# Fance RISIB System Variables

The following information has been compiled from the RJ3iB Controller Software Reference Manual from the Fanuc CRC web site (https://crc.frc.com/Docs/eDocMain.asp)....

## 2. SYSTEM VARIABLE LISTING

# 2.1 A

## **\$AB\_INT\_CFG STRUCTURE**

Name: Allen-Bradley Interface Configuration

**Description:** This variable structure contains configuration information for the R-J3 style Allen-Bradley interface. It is intended to provide information to FANUC Robotics service personnel and the Hot Line. You cannot modify this information because it is read only. You cannot decode this information because it is packed into the fields of this structure. If you suspect problems with the R-J3 style Allen-Bradley interface, FANUC Robotics service personnel can use the information contained in this structure to help diagnose the problem. If the R-H style Allen-Bradley interface is installed, this structure is not used and should contain 0 in all fields. The individual fields within this structure are described below.

Power Up: N/A

## \$AB\_INT\_CFG.\$address

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Link Address

**Description:** This variable is the serial communications link address. Diagnostic

information for FANUC Robotics service personnel only.

Power Up: N/A

#### \$AB\_INT\_CFG.\$command

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Command Byte

**Description:** This variable is the internal board configuration. Diagnostic

information for FANUC Robotics service personnel only.

Power Up: N/A

## \$AB\_INT\_CFG.\$config

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Configuration

**Description:** This variable is the general board configuration information. Diagnostic information for FANUC Robotics service personnel only.

Power Up: N/A

## \$AB INT CFG.\$dip sw 0

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DIP Switch 0

Description: The settings of DIP switch 0. Diagnostic information for FANUC

Robotics service personnel only.

Power Up: N/A

#### \$AB\_INT\_CFG.\$dip\_sw\_1

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DIP Switch 1

**Description:** The settings of DIP switch 1. Diagnostic information for FANUC

Robotics service personnel only.

Power Up: N/A

# \$AB\_INT\_CFG.\$gen\_flt

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: General Fault Register

Description: Internal general fault information. Diagnostic information for

FANUC Robotics service personnel only.

Power Up: N/A

## \$AB\_INT\_CFG.\$leds

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: LED State

**Description:** Status of the LEDs on the interface board. Diagnostic information

for FANUC Robotics service personnel only.

Power Up: N/A

## \$AB\_INT\_CFG.\$rate

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Data Rate

Description: The serial communications data rate. Diagnostic information for

FANUC Robotics service personnel only.

Power Up: N/A

#### \$AB\_INT\_CFG.\$ser\_flt

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Serial Fault Register

**Description:** Internal serial fault information. Diagnostic information for FANUC

Robotics service personnel only.

Power Up: N/A

## \$AB\_INT\_CFG.\$stat\_reg

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Status Register

**Description:** Internal board status register information. Diagnostic information for

FANUC Robotics service personnel only.

Power Up: N/A

# \$AC CRC ACCO[1-5]

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: Small circle acceleration override

**Description:** This variable is used to relax the acceleration/deceleration time for 90 Degree wall-mounted-robots. If you set some value other than 0, all motion instruction(J,L,C) become ACC(\$AC\_CRC\_ACCO)-optioned-motion by default. When this value is 0, this funcion is disabled. If you use the ACC instruction along with this funcion, both of these take effect. For example, if \$AC\_CRC\_ACCO=xx and ACCyy are used simultaneously, effective ACC is ACC(xx\*yy/100). The number of array(5) means the number of the motion group.

Power Up: N/A

#### **\$AC\_CRC\_ID[1-5]**

Minimum: "" Maximum: 0x7FFFFFF Default: " " KCL/Data:

RO Program: RO UIF: RW CRTL: RO Data Type: STRING Memory:

CMOS

Name: Small circle id

**Description:** For internal use only. Do not modify this system variable. When karel program for setting the small circle servo parameters executes the value is set to the version loaded. Number of array(5) means number of motion group.

Power Up: On\_Cold\_Start

#### **\$AC\_CRC\_SET[1-5]**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: FP UIF: RW CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Small circle set

**Description:** For internal use only. Do not modify this system variable. When a KAREL program that sets the small circle servo parameters executes, the value is set to 1 to indicate that the option was loaded. The number of the array(5) corresponds to the number of the motion group.

Power Up: N/A

## **\$ANGTOL[1-9]**

Minimum: 0. Maximum: 1000. Default: 10. KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Axis Error Tolerance

**Description:** The maximum tolerance of each joint for the positional comparison operation. Two positions are considered equal when the difference between each of their respective axis angles (units: in deg) is less than \$ANGTOL.

Power Up: N/A

#### \$ANGTOL[9]

Minimum: 0.0 Maximum: 360.0 Default: 10.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Axis Error Tolerance

**Description:** The maximum tolerance of each joint for the positional comparison operation. Two positions are considered equal when the difference between each of their respective axis angles (units: in deg) is less than \$ANGTOL.

Power Up: N/A

#### \$AP\_MAXAX

Minimum: 0 Maximum: 536870912 Default: 536870912 KCL/Data: RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Application Maximum AX

**Description:** Reserved for Internal use by FANUC Robotics. You cannot change

this variable.

Power Up: N/A

#### \$AP\_PLUGGED

Minimum: 0 Maximum: 4294967295 Default: 0 KCL/Data:

RO Program: RO UIF: FP CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Application Used Placeholder

**Description:** This variable is used by the system to determine which application

tools slots are occupied. You cannot change this variable.

Power Up: N/A

## \$AP\_TOTALAX

Minimum: 0 Maximum: 4278190080 Default: 0 KCL/Data:

RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Number of Tasks in the Application.

**Description:** Reserved for Internal use by FANUC Robotics. You cannot change

this variable.

Power Up: N/A

## **\$AP\_USENUM[1-32]**

Minimum: 0 Maximum: 4278190080 Default: 1 KCL/Data: RO Program: Not available UIF: FP CRTL: RW Data Type:

UBYTE **Memory**: CMOS

Name: Application Utilization Number

**Description:** The number of devices that each application uses. Reserved for

Internal use by FANUC Robotics. You cannot change this variable.

Power Up: N/A

## **\$AP\_USENUM[32]**

Minimum: 0 Maximum: 255 Default: 1 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE **Memory**:

Not available

Name: Application Utilization Number

Description: The number of devices that each application uses. Reserved for

Internal use by FANUC Robotics. You cannot change this variable.

Power Up: N/A

## \$APPLICATION[1]

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Name of the APPLICATION/TOOL Software

**Description:** Displays the release time name of the software

APPLICATION/TOOL.

Power Up: N/A

Screen: STATUS Version IDs screen

# **\$APPLICATION[2]**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Version of the APPLICATION/TOOL Software

**Description:** Displays the release time version of the software

APPLICATION/TOOL.

Power Up: N/A

Screen: STATUS Version IDs screen

## **\$APPLICATION[3]**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Software Serial Number of the APPLICATION/TOOL Software

**Description:** Displays the software serial number of the software APPLICATION/TOOL. Typically, this is the FANUC Robotics project number that the robot was ordered against.

Power Up: N/A

Screen: STATUS Version IDs screen

## \$ARCLINK[1].\$can\_recv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: CAN 2.0 B receive counter for the Arclink channel

**Description:** This counter represents the number of CAN 2.0 B messages received by the Arclink interface. This counter is updated by the system when the Arclink channel is online. This counter is provided for diagnostic purposes.

Power Up: Takes effect immediately

#### \$ARCLINK[1].\$comment

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

STRING **Memory**: CMOS

Name: User defined comment

**Description:** The ArcLink STATUS menu allows you to enter a comment for

each ArcLink channel. The string is stored in the variable \$comment.

Power Up: N/A

#### \$ARCLINK[1].\$mbid

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Motherboard ID

**Description:** The motherboard ID number indicates which interface board is associated with an ArcLink channel.

Power Up: N/A

## \$ASCII\_SAVE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: BOOLEAN Memory: CMOS

Name: Program Save Mode

**Description:** Saves programs in ASCII format when set to TRUE. The default is to save program in binary format. The ASCII file save format can be edited offline.

Power Up: No

#### **\$AUTOINIT**

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Automatic Initialize

**Description:** Reserved for Internal use by FANUC Robotics. Do not change this variable. Modifying this will cause severe problems during a Controlled Start.

Power Up: N/A

#### **\$AUTOMESSAGE**

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: AUTO MESSAGE TYPE

**Description:** 

**Power Up:** Changes to this variable take effect immediately.

**Screen:** SYSTEM variable screen and SYSTEM configuration screen (on the

teach pendant)

#### **\$AUTORCV\_ENB**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Auto error recovery enable parameter for customer condition

**Description:** This system variable is used by the customer. When the customer condition isn't satisfied, this parameter should be changed to FALSE using the parameter instruction. This value should be TRUE if you do not use this system variable.

Power Up: Takes effect by cold start.

#### \$AWELEWC[1].\$usr\_def\_di

Minimum: 0 Maximum: 0x7fffffff Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: User definable digital inputs

**Description:** \$USR\_DEF\_DI is a bit map which allows you to override the default settings of some digital input signals from the Lincoln Electric weld power supply. Currently, only the GAS, WIRE, AND WATER FAULT input signals can be reconfigured when using the ArcLink network connection. The bits correspond to the order of the digital output fields in \$AWEPRR. For example, to override the ArcLink assignment of the \$gas\_fault and \$water\_fault, set \$usr\_def\_di = 2 + 8 = 10 (the second bit and fourth bits ON). This is only possible for ArcLink connections. It is not supported with the DeviceNet interface.

