X-SEL (Cartesian/IX SCARA)

Serial Communication Protocol Specification (Format B)

X-SEL (Cartesian) Main Application V0.52 X-SEL (IX SCARA) Main Application V0.23

IAI America, Inc.

— Third Edition — January 9, 2003

Table of Contents

1.	OVEF	RVIEW	6
2.	TRAN	ISMISSION CONTROL PROCEDURE	7
3.	OUTL	INE OF MESSAGE	9
4.	MESS	SAGE DETAILS	11
4-1	. Mes	sage List	11
4-2	. Erro	r Response	13
4-3	. Mes	sage Details	14
4.	-3-1.	Error Response	14
4	-3-2.	Test Call (200H)	15
4	-3-3.	Version Code Query	16
4.	-3-4.	Number of Effective Point Data Query (208H)	17
4	-3-5.	Effective Point Data Query (209H)	18

4-3-6.	Input Port Query (20BH)	19
4-3-7.	Output Port Query (20CH)	20
4-3-8.	Flag Query (20DH)	21
4-3-9.	Integer Variable Query (20EH)	22
4-3-10.	Real Variable Query (20FH)	23
4-3-11.	String Variable Query (210H)	25
4-3-12.	Axis Status Query (212H)	26
4-3-13.	Program Status Query (213H)	28
4-3-14.	System Status Query (215H)	29
4-3-15.	Error Detail Information Query (216H)	31
4-3-16.	Servo ON/OFF (232H)	33
4-3-17.	Origin Return (233H)	34
4-3-18.	Absolute-Coordinate Specification Movement (234H)	35
4-3-19.	Relative-Coordinate Specification Movement (235H)	36

4-3-20.	Jogging/Inching (236H)	37
4-3-21.	Point-Number Specification Movement (237H)	38
4-3-22.	Operation Stop & Cancel (238H)	39
4-3-23.	Point Data Range-Specification Continuous Write (244H)	40
4-3-24.	Change Point Data Continuous Write (245H)	41
4-3-25.	Point Data Clear (246H)	42
4-3-26.	Output Port Status Change (24AH)	43
4-3-27.	Flag Status Change (24BH)	44
4-3-28.	Integer Variable Change (24CH)	45
4-3-29.	Real Variable Change (24DH)	46
4-3-30.	String Variable Change (24EH)	47
4-3-31.	Alarm Reset (252H)	48
4-3-32.	Program Run (253H), Program End (254H), Program Pause (255H), Program One-Step Run (256H), Program Control (256H), Program Con	ogram
	Resume (257H)	49

	4-3-33.	Software Reset (25BH)	50
	4-3-34.	Drive-Source Recovery Request (25CH)	51
	4-3-35.	Operation Pause Cancellation Request (25EH)	52
	4-3-36.	Speed Change (262H)	53
	4-3-37.	Coordinate System Definition Data Range-Specification Continuous Query (2A0H)	54
	4-3-38.	SCARA Axis Status Query (2A1H)	55
	4-3-39.	Simple-Interference-Check-Zone Definition Data Range-Specification Continuous Query (2A2H)	57
	4-3-40.	SCARA Absolute-Coordinate Specification Movement (2D4H)	59
	4-3-41.	SCARA Relative-Coordinate Specification Movement (2D5H)	60
	4-3-42.	SCARA Point-Number Specification Movement (2D6H)	61
5.	TIME	OUT AND RETRY	62
6.	CHAI	NGE HISTORY	63

1. Overview

This specification covers the communication protocol between the host and the X-SEL controller (Cartesian/IX SCARA).

The X-SEL controller can communicate with the host based on this protocol, in the AUTO mode and using the host connector, if "I/O parameter No. 90: Usage of user-open channel 1" is set to 2 (IAI protocol B (slave)).

The communication conditions are summarized in the table below. (For details on RS232C interface, refer to the operation manual for the controller.)

Item	Communication condition	Setting parameter (*1)
Communication interface	RS232C	
Communication speed	9.6 kbps, 19.2 kbps, 38.4 kbps	"I/O parameter No. 92"
Data length	7 bits, 8 bits	"I/O parameter No. 93"
Stop bit length	1 bit, 2 bits	"I/O parameter No. 94"
Parity	None, odd, even	"I/O parameter No. 95"

^{*1} A desired communication condition for each item can be selected by parameter setting.

2. Transmission Control Procedure

Controller Setting

Change the following settings if you wish to enable communication between the host (master station) and the controller (slave station) using this protocol:

- (1) Parameter settings
 - Set "I/O parameter No. 90" to 2 (IAI protocol)
 - Set "I/O parameter Nos. 91 through 95" to the applicable communication conditions with the host (communication speed, data length, stop bit length and parity).
- (2) Set the mode switch on the controller to AUTO (automatic mode).
- (3) Connect the host to the host connector on the controller.

Note

- 1 Communication via the host connector is enabled only in the AUTO (automatic) mode (the settings in (1) are required before this protocol can be used). Since the host connector cannot be used simultaneously with the teaching-pendant connector, communication via the teaching-pendant connector will be selected in the MANU (manual) mode and communication cannot be established using the host connector. Exercise caution.
- 2 Refer to the operation manual supplied with the controller for connection between the host and the host connector.

Message Transmission Timing

Under the basic transmission control procedure, one unit of transmission consists of command transmission from the master station (host) and response transmission from the receiving slave station (controller). The switching timing of transmission between the master station and slave station conforms to the following rules:

- (1) Minimum delay time after completion of command reception by the slave station (controller) before start of response transmission = α msec
 - α is the setting of "I/O parameter No. 97: User-open SIO channel 1, IAI-protocol response minimum delay time" (this parameter is available in X-SEL (Cartesian) main application V0.26 or later and X-SEL (IX SCARA)). The slave station (controller) will start sending a response message when this time has elapsed after completing the reception of a command message. The master station (host) must become reception-ready within this time after completing the transmission of a command message.
- (2) Minimum delay time after completion of response reception by the master station (host) before start of command transmission = 1 msec

The slave station (controller) will become reception-ready within this time after completing the transmission of a response message. The master station (host) must start sending the next command message only when this time has elapsed after completing the reception of a response message.

3. Outline of Message

Both commands and responses conform to the respective variable-length formats shown below.

(1) Command Format

Header	Station	Message ID	Content of command (Length varies with each message)	SC	CR	LF
'!'	'XX(h)'	'XXX(h)'		'XX(h)'	0Dh	0Ah
(1char)	(2char)	(3char)		(2char)	(1char)	(1char)
—		Checksur	n range -		•	

(2) Response Format

(Normal response)

Header: Indicate the start of a command/response message. The header specifies one of the following message

categories:

'!' (21H) --- Command

'#' (23H) --- Normal response '&' (26H) --- Error response

Station: Indicate the station number of the controller (value of "I/O parameter No. 91: User-open SIO channel 1,

station code").

Message ID: A three-digit hexadecimal code indicates the message type. (Refer to 4-1, "Message List.")

Message content: Set data varies with each message. (Refer to 4-3, "Message Details," for details on each message.)

SC: Checksum

CR (0DH): Indicate the end of a command/response. LF (0AH): Indicate the end of a command/response.

Calculation of Checksum (SC)

A checksum is used to verify if the communication has been successful. The communication is deemed successful if the checksum calculated from the received data is the same as the checksum in the message. Each checksum is an ASCII code representing the lower byte of the total sum calculated by adding the message values represented in one byte length from the beginning of the message to immediately before the checksum. You can disable the controller's checksum function by entering '@@' as the checksum.

Example: Effective Point Data Query

The checksum is calculated as '54.'

4. Message Details

4-1. Message List

Mossago ID	Mossago namo	Typo	Applica	ble type	Page
Message ID	Message name	Туре	Cartesian	IX SCARA	Page
	Error response	Common	0	0	14
200H	Test call	Query	0	0	15
201H	Version code query	Query	0	0	16
208H	Number of effective point data query	Query	0	0	17
209H	Effective point data query	Query	0	0	18
20BH	Input port query	Query	0	0	19
20CH	Output port query	Query	0	0	20
20DH	Flag query	Query	0	0	21
20EH	Integer variable query	Query	0	0	22
20FH	Real variable query	Query	0	0	23
210H	String variable query	Query	0	0	25
212H	Axis status query	Query	0		26
213H	Program status query	Query	0	0	28
215H	System status query	Query	0	0	29
216H	Error detail information query	Query	0	0	31
232H	Servo ON/OFF	Execute	0	0	33
233H	Origin return	Execute	0	*1	34
234H	Absolute-coordinate specification movement	Execute	0		35
235H	Relative-coordinate specification movement	Execute	0		36
236H	Jogging/inching	Execute	0	0	37

Mossago ID	Mossago namo	Typo	Applica	ble type	Page
Message ID	Message name	Туре	Cartesian	IX SCARA	Page
237H	Point-number specification movement	Execute	0		38
238H	Operation stop & cancel	Execute	0	0	39
244H	Point data range-specification continuous write	Execute	0	0	40
245H	Change point data continuous write	Execute	0	0	41
246H	Point data clear	Execute	0	0	42
24AH	Output port status change	Execute	0	0	43
24BH	Flag status change	Execute	0	0	44
24CH	Integer variable change	Execute	0	0	45
24DH	Real variable change	Execute	0	0	46
24EH	String variable change	Execute	0	0	47
252H	Alarm reset	Execute	0	0	48
253H	Program run	Execute	0	0	49
254H	Program end	Execute	0	0	49
255H	Program pause	Execute	0	0	49
256H	Program one-step run	Execute	0	0	49
257H	Program resume	Execute	0	0	49
25BH	Software reset	Execute	0	0	50
25CH	Drive-source recovery request	Execute	0	0	51
25EH	Operation pause cancellation request	Execute	0	0	52
262H	Speed change	Execute	0		53
2A0H	Coordinate system definition data range-specification continuous query	Query		0	54
2A1H	SCARA axis status query	Query		0	55

Message ID	Message name	Туре	Applica	Page	
	iviessage name	туре	Cartesian	IX SCARA	Faye
2A2H	Simple-interference-check-zone definition data range-specification continuous query	Query		0	57
2D4H	SCARA absolute-coordinate specification movement	Execute		0	59
2D5H	SCARA relative-coordinate specification movement	Execute		0	60
2D6H	SCARA point-number specification movement	Execute		0	61

^{*1} This can be used only by IAI as a "Z-axis ABS reset position movement" command.

4-2. Error Response

If, for some reason, the slave station (controller) cannot execute the command from the master station (host) that has been received as a normal command by the slave station (controller), an error response will be sent to the master station (host). Each error response stores an error number, so identify the cause of failed command execution based on the error number and take an appropriate action. Refer to 4-3-1, "Error Response," for details on the error response format.

