

Technology module

Traverser_____

Reference Manual

Contents

1 1.1	About this documentation				
1.2	Document history				
1.3	Conventions used				
1.5	Definition of the notes used				
2	Safety instructions				
3	"Traverser" functional description				
3.1	Overview of the functions				
3.2	important notes on now to operate the technology module				
3.3	Function block L_TT1P_Traverser[Base/State]				
	3.3.1 Inputs and outputs				
	3.3.2 Inputs				
	3.3.3 Outputs				
	3.3.4 Persistent variables				
	3.3.5 Parameters				
	3.3.6 Data of the coll geometry				
3.4	State machine				
3.5	Signal flow diagram				
	3.5.1 Structure of the Signal flow				
	3.5.2 Structure of the access points				
3.6	Detection of the winding movement				
3.7	Manual Jog (Jogging)				
3.8	Homing				
3.9	Stop				
3.10	Margin stop				
3.11	.1 Frimming during the traversing process				
3.12	Traversing step change during operation (traversing step override)				
	3.12.1 "OverrideAccDec" override mode				
	3.12.2 OverrideConstant override mode				
3.13	raversing step increase in the marginal areas (overspeed)				
3.14	Traversing onto conical coils				
3.15	Radius correction of the coll				
	3.15.1 Radius correction in the "Position" traversing mode				
216	3.15.2 Radius correction in the "CoilData" traversing mode				
3.16	Reverse offset (edge offset)				
J.1/	Material guiding line				
3.18	Traversing profile (example) CPU utilisation (example Controller 3231 C)				
3.19	CPU utilisation (example Controller 3231 C)				
	Index				
	Ihre Meinung ist uns wichtig				

1 About this documentation

This documentation ...

- contains detailed information on the functionalities of the "Traverser" 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 Controller-based Automation Controllers Inverter Drives/Servo Drives 			
Мо	ounting 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 i 700 application sample Application Samples 8400/9400 FAST Application Template Lenze/PackML			

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

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

www.lenze.com

Target group

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

1.1 Document history

1.1 Document history

Version			Description			
1.0	05/2017	TD17	First edition			

1.2 Conventions used

1.2 Conventions used

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

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

Variable names

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

1.3 Definition of the notes used

1.3 Definition of the notes used

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

Safety instructions

Layout of the safety instructions:

Pictograph and signal word!

(characterise the type and severity of danger)

Note

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

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

Application notes

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

2 Safety instructions

2 Safety instructions

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

The device documentation contains safety instructions which must be observed!

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

Danger!

High electrical voltage

Injury to persons caused by dangerous electrical voltage

Possible consequences

Death or severe injuries

Protective measures

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

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

Observe the corresponding information plates on the device.

Danger!

Injury to persons

Risk of injury is caused by ...

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

Possible consequences

Death or severe injuries

Protective measures

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

2 Safety instructions

Stop!

Damage or destruction of machine parts

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

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

Protective measures

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

Typical mechanics of the technology module

In production machines with continuous material webs such as paper, foil, wire, cables etc., the material is often wound at the end. If the material width is smaller than the coil width, the winding process additionally requires a controlled distribution of the material over the entire reel width. For this purpose, the material is guided via a traversing drive along the coil in oscillating movements and thus the material is evenly wrapped around the reel. The traversing drive moves by a traversing step per winder revolution.

Basic parameters of the standard traversing

[3-2] Example: Travel profile of the traversing drive for winding the first two layers

In the example [3-2], the following parameters are defined for the traversing drive:

Parameters	Value
Coil speed (n _{Coil})	60.0 rpm
Material width (Δs _{Material})	15.0 mm
Lower winding limit position (S _{Lo})	0.0 mm
Upper winding limit position (S _{Hi})	100.0 mm
Traversing step (S _{Step})	7.2166 mm/rev
Acceleration angle (φ _{acc, basic})	260.0 °
Deceleration angle ($\phi_{\text{dec, basic}}$)	260.0 °

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:

Functionality	Versions		
	Base	State	
Detection of the winding movement (34)	•	•	
Manual jog (jogging) (□ 34)	•	•	
Homing (□ 35)	•	•	
<u>Stop</u> (□ 35)	•	•	
Margin stop (□ 36)	•	•	
Trimming during the traversing process (37)	•	•	
Traversing step change during operation (traversing step override) (38)		•	
Traversing step increase in the marginal areas (overspeed) (40)		•	
Traversing onto conical coils (41)		•	
Radius correction of the coil (42)		•	
Reverse offset (edge offset) (44)		•	
Material guiding line (11 46)		•	

»PLC Designer« Online help

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

Important notes on how to operate the technology module 3.2

3.2 Important notes on how to operate the technology module

Controlled start of the axes

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

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

Example Manual jog (jogging) (34):

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

3.3 Function block L_TT1P_Traverser[Base/State]

3.3 Function block L_TT1P_Traverser[Base/State]

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

	L_TT1P_Traverser[Base/State]
BOOL —	xTripCoilNeg IrPitchOverride
LREAL —	IrPitchOverride
BOOL —	xMoveLowerPos
BOOL —	xMoveUpperPos
BOOL —	xMoveTargetPos

Inputs and outputs 3.3.1

Designator Data type	Description		Available in version	
		Base	State	
MasterAxis AXIS_REF	Axis reference of the winder drive The parameters IrSetPosition and IrCycleLength of the winder are read out of this axis reference.	•	•	
SlaveAxis AXIS_REF	Axis reference of the traversing drive	•	•	
scPersistentVars L_TT1P_scPersistentVarsTrav erser[Base/State]	In this data structure, the technology module saves information with mains failure protection. This is, for instance, how the reverse positions and layer counters remain known in case of a renewed mains power-up.	•	•	

Inputs 3.3.2

Designator Data type	Description		Available in version	
			Base	State
xEnableInternalControl BOOL	TRUE	In the visualisation, the internal control of the axis can be selected via the "Internal Control" axis.	•	•
xEnable	Executio	Execution of the function block		•
BOOL	TRUE	The function block is executed.		
	FALSE	The function block is not executed.		
scCtrlABC scCtrl_ABC	• scCtr • If the • The s	 nput structure for the L_MC1P_AxisBasicControl function block scCtrlABC 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. 		•
xResetError BOOL	TRUE	Reset axis error or software error. In the State version, the first touch probe mark subsequently has to be saved again with the teaching function.	•	•
xRegulatorOn BOOL	TRUE	Activate controller enable of the axis (via the MC_Power function block).	•	•
xStop BOOL	TRUE	Cancel the active movement and brake the axis to a standstill with the deceleration defined 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).	•	•
xHalt BOOL	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_Traverser[Bas_e/State]	module.	meter structure contains the parameters of the technology type depends on the version used (Base/State).	•	•

