Technology module

Winder Dancer-controlled_____

Reference Manual

_...

Contents

1.1 1.2 1.3	Document history
1.3	Conventions used
	Conventions used Definition of the notes used
2	Safety instructions
3	Functional description of "Winder Dancer-controlled"
3.1	Overview of the functions Important notes on how to operate the technology module
3.2	Important notes on how to operate the technology module
3.3	Function block L_TT1P_WinderDancerCtrl[Base/State/High]
	3.3.1 Inputs and outputs
	3.3.2 Inputs
	3.3.3 Outputs
	3.3.4 Parameters
3.4	State machine
3.5	Signal flow diagrams
	3.5.1 Structure of the signal flow
	3.5.2 Structure of the access points
3.6	Defining the winding direction (winding/unwinding)
3.7	Automatic detection of the winding direction
3.8	Defining the material feed to the winder
3.9	Master value source for glameter calculation
3.10	Speed feedforward control
3.11	Calculation of the diameter
3.12	Holding the diameter
3.13	Defining the diameter / signal from the diameter sensor
3.14	Diameter calculation with correction of the dancer position
3.15	Material length counter
3.16	Sources for the material length counting
	3.16.1 Source: "IrSetLineVel" input 3.16.2 Source: "IrSetLineVelDiamCalc" input
	3.16.2 Source: "IrSetLineVelDiamCalc" input
3.17	
3.18	Manual jog (jogging) Synchronisation to the line velocity
3.19	Trimming
3.20	Trimming Scaling of the dancer position
3.21	Teaching function for dancer limit positions
3.22	Monitoring of the dancer position
3.23	Monitoring of the dancer position PI controller for the dancer position control
3.24	PI controller for the dancer position control
3.25	Web break monitoring
3.26	Persistent variables
3.27	Acceleration compensation
3.28	Tension control via characteristic function/winding characteristic
3.29	Identification of the moments of inertia
3.30	Adaptation of the speed controller gain
3.31	System deviation within the reduced sensitivity
3.32	Termination of the winding process
3.33	Termination of the winding process CPU utilisation (example Controller 3231 C)
	Index

1 About this documentation

This documentation ...

- contains detailed information on the functionalities of the "Winder Dancer-controlled" 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	nning / 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	Sample 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	1		Description
4.3	05/2017	TD17	 Content structure has been changed. General revisions Figure Signal flow of the technology module (☐ 29) corrected. New: "MaterialCounterAxis" input (AXIS_REF) Sources for the material length counting (☐ 44)
4.2	11/2016	TD17	• General revisions • Access points <u>L_TT1P_scAP_WinderDancerCtrl[Base/State/High]</u> (□ 32) added.
4.1	04/2016	TD17	 General revisions Figure State machine (□ 27) corrected. Figure Signal flow of the technology module (□ 29) corrected. Access points L TT1P scAP WinderDancerCtrl[Base/State/High] (□ 32) added.
4.0	11/2015	TD17	 General revisions New: System deviation within the reduced sensitivity (□ 65) Termination of the winding process (□ 66) Content structure has been changed.
3.0	05/2015	TD17	General revisions New: Material length counter (43)
2.0	01/2015	TD17	General editorial revision Modularisation of the contents for the »PLC Designer« online help
1.0	04/2014	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							
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	Icons						
Page reference	(🕮 6)	Reference to further information: Page number in PDF file.					

Variable names

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

1.3 Definition of the notes used

1.3 Definition of the notes used

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

Safety instructions

Layout of the safety instructions:

Pictograph and signal word!

(characterise the type and severity of danger)

Note

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

Pictograph	Signal word	Meaning
A	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.
<u> </u>	Danger!	Danger of personal injury through a general source of danger Reference to an imminent danger that may result in death or serious personal injury if the corresponding measures are not taken.
STOP	Stop!	Danger of property damage Reference to a possible danger that may result in property damage if the corresponding measures are not taken.

Application notes

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

2 Safety instructions

2 Safety instructions

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

The device documentation contains safety instructions which must be observed!

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

Danger!

High electrical voltage

Injury to persons caused by dangerous electrical voltage

Possible consequences

Death or severe injuries

Protective measures

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

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

Observe the corresponding information plates on the device.

Danger!

Injury to persons

Risk of injury is caused by ...

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

Possible consequences

Death or severe injuries

Protective measures

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

2 Safety instructions

Stop!

Damage or destruction of machine parts

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

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

Protective measures

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

3 Functional description of "Winder Dancer-controlled"

In many technological processes, winding drives are a key component of an entire system. Depending on the material and the winding process, different open and closed-loop control methods are used:

- · Dancer position control
- · Open-loop tension control
- Closed-loop tension control

This technology module can be used to design a dancer-position-controlled winding drive.

[3-1] Structure of a dancer-controlled winder

With dancer position control, the drive is operated in the speed control mode. For feedforward control, the line speed signal multiplied by the reciprocal value of the diameter is used. The dancer position is detected and compared with the set position. If there is a deviation, the dancer position controller corrects the speed setpoint.

- The "Base" version provides dancer position control with diameter calculation. A PI controller can be used for the dancer position control. The dancer limit positions can be set via the LTT1P scPar WinderDancerCtrl[Base/State/High] (21) parameter structure or identified with the teaching function. Open loop tension control can be set via a linear characteristic function. The tensile force setpoints can be read out directly at the output of the technology module.
- The "State" version provides an extended functional range of the "Base" version. Here, three characteristics are available for open loop tension control:
 - · Characteristic for a linear tensile force profile
 - Characteristic for a linear torque profile
 - User-definable characteristic with 64 grid points

Furthermore, during dancer position control the acceleration compensation can be used for a feedforward control of the torque.

 The "High" version additionally offers the option to identify the moment of inertia of the winder axis and to integrate this value into the parameterisation of the technology module.
 Furthermore, the speed controller gain can be adapted during operation as a function of the current moment of inertia.

3.1 Overview of the functions

3.1 Overview of the functions

In addition to the basic functions for operating the **L_MC1P_AxisBasicControl** function block, the **Stop function** and the **Holding function**, the technology module offers the following functionalities that are assigned to the "Base", "State", and "High" versions:

Functionality		Versions	
	Base	State	High
Defining the winding direction (winding/unwinding) (34)	•	•	•
Automatic detection of the winding direction (34)	•	•	•
Defining the material feed to the winder (35)	•	•	•
Master value source for diameter calculation (36)	•	•	•
Speed feedforward control (37)	•	•	•
Calculation of the diameter (38)	•	•	•
Holding the diameter (39)	•	•	•
Defining the diameter / signal from the diameter sensor (40)	•	•	•
Diameter calculation with correction of the dancer position (41)	•	•	•
Material length counter (43)	•	•	•
Sources for the material length counting (43)	•	•	•
Manual jog (jogging) (46)	•	•	•
Synchronisation to the line velocity (48)	•	•	•
Trimming (11 49)	•	•	•
Scaling of the dancer position (50)	•	•	•
Teaching function for dancer limit positions (51)	•	•	•
Monitoring of the dancer position (□ 52)	•	•	•
PI controller for the dancer position control (53)	•	•	•
Tension control via characteristic function (Base version) (54)	•	•	•
Web break monitoring (55)	•	•	•
Persistent variables (56)	•	•	•
Acceleration compensation (\$\square\$ 58)		•	•
Tension control via characteristic function/winding characteristic (60)		•	•
Identification of the moments of inertia (62)			•
Adaptation of the speed controller gain (64)			•
System deviation within the reduced sensitivity (65)			•
Termination of the winding process (□ 66)			•

»PLC Designer« Online help

Here you will find detailed information on the $L_MC1P_AxisBasicControl$ function block, the **stop function** and the **holding function**.

3.2 Important notes on how to operate the technology module

3.2 Important notes on how to operate the technology module

The technology module ...

- does not support the simulation mode in the »PLC Designer«;
- does not support any virtual axes;
- only supports rotary winder axes.

Go to the »PLC Designer« fand set the following parameters for each axis under the **Settings** tab:

- The feed of the winder axis is parameterised in the unit [revs/s].
- The line velocity is parameterised in the unit [mm/s].

Setting of the operating mode

The operating mode for the winder axis has to be set to "cyclically synchronous position" (csp) because the axis is led via the master position, master velocity and master torque value.

Important notes on how to operate the technology module 3.2

Controlled start of the axes

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

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

Example Manual jog (jogging) (🕮 46):

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

3.3 Function block L_TT1P_WinderDancerCtrl[Base/State/High]

3.3 Function block L_TT1P_WinderDancerCtrl[Base/State/High]

The figure shows the relation of the inputs and outputs to the "Base", "State" and "High" versions. The additional inputs and outputs of the "State" and "High" versions are shaded.

3.3 Function block L_TT1P_WinderDancerCtrl[Base/State/High]

3.3.1 Inputs and outputs

Designator Data type	Description		Available in version			
		Base	State	High		
Axis AXIS_REF	Reference to the axis	•	•	•		
PersistentVar L_TT1P_PersistentVar Winder	, 0	•	•	•		