4-3. Message Details

The maximum cumulative data size in the message map only indicates the maximum data size allowable by the format structure. The actual size of transmittable messages will be limited by the sizes of the controller's receive buffer and send buffer.

* As of June 26, 2001, the maximum receivable size of the controller is 1023 bytes, while the maximum transmittable size is 1024 bytes.

4-3-1. Error Response

Function: Notify the content of an error that occurred with respect to a command.

	Data nama	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'&'	1	1	0			0			
nse	Station	'XX(h)'	2	3	0			0			
sbo	Error code	'XXX(h)'	3	6	0			0		Indicate the error type.	
r re	SC	'XX(h)'	2	8	0			0			
Erro	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-2. Test Call (200H)

Function: Perform communication test. The same data as in the command will be returned.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Harric	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	rtemarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
and	Message ID	'200(h)'	3	6	0			0			
Command	String	'XXXXXXXXXX'	10	16	0			0		Arbitrary string (10 bytes)	
Sor	SC	'XX(h)'	2	18	0			0			
	CR	0Dh	1	19	0			0			
	LF	0Ah	1	20	0			0			
	Header	'#'	1	1	0			0			
e Se	Station	'XX(h)'	2	3	0			0			
Suoc	Message ID	'200(h)'	3	6	0			0			
Normal response	String	'XXXXXXXXXX'	10	16	0			0		Same string as in the command (10 bytes)	
Ĭ.	SC	'XX(h)'	2	18	0			0			
ž	CR	0Dh	1	19	0			0			
	LF	0Ah	1	20	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 2) decimal ASCII code if (d) is added before the closing quotation mark.

4-3-3. **Version Code Query (201H)**

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	ktension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
Command	Message ID	'201(h)'	3	6	0			0			
	Unit type	'XX(h)'	2	8	0			0		0 = Main CPU application / 1 = Main CPU core / 2 = Driver CPU	
	Device number	'X(h)'	1	9	0			0		Number that specifies the device (0 ~)	
	SC	'XX(h)'	2	11	0			0			
	CR	0Dh	1	12	0			0			
	LF	0Ah	1	13	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'201(h)'	3	6	0			0			
	Unit type	'XX(h)'	2	8	0			0		0 = Main CPU application / 1 = Main CPU core / 2 = Driver CPU	
	Device number	'X(h)'	1	9	0			0		Number that specifies the device (0 ~)	
	Model code	'XX(h)'	2	11	0			0			
(I)	Unit code	'XX(h)'	2	13	0			0			
US(Version number	'XXXX(h)'	4	17	0			0			
esbo	Time	'XXXX(h)'	4	21	0			0		Year (4 digits, hexadecimal ASCII code)	
Normal response	Time	'XX(h)'	2	23	0			0		Month (1 to 12, hexadecimal ASCII code)	
ļ	Time	'XX(h)'	2	25	0			0		Day (1 to 31, hexadecimal ASCII code)	
_	Time	'XX(h)'	2	27	0			0		Hours (0 to 23, hexadecimal ASCII code)	
	Time	'XX(h)'	2	29	0			0		Minutes (0 to 59, hexadecimal ASCII code)	
	Time	'XX(h)'	2	31	0			0		Seconds (0 to 59, hexadecimal ASCII code)	
	SC	'XX(h)'	2	33	0			0			
	CR	0Dh	1	34	0			0			
	LF	0Ah	1	35	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) (Note 2)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal. Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

Number of Effective Point Data Query (208H) 4-3-4.

Function: Q	uery the num	iber of effec	tive po	oint data.
		Data ran		Data siza

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'ļ'	1	1	0			0			
рL	Station	'XX(h)'	2	3	0			0			
naı	Message ID	'208(h)'	3	6	0			0			
Command	SC	'XX(h)'	2	8	0			0			
ŏ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
	Header	'# '	1	1	0			0			
se	Station	'XX(h)'	2	3	0			0			
DO	Message ID	'208(h)'	3	6	0			0			
2	Number of effective point data	'XXX(h)'	3	9	0			0			
Normal	SC	'XX(h)'	2	11	0			0			
ž	CR	0Dh	1	12	0			0			
	LF	0Ah	1	13	0			0			
	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark. (Note 2)

4-3-5. Effective Point Data Query (209H)

Function: Query data for the number of query points from the query head point number, and return the number of effective point data and the data.

		Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
		Data Harrie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	INCINAINS
	Hea	nder	'ļ'	1	1	0			0			
	Stat	tion	'XX(h)'	2	3	0			0			
Þ	Mes	ssage ID	'209(h)'	3	6	0			0			
nar	Quer	y head point number	'XXX(h)'	3	9	0			0			
Command	Num	ber of query records	'XXX(h)'	3	12	0			0		The number of records will be limited based on the send/receive buffers.	
Ŏ	SC		'XX(h)'	2	14	0			0			
	CR		0Dh	1	15	0			0			
	LF		0Ah	1	16	0			0			
	Hea	nder	'#'	1	1	0			0			
	Stat	tion	'XX(h)'	2	3	0			0			
	Mes	ssage ID	'209(h)'	3	6	0			0			
	Num recor	ber of effective rds	'XXX(h)'	3	9	0			0		The number of records will be limited based on the send/receive buffers.	
		Point number	'XXX(h)'	12	12	0			0			
		Axis pattern	'XX(h)'	14	14	0			0			
Ф	(*1)	Acceleration	'XXXX(h)'	18	18	0			0	0.01 G		
Suc	data	Deceleration	'XXXX(h)'	22	22	0			0	0.01 G		
Spc	t da	Speed	'XXXX(h)'	26	26	0			0	mm/sec		
e e	Point	Position data (*2)	'XXXXXXXX(h)'	34	34	0		0		0.001 mm		
Normal response	ď	Position data repetition for remaining effective axes	Data indicated by *2 for the number of remaining effective axes	MAX 90	MAX 90	0		0		0.001 mm	Data indicated by *2 x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
		data repetition for ining records	Data indicated by *1 for the number of remaining records	MAX 242919	MAX 243009	Refe	to the d	ata indica	ated by *	1.	Data indicated by *1 x Number of remaining records = Max 81 bytes x (Max 3000 records – 1) = Max 242919 bytes	
	SC		'XX(h)'	2	MAX 243011	0			0			
	CR		0Dh	1	MAX 243012	0			0			
	LF		0Ah	1	MAX 243013	0			0			
Error response	Erro	or response nat	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-6. **Input Port Query (20BH)**

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
_	Message ID	'20B(h)'	3	6	0			0			
Command	Query start port number	'XXXX(h)'	4	10	0			0		Be sure to specify "Category head port number + Multiple of 8."	
Comi	Number of query ports	'XXXX(h)'	4	14	0			0		The number of ports will be limited based on the send/receive buffers.	
_	SC	'XX(h)'	2	16	0			0			
	CR	0Dh	1	17	0			0			
	LF	0Ah	1	18	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20B(h)'	3	6	0			0			
	Response start port number	'XXXX(h)'	4	10	0			0			
onse	Number of response ports	'XXXX(h)'	4	14	0			0		The number of ports will be limited based on the send/receive buffers.	
esb	Input port data (*1)	'XX(h)'	2	16	0			0		8 bits from the head input port	
Normal response	Remaining input port data	Data indicated by *1 for the number of remaining data	MAX 16382	MAX 16398	0			0		Remaining input port data = 2 bytes x (Max 8192 – 1) = 16382 bytes	
Z	SC	'XX(h)'	2	MAX 16400	0			0			
	CR	0Dh	1	MAX 16401	0			0			
	LF	0Ah	1	MAX 16402	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark. (Note 2)

4-3-7. Output Port Query (20CH)

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20C(h)'	3	6	0			0			
Command	Query start port number	'XXXX(h)'	4	10	0			0		Be sure to specify "Category head port number + Multiple of 8."	
Com	Number of query ports	'XXXX(h)'	4	14	0			0		The number of ports will be limited based on the send/receive buffers.	
	SC	'XX(h)'	2	16	0			0			
	CR	0Dh	1	17	0			0			
	LF	0Ah	1	18	0			0			
	Header	'# '	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20C(h)'	3	6	0			0			
ø).	Response start port number	'XXXX(h)'	4	10	0			0			
bonse	Number of response ports	'XXXX(h)'	4	14	0			0		The number of ports will be limited based on the send/receive buffers.	
lsə	Output port data (*1)	'XX(h)'	2	16	0			0		8 bits from the head output port	
Normal response	Remaining output port data	Data indicated by *1 for the number of remaining data	MAX 16382	MAX 16398	0			0		Remaining output port data = 2 bytes x $(Max 8192 - 1) = 16382$ bytes	
_	SC	'XX(h)'	2	MAX 16400	0			0			
	CR	0Dh	1	MAX 16401	0			0			
	LF	0Ah	1	MAX 16402	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-8. Flag Query (20DH)

Func	tion: Query flags.										
	Data name	Data range (value)	Data size [bytes]	Cumulative bytes [bytes]	End Big	dian Little	Sign ex Yes	tension No	Unit	Description	Remarks
Ì	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20D(h)'	3	6	0			0			
pu	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global flag specification	
Command	Query start flag number	'XXXX(h)'	4	12	0			0		Be sure to specify "Category head flag number + Multiple of 8."	
ပိ	Number of query flags	'XXXX(h)'	4	16	0			0		The number of flags will be limited based on the send/receive buffers.	
	SC	'XX(h)'	2	18	0			0			
	CR	0Dh	1	19	0			0			
	LF	0Ah	1	20	0			0			
	Header	'# '	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20D(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global flag specification	
se	Response start flag number	'XXXX(h)'	4	12	0			0			
espor	Number of response flags	'XXXX(h)'	4	16	0			0		The number of flags will be limited based on the send/receive buffers.	
al 16	Flag data (*1)	'XX(h)'	2	18	0			0		8 bits from the head flag.	
Normal response	Remaining flag data	Data indicated by *1 for the number of remaining data	MAX 16382	MAX 16400	0			0		Remaining flag data = 2 bytes x (Max 8192 – 1) = 16382 bytes	
	SC	'XX(h)'	2	MAX 16402	0			0			
	CR	0Dh	1	MAX 16403	0			0			
	LF	0Ah	1	MAX 16404	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.
 (Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-9. <u>Integer Variable Query (20EH)</u>