Power Up: On\_Cold\_Start

See Also: \$AWELEWC[1].\$usr def do

## \$AWELEWC[1].\$usr\_def\_do

Minimum: 0 Maximum: 0x7ffffff Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory:

CMOS

Name: User definable digital outputs

**Description:** \$USR\_DEF\_DO is a bit map which allows you to override the default settings of some digital output signals to the Lincoln Electric weld power supply. Currently, only the GAS START output signal can be reconfigured when using the ArcLink network connection. The bits correspond to the order of the

digital input fields in \$AWEPRR. For example, to override the ArcLink assignment of the \$gas\_start, set \$usr\_def\_do = 2 (the second bit ON).

Power Up: On\_Cold\_Start

See Also: \$AWELEWC[1].\$usr\_def\_di

#### \$AWELEWC[1].\$wir\_mtr\_tim

Minimum: 4 Maximum: 100 Default: 50 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Wire meter time

**Description:** \$WIR\_MTR\_TIM sets the rate at which the Lincoln Electric Wire Feeder will send wire feed speed data to the robot when using ArcLink. The units are milliseconds. The valid range is 4 to 100.

Power Up: On\_Cold\_Start

## \$AWEPCR[1].\$awwv\_mode

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Arc welding weave mode

**Description:** \$awwv\_mode controls weld and weave synchronization. If \$awwv\_mode is 0, which is the default, there is no synchronization. If \$awwv\_mode is 1, the weld schedule changes at the weave dwell. If \$awwv\_mode is 2, the weld schedule changes gradually from the weave center to the weave dwell.

Power Up: N/A

#### \$AWEPOR[1].\$error code

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

**ULONG Memory: CMOS** 

Name: Error code

**Description:** This variable is a measure of the energy transferred per second while welding. It is the product of the current and voltage feedback or it is the power reported by the weld controller. The units are Watts, which are J/s.

Power Up: N/A

## \$AWEPOR[1].\$heat\_input

Minimum: 0.0 Maximum: 100000.0 Default: 0.0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

**REAL Memory: CMOS** 

Name: Heat input

**Description:** \$HEAT\_INPUT is a measure of the energy transferred per unit length of weld. It is calculated as the ratio of the power to the speed. The units are Joules/mm.

Power Up: Takes effect immediately

## \$AWEPOR[1].\$power

Minimum: 0.0 Maximum: 100000.0 Default: 0.0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

REAL **Memory**: CMOS

Name: Power

**Description:** This variable is a measure of the energy transferred per second while welding. It is the product of the current and voltage feedback or it is the power reported by the weld controller. The units are Watts, which are Joules/second (J/s).

Power Up: Takes effect immediately

#### \$AWEPRODSTAT[1].\$weld\_dist

Minimum: 0.0 Maximum: 100000.0 Default: 0.0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

REAL **Memory**: CMOS

Name: Weld distance

**Description:** The variable \$aweprodstat[1].\$weld\_dist is updated while welding to reflect the total distance welded. The units are millimeters. The variable will "turnover" to zero at 1,000,000.0 mm. The weld distance can be RESET with the RESET function key in the Weld Status screen. Note there is a \$weld\_stat field in \$aweweldstat[1] that reflects only the distance for the current weld. It is reset at the start of each weld. The distance is not calculated for JOINT welding moves.

Power Up: Takes effect immediately

See Also: \$aweweldstat[1].\$weld\_dist

## **\$AWEPRODSTAT[1].\$weld\_heat**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

ULONG **Memory**: CMOS

Name: Weld heat

**Description:** \$WELD\_HEAT contains the total heat energy input to the workpiece while welding in Joules. \$AWEWELDSTAT[1].\$WELD\_STAT contains the heat input for each weld and \$AWEPRODSTAT[1].\$WELD\_HEAT contains the heat input for alll welds. This variable will turnover to 0 wheh it reaches 1,000,000. This variable is RESET to 0 via the RESET function key in the Weld Status screen.

Power Up: Takes effect immediately

## \$AWEPRR[1].\$rmt\_gas

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: AWDIO\_T Memory:

**CMOS** 

Name: Remote gas

**Description:** This variable defines a digital input signal to control the welding gas

flow remotely.

Power Up: Takes effect immediately

See Also: \$awspcr.\$rmt\_gas\_ena, \$awspcr.\$rmt\_wir\_ena.

## **\$AWEPRR[1].\$rmt\_inchbwd**

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: AWDIO\_T Memory:

**CMOS** 

Name: Remote inch backward

**Description:** This variable defines a digital input signal to inch the wire backward remotely. It should be set using the CONFIG function key in the Weld I/O Input

screen. An input named "Remote Inch Bwd" appears in the Weld input screen if "Remote wire inch" is enabled in the Weld System Setup screen.

Power Up: On\_Cold\_Start

See Also: \$aweprr[1].\$rmt\_inchfwd and \$awspcr.\$rmt\_wir\_ena

#### \$AWEPRR[1].\$rmt\_inchfwd

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: AWDIO\_T Memory:

**CMOS** 

Name: Remote inch forward

**Description:** This variable defines a digital input signal to inch the wire forward remotely. It should be set using the CONFIG function key in the Weld I/O Input screen. An input named "Remote Inch Fwd" appears in the Weld input screen if "Remote wire inch" is enabled in the Weld System Setup screen.

Power Up: On\_Cold\_Start

See Also: \$aweprr[1].\$rmt\_inchbwd and \$awspcr.\$rmt\_wir\_ena

## \$AWEPRR[1].\$strike\_wfs

Minimum: 0.0 Maximum: 1000.0 Default: 100.0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: Strike Wire Feed Speed

**Description:** This variable is the initial wire feed speed used during an Arc Start

with the Lincoln Electric PowerWave power supplies.

Power Up: N/A

#### \$AWERAMP[1].\$ramp\_crater

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Ramp crater

**Description:** \$RAMP\_CRATER enables and disables ramping during craterfill. If TRUE, the craterfill time specified in an Arc End weld schedule will cause the

welding analog outputs to ramp to their programmed values in the specified time. If FALSE, the analog signals transition immediately to the programmed values.

Power Up: N/A

## \$AWERAMP[1].\$time\_factor

Minimum: 1 Maximum: 10 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Time factor

**Description:** \$TIME\_FACTOR controls the update frequency of the analog parameters during ramping. It is a multiplier of the variable \$AWSCFG.\$LOOP\_TIME. The maximum frequency is achieved when \$TIME\_FACTOR is set to 1. Setting it to 2 doubles the ramping time interval (halves the frequency), and so forth. The time duration specified in a weld schedule for ramping is not affected by this variable.

Power Up: Takes effect immediately

## \$AWEUPR[1].\$ae\_pre\_time

Minimum: 0 Maximum: 200 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Arc End Pre Time

**Description:** The variables \$AE\_PRE\_TIME allow you to control the timing of the weld start signal relative to motion termination. With \$AE\_PRE\_TIME you can begin craterfill while still moving to the Arc End position.

**Power Up:** Takes effect immediately

See Also: \$AS\_PRE\_TIME

## \$AWEUPR[1].\$as\_pre\_time

Minimum: 0 Maximum: 200 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Arc Start Pre Time

**Description:** The variable \$AS\_PRE\_TIME allows you to control the timing of the weld start signal relative to motion termination. With \$AS\_PRE\_TIME you

overlay the small delays in starting the wire feeder with the robot's final motion to the Arc Start position.

Power Up: Takes effect immediately

See Also: \$AE\_PRE\_TIME

## \$AWEUPR[1].\$as\_wire\_adj

Minimum: 0 Maximum: 200 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Arc Start wire feed timing adjustment

**Description:** This variable is for FANUC Robotics Internal use only.

Power Up: Takes effect immediately

## \$AWSCFG.\$weave\_synch

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Weave synchronization

**Description:** \$WEAVE\_SYNCH enables and disables the ability to synchronize the welding process with the weave profile.

Power Up: N/A

# \$AWSPCR.\$rmt\_gas\_ena

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Remote gas enable

Description: This variable is used to ENABLE or DISABLE remote control of the

welding gas.

Power Up: Takes effect immediately

**See Also:** \$aweprr[1].\$rmt\_gas,\$awspcr.\$rmt\_wir\_ena.

#### \$AWSPCR.\$rmt\_wir\_ena

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Remote wire enable

**Description:** This variable is used to ENABLE or DISABLE remote wire inching.

Power Up: Takes effect immediately

**See Also:** \$aweprr[1].\$rmt\_inchfwd, \$aweprr[1].\$rmt\_inchbwd, \$awspcr.\$rmt\_gas\_ena.

# \$AWSPCR.\$tm\_wire\_ena

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: TorchMate wire inch enable

**Description:** \$tm\_wire\_ena enables and disables wire inch support for TorchMate. When enabled ArcTool monitors the wire inch forward and backward digital output signals. At the OFF to ON transition, ArcTool sets the wire inch speed to the value specified in \$awepcr[n].\$inch\_rate. At the ON to OFF transition, ArcTool will set the inch speed to zero. This is supported for all wire feeders including ServoTorch.