Designator Data type		Description		Available in version	
				Base	State
scAccessPoints L TT1P scAP Trave	erser[Base /State]		e of the access points a type depends on the version used (Base/State).	•	•
xJogPos	BOOL	TRUE	Traverse axis in positive direction (manual jog). If xJogNeg is also TRUE, the traversing direction selected first remains set.	•	•
xJogNeg	BOOL	TRUE	Traverse axis in negative direction (manual jog). If xJogPos is also TRUE, the traversing direction selected first remains set.	•	•
xHomeExecute		The inpu	it is edge-controlled and evaluates the rising edge.	•	•
	BOOL	FALSE7 TRUE	Start homing. The function is aborted via the xStop input.		
xHomeAbsSwitch	BOOL	TRUE	Connection for reference switch: For homing modes with a reference switch, connect this input to the digital signal which maps the state of the reference switch.	•	•
xEnableHWLimit	BOOL	TRUE	The evaluation of the travel range limit switch (hardware limit switch) is activated.	•	•
xHWLimitPos	BOOL	Connect	hardware limit switch this input to the corresponding digital input that is ed to the limit switch.	•	•
		TRUE	 The positive hardware limit switch has been reached or approached. The xHwLimitSwitchPos output is also set to TRUE. The axis is brought to a standstill with the deceleration in the alrStopDec parameter. The state changes to "ERROR" with the error message '20500' (HWLimitPos). 		
xHWLimitNeg	BOOL	Connect	e hardware limit switch this input to the corresponding digital input that is ed to the limit switch.	•	•
		TRUE	The negative hardware limit switch has been reached or approached. • The xHwLimitSwitchNeg output is also set to TRUE. • The axis is brought to a standstill with the deceleration in the alrStopDec parameter. • The state changes to "ERROR" with the error message '20501' (HWLimitNeg).		
xTraversingCtrl		The inpu	it is edge-controlled and evaluates the rising edge.	•	•
	BOOL	FALSE7 TRUE	The traversing operation is started until this input is reset to FALSE again. When the traversing operation is active, it is changed to the "TRAVERSING" state (raw value '190').		
xTrimPos	BOOL	TRUE	Trim velocity in positive direction. If xTrimNeg is also TRUE, the traversing direction selected first remains set.	•	•
xTrimNeg	BOOL	TRUE	Trim velocity in negative direction. If xTrimPos is also TRUE, the traversing direction selected first remains set.	•	•
xLoadLayerCounter	BOOL	TRUE	Acceptance of the value at the diSetLayerCounter input as current value of the layer counter.	•	•

Designator	Data type	Description		Available in version	
				Base	State
diSetLayerCounter	DINT	Acceptar • Unit:	ting value for the layer counter eptance of the value when xLoadLayerCounter = TRUE Jnit: Numerical value nitial value: 0		•
xReversingSwitchUp	per BOOL		verse limit switch It is edge-controlled and evaluates the rising edge.	•	•
		FALSE7 TRUE	Start of the inversion of the direction in the "traversing between limit switches" operating mode (see eMode parameter).		
xReversingSwitchLov			verse limit switch It is edge-controlled and evaluates the rising edge.	•	•
		FALSE7 TRUE	Start of the inversion of the direction in the "traversing between limit switches" operating mode (see parameter eMode).		
xSetLowerPos	BOOL	TRUE	Acceptance of the IrLowerPos value as current lower reverse position.	•	•
IrLowerPos	LREAL	• Unit:	value for the lower reverse position units I value: 0	•	•
xSetUpperPos	BOOL	TRUE	Acceptance of the IrUpperPos value as current upper reverse position.	•	•
IrUpperPos	LREAL	• Unit:	fault value for the upper reverse position Unit: units Initial value: 0		•
xExecuteReversing		The inpu	t is edge-controlled and evaluates the rising edge.	•	•
	BOOL	FALSE TRUE	An inversion of the direction of the traversing drive is immediately started considering the ramps.		
xReversingInstant		The inpu	t is edge-controlled and evaluates the rising edge.	•	•
	BOOL	FALSE 7 TRUE	An inversion of the direction of the traversing drive is started <u>without</u> ramps.		
IrSetDiam	LREAL	a winder Note: In the "C is somet position: This also operatin • Unit:	lecting the current diameter of the coil (for instance coming from winder technology module). ote: the "CoilData" operating mode (see eMode parameter), this value sometimes directly included in the calculation of the reverse estitions. Only clear, and if required, latched signals may be created. It is also applies to the use of the radius correction in the "position" perating mode". Unit: units Initial value: 0		•
xLoadCoilData	BOOL	TRUE	The coil geometry (scCoilData parameter) is read in again. Available trimming values or touch probe corrections are discarded. The currently used coil geometry is saved in the persistent variables with mains failure protection (data structure scPersitentVars).		•

Designator	Data type	Descript	ion	Available in version	
				Base	State
xTipCoilPos	BOOL	TRUE	Inching in positive direction Selection of the target variable via selection parameters: • xSelMinDiam • xSelMaxDiam • xSelLowerPosMinDiam • xSelLowerPosMaxDiam • xSelUpperPosMinDiam • xSelUpperPosMaxDiam • xSelUpperPosMaxDiam • xSelUpperPosMaxDiam		•
xTipCoilNeg	BOOL	TRUE	Inching in negative direction Selection of the target variable via selection parameters: • xSelMinDiam • xSelMaxDiam • xSelLowerPosMinDiam • xSelLowerPosMaxDiam • xSelUpperPosMinDiam • xSelUpperPosMaxDiam • xSelUpperPosMaxDiam • xSelUpperPosMaxDiam		•
IrPitchOverride	LREAL	• Initia	ng step override I value: 1.0 (100 %) e: 0.01 to 1.99 (internal limitation)		•
xMoveLowerPos	BOOL	TRUE	Start of a positioning to the current lower reverse position. Only possible in the "Ready" state!		•
xMoveUpperPos	BOOL	TRUE	Start of a positioning to the current upper reverse position. Only possible in the "Ready" state!		•
xMoveTargetPos	BOOL	TRUE	Start of a positioning to a target position (IrTargetPos parameter). Only possible in the "Ready" state!		•