Function: Query integer variables for the number of query data from the query start variable number.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
\	Data Hame	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	rtemarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20E(h)'	3	6	0			0			
pu	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
Command	Query start variable number	'XXX(h)'	3	11	0			0			
ပိ	Number of query variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
	SC	'XX(h)'	2	15	0			0			
	CR	0Dh	1	16	0			0			
	LF	0Ah	1	17	0			0			
	Header	'# '	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'20E(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
se	Response start variable number	'XXX(h)'	3	11	0			0			
Normal response	Number of response variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
nal re	Integer variable data (*1)	'XXXXXXXX(h)'	8	21	0		0			Long-type data (hexadecimal ASCII code)	
Norr	Remaining integer variable data	Data indicated by *1 for the number of remaining data	MAX 2032	MAX 2053	0		0			Remaining variable data = Data indicated by *1 x Number of remaining data = 8 bytes (Max FFh – 1) = 2032 bytes	
	SC	'XX(h)'	2	MAX 2055	0			0			
	CR	0Dh	1	MAX 2056	0			0			
	LF	0Ah	1	MAX 2057	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			
	4) 4 1 1 1 1 (1)			<u> </u>					1 0 . 1 1		<u> </u>

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-10. Real Variable Query (20FH)

		Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
		Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Unit	Description	Remarks
	Hea	der	'ļ'	1	1	0			0			
	Stati	ion	'XX(h)'	2	3	0			0			
	Mes	sage ID	'20F(h)'	3	6	0			0			
pu		gram number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
Command	numb		'XXX(h)'	3	11	0			0			
ဝိ	varia	ber of query able data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
	SC		'XX(h)'	2	15	0			0			
	CR		0Dh	1	16	0			0			
	LF		0Ah	1	17	0			0			
	Hea	der	'#'	1	1	0			0			
	Stati	ion	'XX(h)'	2	3	0			0			
	Mes	sage ID	'20F(h)'	3	6	0			0			
		gram number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
	varia	oonse start able number	'XXX(h)'	3	11	0			0			
		ber of response ble data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
ouse		Format supporte	d in X-SEL (Cartesian)) main applicat	ion V0.41 or earlier, or X-SEL (IX SCARA						ater AND other parameter No. 46 (bit 0 to 3	3) = 0], or [in
Normal response	Selected in accordance with the condition	Real variable data (*1)	"XXXXXXXXXXX XXXXX(h)'	16	29			0			Hexadecimal ASCII code representing lower 4 bytes + upper 4 bytes of double-type data (Example) Variable data 0x0123456789ABCDEF (binary) In the message, the following data will be set from the beginning: "8"9"A"B"C"D"E"F"0"1"2"3"4"5"6"7' (0x38394142434445463031323334353637 (binary))	
	orda				Format suppor	ted in c	ondition	s other t	han the	above		
	Selected in acc	Real variable data (*1)	"XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	16	29	0		0			Hexadecimal ASCII code representing double-type data (Example) Variable data (Dx0123456789ABCDEF (binary) In the message, the following data will be set from the beginning: '0"1"2"3"4"5"6"7"8"9"A"B"C"D"E"F' (0x30313233343536373839414243444546 (binary))	

se vious page)	Remaining integer variable data	Data indicated by *1 for the number of remaining data	MAX 4064	MAX 4093				Remaining variable data = Data indicated by *1 x Number of remaining data = 16 bytes (Max FFh – 1) = 4064 bytes
Normal response (Continued from the previous	sc	'XX(h)'	2	MAX 4095	0		0	
Norma	CR	0Dh	1	MAX 4096	0		0	
(Contir	LF	0Ah	1	MAX 4097	0		0	
Error	Error response format	Refer to the error response format.	10	10	0		0	

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-11. String Variable Query (210H)

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'210(h)'	3	6	0			0			
pu	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
Command	Query start variable number	'XXX(h)'	3	11	0			0			
ပိ	Number of query variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
	SC	'XX(h)'	2	15	0			0			
	CR	0Dh	1	16	0			0			
	LF	0Ah	1	17	0			0			
	Header	'# '	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'210(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00(h)' in the case of global variable specification	
Se	Response start variable number	'XXX(h)'	3	11	0			0			
Normal response	Number of response variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
nal re	String variable data (*1)	'XX(h)'	2	15	0			0		Char-type data (hexadecimal ASCII code)	
Norn	Remaining string variable data	Data indicated by *1 for the number of remaining data	MAX 508	MAX 523	0			0		Remaining string variable data = Data indicated by *1 x Number of remaining data = 2 bytes x (Max FFh – 1) = 508 bytes	
	SC	'XX(h)'	2	MAX 525	0			0			
	CR	0Dh	1	MAX 526	0			0			
	LF	0Ah	1	MAX 527	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-12. Axis Status Query (212H)

		Data nama	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
		Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Unit	Description	Remarks
	Hea	ıder	'!'	1	1	0			0			
~	Stat	ion	'XX(h)'	2	3	0			0			
anc	Mes	ssage ID	'212(h)'	3	6	0			0			
Command	Que	ery axis pattern	'XX(h)'	2	8	0			0			
Š	SC		'XX(h)'	2	10	0			0			
0	CR		0Dh	1	11	0			0			
	LF		0Ah	1	12	0			0			
	Hea	ıder	'#'	1	1	0			0			
	Stat	ion	'XX(h)'	2	3	0			0			
	Mes	sage ID	'212(h)'	3	6	0			0			
		s pattern	'XX(h)'	2	8	0			0			No axis pattern is the same as "driver not connected."
Normal response	Single-axis status (*1)	Axis status	'XX(h)'	2	10	0			0		Bit 6, 7 (Reserved for system use) Bit 5 (Push error detection): 0 = Not detected / 1 = Detected Bit 4 (Operation command successfull completion): 0: Not yet complete / 1 = Completed successfully * Can be used only for completion check after an operation command. Bit 3, (Servo): 0 = OFF / 1 = ON Bit 1, 2 (Origin return): 0 = Not yet performed / 1 = Returning to origin / 2 = Completed Bit 0 (Servo axis in use): 0 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use" indicates that a given task has the right to use the applicable axis. Therefore, this bit will turn ON not only when an operation command involving axis movement is in progress (including when an axis is moving), but also in the following conditions: * Servo is starting up from an OFF state * Servo is starting down from an ON state (excluding emergency stop) * Operation axis is paused * Check method for operation command positioning under IAI protocol After an IAI-protocol operation command is executed, turning OFF (Not in use) of bit 0 (Servo axis in use) will be monitored for the applicable axis. When "Not in use" is detected, the cause will be checked based on the conditions of bit 4 (Operation command successful completion) and bit 5 (Push error detection) (three causes are shown below): (1) [Bit 0 (Servo axis in use) = OFF] AND [Bit 4 (Operation command successful completion) = ON] Push error (* Need not be checked if push command is not used.) (3) [Bit 0 (Servo axis in use) = OFF] AND [bit 4 (Operation command successful completion) = OFF] Operation cancellation due to error, emergency stop, etc.	

	ed from 1)	Axis sensor input status	'X(h)'	1	11	0			0		Bit 3 (Reserved for system use) Bit 2 (Origin sensor): 0 = OFF / 1 = ON Bit 1 (Overrun sensor): 0 = OFF / 1 = ON Bit 0 (Creep sensor): 0 = OFF / 1 = ON
	e) (*	Axis error code	'XXX(h)'	3	14	0			0		
Normal response (Continued from the previous page)	Single-axis status (Continued from the previous page) (*1)	Encoder status (at reset)	'XX(h)'	2	16	0			0		Bit 7 (Battery alarm (BA)) Bit 6 (Battery error (BE)) Bit 5 (Multi-rotation error (ME)) Bit 4 (Reserved for system use) Bit 3 (Counter overflow (OF)) Bit 2 (Count error (CE)) Bit 1 (Full absolute status (FS)) Bit 0 (Overspeed (OS))
lar m	S	Current position	'XXXXXXXX(h)'	8	24	0		0		0.001 mm	Long-type data (hexadecimal ASCII code)
Norn inued fro	repe	lle-axis status tition for aining axes	Data indicated by *1 for the number of remaining axes	MAX 112	MAX 136	Refe	to the	data ind	icated b	y *1.	Data indicated by *1 x Number of remaining effective axes = 16 bytes x (Max 8 – 1) = Max 112 bytes
(Cont	SC		'XX(h)'	2	MAX 138	0			0		
	CR		0Dh	1	MAX 139	0			0		
	LF		0Ah	1	MAX 140	0			0		
Error	Erro	or response nat	Refer to the error response format.	10	10	0			0		

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-13. Program Status Query (213H)

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Oill	Description	IXCIIIAIKS
	Header	'!'	1	1	0			0			
_	Station	'XX(h)'	2	3	0			0			
and	Message ID	'213(h)'	3	6	0			0			
Щ	Program number	'XX(h)'	2	8	0			0			
Command	SC	'XX(h)'	2	10	0			0			
	CR	0Dh	1	11	0			0			
	LF	0Ah	1	12	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'213(h)'	3	6	0			0			
ω	Program number	'XX(h)'	2	8	0			0			
Suc	Status	'X(h)'	1	9	0			0		Bit 1 to 3 (Reserved for system use)	
Normal response	Executing program step number	'XXXX(h)'	4	13	0			0		Bit 0 (Start): 0 = Not started / 1 = Started	
rmal	Program-dependent error code	'XXX(h)'	3	16	0			0			
2	Error occurrence step number	'XXXX(h)'	4	20	0			0			
	SC	'XX(h)'	2	22	0			0			
	CR	0Dh	1	23	0			0			
	LF	0Ah	1	24	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-14. System Status Query (215H)