Inputs 3.3.2

XEnableInternalControl BOOL TRUE Cancel the active movement and brake the axis to a standstill with the decleration defined via the internal Control. TRUE The state changes to "Stop". The state changes to "Stop". The state changes to "Stop" state as long as x5top is set to TRUE The data type depends on the version used (Base/State/High). Structure of the access points LTTLP scAP WinderDancer CittlBase/State/High) Structure of the access points LTTLP scAP WinderDancer CittlBase/State/High) Structure of the axis (put) Structure of the active movement and brake the axis to a standstill with the deceleration defined via the instance parameters of the active with "Internal Control". TRUE Cancel the active movement and brake the axis to a standstill with the deceleration defined via the instance parameters of the changes to "Stop". The state changes to	Designator Data type	Description		Available in version		
Security				Base	State	High
TRUE The function block is executed. FALSE The function block is not executed. FALSE The function block is not executed.		TRUE		•	•	•
FALSE The function block is executed. FALSE The function block is not executed. Input structure for the L_MCIP_AxisBasicControl function block is executed. Input structure for the L_MCIP_AxisBasicControl function block is executed. Input structure for the L_MCIP_AxisBasicControl function block is executed. Input structure for the L_MCIP_AxisBasicControl function block is executed. It was a some and in "Ready" state. If there is a request, the state changes to "Service". If there is a request, the state changes to "Service". If there is a request, the state changes to "Service". If the minimal state is a request. If we have a ready "state. If we have a re		Executio	on of the function block	•	•	•
Input structure for the L_MC1P_AxisBasicControl function block	BOOL	TRUE	The function block is executed.			
scCtrl_ABC ScCtrl_ABC can be used in "Ready" state. if there is a request, the state changes to "Service". The state change from "Service" back to "Ready" takes place if there are no more requests. TRUE Reset axis error or software error. SCCTT SCOTE		FALSE	The function block is not executed.			
SCKTHABC can be used in "Ready" state If there is a request, the state changes to "Service" The state change from "Service" back to "Ready" takes place if there are no more requests. **ResetError **BOOL** **RESET TRUE** **RESET Activate controller enable of the axis (via the MC_Power function block). **XStop** **BOOL** **RUE** **Cancel the active movement and brake the axis to a standstill with the deceleration defined via the IrStopDec parameter The state changes to "Stop" The technology module remains in the "Stop" state as long as XStop is set to TRUE (or XHalt = TRUE) The input is also active with "Internal Control". **XHalt** **BOOL** **TRUE** **TRUE** **Cancel the active movement and brake the axis to a standstill with the deceleration defined via the IrStopDec parameter The state changes to "Stop" The technology module remains in the "Stop" state as long as XStop is set to TRUE (or XHalt = TRUE) The state changes to "Stop" The technology module remains in the "Stop" state as long as XStop is set to TRUE (or XHalt = TRUE). **SCACESSPOINTS* - The state changes to "Stop" The data type depends on the version used (Base/State/High) Structure of the access points - TTIP scAP WinderDancer Ctrl Base/State/High) - Structure of the access points - TTIP scAP WinderDancer Ctrl Base/State/High) - Structure of the access points - TTIP scAP WinderDancer Ctrl Base/State/High) - Structure of the access points - The data type depends on the version used (Base/State/High) Structure of the access points - TTIP scAP WinderDancer Ctrl Base/State/High) - Structure of the access points - TTIP scAP WinderDancer Ctrl Base/State/High) - Sources on the basis of the data from the reference axis. This procedure is also suitable for noisy signals If a axis is connected to the input, the material length is increased on the basis of the data from the reference axis. This procedure is also suitable for noisy signals If no axis is connected there, the material length is increased			ructure for the L_MC1P_AxisBasicControl function	•	•	•
xRegulatorOn BOOL xStop BOOL TRUE Activate controller enable of the axis (via the MC_Power function block). xStop BOOL TRUE Cancel the active movement and brake the axis to a standstill with the deceleration defined via the IrStopDec parameter. - The state changes to "Stop". - The technology module remains in the "Stop" state as long as xStop is set to TRUE (or xHalt = TRUE). - The input is also active with "Internal Control". XHalt BOOL TRUE Cancel the active movement and brake the axis to a standstill with the deceleration defined via the IrHaltDec parameter. - The input is also active with "Internal Control". TRUE Cancel the active movement and brake the axis to a standstill with the deceleration defined via the IrHaltDec parameter. - The state changes to "Stop". - The technology module remains in the "Stop" state as long as xStop is set to TRUE (or xHalt = TRUE). scPar L TT1P scPar WinderDance [Ctrl[Base/State/High]] scAccessPoints L TT1P scPar WinderDancer Ctrl[Base/State/High] The data type depends on the version used (Base/State/High). Structure of the access points The data type depends on the version used (Base/State/High). The data type depends on the version used (Base/State/High). MaterialCounterAxis AXIS_REF Here a modulo axis of a measuring wheel can be connected to the material. If an axis is connected to the input, the material length is increased on the basis of the data from the reference axis. This procedure is also suitable for noisy signals. If no axis is connected here, the material length is determined from the integration of the material speed (IrSettineVel or IrSettineVelDiamCalc input). > Material length counter (LJ 43) > Sources for the material length counting (LJ 44) XMaterialFeeding Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Material feeding from the bottom Winder function at positive line velocity (IrSetLineVel input > 0)	_	• If the • The s	re is a request, the state changes to "Service". tate change from "Service" back to "Ready" takes place			
SCPAT LTTLP scPar WinderDance Trule scAzessPoints LTTLP scAP WinderDancer Ctrl[Base/State/High] The data type depends on the version used (Base/State/High) ScAzessPoints AXIS_REF AXIS_REF AXIS_REF AXIS_REF In o axis is connected to the input, the material length is increased on the basis of the material speed (IrSetLineVelDiamCalc input). MaterialFeeding BOOL TRUE Material feeding from the top FALSE Material feeding from the bottom TRUE Munimider Minimider Material feeding from the bottom TRUE Material feeding from the bottom TRUE Munimider Minimider		TRUE	Reset axis error or software error.	•	•	•
standstill with the deceleration defined via the IrStopDec parameter. The state changes to "Stop". The input is also active with "Internal Control". TRUE TRUE		TRUE		•	•	•
Standstill with the deceleration defined via the IrHaltDec parameter.	•	TRUE	standstill with the deceleration defined via the IrStopDec parameter. • The state changes to "Stop". • The technology module remains in the "Stop" state as long as xStop is set to TRUE (or xHalt = TRUE).	•	•	•
technology module. The data type depends on the version used (Base/State/High). Structure of the access points The data type depends on the version used (Base/State/High). Structure of the access points The data type depends on the version used (Base/State/High). MaterialCounterAxis AXIS_REF Here a modulo axis of a measuring wheel can be connected to the material. If an axis is connected to the input, the material length is increased on the basis of the data from the reference axis. This procedure is also suitable for noisy signals. If no axis is connected here, the material length is determined from the integration of the material speed (IrSetLineVel or IrSetLineVelDiamCalc input). Material length counter (43) Sources for the material length counting (44) XMaterialFeeding Material feeding at the reels from the top or from the bottom TRUE Material feeding from the bottom Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Unwinder		TRUE	standstill with the deceleration defined via the IrHaltDec parameter. • The state changes to "Stop". • The technology module remains in the "Stop" state	•	•	•
SchacessPoints L_TT1P_scAP_WinderDancer Ctrl[Base/State/High] MaterialCounterAxis AXIS_REF Here a modulo axis of a measuring wheel can be connected to the material. If an axis is connected to the input, the material length is increased on the basis of the data from the reference axis. This procedure is also suitable for noisy signals. If no axis is connected here, the material length is determined from the integration of the material speed (IrSetLineVel or IrSetLineVelDiamCalc input). Material length counter (43) Sources for the material length counting (44) XMaterialFeeding BOOL Material feeding at the reels from the top or from the bottom TRUE Material feeding from the bottom Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Unwinder	L TT1P scPar WinderDance	technolo	ogy module.	•	•	•
AXIS_REF the material. If an axis is connected to the input, the material length is increased on the basis of the data from the reference axis. This procedure is also suitable for noisy signals. If no axis is connected here, the material length is determined from the integration of the material speed (IrSetLineVel or IrSetLineVelDiamCalc input). > Material length counter (43) > Sources for the material length counting (44) XMaterialFeeding BOOL Material feeding at the reels from the top or from the bottom TRUE Material feeding from the top FALSE Material feeding from the bottom Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Unwinder	scAccessPoints L TT1P scAP WinderDancer	Structur	e of the access points	•	•	•
TRUE Material feeding from the top FALSE Material feeding from the bottom Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Unwinder Unwinder TRUE Unwinder Unw		If an axis increase procedu If no axis from the IrSetLine	erial. s is connected to the input, the material length is d on the basis of the data from the reference axis. This re is also suitable for noisy signals. s is connected here, the material length is determined integration of the material speed (IrSetLineVel or eVelDiamCalc input).	•	•	•
**************************************	_	Materia	feeding at the reels from the top or from the bottom	•	•	•
xWindingDirection Winder function at positive line velocity (IrSetLineVel input > 0) TRUE Unwinder	BOOL	TRUE	Material feeding from the top			
BOOL TRUE Unwinder		FALSE	Material feeding from the bottom			
TRUE Unwinder	xWindingDirection	Winder	function at positive line velocity (IrSetLineVel input > 0)	•	•	•
FALSE Rewinder	BOOL	TRUE	Unwinder			
		FALSE	Rewinder			

Designator Data type		Descript	Description		Available in version		
				Base	State	High	
xLoadDiam	BOOL	TRUE	Load the (start) diameter from the IrSetDiam input. • Unit: mm	•	•	•	
IrSetDiam	LREAL	The dian	Defining a (start) diameter The diameter is loaded cyclically when the xLoadDiam is set to TRUE. • Unit: mm		•	•	
xHoldDiam	BOOL	TRUE	Current diameter is held.	•	•	•	
xDiamCalcReduced	BOOL	ı .	over of the diameter calculation mode between long/ stance	•	•	•	
		TRUE	Diameter is updated after the short distance.				
		FALSE	Diameter is updated after the long distance.				
xSetMaterialCounter	BOOL	The inpu	t is edge-controlled and evaluates the FALSE⊅TRUE	•	•	•	
		TRUE	Sets the material length counter (IrMaterialCounter output) to the value set under the IrSetMaterialPos parameter.				
xWebBreakMonit	BOOL	TRUE	Activate web break monitoring.	•	•	•	
xJogLinePos	BOOL	TRUE	Drive axis in positive material flow direction (manual jog). If xJogLineNeg is also TRUE, the traversing direction selected first remains set.	•	•	•	
xJogLineNeg	BOOL	TRUE	Drive axis in negative material flow direction (manual jog). If xJogLinePos is also TRUE, the traversing direction selected first remains set.	•	•	•	
xTrimLinePos	BOOL	TRUE	Enable the velocity offset in positive material flow direction when the winder axis is synchronised with the line (xSyncLineVel = TRUE)	•	•	•	
xTrimLineNeg	BOOL	TRUE	Enable the velocity offset in negative material flow direction when the winder axis is synchronised with the line (xSyncLineVel = TRUE)	•	•	•	
xSyncLineVel	BOOL	TRUE	Synchronise winder axis with the line.	•	•	•	
xTensCurve	BOOL	TRUE	Enable tensile force characteristic.	•	•	•	
IrSetTens	LREAL	Tensile f • Unit:	orce setpoint N	•	•	•	
IrSetLineVel	LREAL	l	Current line velocity • Unit: mm/s		•	•	
IrSetLineVelDiamCalc	LREAL		Current line velocity for diameter calculation • Unit: mm/s		•	•	
xTeachUpperPos	BOOL	TRUE	The current dancer position is stored as the upper limit value.	•	•	•	
xTeachLowerPos	BOOL	TRUE	The current dancer position is stored as the lower limit value.	•	•	•	
xDancerCtrl	BOOL	TRUE	Activate dancer position control.	•	•	•	

Designator Data type	Description			ailable version	
			Base	State	High
IrActDancerPosIn LREAI	The actu	dancer position ral position of the dancer is led back to the Controller in raf an analog signal (0 10V). s	•	•	•
IrSetDancerPosScaled LREAI	• Unit:	caled setpoint for the dancer position • Unit: x 100 % • Value range: -1 1 (-100 100 %)			•
lrDancerPosInfluenceScaled LREAI	• Unit:	nfluence range of the dancer position controller • Unit: x 100 % • Value range: 0 1 (0 100 %)			•
xResetICtrl BOOI	TRUE	The I component of the PI controller is switched off and the correcting variable (output of the controller) from the I component is led to '0' via the ramp function. The correcting variable from the P component is not affected.	•	•	•
xAccCmps BOOI	TRUE	Activate acceleration compensation during the dancer position control.		•	•
IrMInertiaAdapt LREAI		Multiplier for the current moment of inertia		•	•
xExecuteIdentMInertia		The input is edge-controlled and evaluates the rising edge.			•
BOOI	FALSE 7 TRUE	The moment of inertia at the winder shaft is detected. The IrldentMInertia output displays the detected moment of inertia in kgcm ² .			
xAdaptSpdCtrlGain BOOI	TRUE	Switch on adaptation of the speed controller gain.			•