Outputs 3.3.3

3.3

Designator Data type	Descript	ion		ible in sion
			Base	State
xInternalControlActive BOOL	TRUE	The internal control of the axis is activated via the visualisation. (xEnableInternalControl input = TRUE)	•	•
eTMState L_TT1P_States		state of the technology module machine (Ш 29)	•	•
scStatusABC scStatus_ABC	Structur function	e of the status data of the L_MC1P_AxisBasicControl block	•	•
xError BOOL	TRUE	There is an error in the technology module.	•	•
xWarning BOOL	TRUE	There is a warning in the technology module.	•	•
eErrorID L_IE1P_Error		error or warning message if xError = TRUE or g = TRUE.	•	•
		chnology modules" reference manual: I can find information on error or warning messages.		
scErrorInfo L_TT1P_scErrorInfo	Error info	ormation structure for a more detailed analysis of the error	•	•
xAxisEnabled BOOL	TRUE	The axis is enabled.	•	•
scSignalFlow L_TT1P_scSF_Traverser[Base_/State]	The data	e of the signal flow type depends on the version used (Base/State). bw diagram (💷 30)	•	•
xDone BOOL	TRUE	The request/action has been completed successfully.	•	•
xBusy BOOL	TRUE	The request/action is currently being executed.	•	•
xIsHomed BOOL	TRUE	The axis has been referenced (reference known).	•	•
xHwLimitSwitchPos BOOL	TRUE	The positive hardware limit switch has been reached or approached. • The xHwLimitPos input has to be connected to the digital input that is connected to the limit switch. • The xHWLimitPos input is also set to TRUE. • The drive is brought to a standstill with the deceleration set in the IrStopDec parameter. • The state changes to "ERROR" with the error message '20500' (HWLimitPos).	•	•
xHwLimitSwitchNeg BOOL	TRUE	The negative hardware limit switch has been reached or approached. • The xHwLimitNeg input has to be connected to the digital input that is connected to the limit switch. • The xHWLimitNeg input is also set to TRUE. • The drive is brought to a standstill with the deceleration set in the IrStopDec parameter. • The state changes to "ERROR" with the error message '20500' (HWLimitNeg).	•	•
xSwLimitEnabled BOOL	TRUE	Activate the monitoring of the software limit positions.	•	•

3.3 Function block L_TT1P_Traverser[Base/State]

Designator Data type		Description		ible in sion
			Base	State
xSwLimitSwitchActive BOOL	TRUE	A software limit position has been reached or exceeded. The drive is brought to a standstill with the deceleration set in the IrStopDec parameter. The state changes to "ERROR" with error message '20306' (SWLimitPos) or '20307' (SWLimitNeg).	•	•
xTraversingActive BOOL	TRUE	Traversing operation is active.	•	•
IrActVel LREAL		urrent velocity Unit: units/s		•
IrActPos LREAL		urrent position • Unit: units		•
IrActFollowingError LREAL		following error units/s ²	•	•

3.3.4 Persistent variables

L_TT1P_scPersistentVarsTraverser[Base/State]

In this data structure, the technology module saves information with mains failure protection. This is how the following information remains known in case of a renewed mains power-up.

Designator Data type		Description		able in sion
			Base	State
diLayerCounter	DINT	Layer counter • Initial value: 0	•	•
IrModLowerPos	LREAL	Current lower reversal point • Unit: units • Initial value: 0.0	•	•
IrModUpperPos	LREAL	Current upper reversal point • Unit: units • Initial value: 100.0	•	•
scCoilData <u>L_TT1L</u>	scCoilData	Data of the coil geometry (11 28)		•

Function block L_TT1P_Traverser[Base/State]

3.3.5 Parameters

3.3

Note!

A change of the traversing profile-describing parameters may take 20 PLC cycles until the changes become visible in the traversing profile.

The background is that the integrated profile generator does not directly use the traversing profile-describing parameters but intermediate variables. This minimises the number of calculations during runtime. The technology module distributes the conversion of the parameters into intermediate variables over several PLC cycles to reduce the jitter of the task runtime.

L_TT1P_scPar_Traverser[Base/State]

The **L_TT1P_scPar_Traverser[Base/State]** structure contains the parameters of the technology module.

Designator Data type		Description		ible in sion
			Base	State
IrStopDec	LREAL	Deceleration for the stop function and when hardware/software limit switches and the following error monitoring function are triggered • Unit: units/s² • Initial value: 10000	•	•
IrStopJerk	LREAL	Jerk for the stop function and for the triggering of the hardware limit switches, software limit positions, and the following error monitoring function • Unit: units/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: units/s² • Initial value: 3600 • Only positive values are permissible.	•	•
IrJerk	LREAL	Jerk for compensating an offset value, trimming, clutch, or holding function • Unit: units/s ³ • Initial value: 100000	•	•
lrJogJerk	LREAL	Jerk for manual jog • Unit: units/s³ • Initial value: 10000	•	•
IrJogVel	LREAL	Maximum speed to be used for manual jog. • Unit: units/s • Initial value: 10	•	•
IrJogAcc	LREAL	Acceleration for manual jog Specification of the maximum speed variation which is to be used for acceleration. • Unit: units/s ² • Initial value: 100	•	•
lrJogDec	LREAL	Deceleration for manual jog Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units/s² • Initial value: 100	•	•

Designator Data type	Description		Available in version		
			Base	State	
IrHomePosition LREAL	• Unit:	osition for a reference run (homing) units I value: 0	•	•	
xUseHomeExtParameter BOOL		Selection of the homing parameters to be used • Initial value: FALSE		•	
	FALSE	The homing parameters defined in the axis data are used.			
	TRUE	The scHomeExtParameter homing parameters from the application are used.			
scHomeExtParameter L_MC1P_HomeParameter		parameters from the application relevant if xUseHomeExtParameter = TRUE.	•	•	
scHomeExtTP MC_TRIGGER_REF	• Only • For d	of an external touch probe event relevant for "external encoder" touch probe configuration. escribing the MC_TRIGGER_REF structure, see the FouchProbe function block.	•	•	
xInvertMasterDir	Convert	master direction of rotation.	•	•	
BOOL	FALSE	The traversing drive moves forward if the winder rotates in positive direction.			
	TRUE	The traversing drive moves backward if the winder rotates in negative direction.			
eMasterValueSource MC_SOURCE	• mcAd	lection of the source for the master position: mcActualValue: The actual value of the master drive is used (initial value). mcSetValue: The setpoint of the master drive is used.			
eMode	Operatir	ng mode of the traversing drive	•	•	
L_TT1P_TaverserMode	0	Position (initial value): The upper and lower reverse positions are defined as position values. The drive must be referenced so that his operating mode can be used.			
	1	Switches: Traversing operation between two limit switches • When a travel range limit switch has been reached (input xReversingSwitchLofwer/ xReversingSwitchUpper =TRUE), the reverse procedure starts with a delay, margin stop etc. • The limit switches must be installed/wired correctly!			
	2	CoilData: The upper and lower reverse position are dynamically calculated via the reel diameter and the coil geometry (scCoilData parameter).			
eStartDir L_TT1P_TraverserStartDir	Starting StartCur	direction of the traversing drive if eStartMode = rentPos	•	•	
	-1	Negative direction: The drive starts in driving direction towards the lower reverse position.			
	0	Direction active last (initial value): The drive starts in the direction it travelled last. This serves to make a restart easily.			
	1	Positive direction: The drive starts in driving direction towards the upper reverse position.			
IrSetJerk LREAL	• Unit:	positioning (has no effect in the traversing drive) units/s ³ I value: 10000	•	•	