Power Up: N/A

## 2.2 B

## **\$BACK\_EDIT[1] STRUCTURE**

Name: Background Edit

Description: Background Edit variable structure. Individual fields within this

structure are described below.

Power Up: N/A

#### \$BACK EDIT[1].\$backup name

Minimum: "" Maximum: "" Default: "-BACKUP- " KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: Name of backup program

**Description:** The name of the backup program is always -BACKUP-.

Power Up: N/A

## **\$BACK\_EDIT[1].\$bck\_comment**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name:

**Description:** The comment of the background edit program(-BCKEDT-).

Power Up: Takes effect immediately

**Screen:** SYSTEM Variables screen (on the teach pendant)

## \$BACK\_EDIT[1].\$delete\_ok

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Background edit internal status information

**Description:** 

Power Up: N/A

# \$BACK\_EDIT[1].\$ept\_idx

Minimum: 0 Maximum: 0xFFFF Default: 0xFFFF KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Internal program index

**Description:** 

Power Up: N/A

## \$BACK\_EDIT[1].\$open\_id

Minimum: -32768 Maximum: 32767 Default: -1 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: Internal program access ID

**Description:** 

Power Up: N/A

# **\$BACK\_EDIT[1].\$program**

Minimum: "" Maximum: "" Default: "-BCKEDT- " KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: Background edit program name

Description: Used by the system. The current name is always "-BCKEDT-" and

cannot be changed.

Power Up: N/A

# \$BACK\_EDIT[1].\$replacing

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Background edit internal status information

**Description:** 

Power Up: N/A

#### **\$BACK\_EDIT[1].\$src\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Background edit source program name

**Description:** Contains the name of the program currently being edited.

Power Up: N/A

#### \$BACK\_EDIT[1].\$used\_tp\_crt

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Background edit internal status information

**Description:** 

Power Up: N/A

## \$background

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Background edit mode

**Description:** If TRUE the system will allow Program "A" to be edited while program "B" is executing. This implies that all TPE functions and select functions such as create and copy can occur with the teach pendant disabled. Background edit is an optional feature.

Power Up: N/A

# **\$BACKUP\_NAME**

Minimum: "" Maximum: "" Default: "BACKUP" KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Backup name

**Description:** This is the root name for the .LDC files that will be created from the Controller Backup feature. Default is "BACKUP," but you can change this from the SYSTEM Variables screen or the Controlled Start File Menu by selecting Controller Backup. This is a six character alphanumeric string. The files that are created (if BACKUP is the root name) will be BACKUP01.LDC, BACKUP02.LDC, etc.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen or the Controlled Start 2 File Menu

#### **\$BGE\_PROGRAM**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Background Edit Program Mode

**Description:** If this string is not NIL it contains the name of the program which is being edited in the background. This variable allows a KAREL program to determine whether a program to be run will cause an error or not. This is a read only variable written to by the system.

Power Up: N/A

#### \$bge\_unusend

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Background edit automatic exit

**Description:** If set to TRUE the system will automatically exit background mode if a program is called for editing. If this is FALSE then the system will stop program execution and display a prompt box.

Power Up: N/A

#### **\$BGEAUTOEXIT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Background Edit Automatic Exit

**Description:** If set to TRUE the system will automatically exit background mode if a program is selected for editing. If this is FALSE then the system will stop program execution and display a prompt box.

Power Up: N/A

## **\$BLAL\_OUT STRUCTURE**

Name: Low Voltage Alarm for Pulse Coder Backup Battery Output Function

**Description:** "BLAL" alarm (severity is WARNING) occurs when the pulse code backup battery voltage becomes low, and can be used for preventing "BZAL" (Battery zero alarm). The occurrence of "BLAL" is shown at the teach pendant and it can also be shown as output signals such as DO[] or BATALM (UOP output signal for CPU board backup battery alarm). The individual fields within

this structure are described below. NOTE From KCL, a required dummy field, \$BLAL\_OUT.\$PS\_BATALM\_0, is displayed.

Power Up: N/A

## \$BLAL\_OUT.\$batalm\_or

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: BATALM signal "OR" switch

**Description:** This switches the meaning of BATALM UO signal as follows: If TRUE, the BATALM UO signal is turned on if the main CPU board backup battery alarm, or if a BLAL or a BZAL occurs. An alarm message on the TP will identify which battery alarm occurred. If FALSE, the BATALM UO signal is turned on only if the main CPU board backup battery alarm occurs.

Power Up: Takes effect immediately

## \$BLAL\_OUT.\$do\_index

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: BLAL digital output index

**Description:** If a non-zero value is specified, turn on DO[] of this index when BLAL or BZAL occurs.

Power Up: Takes effect immediately

#### \$BLT

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: System Build Date

**Description:** Displays the date when the system software was made. You

cannot change this variable.

Power Up: N/A

#### \$BWD\_ABORT

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Backward Abort

**Description:** This variable determines whether the program is aborted or paused after a completion of a BWD execution at the 1st line of the program. The default value of this variable is FALSE. If this variable is set to FALSE, the program will pause after it completes a BWD execution at the 1st line of program. If this variable is set to TRUE, the program will abort after it completes a BWD execution at the 1st line of program if the program is the main program. Even if the value is TRUE and BWD execution of 1st line is completed, if the program is called from another program at that time, the called program pauses.

Power Up: Takes effect immediately

## 2.3 C

#### \$CD\_JOG\_ENB

Minimum: 0 Maximum: 2 Default: 1 KCL/Data: RO Program: RO UIF:

FP CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Coordinated jogging function enable

**Description:** This variable is used to turn on/off the functions of coordinated jogging. It has three values, 0, 1 and 2. 0--turn off all coordinated jogging functions; 1--turn on all coordinated jogging functions (fixed orientation and attached orientation jogging functions); 2--turn on attached orientation jogging function only. The default value of this variable is 1 for the market in North America and 2 for the market in Japan.

Power Up: On Cold Start

#### **\$CD\_LDR\_FRM[1].\$origin[1-6]**

Minimum: MIN\_CD\_POINT Maximum: 100000.0 Default: DEF\_CD\_POINT KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: CD\_POINT\_T Memory: CMOS

Name: Leader Frame Origin.

**Description:** Leader frame origin teaching position. This variable include the teach point of both the leader group position and the follower group position

Power Up: N/A

Screen: SYSTEM Variables screen. Leader Frame menu of Coord menu of

SETUP menu.

#### \$CD\_LDR\_FRM[1].\$origin[6]

Minimum: MIN\_CD\_POINT Maximum: MAX\_CD\_POINT Default: DEF\_CD\_POINT KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: CD\_POINT\_T Memory: Not available

Name: Leader Frame Origin.

**Description:** Leader frame origin teaching position. This variable include the teach point of both the leader group position and the follower group position

Power Up: N/A

**Screen:** SYSTEM Variables screen. Leader Frame menu of Coord menu of

SETUP menu.

## **\$CD\_LDR\_FRM[1].\$x\_pos[1-6]**

Minimum: MIN\_CD\_POINT Maximum: 100000.0 Default: DEF\_CD\_POINT KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: CD POINT T Memory: CMOS

Name: Leader Frame Origin.

**Description:** Leader frame x-direction teaching position. This variables include the teach point of both the leader group position and the follower group position.

Power Up: N/A

Screen: SYSTEM Variables screen. Leader Frame menu of Coord menu of

SETUP menu.

# **\$CD\_LDR\_FRM[1].\$x\_pos[6]**

Minimum: MIN\_CD\_POINT Maximum: MAX\_CD\_POINT Default: DEF\_CD\_POINT KCL/Data: RW Program: RW UIF: Not available CRTL:

Not available **Data Type:** CD\_POINT\_T **Memory:** Not available

Name: Leader Frame Origin.

**Description:** Leader frame x-direction teaching position. This variables include the teach point of both the leader group position and the follower group position.

Power Up: N/A

Screen: SYSTEM Variables screen. Leader Frame menu of Coord menu of

SETUP menu.

## **\$CD\_LDR\_FRM[1].\$y\_pos[1-6]**

Minimum: MIN\_CD\_POINT Maximum: 100000.0 Default: DEF\_CD\_POINT KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: CD\_POINT\_T Memory: CMOS

Name: Leader Frame Origin.

**Description:** Leader frame y-direction teaching position. This variables include the teach point of both the leader group position and the follower group position.

Power Up: N/A

## **\$CD\_LDR\_FRM[1].\$y\_pos[6]**

Minimum: MIN\_CD\_POINT Maximum: MAX\_CD\_POINT Default: DEF\_CD\_POINT KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: CD POINT T Memory: Not available

Name: Leader Frame Origin.

**Description:** Leader frame y-direction teaching position. This variables include the teach point of both the leader group position and the follower group position.

Power Up: N/A

**Screen:** SYSTEM Variables screen. Leader Frame menu of Coord menu of SETUP menu.

See Also: \$CD\_PARAM.\$sv\_set\_enb 0 0 100000000 RW RW RW INTEGER

#### \$CD\_LDR\_FRM[4] STRUCTURE

Name: Leader Frame Structure

**Description:** Leader Frame variable structure. Individual fields within this

structure are described below.

Power Up: N/A

## **\$CD\_PAIR STRUCTURE**

Name: Coordinated Pair Structure

**Description:** Coordinated Pair variable structure. Individual fields within this

structure are described below.