Func	tion: Query the syst	tem status.									
	Data name	Data range	Data size	Cumulative bytes		dian	Sign ex		Unit	Description	Remarks
		(value)	[bytes]	[bytes]	Big	Little	Yes	No	01.11	Beenpaen	rtomanto
	Header	'!'	1	1	0			0			
рu	Station	'XX(h)'	2	3	0			0			
Command	Message ID	'215(h)'	3	6	0			0			
шo	SC	'XX(h)'	2	8	0			0			
Ö	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'215(h)'	3	6	0			0			
	System mode	'X(h)'	1	7	0			0		0 = Indeterminable / 1 = AUTO mode / 2 = MANUAL mode / 3 = Slave update mode / 4 = Core update mode	*1
	Critical level system error number	'XXX(h)'	3	10	0			0			*2
	Latest system error number	'XXX(h)'	3	13	0			0			*3
Normal response	System status byte 1	'XX(h)'	2	15	0			0		Bit 7 (Reserved for system use) Bit 6 (Battery voltage error status): 0 = No error /1 = Error Bit 5 (Battery voltage low warning status): 0 = Not low / 1 = Low Bit 4 (Power error status): 0 = Normal / 1 = Error Bit 3 (Emergency stop switch status): 0 = No emergency stop / 1 = Emergency stop Bit 2 (Safety gate status): 0 = CLOSE / 1 = OPEN Bit 1 (TP enable switch status): 0 = ON / 1 = OFF Bit 0 (Operation mode switch status): 0 = AUTO / 1 = MANUAL	*4
	System status byte 2	'XX(h)'	2	17	0			0		Bit 7 (Reserved for system use) Bit 6 (Reserved for system use) Bit 5 (Program run status): 0 = Not run / 1 = Running Bit 4 (Restart wait status): 0 = Not waiting / 1 = Waiting Bit 3 (I/O interlock status): 0 = No interlock / 1 = Interlock Bit 2 (Servo interlock status): 0 = No interlock / 1 = Interlock Bit 1 (Slave parameter writing status): 0 = Not writing / 1 = Writing Bit 0 (Application data flash ROM write status): 0 = Not writing/erasing / 1 = Writing/erasing	Only bit 0 has meaning when the core program is operating (application update mode). The data indicated by *1 through *6 will have no meaning.

response the previou	System status byte 3	'XX(h)'	2	19	0		0	Bit 4 to 7 (Reserved for system use) Bit 3 (Reserved for system use)Bit 2 (System ready status): 0 = Not ready / 1 = Ready Bit 1 (System operation status): 0 = Not operating in AUTO mode / 1 = Operating in AUTO mode Bit 0 (Drive-source cutoff status): 0 = Not cut off / 1 = Cut off	
Normal led from	System status byte 4	'XX(h)'	2	21	0		0	Reserved for system use	*6
N N	SC	'XX(h)'	2	23	0		0		
(Continue	CR	0Dh	1	24	0		0		
0	LF	0Ah	1	25	0		0		
	Error response format	Refer to the error response format.	10	10	0		0		

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-15. Error Detail Information Query (216H)

Function: Query the error detail information. Data range Data size Cumulative bytes Endian Sign extension Data name Unit Description Remarks (value) [bytes] [bytes] Little Yes Bia No 0 0 Header 'XX(h)' 2 3 0 0 Station Message ID 3 6 0 0 '216(h)' 0 = System error / 1 = Axis-specific error / 2 = 'X(h)' 1 7 0 0 Type 1 Program-specific error / 3 = Error in error list record / 4 = Reserved for system use System error: 0 = Critical level error / 1 = Latest Type 2 'XX(h)' 2 9 0 0 Axis-specific error: Axis number Program-specific error: Program number Error in error list record: Record number (1 ~) 3 'XXX(h)' 12 0 0 Error number 'XX(h)' 2 0 0 SC 14 CR 1 15 0 0 0DhΙF 0 0 0Ah 1 16 '#' 0 0 Header 1 1 2 Station 'XX(h)' 3 0 0 Message ID '216(h)' 3 6 0 0 3 9 0 0 'XXX(h)' Error number Other than system-down level error: Program number (Error source will be indicated if the step 0 0 'XXXXXXXX(h)' 8 17 Detail information 1 number is not 0.) System-down level error: System down type Other than system-down level error: Step Normal response number (Error source) Detail information 2 'XXXXXXXX(h)' 8 25 0 0 System-down level error: System down error Other than system-down level error: Axis number 'XXXXXXXX(h)' 8 33 0 0 Detail information 3 System-down level error: System down information 1 Other than system-down level error: Point number (Negative value at interpolation point) Detail information 4 'XXXXXXXX(h)' 8 41 0 0 System-down level error: System down information 2 'XXXXXXXX(h)' 8 0 0 Detail information 5 49 Detail information 6 'XXXXXXXX(h)' 8 57 0 0 Detail information 7 'XXXXXXXX(h)' 8 65 0 0 Detail information 8 'XXXXXXXX(h)' 8 73 0 0 Reserved for system 2 75 0 0 'XX(d)' use

	Reserved for system use	'XX(d)'	2	77	0		0		
	Reserved for system use	'XX(d)'	2	79	0		0		
page)	Reserved for system use	'X(d)'	1	80	0		0		
SI	Reserved for system use	'XX(d)'	2	82	0		0		
response the previous	Reserved for system use	'XX(d)'	2	84	0		0		
_	Reserved for system use	'XXXX(d)'	4	88	0		0		
Normal ed from	Message bytes	'XX(h)'	2	90	0		0		
Normal (Continued from	Message string	String for the number of message bytes	MAX 255	MAX 345	0		0		String data x Number of message bytes = 1 byte x (Max FFh) = Max 255 bytes
Ö	SC	'XX(h)'	2	MAX 347	0		0		
	CR	0Dh	1	MAX 348	0		0		
	LF	0Ah	1	MAX 349	0		0		
Error	Error response format	Refer to the error response format.	10	10	0		0		
<i>(</i>)	4) 4 1 1 1 1 4 1 1					 	<u> </u>	<u> </u>	<u> </u>

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-16. Servo ON/OFF (232H)

	Data name	Data range (value)	Data size [bytes]	Cumulative bytes	Endian		Sign extension		Unit	Description	Remarks
	Data Haille			[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'232(h)'	3	6	0			0			
pur	Axis pattern	'XX(h)'	2	8	0			0			
Command	Operation type	'X(h)'	1	9	0			0		Bit 1 to 3 (Reserved for system use) Bit 0 (Servo ON/OFF): 0 = OFF / 1 = ON	
	SC	'XX(h)'	2	11	0			0			
	CR	0Dh	1	12	0			0			
	LF	0Ah	1	13	0			0			
	Header	'# '	1	1	0			0			
al se	Station	'XX(h)'	2	3	0			0			
Normal esponse	Message ID	'232(h)'	3	6	0			0			
Norma respona	SC	'XX(h)'	2	8	0			0			
l Fe	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-17. Origin Return (233H)

Func	tion: Perform origir	return.									
	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Harrie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	rtemants
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'233(h)'	3	6	0			0			
-5	Axis pattern	'XX(h)'	2	8	0			0			
Command	End search speed at origin return	'XXX(h)'	3	11	0			0	mm/sec	The parameter setting becomes effective if zero.	
Con	Creep speed at origin return	'XXX(h)'	3	14	0			0	mm/sec	The parameter setting becomes effective if zero.	
	SC	'XX(h)'	2	16	0			0			
	CR	0Dh	1	17	0			0			
	LF	0Ah	1	18	0			0			
	Header	'# '	1	1	0			0			
υ	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'233(h)'	3	6	0			0			
los Spc	SC	'XX(h)'	2	8	0			0			
1 - ñ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal. Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark. (Note 2)

4-3-18. **Absolute-Coordinate Specification Movement (234H)**

Refer to the error

response format.

10

Error response

format

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remaiks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'234(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0			
	Acceleration	'XXXX(h)'	4	12	0			0	0.01 G	The parameter setting becomes effective if zero.	
	Deceleration	'XXXX(h)'	4	16	0			0	0.01 G	The parameter setting becomes effective if zero.	
Command	Speed	'XXXX(h)'	4	20	0			0	mm/sec	The parameter setting becomes effective if zero. (Safety limit applies depending on the mode.)	
ပိ	Absolute coordinate data (*1)	'XXXXXXXX(h)'	8	28	0		0		0.001 mm		
	Remaining absolute coordinate data	Data indicated by *1 for the number of remaining axes	MAX 56	MAX 84	0		0		0.001 mm	Data indicated by * x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
	SC	'XX(h)'	2	MAX 86	0			0			
	CR	0Dh	1	MAX 87	0			0			
	LF	0Ah	1	MAX 88	0			0			
	Header	'# '	1	1	0			0			
Φ	Station	'XX(h)'	2	3	0			0			
response	Message ID	'234(h)'	3	6	0			0			
z ds:	SC	'XX(h)'	2	8	0			0			
- E	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			

10

0

0

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 1) (Note 2)

decimal ASCII code if (d) is added before the closing quotation mark.

4-3-19. Relative-Coordinate Specification Movement (235H)

Function: Move the actuator to the relative coordinates specified with respect to the current position.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Haille	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'235(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0			
	Acceleration	'XXXX(h)'	4	12	0			0	0.01 G	The parameter setting becomes effective if zero.	
	Deceleration	'XXXX(h)'	4	16	0			0	0.01 G	The parameter setting becomes effective if zero.	
Command	Speed	'XXXX(h)'	4	20	0			0	mm/sec	The parameter setting becomes effective if zero. (Safety limit applies depending on the mode.)	
S	Relative coordinate data (*1)	'XXXXXXXX(h)'	8	28	0		0		0.001 mm		
	Remaining relative coordinate data	Data indicated by *1 for the number of remaining axes	MAX 56	MAX 84	0		0		0.001 mm	Data indicated by * x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
	SC	'XX(h)'	2	MAX 86	0			0			
	CR	0Dh	1	MAX 87	0			0			
	LF	0Ah	1	MAX 88	0			0			
	Header	'#'	1	1	0			0			
_ υ	Station	'XX(h)'	2	3	0			0			
Normal esponse	Message ID	'235(h)'	3	6	0			0			
Nor.	SC	'XX(h)'	2	8	0			0			
_ e	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-20. Jogging/Inching (236H)

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hame	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'236(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0		Only one axis can be specified for the SCARA type (multiple axes cannot be specified). With the SCARA type, a jogging/inching command can be issued only when none of the servo axes are operating.	
	Acceleration	'XXXX(h)'	4	12	0			0	0.01 G (For each axis, in %)	The parameter setting becomes effective if zero.	
ъ	Deceleration	'XXXX(h)'	4	16	0			0	0.01 G (For each axis, in %)	The parameter setting becomes effective if zero.	
Command	Speed	'XXXX(h)'	4	20	0			0	mm/sec (For each axis, in %)	The parameter setting becomes effective if zero. (Safety limit applies depending on the mode.)	
O	Inching distance	'XXXXXXXX(h)'	8	28	0			0	0.001 mm (For each axis, in 0.001 deg)	Specify by an absolute value. Distance is not specified if zero (= jogging).	
	Operation type	'X(h)'	1	29	0			0		Bit 3 (Reserved for system use) Bit 1, 2 (Jogging/inching coordinate system (SCARA only)): 0 = Base coordinate system / 1 = Selected work coordinate system / 2 = Selected tool coordinate system / 3 = Each axis system Bit 0 (Jogging/inching direction): 0 = Negative direction on coordinate axis / 1 = Positive direction on coordinate axis	
	SC	'XX(h)'	2	31	0			0			
	CR	0Dh	1	32	0			0			
	LF	0Ah	1	33	0			0			
	Header	'#'	1	1	0			0			
_ 0	Station	'XX(h)'	2	3	0			0			
Normal esponse	Message ID	'236(h)'	3	6	0			0			
Nor Spe	SC	'XX(h)'	2	8	0			0			
— Б	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 2) decimal ASCII code if (d) is added before the closing quotation mark.