Designator Data type		Description		ible in sion
			Base	State
IrSetVel	LREAL	Maximum velocity for positioning (has no effect in the traversing drive) • Unit: units/s • Initial value: 100	•	•
IrSetAcc	LREAL	Acceleration for positioning (has no effect in the traversing drive) Specification of the maximum speed variation which is to be used for acceleration. • Unit: units/s² • Initial value: 100	•	•
IrSetDec	LREAL	Deceleration for positioning (has no effect in the traversing drive) Specification of the maximum speed variation which is to be used for deceleration to standstill. • Unit: units/s² • Initial value: 100	•	•
IrTraversingPitch	LREAL	Traversing step (feed of the traversing drive per winder revolution) • Unit: units • Initial value: 5	•	•
IrSyncInAngle	LREAL	Ramp angle in winder units The ramp angles refer to the traversing step (IrSetPitch). Irrespective of the master/winder scaling, the feed constant is read out and considered. 360° is always one winding revolution, irrespective of the currently set winder scaling. • Unit: Degree • Initial value: 90	•	•
IrSyncOutAngle	LREAL	Ramp angle in winder units The ramp angles refer to the traversing step (IrSetPitch). Irrespective of the master/winder scaling, the feed constant is read out and considered. 360° is always one winding revolution, irrespective of the currently set winder scaling. • Unit: Degree • Initial value: 90	•	•
IrEndStopAngleLower	LREAL	Selection of the margin stop angle at the lower end of the reel. • Unit: Degree • Initial value: 270	•	•
IrEndStopAngleUpper	LREAL	Selection of the margin stop angle at the upper end of the reel. • Unit: Degree • Initial value: 270	•	•
IrTrimVel	LREAL	Trimming speed used for superimposing the traverser velocity. • Unit: units/s • Initial value: 0	•	•

Designator Data type	Description		Available in version	
			Base	State
eStartMode	Starting	performance of the traversing drive		•
L_TT1P_TraverserStartMode	0	StartCurrentPos: The traversing drive starts at the current position as long as this is within the traversing range (Persistent variables IrModLowerPos and IrModUpperPos). If the position is outside the traversing range, first it is positioned to the nearest traversing range limit. Only then the traversing operation is started.		
	1	StartLowerPos: First, it is positioned to the lower traversing range limit (IrModLowerPos). Only then the traversing operation is started.		
	2	StartUpperPos: First, it is positioned to the upper traversing range limit (IrModUpperPos). Only then the traversing operation is started.		
	3	StartVirtualPos: First, it is positioned to the virtual traversing position (MP18_IrVirtualPos). Only then the traversing operation is started.		
xStartInstant	Starting	performance with/without ramp		•
BOOL	FALSE	Start with ramp (initial value)		
	TRUE	Start without ramp (ramp only via master ramp)		
scCoilData <u>L_TT1L_scCoilData</u>	Data of t	Data of the coil geometry (12 28)		•
IrCoilOffsetLower LREAL	• Unit:	ffset to the current reverse position at the lower coil end • Unit: units • Initial value: 0.0		•
IrCoilOffsetUpper LREAL	• Unit:	offset to the current reverse position at the upper coil end • Unit: units • Initial value: 0.0		•
eAlignMode L_TT1P_TraverserAlignMode		nt of the material guiding ffective if eMode = 2: CoilData.		•
	-1	AlignLower: Left-justified material guiding (initial value)		
	0	AlignCenter: Centred material guiding		
	1	AlignUpper: Right-justified material guiding		
IrMaterialWidth LREAL	Influence • Unit:	ffective if eMode = 2: CoilData. es the reverse positions.		•
eDiamMode L_TT1P_TraverserDiamMode		or the reel diameter I value: 0 (DiamInput)		•
	0	DiamInput: The value at the IrSetDiam input is used as current reel diameter.		
	1	DiamCalc: The reel diameter is calculated via layer number and material thickness (IrMaterialThickness parameter).		
lrMaterialThickness LREAL	• Unit:	thickness (for diameter calculation) units I value: 0.0		•

Designator Data type	Description		Available in version	
			Base	State
IrTipCoilStepDist LREAL	(see inpu	alue by which the coil geometry changes by one inching process ee inputs xTipCoilPos/xTipCoilNeg). • Unit: Units • Initial value: 1.0		•
eProfileType L_TT1P_ProfileType		rpe of the profile generator value: 0 (4th degree polynomial)		•
	0	poly_4th_order (4th order polynomial)		
	1	poly_2nd_order (2nd order polynomial)		
eOverrideMode L_TT1P_OverrideMode	Override • Initia	mode value: 0 (OverrideConstant)		•
	0	OverrideAccDec Override influences acceleration and deceleration.		
	1	OverrideConstant Override does <u>not</u> influence acceleration and deceleration.		
IrOverspeedStartLower LREAL	layer at t • Unit:	raversing step increase in the marginal area at the beginning of a ayer at the lower end of the reel • Unit: % (1.00 = 100 %: No increase) • Initial value: 1.25 (25 % increase)		•
IrOverspeedStartUpper LREAL	layer at t • Unit:	Fraversing step increase in the marginal area at the beginning of a ayer at the upper end of the reel • Unit: % (1.00 = 100 %: No increase) • Initial value: 1.25 (25 % increase)		•
IrOverspeedEndLower LREAL	the lowe • Unit:	raversing step increase in the marginal area at the end of a layer at ne lower end of the reel • Unit: % (1.00 = 100 %: No increase) • Initial value: 1.25 (25 % increase)		•
IrOverspeedEndUpper LREAL	the uppe • Unit:	Fraversing step increase in the marginal area at the end of a layer at the upper end of the reel • Unit: % (1.00 = 100 %: No increase) • Initial value: 1.25 (25 % increase)		•
IrOverspeedAngleStartLower LREAL	the lowe	le for traversing step increase at the beginning of a layer at r end of the reel. Degree value: 90		•
IrOverspeedAngleStartUpper LREAL	the uppe • Unit:	eel angle for traversing step increase at the beginning of a layer at he upper end of the reel. • Unit: Degree • Initial value: 90		•
IrOverspeedAngleEndLower LREAL	lower en • Unit:	eel angle for traversing step increase at the end of a layer at the wer end of the reel. • Unit: Degree • Initial value: 0		•
IrOverspeedAngleEndUpper LREAL	upper en • Unit:	le for traversing step increase at the end of a layer at the d of the reel. Degree value: 0		•