Power Up: N/A

## \$CD\_PAIR.\$Idr\_frm\_num

Minimum: 0 Maximum: MAX\_LDR\_FRM Default: 1 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

LONG **Memory:** Not available

Name: Leader Frame number

**Description:** Indicates which leader frame will be used in LDR Coordinate frame

when use follower group jogging.

Power Up: N/A

Screen: SYSTEM Variables screen. Setup menu of Coord menu in SETUP

menu.

## **\$CD\_PAIR.\$leader\_frm[6]**

Minimum: MIN CD POINT Maximum: MAX CD POINT Default:

DEF\_CD\_POINT KCL/Data: RW Program: RW UIF: Not available CRTL:

Not available Data Type: POSITION Memory: Not available

Name: Leader Frame

**Description:** The frame attached to the leader group. This frame will be used for

Follower group Jogging when the JOG COORD is in LDR coordinate.

Power Up: N/A

Screen: SYSTEM Variables screen. Leader Frame menu of Coord menu in

SETUP menu.

## \$CD\_PAIR.\$loc\_jog

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Follower fixed orientation.

**Description:** If this flag is set to true, when leader group jogged, the follower will follow the leader's location with fixed orientation.

Power Up: N/A

## **\$CD\_PAIR.\$ornt\_mask**

Minimum: 1 Maximum: 3 Default: 1 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: LONG Memory:

Not available

Name: Follower orientation mask.

**Description:** This variable allows system level people to limit operator capability to Use "TOGGLE COOR ORNT" function item. This variable has 3 masks: ATTACHED (1), FIXED (2) and BOTH (3). When this variable is set to ATTACHED, the follower orientation will be attached to leader when jog the leader. The "TOGGLE COOR ORNT" function item is disabled. When this variable is set to FIXED, the follower orientation will be fixed when jog the leader. The "TOGGLE COOR ORNT" function item is disabled. When this variable is set to BOTH, user can use the "TOGGLE COOR ORNT" function item to switch between ATTACHED and FIX orientation.

Power Up: N/A

**Screen:** SYSTEM Variables screen. Setup menu of Coord menu in SETUP menu.

#### **\$CHECKCONFIG**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Check Configuration

**Description:** Specifies whether the configuration portion of a position is compared in the positional comparison operation. When set to TRUE, the configuration will be compared. When set to FALSE, the configuration will not be compared. Used to determine if the configuration components of the positions should be compared. \$CHECKCONFIG, along with \$APPROACHTOL,

\$LOCTOL, and \$ORIENTTOL are used in conjunction with the relational operator ``>=". Power Up:

Power Up: N/A

# **\$CMCFG STRUCTURE**

Name: IntelliTrak Configuration System Variable

**Description:** This set of variables configure the IntelliTrak Feature. Individual

fields within this structure are described below.

Power Up: N/A

# \$CMCFG.\$debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Debug

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

## **\$CMCFG.**\$group\_num

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Group Number

**Description:** Denotes the motion group number that IntelliTrak feature is applied.

The default value is 1, meaning Group number 1 is selected.

Power Up: N/A

## **\$CMSCH STRUCTURE**

Name: IntelliTrak Schedule System Variable

**Description:** This set of variables controls the mode of operation of IntelliTrak.

Individual fields within this structure are described below.

Power Up: N/A

# \$CMSCH[1].\$cmc\_type

Minimum: 0 Maximum: 3 Default: 2 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: IntelliTrak Type Switch

**Description:** Switch to enable and disable the IntelliTrak algorithm. If it is set to 0, the IntelliTrak function does not work for all programs on the controller. If you want to enable/disable IntelliTrak for a specific program, you should set the IntelliTrak schedule number to 0. You can specify this value using the PROGRAM DETAIL screen.

Power Up: N/A

## \$CMSCH[1].\$cnstnt\_path

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Enables/Disables IntelliTrak constant path

**Description:** This is a switch for controlling the constant path feature. If set to 0, it means the constant path feature is disabled. Therefore, the path traced will vary with the speed and speed override changes. If set to 1 or 2, it means the constant path feature is enabled. The path traced will be maintained regardless of speed and speed override changes. This adjustment only applies to the program motions. If set to 1, the ACC override (optional) field in motion statement is ignored. If set to 2, the ACC override (optional) field in motion statement is active. If set to 1, the robot moves around all corners with the specified speed. This means the actual robot path could have a similar profile for all corners because the actual path depends on the corner speed. If set to 0, the robot moves around all corners using the previous and next path speeds.

Power Up: N/A

# \$CMSCH[1].\$min\_acc\_cmc

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Minimum IntelliTrak Acceleration Time

**Description:** This value determines the minimum acceleration time that IntelliTrak will use when the \$CMSCH[].\$nom\_acc\_ovr is used to reduce the accel times.

Power Up: N/A

#### \$CMSCH[1].\$nom\_acc\_ovr

Minimum: 0.001 Maximum: 5.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Intellitrak Global Accel Override

**Description:** This variable is a global acceleration override that affects the entire program. The default value is 1.0 which means the default acceleration time is used. A value of 0.8 means acceleration time is 0.8 \* default acceleration.

Power Up: N/A

## \$CMSCH[1].\$nom\_pth\_spd

Minimum: 0.001 Maximum: 3000. Default: 100. KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: IntelliTrak Nominal Corner speed

**Description:** This variable affects corner rounding for the entire program. Its value indicates the corner rounding achieved when speed is set to this value. The default value is 100, which means corner rounding is achieved if the travel speed is set to 100 mm/sec. Note that this speed is independent of program speed. If CMSCH[1].\$cnstnt\_path is 1, the robot moves around all corners using this speed. The taught speed of the previous or next paths are ignored. The robot decelerates or accelerates the specified speed before the corner and accelerates or decelerates the taught speed of the next path at the end of the corner. By keeping this value constant, the same corner rounding will be maintained regardless of program speed. By changing this value, corner rounding of the entire program will change. To reduce corner rounding, reduce this value. To increase corner rounding, increase it.

Power Up: N/A

#### **\$CMSCH[1].**\$orient\_type

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: IntelliTrak Orientation Control Type

**Description:** This system variable allows the user to choose between a one-angle method of orientation control (used prior to V3.06PA) or the standard orientation control method. The standard orientation control method is the same as that which is used when IntelliTrak is disabled. If set to 0, then the standard orientation control method is used. If set to 1, chosen then the one-angle orientation method is used.

Power Up: N/A

## \$CMSCH[1].\$rot\_speed\_lim

Minimum: 0.001 Maximum: 500.0 Default: 120.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: IntelliTrak Rotational Speed Limit

**Description:** Determines the maximum rotational speed for orientation control

when IntelliTrak is enabled.

Power Up: N/A

# \$CMSCH[1].\$warnmessenb

Minimum: 0 Maximum: 4 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: IntelliTrak Warning Message Enable

**Description:** This variable allows you to enable/disable posting of the IntelliTrak error message "Can't blend corner." If set to 1, then error message will be posted. If set to 0, then error message will not be posted.

ii set to 0, then end message will not be posted.

Power Up: N/A

#### \$CN ADP CNF[1].\$cn adpenab

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Mode of Operation 0 - Adapter Mode - Default 1 - Scanner

Mode

**Description:** Decides if the board operates in Scanner mode or Adapter mode

Power Up: N/A

## \$CN\_ADP\_CNF[1].\$cn\_bd\_dtype

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Device Type

Description: Goes in the ControlNet ID object Device Type of the board

Power Up: N/A

# \$CN\_ADP\_CNF[1].\$cn\_bd\_majrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Major Revision

**Description:** Goes in the ControlNet ID object Major Revision of the Product

Power Up: N/A

# \$CN\_ADP\_CNF[1].\$cn\_bd\_minrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Minor Revision

**Description:** Goes in the ControlNet ID object Minor Revision of the Product

Power Up: N/A

## \$CN\_ADP\_CNF[1].\$cn\_bd\_pcode

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Product Code

**Description:** Goes in the ControlNet ID object Product Code of the board

Power Up: N/A

#### \$CN\_ADP\_CNF[1].\$cn\_bd\_vndid

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Vendor ID

Description: Goes in the ControlNet ID object Vendor ID of the Manufacturer of

the board

Power Up: N/A

#### \$CN\_ADP\_CNF[1].\$cn\_class

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Connection Class for the target (adapter connection)

**Description:** Provides the Connection Path for the device

Power Up: N/A

# \$CN\_ADP\_CNF[1].\$cn\_conpt0

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Connection point 0 for the target (adapter connection)

**Description:** Provides the Connection Path for the device

Power Up: N/A

**Screen:** The System Variables screen

#### \$CN\_ADP\_CNF[1].\$cn\_conpt1

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Connection point 1 for the target (adapter connection)

**Description:** Provides the Connection Path for the device.

Power Up: N/A

Screen: The System Variables screen

# \$CN\_ADP\_CNF[1].\$cn\_insize

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Input Size in Words for adapter mode

**Description:** 

Power Up: N/A

## \$CN\_ADP\_CNF[1].\$cn\_inst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Connection Instance for the target (adapter connection)