Outputs 3.3.3

Designator Data typ		Description		Available in version			
			Base	State	High		
xInternalControlActive BOO		The internal control of the axis is activated via the visualisation. (xEnableInternalControl input = TRUE)		•	•		
eTMState L_TT1P_State		state of the technology module machine (💷 27)	•	•	•		
scStatusABC scStatus_ABo		e of the status data of the L_MC1P_AxisBasicControl block	•	•	•		
xError	TRUE	There is an error in the technology module.	•	•	•		
xWarning BOO	TRUE	There is a warning in the technology module.	•	•	•		
eErrorID L_IE1P_Erro		e error or warning message if xError = TRUE or ng = TRUE.	•	•	•		
		chnology modules" reference manual: u can find information on error or warning messages.					
scErrorInfo L_TT1P_scErrorInfo	1	ormation structure for a more detailed analysis of the use	•	•	•		
xAxisEnabled BOO	TRUE	The axis is enabled.	•	•	•		
scSignalFlow L_TT1P_scSF_WinderDance Ctrl[Base/State/High	The data	e of the signal flow a type depends on the version used (Base/State/High). I flow diagrams ((1) 28)	•	•	•		
xDone BOO	TRUE	The request/action has been completed successfully.	•	•	•		
xBusy BOO	TRUE	The request/action is currently being executed.	•	•	•		
xSynchronised BOO	TRUE	The winder is synchronised with the line speed.	•	•	•		
xAccDecSync BOO	TRUE	The synchronisation function is active. Synchronisation of the winder is carried out or cancelled.	•	•	•		
xUnwind	Status b	it for unwinder and rewinder	•	•	•		
ВОО	TRUE	Unwinder					
	FALSE	Rewinder					
xWebBreak BOO	TRUE	A web break has occurred.	•	•	•		
xHoldDiamActive BOO	TRUE	Current diameter is held.	•	•	•		
xDiamMax BOO	TRUE	The maximum diameter has been reached.	•	•	•		
xDiamMin BOO	TRUE	The minimum diameter has been reached.	•	•	•		
IrSetDiamOut LREA		diameter calculated mm	•	•	•		
lrSetDiamScaledOut LREA	• Unit:	diameter calculated and scaled x 100 % 00 % = parameter IrMaxDiam	•	•	•		

Designator Data type	Descript	ion		ailable version	
			Base	State	High
IrMaterialCounter LREA	Dependi		•	•	•
IrSetLineVelScaledOut LREA	. • Unit:	line velocity scaled x 100 % 00 % = parameter lrLineVelRef	•	•	•
IrActTotalTrqScaled LREA	. • Refer	scaled torque of the winder shaft ence variable: Rated/reference torque of the motor. x 100 % (1 = 100 %)	•	•	•
lrWndSpdRef LREA		ce of the winder speed at minimum diameter and m line velocity.	•	•	•
xDancerReachedSetPos BOO	TRUE	The dance has reached the set position.	•	•	•
xDancerMaxPos BOO	TRUE	The dancer has reached the upper limit position.	•	•	•
xDancerMinPos BOO	TRUE	The dancer has reached the lower limit position.	•	•	•
IrActDancerPosScaled LREA	. • Unit:	scaled dancer position x 100 % e range: -1 1 (-100 100 %)	•	•	•
IrSetDancerCtrlScaledOut LREA		orrecting variable of the dancer position controller 00 % = parameter lrLineVelRef	•	•	•
IrSetTensCurveOut LREA	1	tensile force setpoint from the curve function	•	•	•
IrSetMInertiaOut LREA		moment of inertia at the winder shaft kgcm ²		•	•
lrSetAccTrqScaledOut LREA	Torque o	orque component of acceleration compensation scaled to the ated/reference torque of the motor			•
IrldentMInertia LREA		d moment of inertia at the winder shaft kgcm ²			•
lrSetSpdCtrlGainAdaptOut LREA		ion of the speed controller gain x 100 % (1 = 100 %)			•

3 3.3

Function block L_TT1P_WinderDancerCtrl[Base/State/High]

3.3.4 Parameters

L_TT1P_scPar_WinderDancerCtrl[Base/State/High]

The **L_TT1P_scPar_WinderDancerCtrl[Base/State/High]** structure contains the parameters of the technology module.

Designator Data type		Description		Available in version				
				State	High			
IrStopDec	LREAL	Deceleration for the stop function and when hardware/ software limit switches and the following error monitoring function are triggered • Unit: revs/s • Initial value: 10000	•	•	•			
IrStopJerk	LREAL	Jerk for the stop function and for the triggering of the hardware limit switches, software limit positions, and the following error monitoring function • Unit: revs/s³ • Initial value: 100000	•	•	•			
IrHaltDec	LREAL	Deceleration for the holding function Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: revs/s² • Initial value: 3600 • Only positive values are permissible.	•	•	•			
IrJerk	LREAL	Jerk for compensation of a holding function • Unit: revs/s³ • Initial value: 100000	•	•	•			
IrLineJerk	LREAL	Jerk for manual jog and compensation of a trimming or clutch function • Unit: mm/s ³ • Initial value: 10000	•	•	•			
IrJogLineAcc	LREAL	Acceleration for manual jog Specification of the maximum speed variation which is to be used for acceleration. • Unit: mm/s ² • Initial value: 100	•	•	•			
IrJogLineDec	LREAL	Deceleration for manual jog Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: mm/s ² • Initial value: 100	•	•	•			
lrJogLineVel	LREAL	Maximum speed to be used for manual jog. • Unit: mm/s • Initial value: 10	•	•	•			
IrTrimLineAcc	LREAL	Acceleration for trimming Selection of the speed change relative to the line speed to be used for accelerating. The acceleration acting on the drive is the sum of line and trimming acceleration. • Unit: mm/s ² • Initial value: 100	•	•	•			
IrTrimLineDec	LREAL	Deceleration for trimming Selection of the speed change relative to the line speed to be used for decelerating. The deceleration acting on the drive is the sum of line and trimming acceleration. • Unit: mm/s ² • Initial value: 100	•	•	•			

Designator Data type	Description		Available in version		
		Base	State	High	
IrTrimLineVel LREAL	Velocity for trimming Selection of the velocity used for trimming. • Unit: mm/s • Initial value: 10	•	•	•	
lrSyncLineAcc LREAL	Acceleration for synchronising to line velocity • Unit: mm/s ² • Initial value: 100	•	•	•	
lrSyncLineDec LREAL	Deceleration for synchronising to line velocity • Unit: mm/s² • Initial value: 100	•	•	•	
IrWebBreakWindow LREAL	Web break window The current diameter is compared with the previous diameter across the web break window. • Unit: x 100 % (1.0 = 100 %) • Initial value: 0.1 (10 %)	•	•	•	
lrMaxDiam LREAL	Maximum diameter • Unit: mm • Initial value: 180	•	•	•	
lrMinDiam LREAL	Minimum diameter • Unit: mm • Initial value: 50	•	•	•	
rFiltTimeDiam REAL	PT1 filter time for the current diameter (IrSetDiamOut) • Unit: s • Initial value: 0.05	•	•	•	
IrDiamCalcRegularDist LREAL	Regular calculation distance for the diameter • Unit: rev • Initial value: 1	•	•	•	
IrDiamCalcReducedDist LREAL	Reduced calculation distance for the diameter • Unit: rev • Initial value: 0.1	•	•	•	
alrAdaptDiamX ARRAY [19] OF LREAL	Grid points of the curve function for diameter loading • Values that may be applied to the analog input IrSetDiam. • Unit: mm • Initial values: 0, 100, 200, 300, 400, 500, 600, 700, 800	•	•	•	
alrAdaptDiamY ARRAY [19] OF LREAL	Grid points of the curve function for diameter loading • Function values for the diameter • Unit: mm • Initial values: 0, 100, 200, 300, 400, 500, 600, 700, 800	•	•	•	
IrTensCurveCtrlScaled LREAL	 Gradient of the characteristic for the tension control open loop Unit: x 100 % (1 = 100 %) Initial value: 0 The value '1' causes a constant tensile force profile and thus a proportionally increasing setpoint for the diameter. 	•	•	•	
IrTensCurveStartDiamScaled LREAL	Initial point of the characteristic for the tension control open loop • Unit: x 100 % • 1 = 100 % = parameter IrMaxDiam • Initial value: 0 (0 %)	•	•	•	
IrLineVelRef LREAL	Maximum line velocity • Unit: mm/s • Initial value: 1000	•	•	•	

3

Designator Data type	Description		Available in version		
		Base	State	High	
IrMinLineVel LREAL	Minimum line velocity Up to this velocity, the diameter is held. • Unit: mm/s • Initial value: 1	•	•	•	
rFiltTimeMaterialCounter REAL	Filter time constant for the material length counter (IrMaterialCounter output) • Initial value: 0 (filter is deactivated.)	•	•	•	
IrSetMaterialPos LREAL	Position of the material length counter With a FALSEATRUE edge at the xSetMaterialCounter input, the material length counter (IrMaterialCounter output) is set to the value in IrSetMaterialPos. • Unit: mm	•	•	•	
xLineVelDiamCalc BOOL	Diameter calculation • Initial value: FALSE	•	•	•	
	TRUE For calculating the diameter, the velocity from the IrSetLineVelDiamCalc input is used.				
	FALSE For calculating the diameter, the velocity from the IrSetLineVel input is used.				
lrDancerPosRamp LREAL	Acceleration ramp for dancer position setpoints • Unit: 1/s • Initial value: 1	•	•	•	
IrDancerPosCtrlGain LREAL	Controller gain • Initial value: 1	•	•	•	
IrDancerPosCtrlResetTime LREAL	Controller reset time • Unit: s • Initial value: 0 controller reset time is deactivated.)	•	•	•	
IrDancerPosCtrlLimPos LREAL	Limitation of the dancer position controller correcting variable (output of the controller) in positive direction • Initial value: 1	•	•	•	
IrDancerPosCtrlLimNeg LREAL	Limitation of the dancer position controller correcting variable (output of the controller) in negative direction • Initial value: -1	•	•	•	
lrDancerMaxPosScaled LREAL	Maximum dancer position for the xDancerMaxPos status bit Unit: x 100 % (1 = 100 %) Initial value: 0.95 (95 %)	•	•	•	
lrDancerMinPosScaled LREAL	Minimum dancer position for the xDancerMaxPos status bit • Unit: x 100 % (1 = 100 %) • Initial value: -0.95 (-95 %)	•	•	•	
xTeachDancerLimits BOOL	Source of the dancer position limitations • Initial value: FALSE	•	•	•	
	TRUE The limit positions IrDancerLowerLimit and IrDancerUpperLimit are used until the teaching function has been executed. After the teaching function has been executed manually, the saved limit positions from the teaching function are always used.				
	FALSE The limit positions IrDancerLowerLimit and IrDancerUpperLimit are used.				
IrDancerUpperLimit LREAL	Analog value for the upper dancer position limit • Initial value: 10000000	•	•	•	
IrDancerLowerLimit LREAL	Analog value for the lower dancer position limit • Initial value: 0	•	•	•	