Designator Data type	Description		able in sion
		Base	State
eAngularShiftMode L_TT1P_AngularShiftMode	Reverse offset A change of this setting only gets effective at the end of the next layer. The setting has no effect on the current layer. • Initial value: 0 (no correction)		•
	0 Disabled: No correction		
	PitchIncreaseOnly: The traversing step is only increased to reach the reverse position.		
	PitchDecreaseOnly: The traversing step is only decreased to reach the reverse position.		
	PitchShortest: The traversing step is increased or decreased depending on what requires less correction.		
lrAngularShiftLower LREAL	Margin shift angle for the reverse shift function at the lower end of the reel Unit: Degree Initial value: 0		•
lrAngularShiftUpper LREAL	Margin shift angle for the reverse shift function at the upper end of the reel Unit: Degree Initial value: 0		•
IrAngularShiftLimit LREAL	Limit value for the reverse shift function with regard to the set traversing step • Unit: 1 (factor: 1.1 means traversing step change by 10 %) • Initial value: 1.1 • Lower limit: 1.0 (no traversing step change) • Upper limit: 10.0 (max. traversing step change by factor 10)		•
xSelMinDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Minimum diameter for inching		
xSelMaxDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Maximum diameter for inching		
xSelLowerPosMinDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Lower reversal point at minimum diameter for inching		
xSelLowerPosMaxDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Lower reversal point at maximum diameter for inching		
xSelUpperPosMinDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Upper reversal point at minimum diameter for inching		
xSelUpperPosMaxDiam BOOL	Selection parameters for inputs xTipCoilPos and xTipCoilNeg: • Initial value: FALSE		•
	TRUE Upper reversal point at maximum diameter for inching		
IrTargetPos LREAL	Target position for positioning The target position is approached when xMoveTargetPos = TRUE. • Unit: units • Initial value: 200.0		•

Designator Data type	Description		Available in version	
		Base	State	
eCornerCorrMode L_TT1P_TraverserCornerCorr Mode	Correction of the reverse position in the coil corners • Initial value: Disabled		•	
	0 Disabled: No correction			
	1 Radius: "Radius" correction mode active.			
lrCornerCorrRefDiam LREAL	eference diameter • Unit: units • Initial value: 0.0		•	
lrCornerCorrLowerRadius LREAL	Radius for the lower coil end • Unit: units • Initial value: 0.0		•	
IrCornerCorrUpperRadius LREAL	Radius for the upper coil end • Unit: units • Initial value: 0.0		•	

Data of the coil geometry 3.3.6

L_TT1L_scCoilData

Designator Data type		Description		Available in version	
			Base	State	
IrMinDiam	LREAL	Minimum coil diameter • Unit: units • Initial value: 100.0		•	
IrMaxDiam	LREAL	Maximum coil diameter • Unit: units • Initial value: 500.0		•	
IrLowerPosMinDiam	LREAL	Lower reversal point at minimum coil diameter • Unit: units • Initial value: 100.0		•	
IrLowerPosMaxDiam	LREAL	Lower reversal point at at maximum coil diameter • Unit: units • Initial value: 100.0		•	
IrUpperPosMinDiam	LREAL	Upper reversal point at minimum coil diameter • Unit: units • Initial value: 600.0		•	
IrUpperPosMaxDiam	LREAL	Upper reversal point at maximum coil diameter • Unit: units • Initial value: 600.0		•	

3.4 State machine

3.4 State machine

- [3-3] 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 In L_TT1P_States, the "TRAVERSING" state is assigned to the value '190'.

3.5 Signal flow diagram

3.5 Signal flow diagram

[3-4] Signal flow diagram

The illustration [3.5] shows the main signal flow of the implemented functions.

The signal flow of the additional functions such as "manual jog" is not displayed here.

3.5 Signal flow diagram

3.5.1 Structure of the signal flow

L_TT1P_scSF_Traverser[Base/State]

The contents of the L_TT1P_scSF_Traverser[Base/State] structure are read-only and offer a practical diagnostics option within the signal flow (Signal flow diagram (LD 30)).

Designator Data type	Description		Available in version	
			Base	State
Out Th		Setpoint of the reverse position at the lower reel end This value is always updated when the traverser restarts from the lower limit position.		•
MP02_IrTurnPositionUpper Out LREAL	Setpoint of the reverse position at the upper reel end This value is always updated when the traverser restarts from the upper limit position.		•	•
MP03_diLayerCounter DINT	Layer co	Layer counter		
MP04_diProfileState DINT	Contains eErrorID In case of Bit 16 posit	Contains profile error messages that are already displayed in the ErrorID output. n case of eErrorID "17150", these bits are useful for the analysis: Bit 16: Negative path constant travel towards upper limit position Bit 17: Negative path constant travel towards lower limit position		
MP05_xProfileError BOOL	Sum erro	um error bit of the internal function block SupportMotionProfile		
MP06_byProfileCurrSection	Active cu	Active curve section (0 15) of the traversing profile		
ВҮТЕ	0	Accelerating from the lower limit position to overspeed	1	
	1	Constant travel - overspeed		
	2	Decelerating to traversing step		
	3	Constant travel with traversing step towards upper limit position		
	4	Acceleration to overspeed at the upper layer end		
	5	Constant travel with overspeed		
	6	Deceleration to standstill		
	7	Margin stop at the upper limit position		
	8	Accelerating from the upper limit position to overspeed		
	9	Constant travel - overspeed		
	10	Decelerating to traversing step		
	11	Constant travel with traversing step towards lower limit position		
	12	Acceleration to overspeed at the lower layer end		
	13	Constant travel with overspeed		
	14	Deceleration to standstill		
	15	Margin stop at the lower limit position		
MP07_xProfileGenerator Active BOOL	TRUE	The profile generator is active. Movements of the winder are monitored and the traverser setpoint position is calculated even if the traverser does not travel itself.	•	•
MP08_IrLowerPosAccDist LREAL		covered by the traverser during acceleration. for controlling the profile data.	•	•