**Description:** Provides the Connection Path for the device

Power Up: N/A

#### \$CN\_ADP\_CNF[1].\$cn\_ist\_sz

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Input Status size

**Description:** 

Power Up: N/A

## \$CN ADP CNF[1].\$cn ost sz

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Output Status size

**Description:** 

Power Up: N/A

# \$CN\_ADP\_CNF[1].\$cn\_outsize

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Output Size in Words for adapter mode

**Description:** 

Power Up: N/A

## \$CN\_BD\_INFO[1].\$cn\_bd\_cmt

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: ControlNet Daughter-Board Comment

**Description:** Provides a short description field for the daughter-board/network.

Power Up: Takes effect immediately

Screen: ControlNet Board List screen

#### \$CN\_BD\_INFO[1].\$cn\_bd\_dtype

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Device Type

**Description:** Goes in the ControlNet ID object Device Type of the board

Power Up: N/A

#### \$CN\_BD\_INFO[1].\$cn\_bd\_erst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Error state of Input and Output Ports

**Description:** This sets what the last state of the input/output ports should be. 0:

Keep last state 1 : Set to zero 2 : Use individual device settings

Power Up: On\_Cold\_Start

#### \$CN\_BD\_INFO[1].\$cn\_bd\_kprst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board ControlNet Keeper State

**Description:** Contains Keeper State of the Card

Power Up: N/A

#### \$CN\_BD\_INFO[1].\$cn\_bd\_macid

Minimum: 1 Maximum: 99 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board MAC-Id

**Description:** The Media Access Control Identifier (MAC-Id) for the ControlNet daughter-board. Must be in the range [1..99]. There cannot be a duplicate MAC-Id between the daughter-board and any devices connected to the daughter-board.

Power Up: On\_Cold\_Start

Screen: ControlNet Board Detail screen

#### \$CN\_BD\_INFO[1].\$cn\_bd\_majrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Major Revision

**Description:** Goes in the ControlNet ID object Major Revision of the Product

Power Up: N/A

#### \$CN\_BD\_INFO[1].\$cn\_bd\_mb\_id

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Motherboard ID

**Description:** Identifies what type of motherboard the ControlNet daughtercard is

connected to. This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

# \$CN\_BD\_INFO[1].\$cn\_bd\_minrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Minor Revision

**Description:** Goes in the ControlNet ID object Minor Revision of the Product

Power Up: N/A

# \$CN\_BD\_INFO[1].\$cn\_bd\_pcode

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Product Code

**Description:** Goes in the ControlNet ID object Product Code of the board

Power Up: N/A

#### \$CN\_BD\_INFO[1].\$cn\_bd\_stat

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DeviceNet Daughter-Board Status

**Description:** Indicates the status of the DeviceNet daughter-board:

- 0: board is offline and has not been initialized
- 1: board is offline and cannot be initialized

•

- 2: board is offline but has been initialized
- 3: board is in an error state and has not been initialized
- 4: board is in an error state and cannot be initialized

- 5: board is in an error state but has been initialized
- 6: board is online
- 7: board is currently being initialized
- 99: no ControlNet variables have been initialized

Power Up: N/A

# \$CN\_BD\_INFO[1].\$cn\_bd\_vndid

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Daughter-Board Vendor ID

**Description:** Goes in the ControlNet ID object Vendor ID of the Manufacturer of

the board

Power Up: N/A

# \$CN\_BD\_INFO[1].\$cn\_dbin\_ver

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: ControlNet Executing Firmware Revision

**Description:** Provides the revision number for the firmware on the card

Power Up: N/A

Screen: ControlNet Board Detail Screen

## \$CN\_BD\_INFO[1].\$cn\_fbin\_ver

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: ControlNet Card FPGA Firmware Revision

**Description:** Provides the revision number for the FPGA Firmware on the card

Power Up: N/A

Screen: ControlNet Board Detail Screen

## \$CN\_BD\_INFO[1].\$cn\_firm\_loc

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Location of ControlNet Firmware file (.BIN)

**Description:** This sets where the CNET firmware file resides. should be. 0 : CN\_FLASH\_BIN - Run BIN file from flash - Default Setting 1 : CN\_LOAD\_BIN - Load BIN file from FRSU:

Power Up: Takes effect immediately

# \$CN\_BD\_INFO[1].\$cn\_firmfile

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: ControlNet Configuration Firmware File (.BIN)

**Description:** This indicates firmware file to be loaded. The extension of this file

is .BIN. If no file is supplied, the file in flash is run.

Power Up: N/A

## \$CN\_BD\_INFO[1].\$cn\_flshfile

Minimum: "" Maximum: "" Default:

RW CRTL: RW Data Type: STRING Memory: CMOS

Name: ControlNet Flash Programming file (.SS1)

**Description:** This indicates firmware file to be loaded. The extension of this file

is .SS1. This is required to update the FPGA Flash EPROM.

Power Up: N/A

## \$CN\_BD\_INFO[1].\$cn\_gbcntr

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Network Guard-band Center

**Description:** Identifies the guard-band center network parameter. This value

cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

# \$CN\_BD\_INFO[1].\$cn\_gbpre

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Network Guard-band Prestart

**Description:** Identifies the guard-band prestart network parameter. This value

cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN\_BD\_INFO[1].\$cn\_gbstrt

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Network Guard-band Start

Description: Identifies the guard-band start network parameter. This value

cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

## \$CN\_BD\_INFO[1].\$cn\_netchang

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Specifies action to be taken when Network Parameter Change event is received

**Description:** This specifies action to be taken when Network Parameter Change event is received should be. 0 : CN\_NETCHNG\_WARN - Allow Network Change

with Warning Post - Default 1 : CN\_NETCHNG\_STOP - Post Stop error on Network Change

Power Up: Takes effect immediately

## \$CN\_BD\_INFO[1].\$cn\_nut

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Network Update Time

**Description:** Identifies the network update time (NUT) of the ControlNet Network.

This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN\_BD\_INFO[1].\$cn\_or\_ersv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Error Severity for device error

**Description:** Specifies Error severity for errors posted runtime errors remote

device connections

Power Up: N/A

Screen: The System Variables screen

#### \$CN\_BD\_INFO[1].\$cn\_pgafile

Minimum: "" Maximum: "" Default:

RW CRTL: RW Data Type: STRING Memory: CMOS

Name: ControlNet FPGA Source file (.SSP)

**Description:** This indicates firmware file to be loaded. The extension of this file is .SSP. This is required to update the FPGA Flash EPROM. This is the file which

will be loaded by the FPGA

## \$CN\_BD\_INFO[1].\$cn\_slot

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Network Slot parameter

**Description:** Identifies the slot network parameter of the ControlNet network.

This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN BD INFO[1].\$cn smax

Minimum: 0 Maximum: 92 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet network maximum scheduled MAC ID

Description: Identifies maximum scheduled MAC ID (smax) of the ControlNet

network. This value cannot be changed

Power Up: N/A

•

Screen: ControlNet Board Detail screen

# \$CN\_BD\_INFO[1].\$cn\_stat1

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Sys Var for Internal Purposes

**Description:** This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN\_BD\_INFO[1].\$cn\_stat2

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Sys Var for Internal Purposes

Description: This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

## \$CN\_BD\_INFO[1].\$cn\_stat3

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Sys Var for Internal Purposes

**Description:** This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN\_BD\_INFO[1].\$cn\_stat4

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Sys Var for Internal Purposes

**Description:** This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

## \$CN\_BD\_INFO[1].\$cn\_stat5

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Sys Var for Internal Purposes

**Description:** This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

## \$CN\_BD\_INFO[1].\$cn\_tg\_ersv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Error Severity for device error

**Description:** Specifies Error severity for errors posted runtime errors adapter

mode connections

Power Up: N/A

Screen: The System Variables screen

#### \$CN BD INFO[1].\$cn umax

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet network maximum unscheduled MAC ID

**Description:** Identifies maximum unscheduled MAC ID (smax) of the ControlNet

network. This value cannot be changed

Power Up: N/A

Screen: ControlNet Board Detail screen

#### \$CN\_DEBUG

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Continuous Turn Debug

**Description:** The Continuous Turn Debug variable is a bit-mapped variable that is used to locate potential problems in continuous turn. It is not a user variable and should never be set to any value other than 0. Any other values will slow and possibly stop robot motion.

**Power Up:** Takes effect on next motion.

**Screen:** Set only from KCL or the SYSTEM Variables screen.

**See Also:** Contact your FANUC Robotics technical representative if it is absolutely necessary to change this variable.

#### \$CN\_DV\_LIST[1].\$cn\_dv\_cmt

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: ControlNet Device Comment

**Description:** Provides a short description field for the Device

**Power Up:** Effective immediately.

Screen: ControlNet Device List screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_ihdln

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ControlNet Device Input Header Length

**Description:** This reflects the ControlNet Connection Header Length. The total size of data exchanged is equal to 2 bytes of Sequence, header length and the I/O size

Power Up: N/A

# \$CN DV LIST[1].\$cn dv macid

Minimum: 1 Maximum: 99 Default: 1 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: ControlNet Device MAC-Id

**Description:** The MAC-Id (Media Access Control Identifier) of the ControlNet device. It may not be a duplicate of the MAC-Id for any other device connected to the same daughter-board or of the MAC-Id of the daughter-board itself. The MAC-Id is set when a device is first added to a daughter-board's device list.

Power Up: N/A

Screen: ControlNet Device List screen

## \$CN\_DV\_LIST[1].\$cn\_dv\_majrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: ControlNet Device Major Revision

Description: Major Revision of Device in Scan list. It this does not match with

the remote device, the connection will return an error.