Designator Data type	Description		ailable version	
		Base	State	High
IrDancerMaterialLength LREAL	Length of the material in the dancer • Unit: mm • Initial value: 0 • The value '0' is used for deactivating monitoring of the dancer movement.	•	•	•
IrDancerInPosWindowScaled LREAL	Window for the set position of the dancer to control the xDancerReachedSetPos status bit. • Unit: x 100 % (1.0 = 100 %) • Initial value: 0.2 (20 %)	•	•	•
rFiltTimeActDancerPosIn REAL	PT1 filter time for the IrActDancerPosIn input • Unit: s • Initial value: 0.005	•	•	•
rFiltTimeActDancerVelComp REAL	Filter time for the speed compensation • Unit: s • Initial value: 0	•	•	•
wWebBreakMode WORD	Mode for web break monitoring • Initial value: 1	•	•	•
	0 Web break monitoring via diameter calculation and dancer position			
	1 Web break monitoring only via the position of the dancer			
	2 Web break monitoring only via diameter calculation			
dwSelectTensCurve DWORD	Selection of the characteristic for tension control • Initial value: 0		•	•
	0 Linear tensile force profile			
	1 Linear torque profile			
	2 Tensile force profile according to predefined characteristic			
alrTensCurve ARRAY [165] OF LREAL	Characteristic for tension control open loop consisting of 65 values.		•	•
rFiltTimeAccSpd REAL	PT1 filter time for the winder shaft speed for acceleration compensation • Unit: s • Initial value: 0.005		•	•
lrAccCmpsDeadBandTrq Scaled LREAL	Lagging range (dead band) for the current acceleration torque • Unit: Nm • Initial value: 0.1		•	•
lrAccCmpsGainAcc LREAL	Gain factor for the acceleration torque in positive direction • Unit: x 100 % (1.00 = 100 %) • Initial value: 1.05 (105 %)		•	•
IrAccCmpsGainDec LREAL	Gain factor for the acceleration torque in negative direction • Unit: x 100 % (1.00 = 100 %) • Initial value: 0.95 (95 %)		•	•
IrConstMInertia LREAL	Constant moment of inertia at the winder shaft • Unit: kgcm ² • Initial value: 9		•	•
IrMaxMInertia LREAL	Maximally permissible moment of inertia at the winder shaft • Unit: kgcm ² • Initial value: 50		•	•

3

3

Designator Data type	Description		Available ir version		
			State	High	
rFiltTimeIdentMInertiaSpd REAL	PT1 filter time for the speed at the winder shaft during the identification of the moment of inertia • Unit: s • Initial value: 0.01			•	
rFiltTimeIdentMInertiaTrq REAL	PT1 filter time for the torque at the winder shaft during the identification of the moment of inertia • Unit: s • Initial value: 0.005			•	
IrldentMInertiaMaxSpd Scaled LREAL	Maximum speed of the winder shaft during the identification of the moment of inertia • Unit: x 100 % (1.0 = 100 % = IrWndSpdRef) • Initial value: 0.2 (20 %)			•	
IrldentMInertiaMaxTrq Scaled LREAL	Maximum torque of the winder shaft during the identification of the moment of inertia • Unit: x 100 % (1.0 = 100 %) • Initial value: 0.2 (20 %)			•	
alrSpdCtrlGainAdaptX ARRAY [19] OF LREAL	Characteristic function for the speed control gain The X axis corresponds to the scaled moment of inertia. • Unit: x 100 % (1 = 100 % = parameter IrMaxMInertia) • Initial values: [0.0, 0.2, 0.4, 0.6, 0.8, 1.0, 1.2, 1.4, 1.6]			•	
alrSpdCtrlGainAdaptY ARRAY [19] OF LREAL	Characteristic function for the speed control gain The Y axis corresponds to the gain factor of the speed controller. • Unit: x 100 % (1 = 100 %) • Initial values: • [0.5, 0.6, 0.7, 0.8, 0.9, 1.0, 0.98, 0.95, 0.95] • Lower limitation: 0.5 = 50 % • Upper limitation: 1.0 = 100 % Linear increase of the gain up to 100 % of the moment of inertia			•	
IrReducedGainWindow LREAL	Range of system deviation with reduced gain/sensitivity • Initial value: 0.0			•	
IrReducedGain LREAL	Gain of system deviation within the reduced sensitivity • Initial value: 0.0			•	
eDancerCtrlStopMode L_TT1P_DancerCtrlStop Mode	Mode in which the winding process ("DANCERCTRL" state) is stopped. • Initial value: 0			•	
	O Halt, The axis is stopped via the deceleration (IrHaltDec) and the jerk (IrJerk).				
	1 Move ABS Absolute travel/positioning: The axis travels to the target position (IrPos_Dist) with the velocity (IrVel), acceleration (IrAcc), deceleration (IrDec) and the jerk (IrJerk).				
	2 Move Rel Relative travel/positioning: The axis is brought to a standstill with the velocity (IrVel), acceleration (IrAcc), deceleration (IrDec) and the jerk (IrJerk) after the distance travelled (IrPos_Dist).				

Designator	Data type	Description		Available in version			
			Base	State	High		
IrPos_Dist	LREAL	Relevant for the mode: • eDancerCtrlStopMode = 1: Absolute target position in [units] (reference to the absolute position is the zero position) • eDancerCtrlStopMode = 2: Distance to be covered in [units] (reference to the setpoint position at the starting time of the command.)			•		
IrVel	LREAL	Velocity Only relevant for the eDancerCtrlStopMode modes = 1 and 2 (Move ABS, Move Rel). Specification of the maximum velocity which is to be used for travel/positioning. • Unit: units(winder)/s, in standard case rev/s • Initial value: 50			•		
IrAcc	LREAL	Acceleration Only relevant for the eDancerCtrlStopMode modes = 1 and 2 (Move ABS, Move Rel). Specification of the maximum speed variation which is to be used for acceleration. • Unit: units(winder)/s², in standard case rev/s² • Initial value: 100			•		
IrDec	LREAL	Deceleration Only relevant for the eDancerCtrlStopMode modes = 1 and 2 (Move ABS, Move Rel). Selection of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units(winder)/s², in standard case rev/s² • Initial value: 100			•		

3.4 State machine

3.4 State machine

[3-2] State machine of the technology module

(*1 In the "Ready" state, xRegulatorOn has to be set to TRUE.

(*2 In the "ERROR" state, xResetError has to be set to TRUE in order to acknowledge and reset the errors.

3.5 Signal flow diagrams

3.5 Signal flow diagrams

The illustrations [3-3] and [3-4] show the main signal flow of the implemented functions. The signal flow of the additional functions such as "manual jog" is not displayed here.

Diameter calculation

[3-3] Signal flow for calculating the diameter

3.5 Signal flow diagrams

[3-4] Signal flow of the technology module

3.5 Signal flow diagrams

3.5.1 Structure of the signal flow

L_TT1P_scSF_WinderDancerCtrl[Base/State/High]

The contents of the L_TT1P_scSF_WinderDancerCtrl[Base/State/High] structure are read-only and offer a practical diagnostics option within the signal flow (Signal flow diagrams (LLL 28)).

Designator Data type		Description		ailable version	
			Base	State	High
IP01_IrSetLineVel LREAL		line velocity mm/s	•	•	•
IP02_IrSetLineVelDiamCalc LREAL	1	line velocity for diameter calculation mm/s	•	•	•
IP03_xLineVelDiamCalc BOOL		of the line velocity for diameter calculation I value: FALSE	•	•	•
	TRUE	For calculating the diameter, the velocity from the IrSetLineVelDiamCalc input is used.			
	FALSE	For calculating the diameter, the velocity from the IrSetLineVel input is used.			
IP04_IrDancerMaterial Length LREAL	• Unit: • Initia • The v	of the material in the dancer mm I value: 1 value '0' is used for deactivating monitoring of the er movement.	•	•	•
IP05_IrSetDiam LREAL		g a (start) diameter neter is loaded cyclically when the xLoadDiam is set to mm	•	•	•
IP06_xLoadDiam BOOL	TRUE	The diameter is loaded from the IrSetDiam signal.	•	•	•
IP07_xWindingDirection	1	function at positive line velocity (IrSetLineVel input > 0)	•	•	•
BOOL	TRUE	Unwinder			
	FALSE	Rewinder			
IP08_xMaterialFeeding	1	feeding at the reels from the top or from the bottom	•	•	•
BOOL	TRUE	Material feeding from the top			
	FALSE	Material feeding from the bottom			
IP09_IrActDancerPosIn LREAL	The actu	dancer position al position of the dancer is led back to the Controller in n of an analog signal (0 10V). s	•	•	•
IP10_IrSetDancerPosScaled LREAL	• Unit:	etpoint for the dancer position x 100 % e range: -1 1 (-100 100 %)	•	•	•
IP11_IrLineVelRef	• Unit:	m line velocity mm/s I value: 1000	•	•	•
IP12_IrSetTens LREAL		orce setpoint N	•	•	•
MP01_IrDancerPosScaled 0To1	• Unit:	ancer position × 100 %	•	•	•
LREAL MP02_IrDancerCompVelOut LREAL	Resultin	g velocity of the dancer mm/s	•	•	•

Functional description of "Winder Dancer-controlled" Signal flow diagrams 3

Designator Data type	Description		Available in version				
		Base	State	High			
MP03_rFiltDancerCompVel Out REAL	Filtered resulting velocity of the dancer • Unit: mm/s	•	•	•			
MP04_rFiltActDancerPos Scaled REAL	Current scaled filtered dancer position • Unit: x 100 % • Value range: -1 1 (-100 100 %)	•	•	•			
MP05_IrSetRampDancerPos LREAL	Set position of the dancer after the ramp generator This position is the reference value of the winding drive. • Unit: x 100 % • Value range: -1 1 (-100 100 %)	•	•	•			
MP06_IrDancerCtrlPosOut LREAL	Correcting variable of the dancer position controller • Unit: x 100 % • Value range: -1 1 (-100 100 %)	•	•	•			
MP07_IrDancerCtrlLineVel Out LREAL	Correcting variable of the dancer position controller converted into line velocity • Unit: mm/s	•	•	•			
MP08_IrSetSpeedPoint LREAL	Resulting speed setpoint • Unit: revs/s	•	•	•			
MP09_IrAxisTorque LREAL	Torque for feedforward control • Unit: Nm		•	•			
MP10_IrSetTrqPoint LREAL	Resulting torque setpoint for the feedforward control • Unit: Nm		•	•			
MP11_lrDancerCtrlOutGain LREAL	The correcting variable from the proportional component (P component) of the dancer position controller (scaled)	•	•	•			
MP12_IrDancerCtrlOutReset Time LREAL	The correcting variable from the integrating component (I component) of the dancer position controller (scaled)	•	•	•			
MP13_IrDancerCtrlOutRate Time LREAL	The correcting variable from the differential component (D component) of the dancer position controller (scaled)	•	•	•			
OP01_IrActDancerPosScaled LREAL	Current scaled dancer position • Unit: x 100 % • Value range: -1 1 (-100 100 %)	•	•	•			
OP02_IrSetDiamOut LREAL	Current diameter calculated • Unit: mm	•	•	•			
OP03_IrAxisSpeed	Current speed of the winding drive • Unit: revs/s	•	•	•			
OP04_IrSetTensCurveOut LREAL	Current tensile force from the curve function • Unit: N	•	•	•			

3.5 Signal flow diagrams

3.5.2 Structure of the access points

L_TT1P_scAP_WinderDancerCtrl[Base/State/High]

The access points (AP) can be used to influence signals. In the initial state, the access points do not have any effect.

Each access point acts as an alternative branch and is activated via an OR operation or a switch.