Designator Data type	Description		Available in version	
			Base	State
MP09_IrLowerPosDecDist LREAL		Distance covered by the traverser during deceleration. Helpful for controlling the profile data.		
MP10_IrUpperPosAccDist LREAL		e covered by the traverser during acceleration. for controlling the profile data.	•	•
MP11_IrUpperPosDecDist LREAL		e covered by the traverser during deceleration. for controlling the profile data.	•	•
MP12_lrWinderAngleScaled LREAL	Winder	angle currently used for profile calculation, scaled to modulo	•	•
MP13_diBorderState	Status bit field of the internal function block SupportBorderPos			•
DINT	Bit 13			
	Bit 14	IrSetDiam > IrMaxDiam (warning)		
	Bit 15	Sum error		
	Bit 16	IrCurrentLowerPos > IrCurrentUpperPos (error)		
	Bit 17	IrLowerPosMinDiam > IrUpperPosMinDiam (error)		
	Bit 18	IrLowerPosMaxDiam > IrUpperPosMaxDiam (error)		
	Bit 19	IrMinDiam < 1 (error)		
MP14_xBorderError	Sum erro	Sum error bit of the internal function block SupportBorderPos		
MP15_scCoilData_Out L_TT1L_scCoilData		Coil geometry (trimmed, touch probe changed) Data of the coil geometry (28)		
MP16_IrSetDiam		Current reel diameter for calculating the reversal points due to the coil geometry		
MP17_IrPitchCurrent LREAL	Combina	Currently effective traversing step Combination of the values of IrTraversingPitch parameter and IrPitchOverride input		
MP18_IrVirtualPos LREAL	If the traverser is operated in eMode = "Position" or eMode = "CoilData", the profile generator continues to run after the traversing step operation has been completed (xTraversingCtrl = FALSE). Only the axis is stopped. MP18_IrVirtualPos shows this "virtual traverser position" (where the traverser would stand if it was not switched off)			•
MP19_lrLowerPosProfile	This value is defined for the profile generator as setpoint for the			•
LKEAL	lower reverse position. Usually, this value corresponds to the persistent IrModLowerPos variable. When the radius correction is activated, the influence on the variable			
MP20_IrUpperPosProfile LREAL	'			•
MP21_IrLowerActBorder Angle LREAL	Angle of the master drive at the last impact on the lower reversal point.			•
MP22_IrUpperActBorder Angle	Angle of the master drive at the last impact on the upper reversal point.			•
MP23_IrActPitchBorder Angle LREAL				•

3.5 Signal flow diagram

3.5.2 Structure of the access points

L_TT1P_scAP_Traverser[Base/State]

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	Description		Available in version	
		Base	State	
AP01_xExternalMaster Position BOOL	Enable of the AP01_IrExternalMasterPosition access point • Initial value: FALSE		•	
	TRUE The master position is not read out of the master axis structure but defined directly. Caution: Change-over if made directly (hard)! A wrong use may cause abrupt movements of the traversing drive!			
AP01_IrExternalMaster Position LREAL	External setting of the master position As Modulo value of the mater, fixed 360.0° are assumed for one reel revolution. • Unit: Degree • Range: 0.0 360.0	•	•	
AP02_xSyncInAngleLower	Enable of the AP02_IrSyncInAngleLower access point	•	•	
BOOL	TRUE The access point overwrites the values at the access point in the signal flow.			
AP02_IrSyncInAngleLower LREAL	The IrSyncInAngle parameter (ramp angle) is used at the lower and upper reversal point. AP02_IrSyncInAngleLower serves to provide an alternative ramp angle for the <u>lower</u> reversal point.	•	•	
AP03_xSyncInAngleUpper BOOL	Enable of the AP03_IrSyncInAngleUpper access point		•	
	TRUE The access point overwrites the values at the access point in the signal flow.			
AP03_IrSyncInAngleUpper LREAL	The IrSyncInAngle parameter (ramp angle) is used at the lower and upper reversal point. AP03_IrSyncInAngleUpper serves to provide an alternative ramp angle for the upper reversal point.	•	•	
AP04_xSyncOutAngleLower	Enable of the AP04_IrSyncOutAngleLower access point	•	•	
BOOL	TRUE The access point overwrites the values at the access point in the signal flow.			
AP04_IrSyncOutAngleLower LREAL	The IrSyncOutAngle parameter (ramp angle) is used at the lower and upper reversal point. AP04_IrSyncOutAngleLower serves to provide an alternative ramp angle for the <u>lower</u> reversal point.	•	•	
AP05_xSyncOutAngleUpper BOOL	Enable of the AP05_IrSyncOutAngleUpper access point	•	•	
	TRUE The access point overwrites the values at the access point in the signal flow.			
AP05_IrSyncOutAngleUpper LREAL	The IrSyncOutAngle parameter (ramp angle) is used at the lower and upper reversal point. AP05_IrSyncOutAngleUpper serves to provide an alternative ramp angle for the <u>upper</u> reversal point.	•	•	

3.6 Detection of the winding movement

3.6 Detection of the winding movement

The winding movement is directly obtained from the winding drive (AXIS_REF MasterAxis).

```
▶ Inputs and outputs (□ 16)
```

The use of a "winder" technology module is recommended for the rewinder, but it is not mandatory.

If no soft-motion axis exists for the rewinder, a virtual axis can be connected instead. The reel position must be specified via an access point (<u>L_TT1P_scAP_Traverser[Base/State]</u> (<u>L__33</u>)).

3.7 Manual jog (jogging)

Precondition

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

Execution

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

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

The current travel command cannot be replaced by another jog command. Only if both inputs have been reset, the State machine ((1) 29) changes to the "Ready" state again.

Parameters to be set

The parameters for the manual jog are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

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

3.8 Homing

3.8 Homing

Precondition

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

Execution

Homing is started with a rising edge (FALSE TRUE) at the *xHomeExecute* input. The axis will be traversing until the home position is reached. After successful homing, the <u>State machine</u> (29) changes back again to the "Ready" state.

The homing process is <u>not</u> interrupted if the *xHomeExecute* input is set to FALSE too early. The function is aborted via the *xStop* input.

Parameters to be set

The parameters for homing are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (\square 22) parameter structure.

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

3.9 Stop

Execution

The xStop = TRUE input serves to lead the axis to standstill via a defined stop ramp. The IrStopJerk parameter is considered as jerk.

Parameters to be set

The parameters for stop are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>L_ 22</u>) parameter structure.

```
lrStopDec : LREAL := 10000;
lrStopJerk : LREAL := 100000;
```

3.10 Margin stop

3.10 Margin stop

In practice, the impact point of the material on the reel is not identical to the position of the traversing drive. Depending on the distance between the traversing axis and the winding axis, an offset arises (Δs):

[3-5] Offset (Δ s) between traversing drive and impact point of the material on the reel

In case of an immediate reversing of the traversing axis in the winding limit positions (reversal points S_{Lo} , S_{Hi}), the offset (Δs) between traverser position and impact point of the material on the reel would prevent the margin positions of the reel to be wound.

This can be remedied by the margin stop function which lets the traversing drive pause in the winding limit positions (inputs *IrLowerPos* and *IrUpperPos*) for a certain angle of rotation of the reel. During the pause time, the web is pulled stronger into the winding limit positions by the rotating reel. The margin stop angle can be set for the lower and upper winding limit position each.