Power Up: N/A

Screen: ControlNet Device Detail screen

## \$CN\_DV\_LIST[1].\$cn\_dv\_minrv

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: ControlNet Device Minor Revision

**Description:** Minor Revision of Device in Scan list. It this does not match with

the remote device, the connection will return an error.

Power Up: N/A

Screen: ControlNet Device Detail screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_nain

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Number of Analog Ins (Points)

**Description:** Identifies Number of Analog Ins in terms of points.

Power Up: N/A

Screen: ControlNet Device Detail screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_name

Minimum: "" Maximum: "" Default:

available

Name: ControlNet Device Name

**Description:** Name of the Device. This field is not editable

Power Up: N/A

Screen: ControlNet Device List screen

# \$CN\_DV\_LIST[1].\$cn\_dv\_naout

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Number of Analog Outs (Points)

**Description:** Identifies Number of Analog Outs in terms of points.

Power Up: N/A

Screen: ControlNet Device Detail screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_ndin

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Number of Digital Ins (Bits/Points)

**Description:** Identifies Number of Digital Ins in terms of points/bits

Power Up: N/A

Screen: ControlNet Device Detail screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_ndout

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Number of Digital Outs (Bits/Points)

**Description:** Identifies Number of Digital Outs in terms of points/bits

Power Up: N/A

Screen: ControlNet Device Detail screen

## \$CN\_DV\_LIST[1].\$cn\_dv\_ohdIn

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: ControlNet Device Output Header Length

**Description:** This reflects the ControlNet Connection Header Length. The total size of data exchanged is equal to 2 bytes of Sequence, header length and the I/O size

Power Up: N/A

## \$CN\_DV\_LIST[1].\$cn\_dv\_pcode

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: ControlNet Product Code

Description: Identifies Product Code of the device. This ID is assigned by the

manufacturer of the device.

Power Up: N/A

**Screen:** ControlNet Device Detail screen

#### \$CN\_DV\_LIST[1].\$cn\_dv\_stat

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: ControlNet Device Status

**Description:** The status of the ControlNet device. 0: device is Not used 1: device

is offline 2: device is in an error state 3: device is online

Power Up: N/A

Screen: ControlNet Device List screen

# \$CN\_DV\_LIST[1].\$cn\_dv\_type

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: ControlNet Device Type code

**Description:** Identifies device type code. This ID is assigned by the manufacturer of the device as governed by the ControlNet specification

Power Up: N/A

Screen: ControlNet Device Detail screen

## \$CN DV LIST[1].\$cn dv vndid

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: ControlNet Device Vendor ID

**Description:** Identifies Vendor ID of the manufacturer of this device This ID is

assigned by ControlNet International.

Power Up: N/A

Screen: ControlNet Device Detail screen

#### \$CN\_TRG\_INF\_T.\$size

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: This specifies the I/O size of this instance

**Description:** 

## \$CN\_TRG\_INF\_T.\$start\_pt

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: This specifies the starting point of this instance for a given slot

**Description:** 

Power Up: N/A

## \$CN\_TRG\_INF\_T.\$targ\_inst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Target Instance

**Description:** This specifies the target Instance for the ControlNet Connection

Power Up: N/A

# \$CN\_USR\_GRP STRUCTURE

Name: Continuous Turn User Group Variables

**Description:** This is an array of group-specific variables for continuous turn.

Power Up: N/A

Screen: Accessible from KAREL, KCL or the SYSTEM Variables screen

See Also: FANUC Robotics Controller Continuous Turn User Guide for more

information

#### \$CN\_USR\_GRP[1].\$cn\_grp\_acc

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continuous Turn Group Acceleration.

**Description:** This variable controls the acceleration time of the robot and continuous turn axis. It is provided for advanced users who wish to change how

the robot acceleration is coordinated with the continuous turn axis. When FALSE (default), the group axes' (robot and extended axes) acceleration time is independent of the continuous turn axis acceleration time. When TRUE, then all the axes in the group accelerate at the same rate as the continuous turn axis. This is in effect only during continuous rotation.

Power Up: On Cold Start

**Screen:** Can be changed from a KAREL program, KCL, or the SYSTEM

Variables screen

See Also: FANUC Robotics Controller Continuous Turn User Guide for more

information

## \$CN\_USR\_GRP[1].\$cn\_same\_dir

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continuous Turn rotate in Same Direction.

**Description:** This variable controls the direction of rotation of the continuous turn axis when ending continuous rotation. If TRUE (default), then when ending continuous rotation, the continuous turn axis will stop and then rotate in the same direction as continuous rotation until it reaches the taught position. If FALSE, then the continuous turn axis will stop and move the shortest rotational distance to the taught position, even if this means rotating in a direction that this opposite to the continuous rotation.

Power Up: On\_Cold\_Start

**Screen:** Can be changed from a KAREL program, KCL, or the SYSTEM Variables screen

See Also: FANUC Robotics Continuous Turn User Guide for more information

#### \$CN\_USR\_GRP[1].\$cn\_step\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continuous turn step enable

**Description:** 1 = continuous turn axis will not move during step mode. 0 = continuous turn axis will move to the taught position during step mode.

Power Up: Takes effect immediately

## \$CN\_USR\_GRP[1].\$cn\_turn\_no

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

CMOS

Name: Continuous Turn Continuous Rotation Turn Number.

**Description:** This variable indicates the number of complete turns the continuous turn axis has made since the start of continuous rotation. It is reset to zero at the start of each motion that contains continuous rotation and will maintain the value even after motion ends.

Power Up: N/A

Screen: Can be read from a KAREL program, KCL, or SYSTEM Variables

screen.

See Also: FANUC Robotics Continuous Turn User Guide for more information.

# \$CONT\_R\_NUM

Minimum: 0 Maximum: 32 Default: 32 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Contact report register number

**Description:** This variable is valid only when \$pause\_ncont is set to TRUE. This variable specifies a register that is set to 0 when the robot makes a contact with a part. The register is set to 1 if the robot does not touch a part.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

See Also: \$SEARCH DIST, \$PAUSE NCONT

## **\$CORE[1]**

Minimum: "" Maximum: "" Default: "" KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Name and Version Application and Core Software

Description: Displays the release time name and version of the software

application and core.

Power Up: N/A

Screen: STATUS Version IDs screen

# **\$CORE[2]**

Minimum: "" Maximum: " " Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING Memory: Not available

Name: Reserved

**Description:** Reserved for future use.

Power Up: N/A

Screen: STATUS Version IDs screen

## \$CR\_AUTO\_DO

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: AUTO mode DO number

Description: If this variable is non-zero, this specifies the DOUT signal which will

be set if the controller is in AUTO mode.

Power Up: On\_Cold\_Start

# **\$CR\_T1\_DO**

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: T1 mode DO number

Description: If this variable is non-zero, this specifies the DOUT signal which will

be set if the controller is control reliable and is in T1 mode.

Power Up: On\_Cold\_Start

## **\$CR\_T2\_D0**

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: T2 mode DO number

**Description:** If this variable is non-zero, this specifies the DOUT signal which will be set if the controller is control reliable and is in T2 mode. This can be set in the SYSTEM/CONFIG screen.

Power Up: On\_Cold\_Start

# **\$CRCFG STRUCTURE**

Name: Circular softpart configuration data structure.

**Description:** This data structure shows the circular motion configuration and its dependency with other motion options. Individual fields within this structure are defined below.

Power Up: N/A

# \$CRCFG.\$cr\_enhanced

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enhanced circular motion

**Description:** Internal use only.

Power Up: N/A

#### **\$CRCFG.\$debug**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Debug flag

**Description:** Internal use only.

# **\$CRCFG.\$group\_mask**

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: group mask

**Description:** Internal use only.

Power Up: N/A

# \$CRCFG.\$Igorn\_az\_sp

Minimum: 0 Maximum: 0x7FFFFFF Default: 120 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Azimuth and Spin Angles.

**Description:** Internal use only.

Power Up: N/A

# \$CRCFG.\$Igorn\_dbg

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Debug flag

**Description:** Internal use only.

Power Up: N/A

#### **\$CRCFG.\$Igorn\_eltol**

Minimum: 0 Maximum: 0x7FFFFFF Default: 30 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Elevation Tolerance.

**Description:** Internal use only.

## **\$CRCFG.\$Igorn\_enbl**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable Large Orientation Detection for Small Circle.

**Description:** To enable detection of large orientation change in small circle (default is disabled). When enabled, and during single step mode, if large orientation change is detected for small circular moves, system will automatically slow down, and post the following warning: MOTN-319 CRC large orient change. If the large orientation is what the user intends to teach, no further action is required. However, if the orientation change is not desirable, user has more opportunity to stop the robot by releasing SHFT key, or press the HOLD key. The circular points can then be retaught.

Power Up: On\_Cold\_Start

Screen: SYSTEM variable screen.

# \$CRCFG.\$Igorn\_meth

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Detection Method

**Description:** Internal use only.

Power Up: N/A

#### **\$CRCFG.\$Igorn\_rad**

Minimum: 0 Maximum: 0x7FFFFFF Default: 200 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Small Circle Radius in mm.

**Description:** This specifies the maximum radius of a small circle. Detection of large orientation change will only be performed for circles whose radius is less than this radius. Default is 30mm.