4-3-21. Point-Number Specification Movement (237H)

Function: Move the actuator to the position of the specified point number.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
\	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Nemaik
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'237(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0		Used by an AND condition with the axis pattern of the point number.	
	Acceleration	'XXXX(h)'	4	12	0			0	0.01 G	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed.	
Command	Deceleration	'XXXX(h)'	4	16	0			0	0.01 G	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed.	
Ö	Speed	'XXXX(h)'	4	20	0			0	mm/sec	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed. (Safety limit applies depending on the mode.)	
	Point number	'XXX(h)'	3	23	0			0			
	SC	'XX(h)'	2	25	0			0			
	CR	0Dh	1	26	0			0			
	LF	0Ah	1	27	0			0			
	Header	'# '	1	1	0			0			
_ 0	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'237(h)'	3	6	0			0			
os Sp	SC	'XX(h)'	2	8	0			0			
_ =	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-22. Operation Stop & Cancel (238H)

Function: Stop/cancel the operation (including servo command/output cancellation while interlock is on hold)

	Data name	Data range	Data size	Cumulative bytes	End	lian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	5	Description	Nemark
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'238(h)'	3	6	0			0			
_	Stop axis pattern	'XX(h)'	2	8	0			0		* Including servo command cancellation while interlock is on hold	
Command	Appended command byte	'XX(h)'	2	10	0			0		Bit 1 to 7 (Reserved for system use) Bit 0 (Specification of output cancellation during interlock on-hold (OUT port) (when all operations are paused)): 0 = Not canceled / 1 = Canceled tentatively	
	SC	'XX(h)'	2	12	0			0			
	CR	0Dh	1	13	0			0			
	LF	0Ah	1	14	0			0			
	Header	'# '	1	1	0			0			
Φ	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'238(h)'	3	6	0			0			
is Sp.	SC	'XX(h)'	2	8	0			0			
– <u>e</u>	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-23. Point Data Range-Specification Continuous Write (244H)

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	ktension	Unit	Description	Remarks
_	Data name	(value)	[bytes]	[bytes]	Big	Little	Yes	No	UTIIL	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'244(h)'	3	6	0			0			
	Change start point number	AAA(II)	3	9	0			0			
	Number of change data	*	3	12	0			0		The number of data will be limited based on the send/receive buffers.	
	Axis patter		2	14	0			0			
	Acceleration	on 'XXXX(h)'	4	18	0			0	0.01 G		
pq	Deceleration	on 'XXXX(h)'	4	22	0			0	0.01 G		
Command	Speed Position data	'XXXX(h)'	4	26	0			0	mm/sec		
ШC	Position dat		8	34	0		0		0.001mm		
Ŏ	Position data re for remaining et axes	petition fective Data indicated by *2 fo the number of remainin effective axes	MAX 56	MAX 90	0		0		0.001mm	Data indicated by *2 x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
	Point data repetition remaining data	n for Data indicated by *1 fo the number of remainin data		MAX 234012	Refer t	o the data	indicate	d by *1.		Data indicated by *1 x Number of remaining data = Max 78 bytes x (Max 3000 data – 1) = Max 233922 bytes	
	sc	'XX(h)'	2	MAX 234014	0			0			
	CR	0Dh	1	MAX 234015	0			0			
	LF	0Ah	1	MAX 234016	0			0			
ıse	Header	'#'	1	1	0			0			
por	Station	'XX(h)'	2	3	0			0			
<u>les</u>	Message ID	'244(h)'	3	6	0			0			
Command Normal response	Change start poi data number	XXX(II)	3	9	0			0			
jo P	Number of chang point data	ged 'XXX(h)'	3	12	0			0		The number of data will be limited based on the send/receive buffers.	
an	SC	'XX(h)'	2	14	0			0			
ШŢ	CR	0Dh	1	15	0			0			
Ō	LF	0Ah	1	16	0			0			
response	Error response format	Refer to the erro response format		10	0			0			

⁽Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-24. Change Point Data Continuous Write (245H)

Function: Change the specified point data for the number of change points from the change start point number.

		Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
		Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Kemark
	Не	ader	'ļ'	1	1	0			0			
	Sta	ation	'XX(h)'	2	3	0			0			
	Ме	essage ID	'245(h)'	3	6	0			0			
		mber of change int data	'XXX(h)'	3	9	0			0		The number of data will be limited based on the send/receive buffers.	
•		Change point data number	'XXX(h)'	3	12	0			0			
	1	Axis pattern	'XX(h)'	2	14							
	*) ۴	Acceleration	'XXXX(h)'	4	18	0			0	0.01 G		
þ	data	Deceleration	'XXXX(h)'	4	22	0			0	0.01 G		
Command	nt c	Speed	'XXXX(h)'	4	26	0			0	mm/sec		
Ē	⁵ 0i	Position data (*2)	'XXXXXXXX(h)'	8	34	0		0		0.001mm		
ŏ		Position data repetition for remaining effective axes	Data indicated by *2 for the number of remaining effective axes	MAX 56	MAX 90	0		0		0.001mm	Data indicated by *2 x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
		nt data repetition for naining data	Data indicated by *1 for the number of remaining data	MAX 242919	MAX 243009	Refer t	o the dat	a indicat	ed by *1.		Data indicated by *1 x Number of remaining data = Max 81 bytes x (Max 3000 data – 1) = Max 242919 bytes	
·	SC	;	'XX(h)'	2	MAX 243011	0			0			
	CR	₹	0Dh	1	MAX 243012	0			0			
	LF		0Ah	1	MAX 243013	0			0			
_	Не	eader	'#'	1	1	0			0			
E .	Sta	ation	'XX(h)'	2	3	0			0			
se	Ме	essage ID	'245(h)'	3	6	0			0			
command Normal response	poi	mber of changed int data	'XXX(h)'	3	9	0			0		The number of data will be limited based on the send/receive buffers.	
E é	SC)	'XX(h)'	2	11	0			0			
ૅુ	CR	3	0Dh	1	12	0			0			
	LF		0Ah	1	13	0			0			
Error		ror response mat	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

4-3-25. Point Data Clear (246H)

Function: Clear point data for the number of clear points from the clear start point number.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hame	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'246(h)'	3	6	0			0			
nand	Clear start point data number	'XXX(h)'	3	9	0			0			
Command	Number of clear point data	'XXX(h)'	3	12	0			0			
	SC	'XX(h)'	2	14	0			0			
	CR	0Dh	1	15	0			0			
	LF	0Ah	1	16	0			0			
	Header	'#'	1	1	0			0			
_ e	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'246(h)'	3	6	0			0			
Vor Spo	SC	'XX(h)'	2	8	0			0			
_ ē	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

4-3-26. Output Port Status Change (24AH)

Function: Change the status of the output port specified by the output port number.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Harric	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	rtemarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'24A(h)'	3	6	0			0			
рu	Output port number	'XXXX(h)'	4	10	0			0			
Command	Change type	'X(h)'	1	11	0			0		Bit 1 to 3 (Reserved for system use) Bit 0 (Output port ON/OFF): 0 = OFF / 1 = ON	
	SC	'XX(h)'	2	13	0			0			
	CR	0Dh	1	14	0			0			
	LF	0Ah	1	15	0			0			
	Header	'# '	1	1	0			0			
_ 0	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'24A(h)'	3	6	0			0			
Nor Spo	SC	'XX(h)'	2	8	0			0			
_ e	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

4-3-27. Flag Status Change (24BH)

Function: Change the status of the flag specified by the flag number.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
\	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'24B(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global flag	
pu	Flag number	'XXXX(h)'	4	12	0			0			
Ша	Change type	'X(h)'	1	13							
Command	SC	'XX(h)'	2	15	0			0		Bit 1 to 3 (Reserved for system use) Bit 0 (Output port ON/OFF): 0 = OFF / 1 = ON	
	CR	0Dh	1	16	0			0			
	LF	0Ah	1	17	0			0			
	Header	'#'	1	1	0			0			
a)	Station	'XX(h)'	2	3	0			0			
Normal esponse	Message ID	'24B(h)'	3	6	0			0			
Norma respons	SC	'XX(h)'	2	8	0			0			
∠ <u>ə</u>	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 2) decimal ASCII code if (d) is added before the closing quotation mark.

4-3-28. **Integer Variable Change (24CH)**

Function: Change integer variables for the number of change data from the change start variable number.

\	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
\	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	O III	Description	Nemark
	Header	Ţ'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'24C(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global variable	
	Change start variable number	'XXX(h)'	3	11	0			0			
gud	Number of change variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
Command	Integer variable data (*1)	'XXXXXXX(h)'	8	21	0		0			Hexadecimal ASCII code of long-type data	
ŏ	Remaining integer variable data	Data indicated by *1 for the number of remaining data	MAX 2032	MAX 2053	0		0			Data indicated by *1 x Number of remaining data = 8 bytes x Max (FFh – 1) = Max 2032 bytes	
	SC	'XX(h)'	2	MAX 2055	0			0			
	CR	0Dh	1	MAX 2056	0			0			
	LF	0Ah	1	MAX 2057	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
é	Message ID	'24C(h)'	3	6	0			0			
Ö	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global variable	
resp	Change start variable number	'XXX(h)'	3	11	0			0			
Normal response	Number of changed data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
ž	SC	'XX(h)'	2	15	0			0			
	CR	0Dh	1	16	0			0			
	LF	0Ah	1	17	0			0			
response	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 2) decimal ASCII code if (d) is added before the closing quotation mark.

Real Variable Change (24DH) 4-3-29.

Function: Change real variables for the number of change data from the change start variable number.