Parameters to be set

The parameters for the margin stop angle are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>L_22</u>) parameter structure.

```
lrEndStopAngleLower : LREAL := 270;
lrEndStopAngleUpper : LREAL := 270;
```

3.11 Trimming during the traversing process

3.11 Trimming during the traversing process

Especially in case of narrow winding material (e.g. thin wire) it may happen during the running process that the traversing pattern must be corrected manually in order to avoid the creation of peaks and valleys. Moreover, by setting the inputs *xTrimPos* = TRUE or *xTrimNeg* = TRUE, the actual movement of the traversing drive can be superimposed positively or negatively with a trimming speed (parameter *IrTrimVel*). If both inputs (*xTrimPos* and *xTrimNeg*) are set to TRUE, the travel direction selected first is maintained.

[3-6] Impact of the superimposed trimming function on the resulting setpoint

Parameters to be set

The parameter for the superimposed trimming speed is located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

lrTrimVel : LREAL := 0;

3.12 Traversing step change during operation (traversing step override)

The override function for the traversing step permits a change of the traversing step (*IrPitchOverride* input) during traversing operation. For the traversing step, the override causes a proportional impact on the traversing velocity.

Depending on the selected override mode (*eOverrideMode* parameter), the traversing step override is included in the acceleration/deceleration ramp.

- ▶ <u>"OverrideAccDec" override mode</u> (🕮 38)
- ▶ "OverrideConstant" override mode (☐ 39)

Parameters to be set

The parameter for selecting the override mode is located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

```
e0verrideMode : L_TT1P_OverrideMode := 0; // OverrideAccDec
e0verrideMode : L_TT1P_OverrideMode := 1; // OverrideConstant
```

3.12.1 "OverrideAccDec" override mode

Just like the traversing step, the acceleration/deceleration angle has an impact on the traversing step override.

[3-7] "OverrideAccDec" override mode

3.12 Traversing step change during operation (traversing step override)

3.12.2 "OverrideConstant" override mode

The acceleration/deceleration angle remains constant irrespective of the traversing step override.

[3-8] "OverrideConstant" override mode

3.13 Traversing step increase in the marginal areas (overspeed)

3.13 Traversing step increase in the marginal areas (overspeed)

And even winding of the coil can theoretically only be achieved if the impact point of the material continuously moves along the coil axis in an oscillating manner. Speed ramps and stop phases in the edge areas usually cause the traversing drive to stay a bit longer in the edge areas as in the central area of the coil. Thus, the material piles up at the edge areas $(d_{edge} > d_{mid})$.

[3-9] Material accumulation in the edge areas

The effect can be avoided by compensating the dwell time of the traversing drive at the edge areas (Margin stop (12) 36)) by increasing the traversing step directly after the reversing process.

Parameters to be set

The parameters for the traversing step increase are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>L_22</u>) parameter structure.

3.14 Traversing onto conical coils

3.14 Traversing onto conical coils

[3-10] Conical coils

In many cases, the material to be wound is traversed onto coils that have a conical cross-section. This cross-section type causes diameter-dependent reverse positions.

A similar effect takes place when a material with a critical cross-section is traversed (e.g. yarn or narrow and smooth plastic foil). In the edge areas, constant reverse positions frequently cause the material to "fall out" of the single layers. In order to make the reel structure more stable, winding with reduced traversing widths towards wider diameters (trapezoidal cross-section) has proven successful. Here, the layer width is reduced with an increasing diameter.

Parameters to be set

The parameters for conical coils are located in the parameter structures ...

▶ L TT1P scPersistentVarsTraverser[Base/State] (□ 21):

▶ <u>L_TT1L_scCoilData</u> (☐ 28):

3.15 Radius correction of the coil

Some coils have a radius at the transition from the bottom to the side panel. For this purpose, the State version provides for the option of activating a radius correction with the parameter *eCornerCorrMode* = 1 in the traversing modes "Position" and "CoilData" (*eMode* parameter).

- ▶ Radius correction in the "Position" traversing mode (☐ 42)
- ▶ Radius correction in the "CoilData" traversing mode (□ 43)

The radius correction can be monitored via the signal flow points MP19_IrLowerPosProfile and MP20_IrUpperPosProfile.

▶ Signal flow diagram (□ 30)

Parameters to be set

The parameters for the radius correction are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

```
eMode : L_TT1P_TaverserMode := 0; // Position
eMode : L_TT1P_TaverserMode := 2; // CoilData
eCornerCorrMode : L_TT1P_TraverserCornerCorrMode := 1;
lrCornerCorrRefDiam : LREAL := 0.0;
lrCornerCorrLowerRadius : LREAL := 0.0;
lrCornerCorrUpperRadius : LREAL := 0.0;
```

3.15.1 Radius correction in the "Position" traversing mode

[3-11] Radius correction in the "Position" traversing mode

If the radius correction is activated with the parameter *eCornerCorrMode* = 1, the technology module automatically considers the resulting correction for the reverse position *IrCornerCorrLowerRadius* or IrCornerCorrUpperRadius depending on the current diameter (*IrSetDiam*) and the reference diameter (*IrCornerCorrRefDiam*.

3.15 Radius correction of the coil

3.15.2 Radius correction in the "CoilData" traversing mode

[3-12] Radius correction in the "CoilData" traversing mode

If the radius correction is activated with the parameter *eCornerCorrMode* = 1, the technology module automatically considers the resulting correction for the reverse position *IrCornerCorrLowerRadius* or IrCornerCorrUpperRadius depending on the current diameter (*IrSetDiam*) and the reference diameter (*IrCornerCorrRefDiam*.

In this case, the current diameter and the reference diameter may also be below the minimum coil diameter (*IrMinDiam*).

3.16 Reverse offset (edge offset)

3.16 Reverse offset (edge offset)

In case of unfavourable traversing parameters it may be that the reversal points (margin stop areas) at the winding limit positions are always at the same positions with regard to the circumferential angle of the reel. This may lead to bulges of the reel at the edge areas of the coil and to an asymmetrical reel cross-section $(r_1 > r_2, fig. [3-13])$.

[3-13] Uneven winding at the edge areas

An even distribution of the reversal points (margin stop areas) with a defined angular offset can prevent this effect. In this case, the reversal point in a certain position with reference to the reversal point in the previous position is offset by a certain angle. Thus, an accumulation of the margin stops at a certain angle value of the coil does not occur in the first place $(r_1 = r_2, fig. [3-14])$.

[3-14] Even winding at the edge areas

3.16 Reverse offset (edge offset)

The eAngularShiftMode parameter serves to activate this control. The impact on the traversing step is determined here as well (only increase, only decrease, or optimal).