Power Up: On\_Cold\_Start

## **\$CRCFG.\$mb\_conflict**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: sid mb conflict mask

**Description:** Internal use only.

Power Up: N/A

## **\$CRCFG.\$mb\_required**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: sid\_mb required mask

**Description:** Internal use only.

Power Up: N/A

# **\$CRT\_DEFPROG**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: CRT Default Program

**Description:** Identifies the default program name used by KCL commands that do not specify a program name. It is also the default program that is used on the CRT/KB screens.

Power Up: No

Screen: SYSTEM Variables screen, set using KCL's SET DEF command or the

CRT's SELECT menu.

## **\$CRT\_INUSER**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: CRT is in USER Menu

**Description:** \$CRT\_INUSER indicates the USER menu is displayed on the CRT/KB. It is used in conjunction with \$CRT\_LCKUSER to tell a program when the CRT menu has been locked to the USER menu. \$CRT\_INUSER automatically is set to TRUE whenever the USER menu is displayed on the CRT/KB.

Power Up: N/A

#### **\$CRT\_KEY\_TBL[1-256]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: BYTE Memory: CMOS

Name: Table used to Map CRT/KB Input Keys

**Description:** This table maps keyboard keys into teach pendant equivalent keycodes. This allows you to map a simple keyboard to perform CRT/KB functions. NOTE: The system software automatically maps VT-compatible function key sequences into a single character. Key sequences which are not VT-compatible will generate multiple input characters. The default setting for this table will map VT-220 and FANUC Robotics' built-in CRT/KB function keys to teach pendant equivalent function keys. If a KAREL program uses the READ\_KB built-in for the CRT/KB, 'raw' CRT/KB characters will be returned. In order to retrieve teach pendant equivalent key codes, the KAREL program must perform the following function: tp\_key = \$CRT\_KEY\_TBL[crt\_key + 1] This mapping allows a KAREL program to use common software between the CRT/KB and teach pendant devices.

Power Up: N/A

See Also: READ\_KB built-in in the FANUC Robotics SYSTEM R-J3 Controller

**KAREL Reference Manual** 

# **\$CRT\_KEY\_TBL[256]**

Minimum: 0 Maximum: 255 Default: 255 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: Table used to Map CRT/KB Input Keys

**Description:** This table maps keyboard keys into teach pendant equivalent keycodes. This allows you to map a simple keyboard to perform CRT/KB functions. NOTE: The system software automatically maps VT-compatible function key sequences into a single character. Key sequences which are not VT-compatible will generate multiple input characters. The default setting for this

table will map VT-220 and FANUC Robotics' built-in CRT/KB function keys to teach pendant equivalent function keys. If a KAREL program uses the READ\_KB built-in for the CRT/KB, "raw" CRT/KB characters will be returned. In order to retrieve teach pendant equivalent key codes, the KAREL program must perform the following function: tp\_key = \$CRT\_KEY\_TBL[crt\_key + 1] This mapping allows a KAREL program to use common software between the CRT/KB and teach pendant devices.

Power Up: N/A

See Also: READ\_KB built-in in the FANUC Robotics SYSTEM R-J3 Controller

KAREL Reference Manual

#### **\$CRT\_LCKUSER**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: CRT Lock USER Menu

**Description:** Setting \$CRT\_LCKUSER = TRUE will allow the KAREL program specified by \$CRT\_DEFPROG to lock the USER menu on the CRT while the program is running. When the USER menu is locked, all function keys are accessible by the program. However, they will be blank unless the program writes to them using the CRTFUNC predefined FILE variable. While the USER menu is locked, the MENUS hardkey will not be active. Therefore, the program has control over which menu is being displayed. If \$CRT\_LCKUSER is FALSE, or the program is paused or aborted, all system-defined function keys will be displayed and active. If the USER menu is not being displayed when \$CRT\_LCKUSER is first set to TRUE, the lock function does not take effect until you select the USER menu on the CRT/KB. The value of \$CRT\_INUSER indicates whether or not the USER menu has been selected.

Power Up: N/A

#### **\$CRT USESTAT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: CRT Status Line in USER Menu

**Description:** Setting \$CRT\_USESTAT = TRUE will allow the KAREL program specified by \$CRT\_DEFPROG to control the status line in the USER menu on the CRT while the program is running. The status line will be blank unless the program writes to it using the CRTSTATUS predefined FILE variable. If

\$CRT\_USESTAT is FALSE or the program is paused or aborted, the systemdefined status line will be displayed and updated.

Power Up: N/A

#### \$CSTOP

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Cycle-stop Flag

**Description:** Intended for use in applications to signal the robot to exit from production mode at the end of the current cycle.

Power Up: N/A

#### \$CT CURSCRN[1].\$scrn id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Current CRT/KB Menu Number

**Description:** Indicates the menu number of the current menu. Some softparts can handle multiple menus (for example the SYSTEM System Variable menu and the KAREL Variable menu are the same softpart id). The menu number determines the current menu of a given softpart.

Power Up: N/A

**See Also:** FORCE\_SPMENU built-in in the FA NUC Robotics SYSTEM R-J3 Controller KAREL Reference Manual which lists the constants for each menu.

#### \$CT CURSCRN[1].\$sp id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Softpart identifier of the current menu

**Description:** This softpart identifier can be used to determine exactly which softpart menu is being displayed on the CRT/KB at any time.

Power Up: N/A

**See Also:** FORCE\_SPMENU built-in in the FA NUC Robotics SYSTEM R-J3 Controller KAREL Reference Manual which lists the constants for each menu.

#### \$CT\_CURSCRN[4] STRUCTURE

Name: Current CRT Menu Descriptor

**Description:** Contains information for the KAREL user to determine which menu is currently being displayed on the CRT/KB. \$CT\_CURSCRN[1]: Used during normal operations \$CT\_CURSCRN[2]: Used during normal operations when \$CT\_QUICKMEN = TRUE \$CT\_CURSCRN[3]: Not used \$CT\_CURSCRN[4]: Not used

Power Up: N/A

**See Also:** TP\_CURSCRN for equivalent information on the teach pendant

## **\$CT\_QUICKMEN**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: CRT/KB Quick Menu

**Description:** Determines whether the user interface displays the quick menu or the full menu when the MENUS key is pressed. When set to TRUE the quick menu will be displayed. When set to FALSE, the full menu is displayed. The quick menu can list up to 16 menus.

Power Up: N/A

Screen: FCTN key - QUICK/FULL MENUS, SYSTEM Variables screen

#### **\$CT\_SCREEN**

Minimum: "" Maximum: "" Default: "ctsc" KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

2.

Name: CRT screen

**Description:** The name of the current screen on the CRT/KB.

#### **\$CT\_USERSCRN**

Minimum: "" Maximum: "" Default: "c\_sc" KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: CRT/KB Screen Displayed in USER Menu

**Description:** Indicates the name of the screen which will be activated when the USER menu is selected. The ACT\_SCREEN built-in will set this system variable. It will be reset to "c\_sc" when the KAREL program, which called ACT\_SCREEN, is aborted.

Power Up: N/A

See Also: ACT\_SCREEN built-in in the FANU C Robotics SYSTEM R-J3

Controller KAREL Reference Manual

#### \$CTRL\_DELETE

Minimum: 0 Maximum: 2 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Delete Controlled Start Program

**Description:** If set to 1, the controlled start program is deleted after it is used and must be reloaded at each controlled start. Otherwise, the controlled start program is left in CMOS.

Power Up: N/A

# \$CUSTOMMENU[1-31]

Minimum: MIN\_CUSTOMMENU Maximum: MAX\_DYN\_BRK Default: DEF\_CUSTOMMENU KCL/Data: RW Program: Not available UIF: FP CRTL: RW Data Type: CUSTOMMENU T Memory: CMOS

Name: Custom Menus

**Description:** The Custom User Menu Function allows you to add additional menus in most of the MENUS categories.

Power Up: N/A

**See Also:** The Customizing User Menus section in the application-specific Tool Setup and Operations Manual.

# \$CUSTOMMENU[1].\$option

Minimum: 0x80000000 Maximum: 0x7fffffff Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Custom Menu Option

**Description:** This field is currently not used, and should be left uninitialized.

Power Up: N/A

## **\$CUSTOMMENU[1].\$prog\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Custom Menu Program Name

**Description:** This is the name of the teach pendant program or KAREL Program to run. It can also be the name of a custom web page to display on the iPendant. In this case, the file should reside on FR: device and the 8.3 file name of the web page is stored in \$PROG\_NAME.

Power Up: N/A

**See Also:** The Customizing User Menus section in the application-specific Tool Setup and Operations Manual.

#### \$CUSTOMMENU[1].\$title

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Custom Menu Title

**Description:** This is the title of the custom menu.

Power Up: N/A

**See Also:** The Customizing User Menus section in the application-specific Tool

Setup and Operations Manual.

# **\$CY\_CONFIG**

Minimum: MIN\_CY\_CONFIG Maximum: MAX\_CY\_CONFIG Default: DEF\_CY\_CONFIG KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: CY\_CONFIG\_T Memory: CMOS

Name: Cycle tracking configuration settings

**Description:** This variable determines the behaviors of the cycle time tracking

option.