	Data name	Data range	Data size	Cumulative bytes		lian	,	tension	Unit	Description	Remarks
\	Data Harrie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Везеприон	rtemant
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'24D(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global variable	
	Change start variable number	'XXX(h)'	3	11	0			0			
pur	Number of change variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
Command	Real variable data (*1)	'XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	16	29	0		0			Hexadecimal ASCII code of double-type data	
ၓ	Remaining real variable data	Data indicated by *1 for the number of remaining data	MAX 4064	MAX 4093	0		0			Data indicated by *1 x Number of remaining data = 16 bytes x Max (FFh – 1) = Max 4064 bytes	
	SC	'XX(h)'	2	MAX 4095	0			0			
	CR	0Dh	1	MAX 4096	0			0			
	LF	0Ah	1	MAX 4097	0			0			
	Header	'#'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
ě	Message ID	'24D(h)'	3	6	0			0			
ous	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global variable	
resp	Change start variable number	'XXX(h)'	3	11	0			0			
Normal response	Number of changed data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
ž	SC	'XX(h)'	2	15	0			0			
	CR	0Dh	1	16	0			0			
	LF	0Ah	1	17	0			0			
response	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a (Note 2) decimal ASCII code if (d) is added before the closing quotation mark.

4-3-30. String Variable Change (24EH)

Function: Change string variable values for the number of change strings from the change start string variable number.

			1							_	
	Data name	Data range	Data size	Cumulative bytes		dian	Sign ex		Unit	Description	Remarks
		(value)	[bytes]	[bytes]	Big	Little	Yes	No		·	
	Header	'ļ'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'24E(h)'	3	6	0			0			
	Program number	'XX(h)'	2	8	0			0		'00' in the case of a global variable	
	Change start variable number	'XXX(h)'	3	11	0			0			
pu	Number of change variable data	'XX(h)'	2	13	0			0		The number of data will be limited based on the send/receive buffers.	
Command	String variable data (*1)	'XX(h)'	2	15	0			0			
ŏ	Remaining string variable data	Data indicated by *1 for the number of remaining data	MAX 508	MAX 523	0			0		Data indicated by *1 x Number of remaining data = 2 bytes x Max (FFh – 1) = Max 508 bytes	
	SC	'XX(h)'	2	MAX 525	0			0			
	CR	0Dh	1	MAX 526	0			0			
	LF	0Ah	1	MAX 527	0			0			
	Header	'#'	1	1	0			0			
_ o	Station	'XX(h)'	2	3	0			0			
Normal esponse	Message ID	'24E(h)'	3	6	0			0			
lo Sp	SC	'XX(h)'	2	8	0			0			
_ ā	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			
/N.L1	4)	11 1 . 6 1 1.								.	

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-31. Alarm Reset (252H)

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Harric	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	TCHIAIKS
	Header	'!'	1	1	0			0			
рL	Station	'XX(h)'	2	3	0			0			
ommand	Message ID	'252(h)'	3	6	0			0			
Ē	SC	'XX(h)'	2	8	0			0			
ŏ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
	Header	'#'	1	1	0			0			
_ e	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'252(h)'	3	6	0			0			
op Spo	SC	'XX(h)'	2	8	0			0			
<u> </u>	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

4-3-32. Program Run (253H), Program End (254H), Program Pause (255H), Program One-Step Run (256H), Program Resume (257H)

Function: Run, end, run one step of, pause between steps of, or resume the specified program.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Oill	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'XXX(h)'	3	6	0			0			
Command	Program number	'XX(h)'	2	8	0			0		When an end, pause or resume command is issued with '00' specified, it will apply to all programs currently running.	
	SC	'XX(h)'	2	10	0			0			
	CR	0Dh	1	11	0			0			
	LF	0Ah	1	12	0			0			
	Header	'#'	1	1	0			0			
Φ	Station	'XX(h)'	2	3	0			0			
mal	Message ID	'XXX(h)'	3	6	0			0			
Normal	SC	'XX(h)'	2	8	0			0			
~ ē	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-33. Software Reset (25BH)

Function: Reset the software.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Harrie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Oill	Description	INCITIATINS
	Header	'ļ'	1	1	0			0			
рс	Station	'XX(h)'	2	3	0			0			
naı	Message ID	'25B(h)'	3	6	0			0			
Command	SC	'XX(h)'	2	8	0			0			
ပိ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Normal response			0	0						No normal response. * The controller will become reception-ready upon elapse of approx. 10 seconds after this command is transmitted (as of June 26, 2001).	
Error response	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-34. Drive-Source Recovery Request (25CH)

Function: Request recovery of the drive source.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Header	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
рс	Station	'XX(h)'	2	3	0			0			
Command	Message ID	'25C(h)'	3	6	0			0			
Ш	SC	'XX(h)'	2	8	0			0			
ŏ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
	Header	'# '	1	1	0			0			
se se	Station	'XX(h)'	2	3	0			0			
ma	Message ID	'25C(h)'	3	6	0			0			
Normal respons	SC	'XX(h)'	2	8	0			0			
<u>~</u> e	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-35. Operation Pause Cancellation Request (25EH)

Function: Request cancellation of operation pause.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hame	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Oill	Description	INCINAINS
	Header	'! '	1	1	0			0			
ρι	Station	'XX(h)'	2	3	0			0			
naı	Message ID	'25E(h)'	3	6	0			0			
Command	SC	'XX(h)'	2	8	0			0			
ပ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
	Header	'#'	1	1	0			0			
_ @	Station	'XX(h)'	2	3	0			0			
Normal espons	Message ID	'25E(h)'	3	6	0			0			
Norma	SC	'XX(h)'	2	8	0			0			
_ ē	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error response	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

⁽Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-36. **Speed Change (262H)**

Function: Chang the operating speed of the servo axis.

	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hame	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	INCITIATING
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'262(h)'	3	6	0			0			
ъ	Axis pattern	'XX(h)'	2	8	0			0			
Command	Speed	'XXXX(h)'	4	12	0			0	mm/sec	Consult IAI if you wish to use this command, since operations during which the command becomes effective are limited.	
	SC	'XX(h)'	2	14	0			0			
	CR	0Dh	1	15	0			0			
	LF	0Ah	1	16	0			0			
	Header	'#'	1	1	0			0			
Φ	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'262(h)'	3	6	0			0			
Special Specia	SC	'XX(h)'	2	8	0			0			
<u>۔</u> ق	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a

decimal ASCII code if (d) is added before the closing quotation mark.

4-3-37. Coordinate System Definition Data Range-Specification Continuous Query (2A0H)

Fund	ction: Qu	ery the defi	nition data for coc									
	Dat	ta name	Data range	Data size	Cumulative bytes		dian	Sign ex		Unit	Description	Remarks
			(value)	[bytes]	[bytes]	Big	Little	Yes	No		2 3331,4131.	
	Header		'!'	1	1	0			0			
	Station		'XX(h)'	2	3	0			0			
	Messag	e ID	'2A0(h)'	3	6	0			0			
pu	Type		'X(h)'	1	7	0			0		0 = Work coordinate system definition data / 1 = Tool coordinate system definition data	
Command	Query-targe coordination definition d	n system	'XX(h)'	2	9	0			0		Work/tool coordinate system definition data number (0 ~)	
Ö	Number of	f query records	'XX(h)'	2	11	0			0		The number of records will be limited based on the send/receive buffers.	
	SC		'XX(h)'	2	13	0			0			
	CR		0Dh	1	14	0			0			
	LF		0Ah	1	15	0			0			
	Header		'#'	1	1	0			0			
	Station		'XX(h)'	2	3	0			0			
	Messag	e ID	'2A0(h)'	3	6	0			0			
	Туре		'X(h)'	1	7	0			0		0 = Work coordinate system definition data / 1 = Tool coordinate system definition data	
4.	Response system def number	start coordinate inition data	'XX(h)'	2	9	0			0		Work/tool coordinate system definition data number (0 ~)	
onse	Number of records	f response	'XX(h)'	2	11	0			0		The number of records will be limited based on the send/receive buffers.	
resp	nate im ion *1)	Coordinate offset (*2)	"XXXXXXXX(h)'	8	19	0		0		0.001 mm	X-axis data	
Normal response	Coordinate system definition data (*1)	Remaining coordinate offset	Date indicated by *2 for the remaining 3 axes	24	43	0		0		0.001 mm (R-axis: 0.001 deg)	Data indicated by *2 x Remaining 3 axes (Y, Z, R-axes) = 8 bytes x 3 axes = 24 bytes	
۷	Remaining system de	g coordinate finition data	Data indicated by *1 for the number of remaining records	MAX 4064	MAX 4107	0		0		Refer to the data indicated by *1.	Data indicated by *1 x Number of remaining records = 32 bytes x (Max 128 records – 1) = Max 4064 bytes	
	SC		'XX(h)'	2	MAX 4109	0			0			
	CR		0Dh	1	MAX 4110	0			0			
	LF		0Ah	1	MAX 4111	0			0			
Error	Error res	sponse	Refer to the error response format.	10	10	0			0			
/N.L1	<u> </u>						!	•	· ·	·	! 	

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-38. SCARA Axis Status Query (2A1H)

Func	tion: Query the axis	status (SCARA)									
	Data name	Data range	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
	Data Hairie	(value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	"!"	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'2A1(h)'	3	6	0			0			
ō	Query axis pattern	'XX(h)'	2	8	0			0			
Command	Туре	'X(h)'	1	9	0			0		Bit 2, 3 (Reserved for system use) Bit 0, 1 (Current position type): 0 = Base coordinate system / 1 = Selected work coordinate system / 2 = Reserved for system use / 3 = Each axis system	
	SC	'XX(h)'	2	11	0			0			
	CR	0Dh	1	12	0			0			
	LF	0Ah	1	13	0			0			
	Header	'# '	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'2A1(h)'	3	6	0			0			
	Work coordinate system selection number	'XX(h)'	2	8	0			0		Work coordinate system selection number (0 ~)	
sponse	Tool coordinate system selection number	'XX(h)'	2	10	0			0		Tool coordinate system selection number (0 ~)	
Normal response	Common axis status	'XX(h)'	2	12	0			0		Bit 4 to 7 (Reserved for system use) Bit 2, 3 (Current position coordinate system type): 0 = Base coordinate system / 1 = Selected work coordinate system / 2 = Reserved for system use / 3 = Each axis system Bit 0, 1 (Current arm system): 0 = Right arm system / 1 = Left arm system / 2 = Indeterminable / 3 = Reserved for system use	
	Axis pattern	'XX(h)'	2	14	0			0			No axis pattern is the same as "driver not connected."