The angular offset is defined for the lower limit position (*IrAngularShiftLower* parameter) and for the upper limit position (*IrAngularShiftUpper* parameter).

The edge offset is realised by a slight internal adjustment of the traversing step. Precisely, by a "virtual" acceleration or deceleration of the master velocity.

The *IrAngularShiftLimit* parameter serves to limit the maximum impact of the change:

- IrAngularShiftLimit = 1.0: No change of the traversing step
- IrAngularShiftLimit = 1.1: Increase of the traversing step by 10 % (e.g. from 5.0 to 5.5)
- IrAngularShiftLimit = 2.0: Duplication of the traversing step (e.g. from 5.0 to 10.0).

This also applies for decreasing the traversing step:

- IrAngularShiftLimit = 1.1: Decrease of the traversing step by 10 % (e.g. from 5.0 to 4.5)
- IrAngularShiftLimit = 2.0: Halving the traversing step (e.g. from 5.0 to 2.5).

An active limitation is displayed by setting the output *xWarning* = TRUE and the error code '17152' (TraversingAngularShiftLimitReached) in the *eErrorID* output.

Parameters to be set

The parameters for the reverse offset (edge offset) are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

```
eAngularShiftMode : L_TT1P_AngularShiftMode := 0; // disabled
lrAngularShiftLower : L_TT1P_TaverserMode := 0;
lrAngularShiftUpper : L_TT1P_TraverserCornerCorrMode := 0;
lrAngularShiftLimit : LREAL := 1.1;
```

3.17 Material guiding line

3.17 Material guiding line

Available for the State version in the "CoilData" operating mode (parameter eMode = 2).

The material guiding line determines the reference of the traverser towards the coil edges and is used for winding wide materials.

The eAlignMode parameter serves to select these modes:

- eAlignMode = -1 (AlignLower): Material feeding is left-justified (initial value)
- eAlignMode = 0 (AlignCenter): Material feeding is centred
- eAlignMode = 1 (AlignUpper): Material feeding is right-justified

In addition, the material width must be defined with the *IrMaterialWidth* parameter.

Example

If the "AlignLower" mode is defined with eAlignMode = -1 and lrMaterialWidth = 10.0 [units], the real travel range is from the current lower reverse position (lrLowerPos input) to the upper reverse position (lrUpperPos input) -10.0 units.

The positions *IrLowerPos* and *IrUpperPos* are the reverse positions calculated from the <u>Data of the</u> <u>coil geometry</u> (<u>Q</u> 28) (parameter structure *scCoilData*) and the current diameter.

Parameters to be set

The parameters for the reverse offset (edge offset) are located in the <u>L_TT1P_scPar_Traverser[Base/State]</u> (<u>LL_22</u>) parameter structure.

3.18 Traversing profile (example)

3.18 Traversing profile (example)

[3-15] Traversing profile (example)

3.19 CPU utilisation (example Controller 3231 C)

3.19 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).

Interconnection of the technology module	CPU utilisation	
	Average	Maximum peak
xEnable := TRUE; xRegulatorOn := TRUE; xExecuteReversing := TRUE;	60 μs	90 μs

A	M	
Access points 33	Manual jog (jogging) <u>34</u>	
Application notes 7	Margin stop 36	
	Material guiding line 46	
C	Mode "CoilData" (radius correction) 43	
Coil geometry (data) 28	Mode "OverrideAccDec" 38	
Conical coils <u>41</u>	Mode "OverrideConstant" 39	
Controlled start of the axes <u>13</u>	Mode "Position" (radius correction) 42	
Conventions used <u>6</u>		
CPU utilisation (example Controller 3231 C) 48		
_	N	
D	Notes on how to operate the technology module $\underline{13}$	
Data of the coil geometry <u>28</u>	_	
Detection of the winding movement <u>34</u>	0	
Document history <u>5</u>	Outputs 20	
_	Override (traversing step) 38	
E	OverrideAccDec (mode) 38	
Edge offset 44	OverrideConstant (mode) 39	
E-Mail an Lenze 51	Overspeed <u>40</u>	
Even winding at the edge areas 44	_	
-	P	
F	Parameter structure L_TT1P_scPar_TraverserBase/State 22	
Feedback an Lenze <u>51</u>	Parameters of the standard traversing 11	
Functional description "Traverser" <u>10</u>	Persistent variables <u>21</u>	
Function block TraverserBase/State <u>14</u>	R	
G		
	Radius correction in the "CoilData" traversing mode 43	
Guiding line 46	Radius correction in the "Position" traversing mode 42	
н	Radius correction of the coil 42	
	Reverse shift 44	
Homing 35	S	
I	Safety instructions 7, 8	
Inputs <u>16</u>	Signal flow diagram 30	
Inputs and outputs 16	Standard traversing (basic parameter) 11	
	Start of the axes 13	
L	State machine 29	
L_TT1L_scCoilData 28	States 29	
L_TT1P_scAP_TraverserBase <u>33</u>	Step change during operation 38	
L_TT1P_scAP_TraverserState <u>33</u>	Step increase in the marginal areas 40	
L_TT1P_scPar_TraverserBase 22	Stop 35	
L_TT1P_scPar_TraverserState 22	Structure of the access points L_TT1P_scAP_TraverserBase/	
L_TT1P_scPersistentVarsTraverserBase <u>21</u>	State <u>33</u>	
L_TT1P_scPersistentVarsTraverserState 21	Structure of the signal flow L_TT1P_scSF_TraverserBase/State	
L_TT1P_scSF_TraverserBase <u>31</u>	<u>31</u>	
L_TT1P_scSF_TraverserState 31		
L_TT1P_TraverserBase 14		
L_TT1P_TraverserState 14		
Layout of the safety instructions 7		

Index

T

Target group 4 Technology module functions (overview) 12 Traverser (functional description) 10 Traversing (basic parameters) 11 Traversing on conical coils 41 Traversing profile (example) 47 Traversing step change during operation 38 Traversing step increase in the marginal areas 40 Traversing step override 38 Trimming during the traversing process 37 V

Variable names 6

W

Winding movement (detection) 34

Ihre Meinung ist uns wichtig

Wir erstellten diese Anleitung nach bestem Wissen mit dem Ziel, Sie bestmöglich beim Umgang mit unserem Produkt zu unterstützen.

Vielleicht ist uns das nicht überall gelungen. Wenn Sie das feststellen sollten, senden Sie uns Ihre Anregungen und Ihre Kritik in einer kurzen E-Mail an:

feedback-docu@lenze.com

Vielen Dank für Ihre Unterstützung. Ihr Lenze-Dokumentationsteam 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