Designator Data type		Descript	ion		ailable version	
				Base	State	High
AP01_xSetSpeedPoint		Enable o	f the AP01_IrSetSpeedPoint access point	•	•	•
	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP01_IrSetSpeedPoint	LREAL	Speed se • Unit:	rtpoint for the winding drive revs/s			
AP02_xSetTrqPoint		Enable o	f the AP02_IrSetTrqPoint access point		•	•
	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP02_IrSetTrqPoint	LREAL	Torque s • Unit:	etpoint for the feedforward control Nm			
AP03_xSetDancerCtrlO	ut	Enable o	f the AP03_IrSetDancerCtrlOutGain access point		•	•
Gain	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP03_IrSetDancerCtrlC Gain	Out LREAL		ading of the correcting variable of the proportional ent (P component) of the dancer position controller			
AP04_xSetDancerCtrlO	ut	Enable o	f the AP04_IrSetDancerCtrlOutResetTime access point		•	•
ResetTime	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP04_IrSetDancerCtrlOut ResetTime LREAL		compon	ading of the correcting variable of the integral-action ent (I component) of the dancer position controller			
AP05_xSetDancerCtrlO	ut	Enable o	f the AP05_IrSetDancerCtrlOutRateTime access point		•	•
RateTime	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP05_IrSetDancerCtrlC RateTime	Out LREAL		ading of the correcting variable of the differential ent (D component) of the dancer position controller			
AP09_xSetVelOffset		Enable o	f the AP09_IrSetVelOffset access point	•	•	•
	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP09_IrSetVelOffset	LREAL	axis with • Unit:	ecification of the offset for the velocity of the winder n regard to the winding shaft (gearbox output side) units/s et value is set immediately and abruptly without rampor!			
AP10_xSetTrqOffset		Enable o	f the AP10_lrSetTrqOffset access point	•	•	•
	BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP10_IrSetTrqOffset	LREAL	axis with • Unit:	et value is set immediately and abruptly without ramp			

Functional description of "Winder Dancer-controlled" Signal flow diagrams 3

3.5

Designator Data type	Descript	Description		ailable version	
			Base	State	High
AP11_xSetVelOffsetDiamCalc	Enable c	f the access point AP11_IrSetVelOffsetDiamCalc:	•	•	•
BOOL	TRUE	The access point overwrites the values at the access point in the signal flow			
AP11_IrSetVelOffsetDiamCalc LREAL	used for This acc	lection of the offset for the velocity of the winder axis calculating the diameter. ess point has no effect on the setpoint of the winder is included in the calculation of the diameter.			
AP12_xSetSpeedPointDiam	Enable c	of the access point AP12_IrSetSpeedPointDiamCalc:	•	•	•
Calc BOOL	TRUE	The access point overwrites the values at the access point in the signal flow.			
AP12_IrSetSpeedPointDiam Calc LREAL	cálculati This acc	lection of the speed of the winder axis used for ing the diameter. ess point has no effect on the setpoint of the winder is included in the calculation of the diameter.			

3.6 Defining the winding direction (winding/unwinding)

3.6 Defining the winding direction (winding/unwinding)

In order that the feedforward control values, the disturbance compensation and the correcting signal of the dancer position controller always act in the required direction, the "normal winding direction" must be defined once.

The xWindingDirection input serves to set whether the winding drive is to operate as unwinder or rewinder with regard to the normal material flow direction with positive line velocity.

- xWindingDirection = TRUE: Unwinder (material is unwound.)
- xWindingDirection = FALSE: Rewinder (material is rewound.)

[3-5] Effective direction of speed and torque as a function of the material flow

3.7 Automatic detection of the winding direction

After <u>Defining the winding direction (winding/unwinding)</u> ((1) 34), the winding drives can also be operated in the opposite direction with a negative line velocity. No intervention in the signal flow is necessary when the material flow direction is reversed. The current winding direction is provided at the *xUnwind* output.

Defining the material feed to the winder

3.8 Defining the material feed to the winder

The *xMaterialFeeding* input serves to define whether the material is fed to the winder from the top or the bottom.

In principle, the rotation direction of the winder shaft is adapted to the material flow through the mounting direction of the motor.

The direction of rotation of the axis can be set in the »PLC Designer« under the **Settings Configuration** tab:

3.9 Master value source for diameter calculation

3.9 Master value source for diameter calculation

The technology module always operates with the line speed at the IrSetLineVel input.

For calculating the diameter, a separate encoder can be used for measuring the line speed between the dancer and the winding axis. In this case, the line speed for the diameter calculation from the encoder has to be interconnected at the *IrSetLineVelDiamCalc* input and the *xLineVelDiamCalc* parameter must be set to TRUE. In this way, taking the dancer movement into consideration is dispensable - the *IrDancerMaterialLength* parameter has to be set to 0.

If no encoder is used, the *xLineVelDiamCalc* parameter has to be set to FALSE. The line speed at *lrSetLineVel* is used to calculate the diameter. In order to optimise the diameter calculation, the dancer movement can be taken into consideration (see <u>Diameter calculation with correction of the dancer position</u> (41).

Parameters to be set

The parameters for the diameter calculation with or without encoders are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\subseteq\) 21) parameter structure.

```
xLineVelDiamCalc : BOOL := FALSE;
lrDancerMaterialLength : LREAL := 0;
```

3.10 Speed feedforward control

3.10 Speed feedforward control

The setpoint speed for the speed feedforward control is calculated by dividing the line velocity at the *IrSetLineVel* input by the current diameter and the figure π :

Calculation of the setpoint speed for speed feedforward control		
$nSet = \frac{VLine}{dact \cdot \pi}$		
Symbol	Description	Dimension unit
nSet	Setpoint speed for speed feedforward control	revs/s
VLine	Line velocity at the IrSetLineVel input	mm/s
dact	Current diameter	mm

In order that the winder speed complies with the motor setpoint speed and the line velocity signal, the suitable setting for the motor reference speed is mandatory. For this purpose, the calculation and parameterisation are carried out automatically and not by the user.

The scaled winder setpoint speed at the IrWndSpdRef output refers to the motor speed required at minimum diameter (d_{min}) in order to reach the reference line velocity at the circumference of the reel.

Check speed feedforward control

- Load the diameter calculator with the minimum diameter (d_{min}): Input IrSetDiam = 0 (or ≤ d_{min}) Input xLoadDiam = TRUE
- In case of <u>Synchronisation to the line velocity</u> (48) with the *xSyncLineVel* input = TRUE, the winder axis follows the line velocity setpoint in a speed-controlled manner without correcting the dancer position.
 - Start the line velocity master and increase the speed up to e.g. 50%. Now the winder should rotate with a speed corresponding to half the reference speed calculated at the *IrWndSpdRef* output.
- Now, the circumferential speed of the winder has to correspond to half the *IrLineVelRef* reference. The current line velocity signal is displayed at the output of the technology module *IrSetLineVelScaledOut* = 0.5 [x 100 %] = 50 %.

If the speed or the direction of rotation is not correct, check the definition of the system data described above.

3.11 Calculation of the diameter

3.11 Calculation of the diameter

The current diameter is calculated by dividing the line velocity by the winder speed and the figure π :

Calculation of the current diameter		
$d_{act} = \frac{v_{Line}}{n_{Winder} \cdot \pi}$		
Symbol	Description	Dimension unit
dact	Current diameter	mm
VLine	Line velocity	mm/s
NWinder	Winder speed	revs/s

In fact, however, for the calculation integrated speed values are used instead of instantaneous values. This causes a average determination. The number of revolutions causing a recalculation of the diameter is specified via the parameter *IrDiamCalcRegularDist*. The initial value of this parameter is set to 1 winding shaft revolution.

For quick diameter changes of *IrDiamCalcRegularDist*, it can be switched to the fast calculation mode by setting the *xDiamCalcReduced* input = TRUE. The lower calculation distance is set with the *IrDiamCalcReducedDist* parameter. Here, the initial value 1/10 is defined for the winder shaft revolution.

The smaller calculation distance is also activated automatically when a starting diameter is loaded. This state remains until a new diameter has been calculated. The function is required if the real diameter of the reel may deviate significantly from the loaded diameter. Thus, the winder shaft only rotates for a short distance with the "wrong" diameter. After the diameter has been calculated, a suitable value is available again.

Parameters to be set

The parameters for diameter calculation are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>LL</u> 21) parameter structure.

```
lrDiamCalcRegularDist : LREAL := 1;
lrDiamCalcReducedDist : LREAL := 0.1;
```

3.12 Holding the diameter

3.12 Holding the diameter

For some operating states of the winder, in which the line velocity does not correspond to the circumferential velocity of the reel, the current diameter cannot be calculated from the line velocity and the motor speed. In this case, the calculation of new values must be prevented and the diameter must be held at the old value.

If the diameter is held, the xHoldDiamActive output is = TRUE

This is done <u>automatically</u> under the following conditions:

- Line velocity < minimum line velocity
 (IrMinLineVel [mm/s] from the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (□ 21))
 parameter structure;
- Winder speed < IrMinLineVel [mm/s] / (π x d [mm]);
- In the states STOP, ERROR, READY, JOGGING and SYNCLINEVEL.

For the user holding of the diameter, set the xHoldDiam input to TRUE.

3.13 Defining the diameter / signal from the diameter sensor

3.13 Defining the diameter / signal from the diameter sensor

At the start of a winding process, it may be required to define a start diameter or use the signal of a diameter sensor.

The *IrSetDiam* input serves to define a start diameter that is accepted with the highest priority and loaded cyclically when *xLoadDiam* = TRUE.

An external diameter value, e.g. of an ultrasonic sensor, can also be connected to the IrSetDiam input. This analog value can be adapted via a curve function Y = f(x). The curve function is set with nine grid points via the parameters aIrAdaptDiamX[1...9] and aIrAdaptDiamY[1...9]. In order that the analog value is used as start diameter, the adapted curve progression is initialised with aIrAdaptDiamY = aIrAdaptDiamX. The sensor signal can also be loaded permanently.

Parameters to be set

The parameters for the curve function are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>L_21</u>) parameter structure.

```
alrAdaptDiamX : ARRAY[1...9] OF LREAL := [0,100,200,300,400,500,600,700,800];
alrAdaptDiamY : ARRAY[1...9] OF LREAL := [0,100,200,300,400,500,600,700,800]
```


[3-6] Loading of a diameter via a curve function

Diameter calculation with correction of the dancer position

3.14 Diameter calculation with correction of the dancer position

If the circumferential velocity of the winder is faster or slower than the line, the dancer position has to be corrected. If, in this connection, the circumferential velocity significantly increases or decreases compared to the line velocity before the dancer, the resulting circumferential velocity $(V_{\text{Line}; \text{total}})$ has to be used for diameter calculation.

This is usually the case in applications storing larger amounts of material in the dancer mechanism.

[3-7] Resulting circumferential velocity when the dancer position changes

The speed resulting from the movement of the dancer can be determined from the differentiation of the dancer position. The maximum material length stored corresponds to a change of the dancer position of 200%.

[3-8] Example: The stored material length corresponds to twice the dancer path

The storage volume is defined via the *IrDancerMaterialLength* parameter and results from twice the path between the two limit positions multiplied by the number of material loops.

The dancer position is filtered via a PT1 filter with the *rFiltTimeActDancerPosIn* time constant. The filtered position is scaled from -1 to 1 and provided at the *lrActDancerPosScaled* output.