input status Axis error code	Normal response (Continued from the previous page)	Single-axis status (*1)	Axis status	'XX(h)'	2	16	0			0	Bit 5 (Push error detection): 0 = Not detected / 1 = Detected Bit 4 (Operation command successful completion): 0: Not yet complete / 1 = Completed successfully * Can be used only for completion check after an operation command. (For positioning that includes any of the X, Y and R-axes, be sure to check completion for all of the X, Y and R-axes, be sure to check completion for all of the X, Y and R-axes.) Bit 3 (Servo): 0 = OFF / 1 = ON Bit 1, 2 (Origin return): 0 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use): 0 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use): 10 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use): 10 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use): 3 = Not in use / 1 = In use (moving, etc.) * "Servo axis in use): 10 = Not in use / 1 = In use (moving, etc.) * "Servo is sin use indicates that a given task has the right to use the applicable axis. Therefore, this bit will turn ON not only when an operation command involving axis movement is in progress (including when an axis is moving), but also in the following conditions: * Servo is starting up from an OFF state * Servo is starting up from an OFF state * Servo is starting down from an ON state (excluding emergency stop) * Operation axis is paused * Check method for operation command positioning under IAI protocol After an IAI-protocol operation command is executed, turning OFF (Not in use) of bit 0 (Servo axis in use) will be monitored for the applicable axis. When "Not in use" is detected, the cause will be checked based on the conditions of bit 4 (Operation command successful completion) and bit 5 (Push error detection) (three causes are shown below): (1) [Bit 0 (Servo axis in use) = OFF] AND [Bit 5 (Push error detection) = ON]
Encoder status (at reset)	0)		Axis sensor input status	'X(h)'	1	17	0			0	
Encoder status (at reset) XX(h)' 2 22 0 0 Bit 5 (Multi-rotation error (ME)) Bit 4 (Reserved for system Bit 3 (Counter overflow (OF)) Bit 1 (Full absolute status (FS)) Bit 2 (Count error (CE)) Bit 0 (Overspeed (OS))	ĺ		Axis error code	'XXX(h)'	3	20	0			0	
Single-axis status repetition for remaining axes SC SC SC SC SC SC SC SC SC S				'XX(h)'	2	22	0			0	Bit 5 (Multi-rotation error (ME)) Bit 4 (Reserved for system use) Bit 3 (Counter overflow (OF)) Bit 2 (Count error (CE))
SC 'XX(h)' 2 MAX 144 O O O			Current position	'XXXXXXXX(h)'	8	30	0		0		Long-type data (hexadecimal ASCII code)
CR 0Dh 1 MAX 0 0 0 0 1 1 MAX 145 0 0 0 0 0 1 1 MAX 146 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				Data indicated by *1 for the number of remaining axes			Refer to	the data	indicated	d by *1.	Data indicated by *1 x Number of remaining effective axes = 16 bytes x (Max 8 – 1) = Max 112 bytes
CR 0Dh 1 MAX 145 O O LF 0Ah 1 MAX 146 O O		SC		'XX(h)'	2		0			0	
LF 0Ah 1 MAX 0 0		CR		0Dh	1		0			0	
Error response format Refer to the error response format.		LF		0Ah	1	MAX	0			0	
(Note 1) Add Ll (or h) at the end of each date expressed in beyodesimal notation. If there is no Ll or h at the end, the date is considered a desimal	Error response	forr	mat	response format.							

⁽Note 1) (Note 2)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-39. <u>Simple-Interference-Check-Zone Definition Data Range-Specification Continuous Query (2A2H)</u>

Function: Query the definition data for simple interference check zone. Data range Data size Cumulative bytes Endian Sign extension Data name Remarks Unit Description (value) [bytes] [bytes] Yes Big Little No 0 0 Header 'XX(h)' 2 0 Station 3 0 3 0 0 Message ID '2A2(h)' 6 Query-target simple-interference-chec Simple-interference-check-zone definition 'XX(h)' 2 8 0 0 k-zone definition data data number (1 ~) number The number of records will be limited based 2 0 0 10 Number of query records 'XX(h)' on the send/receive buffers. SC 'XX(h)' 2 12 0 0 CR 13 0 0 0Dh 1 ΙF 1 0 0Ah 14 0 **'#**' 1 0 Header 1 0 2 0 0 Station 'XX(h)' '2A2(h)' Message ID 3 6 0 0 Simple-interference-chec Simple-interference-check-zone definition 2 8 0 0 'XX(h)' k-zone definition data data number (1 ~) number Number of response The number of records will be limited based 'XX(h)' 2 0 10 0 on the send/receive buffers. records Simple-interferenc e-check-zone Normal response definition Simple-interference-check-zone definition data 0 0 2 'XX(h)' 12 coordinate effective axis pattern Simple-interferenc 0.001 mm Define a rectangular solid with coordinates 1 e-check-zone 'XXXXXXXX(h)' 8 20 0 0 (R-axis: 0.001 definition deg) 'Coordinates on the base coordinate system coordinate 1 (*2) Date indicated by *2 Definition 0.001 mm Data indicated by *2 x Number of remaining MAX MAX for the number of coordinate 1 0 0 (R-axis: 0.001 effective axes = 8 bytes x Max (4 - 1) axes = remaining remaining effective 24 deg) Max 24 bytes coordinate data axes Simple-interferenc Define a rectangular solid with coordinates 1 0.001 mm MAX e-check-zone 8 0 0 'XXXXXXXX(h)' (R-axis: 0.001 definition 52 deg) 'Coordinates on the base coordinate system coordinate 2 (*3) Date indicated by *3 Definition 0.001 mm Data indicated by *3 x Number of remaining coordinate 2 for the number of MAX MAX 0 0 (R-axis: 0.001 effective axes = 8 bytes x Max (4 - 1) axes = remaining remaining effective 24 76 Max 24 bytes coordinate data axes

	-check-zone definition the previous page) (*1)	Physical output port number or global flag number for output upon entry	'XXXX(h)'	4	MAX 80	0			0		Invalid if 0.
page)	check-zone definiti the previous page)	Entry error type specification	'XX(h)'	2	MAX 82	0			0		0 = No error handling / 1 = Message-level error / 2 = Operation-cancellation level error
Sn	rence-ch	Reserved for system use	'XX(h)'	2	MAX 84	0			0		
response the previc	Simple-interference- data (Continued from	Reserved for system use	'XX(h)'	2	MAX 86	0			0		
lormal r d from tl	Simp data (C	Reserved for system use	'XX(h)'	2	MAX 88	0			0	0.001 mm or 0.001 deg	
Normal i		ing interference-check- efinition data	Data indicated by *1 for the number of remaining records	MAX 1170	MAX 1258	Refer to	o the dat	a indicate	ed by *1.		Data indicated by *1 x Number of remaining records = 78 bytes x (Max 16 records – 1) = Max 1170 bytes
0	SC		'XX(h)'	2	MAX 1260	0			0		
	CR		0Dh	1	MAX 1261	0			0		
	LF		0Ah	1	MAX 1262	0			0		
Error	Error forma	response at	Refer to the error response format.	10	10	0			0		

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.
 (Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

4-3-40. SCARA Absolute-Coordinate Specification Movement (2D4H)

Funct	tion: Move to the sp	pecified absolute cod	ordinates (S	CARA).							
	Data name	Data range (value)	Data size	Cumulative bytes		dian	Sign ex		Unit	Description	Remarks
		, ,	[bytes]	[bytes]	Big	Little	Yes	No	01	Decempation	rtomanto
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'2D4(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0			
	Acceleration	'XXXX(h)'	4	12	0			0	% or 0.01 G	The parameter setting becomes effective if 0. * Unit: Movement control = PTP: [%] / Movement control = CP: [0.01 G]	
	Deceleration	'XXXX(h)'	4	16	0			0	% or 0.01 G	The parameter setting becomes effective if 0. * Unit: Movement control = PTP: [%] / Movement control = CP: [0.01 G]	
	Speed	'XXXX(h)'	4	20	0			0	% or mm/sec	The parameter setting becomes effective if 0. (Safety limit applies depending on the mode.) * Unit: Movement control = PTP: [%] / Movement control = CP: [mm/sec]	
Command	Positioning operation type	'XX(h)'	2	22	0			0		Bit 5 to 7 (Reserved for system use) Bit 3, 4 (PTP target arm system specification type (Always move current arm system if CP)): 0 = Current arm system (Movement of opposite arm system prohibited if unfeasible) / 1 = Current arm system (Movement of opposite arm system permitted if unfeasible) / 2 = Right arm system (Movement of opposite arm system prohibited if unfeasible) / 3 = Left arm system (Movement of opposite arm system prohibited if unfeasible) / 3 = Left arm system (Movement of opposite arm system permitted if unfeasible) Bit 1, 2 (Movement coordinate system): 0 = Reserved for system use / 1 = Selected work coordinate system / 2, 3 = Reserved for system use Bit 0 (Movement control): 0 = PTP / 1 = CP	
	Absolute coordinate data (*1)	'XXXXXXXX(h)'	8	30	0		0		0.001 mm		
	Remaining absolute coordinate data	Data indicated by *1 for the number of remaining axes	MAX 56	MAX 86	0		0		0.001 mm (R-axis: 0.001 deg)	Data indicated by *1 x Number of remaining effective axes = 8 bytes x (Max 8 – 1) axes = Max 56 bytes	
	SC	'XX(h)'	2	MAX 88	0			0			
	CR	0Dh	1	MAX 89	0			0			
	LF	0Ah	1	MAX 90	0			0			
	Header	'#'	1	1	0			0			
_ e	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'2D4(h)'	3	6	0			0			
Nor esp	SC	'XX(h)'	2	8	0			0			
— v	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

(Note 1) Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

(Note 2) Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark.

SCARA Relative-Coordinate Specification Movement (2D5H) 4-3-41.

