous travel. In this process, the lifting motion is executed immediately, independent of the time remaining for the synchronous travel.

In the lifting movement, the "Tool Center Point" still remains synchronously to the conveying belt. The down-synchronisation takes place on the remaining residual path to the target point.

3.23 Calculation of the path (contour) to a workpiece

3.23.3 Conveying belt[i] => conveying belt[i]

Linear profile (ePathMode = 0)

The technology module can synchronise several times to one and the same conveying belt [i].

If several valid targets (workpieces) are detected on the conveying belt, it is resynchronised from one target to the next. The gripper travels in the relative height above the conveying belt in Z direction (*IrZDistBelt* parameter) from one workpiece to the next. In this process, two intermediate points are calculated in the contour and executed with the blending radius in the *IrBlendingRadius* parameter.

If the second workpiece on the same conveying belt is not yet available, the parking position (alrParkPos parameter) is inserted as intermediate point and approached.

3.23.4 Conveying belt[1] => conveying belt[2]

3.23

Linear profile (ePathMode = 0)

During a synchronous travel with a workpiece on the first conveying belt (CV1), a target can be detected on the second conveying belt (CV2).

If the target is located on the second conveying belt within the defined operating range (parameter ascConveyorBeltPar[2].IrLowerSyncLimit and ascConveyorBeltPar[2].IrUpperSyncLimit), it is approached via two intermediate points. The first intermediate point is positioned in the relative height above the first conveying belt in Z direction (ascConveyorBeltPar[1].IrZDistBelt parameter).

The synchronous travel consists of the lifting movement and the movement towards the intermediate point above the first conveying belt. Before the intermediate point is reached, a rounding movement is carried out with the blending radius in the *IrBlendingRadius* parameter.

The second intermediate point is positioned in the relative height (ascConveyorBeltPar[2].IrZDistBelt parameter) above the target on the second conveying belt onto the contour. At the second intermediate point, a rounding movement is carried out as well with the blending radius in the IrBlendingRadius parameter.

During the travel from the first intermediate point to the second, the "Tool Center Point" is resynchronised from the first conveying belt (CV1) to the second conveying belt (CV2). In the lowering movement from the second intermediate point to the target on the second conveying belt (CV2), the TCP is already synchronised.

3.23 Calculation of the path (contour) to a workpiece

If the target is located on the second conveying belt (CV2) in front of the limitation in the ascConveyorBeltPar[2].IrLowerSyncLimit parameter, the ascConveyorBeltPar[2].alrParkPos parking position is inserted as intermediate point. In the parking position it is waited until the target on the second conveying belt can be reached.

3.24 CPU utilisation (example Controller 3231 C)

3.24 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 module	CPU utilisation	
		Average	Maximum peak
Base	xEnable := TRUE; xRegulatorOn := TRUE; xExecutePickAndPlace := TRUE;	200 μs	511 μs

Note!

The path preparation is processed over several task cycles. The duration of the path preparation process depends on the task utilisation of the CPU. The time between the activation of the path travel process and the execution of the path travel process can be delayed by up to 25 cycles.

A	Interrupting the path (xPathInterrupt) 59	
Appending travel profiles <u>57</u>	Interrupting the travel profile (xPathInterrupt) 59	
Application notes <u>8</u>		
	L	
C	L_TT1P_scPar_ConveyorBelt <u>36</u>	
Calculation of the path (contour) 69	L_TT1P_scPar_TrackPickAndPlaceBase 29	
Calculation of the profile points with IrBlendingRadius = 0 42	L_TT1P_TrackConveyorBelt <u>23</u>	
Calculation of the profile points with IrBlendingRadius > 0 48	L_TT1P_TrackPickAndPlaceBase <u>17</u>	
Controlled start of the axes 13	L_TT1P_TrackPickAndPlaceBase function block <u>17</u>	
Conventions used 7	Layout of the safety instructions <u>8</u>	
CPU utilisation (example Controller 3231 C) 74	Limitations (maximum values) for the axes on the travel profile	
	<u>54</u>	
D	Linear profile <u>41</u> , <u>42</u> , <u>48</u>	
Detection of the workpieces <u>68</u>		
Document history 6	M	
bocument instory o	Manual jog (jogging) 38	
E	Maximum values for the axes on the travel profile 54	
Ellipse profile 43, 50	Mode eTrackingMode = 0 61	
E-mail to Lenze 77	Mode eTrackingMode = 1 61	
_	Mode eTrackingMode = 2 62	
eTrackingMode = 0 <u>61</u>	Mode eTrackingMode = 3 62	
eTrackingMode = 1 <u>61</u>	Mode eTrackingMode = 4 62	
eTrackingMode = 2 <u>62</u>	<u>=</u>	
eTrackingMode = 3 <u>62</u>	N	
eTrackingMode = 4 <u>62</u>	Notes on how to operate the technology module 13	
F	The control of the common of t	
	0	
Feedback to Lenze 77	Operating mode <u>13</u>	
Functional description of "Track Pick & Place" 11	Outputs 24	
G		
	P	
Gripper control 60	Parameter setting of the conveying belts 64	
Gripper control (select mode) <u>61</u>	Parameter structure L TT1P scPar TrackPickAndPlaceBase/	
н	State/High 29	
	Parameterising conveying belts 64	
Holding function (xPathHalt) <u>58</u>	Path (contour) 69	
Homing 40	Profile points for IrBlendingRadius = 0 42	
1	Profile points for IrBlendingRadius > 0 48	
	<u> </u>	
ascBeltInput 23	S	
ascConveyorBeltPar <u>36</u>	Safety instructions 8, 9	
Inputs <u>18</u>	Selecting the gripper control mode 61	
Inputs and outputs 18	Specifying a travel profile 41	
Interconnecting the technology module with a conveying belt	Speed override 63	
<u>15</u>	Start of the axes 13	
Interconnecting the technology module with several conveying		
belts <u>16</u>	Start of the travel profile (xExecutePickAndPlace) <u>56</u>	
Interconnecting the technology module with the axes group	Starting position (ellipse profile) 43	
14	Starting the travel profile (xExecutePickAndPlace) <u>56</u>	
Interconnection of the technology module with a conveying belt <u>15</u>	State machine <u>37</u>	
Interconnection of the technology module with several	States 37	
conveying belts 16	Stop function (xPathStop, xStopALL) <u>58</u>	
Interconnection of the technology module with the axes group		
<u>14</u>		

Index

T

Target group 5
Target position (ellipse profile) 43
Technology module functions (overview) 12
Track Pick & Place (functional description) 11
Tracking modes 61
Travel to a parking position 52

٧

Variable names 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

+49 5154 82-2800

@ lenze@lenze.com

www.lenze.com

Service

Lenze Service GmbH Breslauer Straße 3, 32699 Extertal GERMANY

© 008000 24 46877 (24 h helpline)

💾 +49 5154 82-1112

@ service@lenze.com