3.14 Diameter calculation with correction of the dancer position

The scaled dancer position is converted to a material length in millimeters via the *IrDancerMaterialLength* parameter using the following formula:

Equation for converting the scaled dancer position to a material length		
$DancerPos = \left(\frac{\mathit{IrActDancerPosScaled} + 1}{2}\right) \cdot \mathit{IrDancerMaterialLength}$		
Symbol	Description	Dimension unit
DancerPos	Dancer position	
IrActDancerPosScaled	Current scaled dancer position • Value range: -1 1 (-100 100 %)	%
IrDancerMaterialLength	Length of the material in the dancer	mm

This position is differentiated. Then the additional speed from the dancer movement is combined with the original line speed in order to calculate the diameter *IrSetLineVelDiamCalc*.

Additional speed for diameter calculation

When the following settings are made, each dancer movement is taken into account in the diameter calculation:

- Parameterisation of the maximum material length that can be stored in the dancer mechanism. IrDancerMaterialLength = maximum material length [mm]
- With the default setting *IrDancerMaterialLength* = 0 [mm], the additional speed from the dancer movement is not taken into account in the calculation of the diameter.

Parameters to be set

The parameters for diameter calculation are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>Q 21</u>) parameter structure.

```
lrDancerMaterialLength : LREAL := 0;
rFiltTimeActDancerPosIn : REAL := 0.005;
```

3.15 Material length counter

3.15 Material length counter

The material length counter is activated with the xEnable input = TRUE.

The material length is calculated by integrating the line speed at the *IrSetLineVel* input and is shown at the *IrMaterialCounter* output (in millimetres). Depending on the <u>Defining the winding direction</u> (winding/unwinding) (34), the material length is incremented or decremented.

For the analog signal of the line speed, the current value of the material length can be filtered with a PT1 characteristic. The filter time is set with the *rFiltTimeMaterialCounter* parameter (the default setting is '0 ms').

The current value of the material length is stored in the persistent data in the *PersistentVar* structure.

For the initialisation of the material length, an initial material length can be set via the *IrSetMaterialPos* parameter. With a FALSE TRUE edge at the *xSetMaterialCounter* input, the initial material length is accepted with the highest priority.

Parameters to be set

The parameters for the material length counter are located in the <u>L TT1P scPar WinderDancerCtrl[Base/State/High]</u> (<u>L1 21</u>) parameter structure.

```
rFiltTimeMaterialCounter : LREAL := 0;
lrSetMaterialPos : REAL := 0;
```

3.16 Sources for the material length counting

3.16 Sources for the material length counting

The material length can be counted from one of three different sources, and the counting procedure can be carried out in two different ways.

3.16.1 Source: "IrSetLineVel" input

Conditions

- No reference axis is connected to the MaterialCounterAxis input.
- xLineVelDiamCalc parameter = FALSE

Operating principle

In addition to the position (*IrSetMaterialPos* parameter), the line speed is integrated into the material length counting process at the *IrSetLineVel* input. The resulting value is shown as material length at the *IrMaterialCounter* output and is stored persistently.

With a FALSE TRUE edge at the xSetMaterialCounter input, the material length is loaded from the IrSetMaterialPos parameter, directly setting the material length to the value of IrSetMaterialPos at the IrMaterialCounter output. The values from the continuing counting process are added to the value of the material length set at the output.

Note!

In the case of a noisy signal, the material counting process is falsified by integration of the line speed. In this process, the material length counter shows a drift, even if the line is stable.

3.16.2 Source: "IrSetLineVelDiamCalc" input

Conditions

- No reference axis is connected to the MaterialCounterAxis input.
- xLineVelDiamCalc parameter = TRUE

Operating principle

In addition to the position (*IrSetMaterialPos* parameter), the line speed for the <u>Calculation of the diameter</u> (© 38) is integrated into the material length counting process at the *IrSetLineVelDiamCalc* input. The resulting value is shown as material length at the *IrMaterialCounter* output and is stored persistently.

With a FALSE TRUE edge at the xSetMaterialCounter input, the material length is loaded from the IrSetMaterialPos parameter, directly setting the material length to the value of IrSetMaterialPos at the IrMaterialCounter output. The values from the continuing counting process are added to the value of the material length set at the output.

Note!

In the case of a noisy signal, the material counting process is falsified by integration of the line speed. In this process, the material length counter shows a drift, even if the line is stable.

3.16 Sources for the material length counting

3.16.3 Source: "MaterialCounterAxis" input (reference axis)

Conditions

- A reference axis (modulo axis) is connected to the MaterialCounterAxis input.
- The loss-free number of revolutions determined is used as a basis for the material length counting. This procedure is suitable for noisy signals!

Operating principle

Via the feed constant of the reference axis (modulo axis), the material length is shown at the IrMaterialCounter output.

The number of revolutions counted can be read out via the MP20_liRevCounter measuring point. The fractional amount of a revolution is shown via the MP21_lrRevCounterResidual measuring point. The values of these measuring points are stored persistently.

With a FALSE TRUE edge at the xSetMaterialCounter input, the material length is loaded from the IrSetMaterialPos parameter. In this process, the material length is converted to the number of revolutions and stored via the feed constant of the axis.

The material length from the IrSetMaterialPos parameter is shown at the IrMaterialCounter output.

Note!

An exact material length counting process can only be carried out with a slip-free measuring wheel. A measuring wheel that is prone to slip on the material causes errors in the material length counting.

3.17 Manual jog (jogging)

3.17 Manual jog (jogging)

For the manual jog of the winder, the IrJogLineVel manual jog velocity is used.

When the xJogLinePos = TRUE, the line is driven in positive direction and when the xJogLineNeg = TRUE, it is driven in negative direction. The line is driven as long as the input remains set to TRUE. The running travel command cannot be replaced by the other jog command.

The parameterisable setpoints *IrJogLineVel*, *IrJogLineAcc* and *IrJogLineDec* for manual jog refer to the circumferential velocity or line velocity and not to the motor speed.

Parameters to be set

The parameters for the manual jog are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>LLL_21</u>) parameter structure.


```
lrLineJerk : LREAL := 10000; // Jerk [mm/s^3]
lrJogLineVel : LREAL := 100; // Velocity [mm/s]
lrJogLineAcc : LREAL := 100; // Acceleration [mm/s^2]
lrJogLineDec : LREAL := 10; // Deceleration [mm/s^2]
```

The parameter values can be changed during operation. They are accepted when resetting the inputs xJogLinePos = TRUE or xJogLineNeg = TRUE.

3.17 Manual jog (jogging)

Example

- xWindingDirection = FALSE: Rewinder (material is rewound.)
- xMaterialFeeding = FALSE: The material is fed from below.

[3-9] Manual jog of the line

Note!

During manual jog, the diameter calculator is stopped and the diameter is held (xHoldDiamActive = TRUE).

3.18 Synchronisation to the line velocity

3.18 Synchronisation to the line velocity

The winder axis is synchronised to the line velocity when the xSyncLineVel input is set to TRUE.

The parameters *IrSyncLineAcc* and *IrSyncLineDec* refer to the circumferential velocity or line velocity and not to the motor speed.

Parameters to be set

The parameters for synchronising to the line velocity are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>L__21</u>) parameter structure.

```
lrLineJerk : LREAL := 10000; // Jerk [mm/s^3]
lrSyncLineAcc : LREAL := 100; // Acceleration [mm/s^2]
lrSyncLineDec : LREAL := 100; // Deceleration [mm/s^2]
```


Note!

During manual jog, the diameter calculator is stopped and the diameter is held (xHoldDiamActive = TRUE).

3.19 Trimming

3.19 Trimming

Note!

Trimming can only be used if the winder axis is synchronised to the line velocity.

▶ Synchronisation to the line velocity (☐ 48)

When the xTrimLinePos input = TRUE, the line is trimmed in positive direction and when the xTrimLineNeg input = TRUE, the line is trimmed in negative direction.

For trimming, the *IrTrimLineVel* trimming velocity is added to the *IrSetLineVel* line velocity. In the trimming process, the overall setpoint can exceed the trimming setpoint maximally by the value of the minimum line velocity.

The parameterisable setpoints IrTrimLineVel, IrTrimLineAcc and IrTrimLineDec for the positive and negative trimming operation refer to the circumferential velocity or line velocity and not to the motor speed.

Parameters to be set

The parameters for trimming are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>LL_21</u>) parameter structure.

```
lrLineJerk : LREAL := 10000; // Jerk [mm/s^3]
lrTrimLineVel : LREAL := 100; // Velocity [mm/s]
lrTrimLineAcc : LREAL := 100; // Acceleration [mm/s^2]
lrTrimLineDec : LREAL := 10; // Deceleration [mm/s^2]
```

3.20 Scaling of the dancer position

The actual position of the dancer is led back to the Controller in the form of an analog signal (0 ... 10 V). The analog signal has to be applied to the *IrActDancerPosIn* input.

The dancer position is filtered via a PT1 filter with the *rFiltTimeActDancerPosIn* time constant. The filtered position is scaled from -1 to 1 and provided at the *lrActDancerPosScaled* output. This makes the selection of the setpoint and the monitoring of the dancer position easier.

The limit values for the upper and lower dancer position (dancer limit positions) are defined via the parameters *IrDancerUpperLimit* and *IrDancerLowerLimit*. The source for the dancer position limitations is determined by the *xTeachDancerLimits* parameter.

Parameters to be set

The parameters for scaling the dancer position are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\superplant{\substack} 21\) parameter structure.


```
rFiltTimeActDancerPosIn : REAL := 0.005; // Filter time for lrActDancerPosIn [s] lrDancerUpperLimit : LREAL := 10000000; // Mechanical upper limit dancer position lrDancerLowerLimit : LREAL := 1; // Mechanical lower limit dancer position xTeachDancerLimits : BOOL := FALSE; // Source for dancer position limiting
```


[3-10] Scaling of the dancer position

Teaching function for dancer limit positions 3.21

3.21 **Teaching function for dancer limit positions**

******** How to execute the teaching manually:

- 1. Move the dancer manually to the lower limit position so that a maximum of material is available in the dancer.
- 2. Set the xTeachLowerPos position = TRUE.
 - The current input value IrActDancerPosIn is saved and written into the retain/persistent memory if this is interconnected via the PersistentVar input.
- 3. Move the dancer manually to the <u>upper</u> limit position so that a minimum of material is saved in the dancer.
- 4. Set the xTeachUpperPos input = TRUE.

The current input value IrActDancerPosIn is saved and written into the retain/persistent memory if this is interconnected via the *PersistentVar* input.

As an alternative to teaching, you can enter the respective input values manually into the parameters IrDancerUpperLimit and IrDancerLowerLimit.

The xTeachDancerLimits parameter serves to select the source of the dancer position limitations:

Parameter value	Description
TRUE	The limit positions IrDancerLowerLimit and IrDancerUpperLimit are used until the teaching function has been executed. After the teaching function has been executed manually, the saved limit positions from the teaching function are always used.
FALSE	The limit positions IrDancerLowerLimit and IrDancerUpperLimit are used.

Parameters to be set

The parameters for the teaching function are located in the L TT1P scPar WinderDancerCtrl[Base/ State/High] (21) parameter structure.

```
lrDancerUpperLimit : LREAL := 10000000; // Mechanical upper limit dancer position
lrDancerLowerLimit : LREAL := 0;  // Mechanical lower limit dancer position
xTeachDancerLimits : BOOL := FALSE; // Source for dancer position limiting
```

3.22 Monitoring of the dancer position

3.22 Monitoring of the dancer position

For operating the winder, monitoring of the dancer position is of importance in the following cases:

- When the dancer position controller has been enabled, the machine should only be started if the dancer is in the set position: Output xDancerReachedSetPos = TRUE.
- If the dancer reaches the area of the limit positions during operation, a web break may occur. This is probably the case if the dancer is at the lower limit position for a longer period of time.
 - xDancerMinPos output = TRUE: The <u>lower</u> limit position has been reached.
 - xDancerMaxPos output = TRUE: The <u>upper</u> limit position has been reached.