	Data nama	Data ranga (valua)	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Domortic
	Data name	Data range (value)	[bytes]	[bytes]	Big	Little	Yes	No	Unit	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'2D5(h)'	3	6	0			0			
•	Axis pattern	'XX(h)'	2	8	0			0			
	Acceleration	'XXXX(h)'	4	12	0			0	% or 0.01 G	[0.01 G]	
	Deceleration	'XXXX(h)'	4	16	0			0	% or 0.01 G	The parameter setting becomes effective if 0. * Unit: Movement control = PTP: [%] / Movement control = CP: [0.01 G]	
	Speed	'XXXX(h)'	4	20	0			0	% or mm/sec	The parameter setting becomes effective if 0. (Safety limit applies depending on the mode.) * Unit: Movement control = PTP: [%] / Movement control = CP: [mm/sec]	
Command	Positioning operation type	'XX(h)'	2	22	0			0		Bit 5 to 7 (Reserved for system use) Bit 3, 4 (PTP target arm system specification type (Always move current arm system if CP)): 0 = Current arm system (Movement of opposite arm system prohibited if unfeasible) / 1 = Current arm system (Movement of opposite arm system permitted if unfeasible) / 2 = Right arm system (Movement of opposite arm system prohibited if unfeasible) / 3 = Left arm system (Movement of opposite arm system permitted if unfeasible) Bit 1, 2 (Movement coordinate system): 0 = Reserved for system use / 1 = Selected work coordinate system / 2, 3 = Reserved for system use Bit 0 (Movement control): 0 = PTP / 1 = CP	
,	Relative coordinate data (*1)	'XXXXXXXX(h)'	8	30	0		0		0.001 mm		
	Remaining relative coordinate data	Data indicated by *1 for the number of remaining axes	MAX 56	MAX 86	0		0		0.001 mm (R-axis: 0.001 deg)	Data indicated by *1 x Number of remaining effective axes = 8 bytes x (Max 8 $-$ 1) axes = Max 56 bytes	
	SC	'XX(h)'	2	MAX 88	0			0			
•	CR	0Dh	1	MAX 89	0			0			
!	LF	0Ah	1	MAX 90	0			0			
	Header	'# '	1	1	0			0			
_ o	Station	'XX(h)'	2	3	0			0			
Normal response	Message ID	'2D5(h)'	3	6	0			0			
Nor esp	SC	'XX(h)'	2	8	0			0			
_ 5	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal ASCII code if (d) is added before the closing quotation mark. (Note 2)

4-3-42. **SCARA Point-Number Specification Movement (2D6H)**

\	Data name	Data range (value)	Data size	Cumulative bytes	End	dian	Sign ex	tension	Unit	Description	Remarks
\	Data Hairie	Data range (value)	[bytes]	[bytes]	Big	Little	Yes	No	Offic	Description	Remarks
	Header	'!'	1	1	0			0			
	Station	'XX(h)'	2	3	0			0			
	Message ID	'2D6(h)'	3	6	0			0			
	Axis pattern	'XX(h)'	2	8	0			0		Used by an AND condition with the axis pattern of the point number.	
	Acceleration	'XXXX(h)'	4	12	0			0	% or 0.01 G	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed. * Unit: Movement control = PTP: [%] / Movement control = CP: [0.01 G]	
	Deceleration	'XXXX(h)'	4	16	0			0	% or 0.01 G	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed. * Unit: Movement control = PTP: [%] / Movement control = CP: [0.01 G]	
Command	Speed	'XXXX(h)'	4	20	0			0	% or mm/sec	The applicable setting in the position data becomes effective if zero. If both are zero, the parameter setting is followed. (Safety limit applies depending on the mode.) * Unit: Movement control = PTP: [%] / Movement control = CP: mm/sec	
Con	Positioning operation type	'XX(h)'	2	22	0			0		Bit 5 to 7 (Reserved for system use) Bit 3, 4 (PTP target arm system specification type (Always move current arm system if CP)): 0 = Current arm system (Movement of opposite arm system prohibited if unfeasible) / 1 = Current arm system (Movement of opposite arm system permitted if unfeasible) / 2 = Right arm system (Movement of opposite arm system prohibited if unfeasible) / 3 = Left arm system (Movement of opposite arm system permitted if unfeasible) Bit 1, 2 (Movement coordinate system): 0 = Reserved for system use / 1 = Selected work coordinate system / 2, 3 = Reserved for system use Bit 0 (Movement control): 0 = PTP / 1 = CP	
	Point number	'XXX(h)'	3	25	0			0			
	SC	'XX(h)'	2	27	0			0			
	CR	0Dh	1	28	0			0			
	LF	0Ah	1	29	0			0			
	Header	'#'	1	1	0			0			
_ ø	Station	'XX(h)'	2	3	0			0			
	Message ID	'2D6(h)'	3	6	0			0			
response	SC	'XX(h)'	2	8	0			0			
– ღ	CR	0Dh	1	9	0			0			
	LF	0Ah	1	10	0			0			
Error	Error response format	Refer to the error response format.	10	10	0			0			

⁽Note 1)

Add H (or h) at the end of each data expressed in hexadecimal notation. If there is no H or h at the end, the data is considered a decimal.

Data enclosed in single quotation marks indicates an ASCII code. Data is a hexadecimal ASCII code if (h) is added before the closing quotation mark, or a decimal (Note 2) ASCII code if (d) is added before the closing quotation mark.

5. Timeout and Retry

The normal responses and error responses received by the master station (host) from the slave station (controller) must satisfy all of the following conditions:

- (1) The normal response or error response format is satisfied.
- (2) The checksum (SC) is correct.
- (3) The station number in the transmitted command is the same as the station number in the reception response.
- (4) The message ID in the transmitted command is the same as the message ID in the reception response (except in the case of error response).

If completion of reception of a normal response or error response that satisfies the above conditions cannot be confirmed within a specified period (3 seconds) after completion of command transmission, the master station (host) will attempt to restore communication via command retransmission (retry transmission). When the number of retry transmissions exceeds the upper limit (2 or 3, selected in accordance with the system), the system shall recognize an irrecoverable communication error.

6. Change History

Revision number	nber Date Content of change		Page	Changed by
First edition	Nov. 10, '02	-		H.K
Second edition	Dec. 02, '02	Added note on bit 0 status (Servo axis in use) under "Axis Status Query" and "SCARA Axis Status Query."	P26, P.56	H.K
Third edition	Added check method for operation command positioning under IAI protocol for the axis status under "Axis Status Query" and "SCARA Axis Status Query."		P26, P.56	H.K

^{*} The numbers under "Page" indicate the pages in the revised specification (Japanese version) corresponding to the respective changes.

1. General Rules

1.1 Command/Response Formats

The commands received and responses sent by the controller follow the respective variable-length formats specified below (character codes are in ASCII).

O Command Format

Header	Station	Message ID	Content of command (Length varies with each message)	SC	CR	LF
'!'	'XX(h)'	'XXX(h)'		'XX(h)'	0Dh	0Ah
(1char)	(2char)	(3char)		(2char)	(1char)	(1char)
Checksum range						

O Response Format

(Normal)

1.2 Content of Command/Response

Header: Indicate the start of a command/response message. The header specifies one of the following message categories:

'!' (21H) --- Command

'#' (23H) --- Normal response

'%' (25H) --- Error response (format B)

Station: Indicate the station number of the controller (value of "I/O parameter No. 91: User-open SIO channel 1, station code").

Message ID: A three-digit hexadecimal code indicates the message type.

Message content: Set data varies with each message. (Refer to 2, "Message," for details on each message.) The following rules apply

commonly to all messages:

(1) Set the data in the specified data size. If the digits in the data are less than the specified digits, add 0 in the upper digit(s) left blank.

Example: Entering data 12H (hexadecimal notation) when the data size is 4 bytes Set '0012.'

(2) If the data unit is specified, set that data in that unit.

Example 1: Entering 400 mm in hexadecimal notation when the data size is 8 bytes and unit is 0.001 mm.

400 [mm] = 400000 [in units of 0.001 mm] (decimal notation) = 61A80A [in units of 0.001 mm] (hexadecimal notation)

Set '00061A80A.'

Example 2: Entering -400 mm in hexadecimal notation (with sign extension) when the data size is 8 bytes and unit is

0.001 mm.

-400 [mm] = -400000 [in units of 0.001 mm] (decimal notation)

= FFF9E580H [in units of 0.001 mm] (hexadecimal notation, with sign extension)

Set 'FFF9E580.'

(3) Set the axis pattern, I/O port, flag port, status data, etc, in bit pattern.

Example: Entering the axis-pattern data indicating axes 1, 2 and 4 when the data size is 2 bytes

Binary 00001011 → Hexadecimal 0BH

Set '0B.'

SC: Checksum

CR (0DH): Indicate the end of a command/response. LF (0AH): Indicate the end of a command/response.

1.3 Checksum

A checksum is used to verify if the communication has been successful. The communication is deemed successful if the checksum calculated from the received data is the same as the checksum in the message. Each checksum is an ASCII code representing the lower byte of the total sum calculated by adding the message values represented in one byte length from the beginning of the message to immediately before the checksum. You can disable the controller's checksum function by entering '@@' as the checksum.

The checksum is calculated as '53.'

1.4 Error Response

If the command from the master station (host equipment) has generated an error in the slave station (controller), an error response will be returned instead of a normal response (refer to 2, "Message," for the format). When an error response is received, stop the system or take other appropriate action.

2. Message

2.1 Message ID

Message ID	Message name	Typo	Applicable type		Dogo
wiessage iD		Туре	Cartesian	New SCARA	Page
	Error response	Common	0	0	
200H	Test call	Query	0	0	
201H	Version code query	Query	0	0	
208H	Number of effective point data query	Query	0	0	
209H	Effective point data query	Query	0	0	
20BH	Input port query	Query	0	0	
20CH	Output port query	Query	0	0	
20DH	Flag query	Query	0	0	
20EH	Integer variable query	Query	0	0	
20FH	Real variable query	Query	0	0	
210H	String variable query	Query	0	0	
212H	Axis status query	Query	0	0	
213H	Program status query	Query	0	0	
215H	System status query	Query	0	0	
216H	Error detail information query	Query	0	0	
232H	Servo ON/OFF	Execute	0	0	
233H	Origin return	Execute	0	*1	
234H	Absolute-coordinate specification movement	Execute	0		
235H	Relative-coordinate specification movement	Execute	0		
236H	Jogging/inching	Execute	0	0	
237H	Point-number specification movement	Execute	0		38
238H	Operation stop & cancel	Execute	0	0	39
244H	Point data range-specification continuous write	Execute	0	0	40
245H	Change point data continuous write	Execute	0	0	41
246H	Point data clear	Execute	0	0	42
24AH	Output port status change	Execute	0	0	43
24BH	Flag status change	Execute	0	0	44

2.2 Message Format

Massage ID	Message name	Tuno	Applicable type		Dana
Message ID		Туре	Cartesian	New SCARA	Page
24CH	Integer variable change	Execute	0	0	
24DH	Real variable change	Execute	0	0	
24EH	String variable change	Execute	0	0	
252H	Alarm reset	Execute	0	0	
253H	Program run	Execute	0	0	
254H	Program end	Execute	0	0	
255H	Program pause	Execute	0	0	
256H	Program one-step run	Execute	0	0	
257H	Program resume	Execute	0	0	
25BH	Software reset	Execute	0	0	
25CH	Drive-source recovery request	Execute	0	0	
25EH	Operation pause cancellation request	Execute	0	0	
262H	Speed change	Execute	0		
2A0H	Coordinate system definition data	Query		0	
2A1H	SCARA axis status query	Query		0	
2A2H	Simple interference check zone	Query		0	
2D4H	SCARA absolute-coordinate specification movement	Execute		0	
2D5H	SCARA relative-coordinate specification movement	Execute		0	
2D6H	SCARA point-number specification movement	Execute		0	