Parameters to be set

The parameters for monitoring the dancer position are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>QQ 21</u>) parameter structure.

```
lrDancerMaxPosScaled : LREAL := 0.95; //Upper limit of dancer position 0..1 [x100 %]
lrDancerMinPosScaled : LREAL := -0.95; //Lower limit of dancer position 0..-1 [x100 %]
lrDancerInPosWindowScaled : LREAL := 0.2; //Window of dancer in position [x100 %]
```

3.23 PI controller for the dancer position control

3.23 PI controller for the dancer position control

Activating the dancer position control with the *xDancerCtrl* input = TRUE, causes the control to an actual dancer position value.

The *IrDancerPosInfluenceScaled* input serves to define the influence of the PI controller on the motor control.

The signal of the current dancer position can be filtered with a PT1 characteristic. The filter time can be set with the *rFiltTimeActDancerPosIn* parameter (standard setting: 5 ms).

The I component of the PI controller can be set with the IrDancerPosCtrlResetTime (controller reset time) parameter. In the standard setting, IrDancerPosCtrlResetTime is set = 0 (deactivated).

The controller gain is set with the IrDancerPosCtrlGain parameter.

When the dancer position control has been activated, the dancer has to be brought in the setpoint position. In order that the dancer will be lifted in a controlled way, the ramp generator is loaded for the position setpoint with the current actual position value. The ramp is set with the IrDancerPosRamp parameter (standard setting: 1 = 100 %/s). Thus, the influence of the dancer controller does not need to be displayed.

When the input xResetICtrl = TRUE, the I component of the PI controller is switched off and the correcting variable (output of the controller) from the I component is led via the ramp function to '0'. The correcting variable from the P component is not affected.

Parameters to be set

The parameters for the PI controller and the dancer position control are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\subseteq\) 21) parameter structure.

```
rFiltTimeActDancerPosIn : REAL := 0.005  // PT1 filter time for lrActDancerPosIn [s] lrDancerPosRamp : LREAL := 1;  // Ramp of lrSetDancerPosScaled [x100 %/s] lrDancerPosCtrlGain : LREAL := 1;  // Gain of dancer position control lrDancerPosCtrlResetTime : LREAL := 0;  // Reset time of dancer position control
```

3.24 Tension control via characteristic function (Base version)

3.24 Tension control via characteristic function (Base version)

Depending on the surface and the type of the winding material, many rewinding processes require a reduction of the tensile force with increasing diameter in order to prevent a shift of the reel. This is referred to as a winding characteristic or tensile force characteristic. The dancer-position-controlled winder has no direct influence on the web tension. It is determined by the pressure or the weight at the dancer.

Influencing the tensile force in the winder control is, however, a common practice in order to apply the adapted setpoint to, e.g., a pneumatic actuator.

In order that the material-dependent characteristic is reached, the real tensile force setpoint from the *IrSetTens* input is evaluated dependent on the diameter via a linear characteristic function.

The characteristic is marked by an initial range with constant evaluation (100 %) and a second range where the tensile force is adapted to the diameter.

The IrTensCurveStartDiamScaled parameter serves to define the diameter from which on the tensile force is to be reduced. The IrTensCurveCtrlScaled parameter is used to evaluate the tensile force at the maximum diameter.

[3-11] Characteristic for a linear tensile force profile

Parameters to be set

The parameters for the "tensile force via characteristic function" are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\subseteq 21 \) parameter structure.

3.25 Web break monitoring

3.25 Web break monitoring

The technology module provides two options for web break monitoring:

A. In case of a web break, the calculated diameter changes contrary to the winding direction (unwinding or rewinding).

Monitoring is activated when the xWebBreakMonit input = TRUE and the xWebBreakMode parameter = 2. Thus, a diameter change contrary to the winding direction is only permissible within the IrWebBreakWindow parameter.

Rewinding or unwinding is automatically detected via the sign of the line velocity and the winding direction set via the *xWindingDirection* input.

Note!

Web break monitoring may only be activated when the calculated diameter corresponds to the real diameter.

If web break monitoring is activated (xWebBreakMonit = TRUE), a diameter change contrary to the winding direction specified via the xUnwind output.

After loading a starting diameter which deviates considerably from the real diameter contrary to the winding direction, this may lead to an unintentional triggering of the monitoring function. If, for instance, a starting diameter of 50% is loaded for a rewinder and the real diameter only is 45%, then a change of the diameter value to the real 45% is prevented when web break monitoring is activated.

B. Evaluation of the dancer position:

A web break is detected when the dancer position reaches the lower limit position. Monitoring is activated with the xWebBreakMonit input = TRUE and the xWebBreakMode parameter = 1.

Responses to a web break:

- · Holding the current diameter.
- Setting the xWebBreak output = TRUE.

Parameters to be set

The parameters for web break monitoring are located in the L TT1P scPar WinderDancerCtrl[Base/State/High] (21) parameter structure.

```
lrWebBreakWindow : LREAL := 0.1; // Window for web break 0..1 [x100 %]
wWebBreakMode : WORD := 0; // Select web break mode:
 0: Use Dancer Position and lrWebBreakWindow for detecting the Web break.
 1: Use only dancer position for detecting the Web Break.
 2: Use only lrWebBreakWindow for detecting the Web Break.
```

3.26 Persistent variables

3.26 Persistent variables

The technology module provides the possibility of persistently saving the parameters determined such as the winding diameter. For this purpose, the following setting has to be made in the »PLC Designer« for the technology module.

How to create persistent variables in the »PLC Designer«:

Note!

This procedure does <u>not</u> apply to the Application Template, since it already provides structures for persistent data of the machine modules.

1. Add the global list for managing persistent variables in the context menu to **Application** with the **Add object** → **Persistent variables...** command.

3.26 Persistent variables

2. Instance the reference of the persistent variables "L_TT1P_PersistentVarWinder" in the global structure of the persistent variables.

3. Interconnect the instance of the persistent variables with the Persistent Var input.

3.27 Acceleration compensation

3.27 Acceleration compensation

The acceleration in the line velocity setpoint is a disturbance in the winding process. The torque consumed for acceleration is lacking for the tensile force.

Therefore, the acceleration torque has to be calculated and pilot-controlled as an additional torque.

Calculation of the acceleration torque		
$M = 2 \cdot \pi \cdot \left(\frac{\partial n}{\partial t}\right) \cdot \left(J_{const} + J_{var}\right)$		
with $ J_{var} = \left(J_{max} - J_{const}\right) \cdot \left(\frac{d_{act}^4 - d_{min}^4}{d_{max}^4 - d_{min}^4}\right) \cdot B $		
Symbol	Description	Dimension unit
M	Acceleration torque	Nm
θn	(Delta) motor speed δ	revs/s
8t	(Delta) time	S
Jconst	Constant moment of inertia	kgm ²
Jvar	Variable (diameter-dependent) moment of inertia	
Jmax	Maximum moment of inertia	
dact	Current diameter	mm
dmin	Minimum diameter (sleeve diameter)	
dmax	Maximum diameter	
В	Material width	mm

In this connection, the change of the speed value (new value – old value) corresponds to the acceleration of the winder. The winder speed is calculated from the line velocity.

In practice, it must be expected that the line velocity signal will not be ideally constant. The parameters *IrAccCmpsGainAcc* and *IrAccCmpsGainDec* can be used to set the resolution of the signal to be differentiated. Additionally, the signal first can be smoothed via a PT1 functionality. The PT1 time constant is set via the *rFiltTimeAccSpd* parameter. For noise suppression, a lagging range can be interconnected via the calculated acceleration torque. The lagging range is set via the *IrAccCmpsDeadBandTrqScaled* parameter in the unit [x 100 %].

The acceleration compensation is enabled when the xAccCmp input = TRUE.

In order to generate acceleration, the line velocity must be differentiated. Depending on the resolution and the stability of the signal, it may be required to reduce the sensitivity of the differentiation to prevent that master value fluctuations cause sudden acceleration changes. Different material widths or material densities can be taken into account as percentage via the <code>lrMInertiaAdapt</code> input.

3.27 Acceleration compensation

Defining moments of inertia

Note!

The defined mass inertia has to refer to the winder shaft and <u>not</u> to the motor shaft.

The inertia (J) of motor shaft to the winder shaft can be calculated using the following equation:

Calculation of the inertia (J) from the motor shaft to the winder shaft			
	$JWinder = i^2 \cdot JMotor$		
	with		
$i = \frac{n Motor}{n Winder}$			
Symbol	Description	Dimension unit	
JWinder	Moment of inertia of the winder shaft	kgcm ²	
JMotor	Moment of inertia of the motor shaft	kgcm ²	
i	Gearbox factor		
nMotor	Motor speed	revs/s	
nWinder	Winder speed	revs/s	

The moment of inertia consists of a constant part and a diameter-dependent part. The constant part is mainly determined by the moment of the inertia of the motor (code C00273/1 for Lenze motors). The variable part is determined by the diameter as well as the maximum and constant moment of inertia in the technology module.

The constant moment of inertia is set using the *IrConstMInertia* parameter.

The maximum moment of inertia (full reel) is set via the IrMaxMInertia parameter.

Parameters to be set

The parameters for the acceleration compensation are located in the L TT1P scPar WinderDancerCtrl[Base/State/High] (21) parameter structure.

```
rFiltTimeAccSpd : REAL := 0.005; // Filtertime ActReelSpeed during AccComp [s] lrAccCmpsDeadBandTrqScaled : LREAL := 0.10; // Dead-band of winder torque [Nm] lrAccCmpsGainAcc : LREAL := 1.05; // [x100 %] lrAccCmpsGainDec : LREAL := 0.95; // [x100 %] lrConstMInertia : LREAL := 9; // Constant MInertia J_min [kgcm^2] lrMaxMInertia : LREAL := 50; // Maximum MInertia J_max [kgcm^2]
```

3.28 Tension control via characteristic function/winding characteristic

3.28 Tension control via characteristic function/winding characteristic

The characteristic function for tensile control is extended in the State version. In order that the material-dependent characteristic is reached, the real tensile force setpoint from the *IrSetTens* input is evaluated dependent on the diameter via a characteristic function.

For the adaptation, different methods are available:

- Characteristic for a linear tensile force profile (dwSelectTensCurve = 0)
- Characteristic for a linear torque profile (dwSelectTensCurve = 1)
- User-definable characteristic with 64 grid points (dwSelectTensCurve = 2)

The characteristic has an initial area with constant evaluation (100 %) and a second area in which the tensile force is adapted to the diameter. The *IrTensCurveStartDiamScaled* parameter is used to specify the diameter from which on the tensile force will be reduced. The *IrTensCurveCtrlScaled* parameter serves to specify the percentage of the tensile force at the maximum diameter.

[3-12] Characteristic for a linear torque profile

[3-13] Characteristic with user-definable grid points

Parameters to be set

The parameters for the characteristic function are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\sup 21\)\) parameter structure.

3.29 Identification of the moments of inertia

3.29 Identification of the moments of inertia

In order to compensate the acceleration torque, a parameterisation or identification of the constant moment of inertia (motor + gearbox + winder shaft) and the maximum moment of inertia (with full reel) is required.

Identification of the constant moment of inertia

The winder shaft is empty (no material).

The IrldentMInertiaMaxSpdScaled parameter serves to define the maximum motor speed in [x 100 %] regarding the maximally reachable winder speed IrWndSpdRef. Typically, speeds between 50 ... 60 % are sufficient.

The *IrIdentMInertiaMaxTrqScaled* parameter serves to define the acceleration torque. This value always has to be higher than the maximally occurring friction – recommendation: 25 %.

The mass moment of inertia is detected with a rising edge (FALSEATRUE) at the xExecuteIdentMInertia input. The IrIdentMInertia output displays the detected moment of inertia.

Identification of the maximum moment of inertia

The winder is loaded with the maximum possible reel (maximum diameter and maximum width).

The maximum motor speed IrIdentMInertiaMaxSpdScaled has to be parameterised so that the maximally permissible circumferential velocity of the winder will not be exceeded (e.g. IrIdentMInertiaMaxSpdScaled = 10 % at $d_{max}/d_{min} = 10$) – recommended: 25 %.

The mass moment of inertia is detected with a rising edge (FALSE TRUE) at the xExecuteIdentMInertia input.

Termination of the identification

The identification is completed as soon as the motor has reached standstill again, no errors have been reported and *xDone* has been set to TRUE.

The detected inertia of the winder shaft (Jwinder) is displayed at the *IrIdentMInertia* output and has to be checked for plausibility.

The identification of both types of inertia should be executed several times. In doing so, the filter time for the rFiltTimeIdentMInertiaSpd speed can be altered.

Note!

A significant <u>non-linear</u> friction in the system adversely affects the calculation of the moment of inertia in the technology module.

Transfer the values of the identified moments of inertia into the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (\(\subseteq 21\) parameter structure.

3.29 Identification of the moments of inertia

Parameters to be set

3

The parameters for the identification of the moment of inertia are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>LL_21</u>) parameter structure.

Calculation of the maximum moment of inertia

If no reel is available, the maximum moment of inertia can be calculated as follows:

Calculation of the maximu	Calculation of the maximum moment of inertia		
The density of the winding	The <u>density</u> of the winding material is known:		
J	$J_{\text{MaxWinder}} = i^2 \cdot J_{\text{Motor}} + \left(\frac{\pi}{32 \cdot 10^8}\right) \cdot B \cdot \rho \cdot (d_{\text{max}}^4 - d_{\text{min}}^4)$		
The mass of the winding n	naterial is known:		
$J_{MaxWinder} = i^2 \cdot J_{Motor} + \frac{m \cdot d_{max}^2}{800}$			
Symbol	Description	Dimension unit	
JMaxWinder	Maximum moment of inertia of the winder shaft	kgcm ²	
JMotor	Moment of inertia of the motor shaft	kgcm ²	
i	Gearbox factor		
В	Material width	mm	
r	Material density	kg/dm ³	
dmax	Maximum diameter	mm	
dmin	Minimum diameter (sleeve diameter)	mm	
m	Mass	kg	

3.30 Adaptation of the speed controller gain

3.30 Adaptation of the speed controller gain

Looking at the motor and the reel as a rigid one-mass system, the optimum gain of the speed controller is directly proportional to the moment of inertia.

Since the moment of inertia usually changes significantly during the winding process, for a good control response it may be necessary to continuously adapt the gain of the speed controller to the moment of inertia.

[3-14] Preset characteristic function for adapting the speed controller gain

The standard setting of this characteristic function is based on the following functions:

- Lower limitation of the adaptation: 50 %
- Upper limitation of the adaptation: 100 %
- Linear increase of the gain up to 100 % of the moment of inertia

Parameters to be set

The parameters for adapting the speed controller gain are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>L_121</u>) parameter structure.

3.31 System deviation within the reduced sensitivity

3.31 System deviation within the reduced sensitivity

A reduced controller dynamics at low system deviations serves to have a positive effect on the damping behaviour of the control loop.

The system deviation results from the difference of the values from input *IrSetDancerPosScaled* and output *IrActDancerPosScaled*.

The IrReducedGainWindow parameter serves to set a tolerance zone in which the system deviation is transmitted to the controller with a lower gain. The tolerance zone is set above and below around the setpoint (IrSetDancerPosScaled input).

The *IrReducedGain* parameter serves to set the value to which the gain is to be reduced in the defined tolerance zone. This means, in the tolerance zone, the reduced gain is active (*IrReducedGain*).

Parameters to be set

The parameters for the characteristic function are located in the L_TT1P_scPar_WinderDancerCtrl[Base/State/High] (\(\superpmax 21\) parameter structure.

```
lrReducedGain : LREAL := 0;
lrReducedGainWindow : LREAL := 0;
```

3.32 Termination of the winding process

3.32 Termination of the winding process

For terminating the winding process ("DANCERCTRL" state), there are two options:

- A. Set xDancerCtrlinput = FALSE and xSyncLineVel input = TRUE.

 The technology module changes from the winding process to the synchronous travel. Here, the winder circumferential speed is synchronised to the line velocity (IrSetLineVel input).

 State change: DANCERCTRL ==> SYNCLINEVEL
- B. Set xDancerCtrl input = FALSE and xSyncLineVel input = FALSE.

 The winding process is terminated as a function of the setting of the eDancerCtrlStopMode parameter.
 - eDancerCtrlStopMode = 0: Hold
 The axis is brought to a standstill via the deceleration (IrHaltDec) and the jerk (IrJerk).
 - eDancerCtrlStopMode = 1: Move ABS
 The axis travels to the target position lrPos_Dist with the velocity (lrVel), acceleration (lrAcc), deceleration (lrDec) and the jerk (lrJerk.
 - eDancerCtrlStopMode = 2: Move Rel
 The axis is brought to a standstill with the velocity (IrVeI), acceleration (IrAcc), deceleration (IrDec) and the jerk (IrJerk) after the distance travelled (IrPos_Dist).

State change: DANCERCTRL ==> STOP

Parameters to be set

The parameters to be set for terminating the winding process are located in the <u>L_TT1P_scPar_WinderDancerCtrl[Base/State/High]</u> (<u>QQ_21</u>) parameter structure.

```
eTpMode : L_TT1P_TpMode := 0;
lrPos_Dist : LREAL := 0;
lrHaltDec : LREAL := 3600;
lrJerk : LREAL := 100000;
lrVel : LREAL := 50;
lrAcc : LREAL := 100;
lrDec : LREAL := 100;
```

3.33 CPU utilisation (example Controller 3231 C)

3.33 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; xSyncLineVel := TRUE;	75 μs	106 μs
State	xEnable := TRUE; xRegulatorOn := TRUE; xSyncLineVel := TRUE;	90 μs	125 μs
High	xEnable := TRUE; xRegulatorOn := TRUE; xSyncLineVel := TRUE;	100 μs	137 μs

Α	1
Acceleration compensation <u>58</u>	Identification of the moments of inertia 62
Access points 32	Inputs <u>16</u>
Adaptation of the speed controller gain 64	Inputs and outputs 15
Additional speed for diameter calculation 42	
Application notes 7	L
	L_TT1P_scAP_WinderDancerCtrlBase 32
C	L_TT1P_scAP_WinderDancerCtrlHigh 32
Calculate max. moment of inertia 63	L_TT1P_scAP_WinderDancerCtrlState <u>32</u>
Calculation of the diameter <u>38</u>	L_TT1P_scPar_WinderDancerCtrlBase <u>21</u>
Check speed feedforward control <u>37</u>	L_TT1P_scPar_WinderDancerCtrlBase/State/High parameter
Controlled start of the axes <u>13</u>	structure <u>21</u>
Conventions used <u>6</u>	L_TT1P_scPar_WinderDancerCtrlHigh <u>21</u>
Correcting the dancer position 41	L_TT1P_scPar_WinderDancerCtrlState <u>21</u>
Correction of the dancer position 41	L_TT1P_scSF_WinderDancerCtrlBase 30
CPU utilisation (example Controller 3231 C) 67	L_TT1P_scSF_WinderDancerCtrlHigh <u>30</u>
_	L_TT1P_scSF_WinderDancerCtrlState <u>30</u>
D	L_TT1P_WinderDancerCtrlBase <u>14</u>
Dancer position (scaling) <u>50</u>	L_TT1P_WinderDancerCtrlHigh <u>14</u>
Dancer position monitoring <u>52</u>	L_TT1P_WinderDancerCtrlState <u>14</u>
Defining a start diameter 40	Layout of the safety instructions 7
Defining moments of inertia <u>59</u>	**
Defining the diameter 40	M
Defining the winding direction (rewinding/unwinding) $\underline{34}$	Manual jog (jogging) <u>46</u>
Deviation within the reduced sensitivity <u>65</u>	Master value source for diameter calculation <u>36</u>
Diameter calculation with correction of the dancer position $\underline{41}$	Material feed to the winder 35
Diameter sensor signal <u>40</u>	Material length counter 43
Document history <u>5</u>	Material length counting (sources) 44
_	Monitoring of the dancer position <u>52</u>
E	N
E-mail to Lenze <u>70</u>	••
_	Notes on how to operate the technology module $\frac{12}{12}$
F	0
Feedback to Lenze 70	
Function block L_TT1P_WinderDancerCtrlBase/State/High 14	Operating mode <u>12</u>
Functional description of "Winder Dancer-controlled" <u>10</u>	Outputs 19
н	P
Holding the diameter 39	Persistent variables 56
rioloning the didiffeter 32	PI controller for the dancer position control 53
	•

Index

```
S
Safety instructions 7, 8
Scaling of the dancer position 50
Signal flow diagrams 28
Signal flow for calculating the diameter 28
Signal flow of the "winder dancer-controlled" technology
module 29
Signal from the diameter sensor 40
Sources for the material length counting 44
Speed controller gain (adaptation) 64
Speed feedforward control 37
Start of the axes 13
State machine 27
States 27
Structure of the access points
L_TT1P_scAP_WinderDancerCtrlBase/State/High 32
Structure of the L_TT1P_scSF_WinderDancerCtrlBase/State/
High signal flow 30
Synchronisation to the line velocity 48
System deviation within the reduced sensitivity 65
Т
Target group 4
Teaching function for dancer limit positions 51
Technology module functions (overview) 11
Tension control via characteristic function (Base version) 54
Tension control via characteristic function/winding
characteristic 60
Terminating the winding process 66
Termination of the winding process 66
Trimming 49
Variable names \underline{6}
W
Web break monitoring 55
Winder Dancer-controlled (functional description) 10
Winding direction (automatic detection) 34
```


Your opinion is important to us

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

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

feedback-docu@lenze.com

Thank you very much for your support.

Your Lenze documentation team

Lenze Automation GmbH Postfach 10 13 52, 31763 Hameln Hans-Lenze-Straße 1, 31855 Aerzen **GERMANY**

HR Hannover B 205381

[+49 5154 82-0

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

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

Service

Lenze Service GmbH Breslauer Straße 3, 32699 Extertal **GERMANY**

© 008000 24 46877 (24 h helpline)

<u>+49 5154 82-1112</u>

@ service@lenze.com