Power Up: N/A

## **\$CY\_CONFIG.\$acumenable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable accumulation of cycle time data

**Description:** By default, this variable is set to TRUE which means that during the execution of a teach pendant program, cycle time information is accumulated. Setting it to FALSE disables the accumulation and also disables the feature.

Power Up: N/A

## **\$CY\_CONFIG.\$autoinit**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Cycle data automatic initialization

**Description:** When this variable is TRUE, it indicates that the system will set all accumulators to zero when the program starts running. Some applications might want to set some initial values. Typically, this should be set to TRUE.

Power Up: N/A

## **\$CY\_CONFIG.\$autolog**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** Automatically logs the data for the current cycle to the database.

**Description:** When this variable is TRUE, it indicates to the system that the data should be logged. In SpotTool+, this is set to FALSE because the spot shell

system will log the data to the database after it has added in appropriate application specific times.

Power Up: N/A

## \$CY\_CONFIG.\$binblue[1-12]

Minimum: 0 Maximum: 16 Default: 215 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Blue color value for each displayed bin

**Description:** This variable along with \$bin\_red and \$bin\_green determine the color of the bar displayed in the display menu for the corresponding category. The corresponding category is the index. The value of the index is determined by the following system defined constants: CYBIN\_MOTION = 1; CYBIN\_PROCES = 2; CYBIN\_APPL = 3; CYBIN\_SP1 = 4; CYBIN\_SP2 = 5; CYBIN\_WAIT = 6; CYBIN\_DELAY = 7; CYBIN\_KAREL = 8; CYBIN\_LOGIC = 9; CYBIN\_HOMIO = 10; CYBIN\_IDLE = 11; CYBIN\_FAULT = 12;

Power Up: N/A

# \$CY\_CONFIG.\$bingreen[1-12]

Minimum: 0 Maximum: 16 Default: 215 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Green color value for bin display

**Description:** The variable along with \$bin\_red and \$bin\_blue determine the color of the bar displayed in the display menu for the corresponding category. The corresponding category is the index. The value of the index is determined by the following system defined constants: CYBIN\_MOTION = 1; CYBIN\_PROCES = 2; CYBIN\_APPL = 3; CYBIN\_SP1 = 4; CYBIN\_SP2 = 5; CYBIN\_WAIT = 6; CYBIN\_DELAY = 7; CYBIN\_KAREL = 8; CYBIN\_LOGIC = 9; CYBIN\_HOMIO = 10; CYBIN\_IDLE = 11; CYBIN\_FAULT = 12;

Power Up: N/A

# \$CY\_CONFIG.\$binred[1-12]

Minimum: 0 Maximum: 16 Default: 000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Red color value for displayed bins

**Description:** The variable along with \$bin\_green and \$bin\_blue determine the color of the bar displayed in the display menu for the corresponding category. The corresponding category is the index. The value of the index is determined by the following system defined constants: CYBIN\_MOTION = 1; CYBIN\_PROCES = 2; CYBIN\_APPL = 3; CYBIN\_SP1 = 4; CYBIN\_SP2 = 5; CYBIN\_WAIT = 6; CYBIN\_DELAY = 7; CYBIN\_KAREL = 8; CYBIN\_LOGIC = 9; CYBIN\_HOMIO = 10; CYBIN\_IDLE = 11; CYBIN\_FAULT = 12;

Power Up: N/A

# \$CY\_CONFIG.\$cyclenable[1-12]

Minimum: 0 Maximum: 16 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Bin enabled as part of overall cycle

**Description:** Designate whether a particular portion of the cycle time should be included as part of the overall cycle time. For example, by default FAULT time is NOT considered part of the overall cycle time. CYBIN\_MOTION = 1; CYBIN\_PROCES = 2; CYBIN\_APPL = 3; CYBIN\_SP1 = 4; CYBIN\_SP2 = 5; CYBIN\_WAIT = 6; CYBIN\_DELAY = 7; CYBIN\_KAREL = 8; CYBIN\_LOGIC = 9; CYBIN\_HOMIO = 10; CYBIN\_IDLE = 11; CYBIN\_FAULT = 12;

Power Up: N/A

#### **\$CY\_CONFIG.\$dispenable[1-12]**

Minimum: 0 Maximum: 16 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Enable bins as part of graphic display

**Description:** The bin is enabled for display to the user based on the following indexes: CYBIN\_MOTION = 1; CYBIN\_PROCES = 2; CYBIN\_APPL = 3; CYBIN\_SP1 = 4; CYBIN\_SP2 = 5; CYBIN\_WAIT = 6; CYBIN\_DELAY = 7; CYBIN\_KAREL = 8; CYBIN\_LOGIC = 9; CYBIN\_HOMIO = 10; CYBIN\_IDLE = 11; CYBIN\_FAULT = 12;

Power Up: N/A

#### **\$CY\_CONFIG.\$dynamic**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable dynamic update of cycle display

**Description:** By default, each time a new cycle is added to the database the display will update to include that cycle. Set this variable to FALSE to disable this feature. For example, if you have a very short cycle time this might cause unacceptable display update timing.

Power Up: N/A

#### **\$CY CONFIG.\$gridcolor**

Minimum: 0 Maximum: 0xFFFFF Default: 0x808080 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: Background grid color

**Description:** This variable designates the default color of the background grid on the display screen. By default this is a medium grey. The format for this value is RGB Web colors. Setting this to 255 indicates a red background. Setting this to 255\*256 indicates a green background.

Power Up: N/A

## **\$CY\_CONFIG.\$gridlines**

Minimum: 0 Maximum: 49 Default: 10 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Number of horizontal lines displayed in the grid

**Description:** This variable specifies the approximate number of horizontal lines that are presented as the background grid for the cycle time display. Setting this to zero means that no lines are displayed.

Power Up: N/A

# **\$CY\_CONFIG.\$lable\_dict**

Minimum: "" Maximum: "" Default: "CYTM" KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Dictionary name for bin label text

**Description:** This variable provides the system with a dictionary name for the bin label text. A defaut set of labels is provided but as a user you can choose to

name the bins according to some other dictionary. A user dictionary must be structured like the system default dictionary, as follows: \$2, tpcytm\_label\_c "TOTAL" \$- "SAMPLES" \$- "MOTION" \$- "PROCESS" \$- "APPL" \$- "SP1" \$- "SP2" \$- "WAIT" \$- "DELAY" \$- "KAREL" \$- "LOGIC" \$- "HOMIO" \$- "IDLE" \$- "FAULT" \$- "\a"

Power Up: N/A

#### \$CY\_CONFIG.\$lable\_elem

Minimum: 0 Maximum: 0x7FFF Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Element number of label dictionary

**Description:** This variable is the element number of the dictionary for the labels.

Power Up: N/A

## **\$CY\_CONFIG.\$lablimit**

Minimum: 0 Maximum: 0x7FFF Default: 30 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Minimum width in pixels of a label

**Description:** This variable tells the system when to NOT try and display a value label along with a bar. For example in hundred (100) cycle mode, the bars are about 5 pixels wide. This is not sufficient room in which to display a time-oriented label. In ten (10) cycle mode, the width is about 50 pixels wide so that the label can be displayed given the default value of 30.

Power Up: N/A

# **\$CY\_CONFIG.\$lineenable**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Line data enable

**Description:** This variable enables the collection of line by line data during execution. Since this data is saved to a database at each line, it does take some time to save the data. The line accumulation is also not enabled unless you explicitly set \$CY\_CONFIG.\$NUMLINES AND select Clear line data from the [UPDATE] menu on the screen.

Power Up: N/A

## **\$CY\_CONFIG.\$min\_track**

Minimum: -1.0 Maximum: 1000000. Default: -1.0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**REAL Memory: CMOS** 

Name: Minimum tracking time

**Description:** The cycle time tracking system will NOT track any cycle time which is less than this value. This is a floating point number of seconds so 0.001 would be 1 ms.

Power Up: N/A

# **\$CY\_CONFIG.\$numaverages**

Minimum: 0 Maximum: 0x7FFF Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Number of averages kept in the database

**Description:** This variable determines the size of the database for saving hourly averages. Averages are saved every hour on the hour. The number of hours in the database is a function of how many different parts you run and how many hours you actually run cycles. This variable specifies only the number of averages. NOTE: The system will round up to the nearest kbyte of data. Therefore, it might actually store more than the number specified.

Power Up: N/A

#### **\$CY\_CONFIG.\$numcycles**

Minimum: 0 Maximum: 0x7FFF Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Size of cycle by cycle data base

**Description:** This variable determines the size of the data base for saving cycles. NOTE: The system will round up to the nearest kbyte of data. Therefore, it might actually store more than the number specified. For example the default setting is 100 but the system might actually store 102 cycles after the rounding has occurred.

## **\$CY\_CONFIG.\$numlines**

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Number of lines in the line by line database

**Description:** This variable determines the number of lines that are saved in the line by line area. This is not effective until you enable this feature from the Cycle status menu. You can do this by pressing [UPDATE] and selecting Clear line data.

Power Up: N/A

#### **\$CY\_CONFIG.\$rout\_level**

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Routine tracking level

**Description:** This variable indicates the maximum routine call depth for which indivdual programs are tracked. If this number is the default of zero, cycle time tracking will track only by task. So when the task ends the tracking data is recorded. If this number greater than zero, cycle time data will be recorded each time that the program returns from executing a TPP routine. If the number is 1 it is only tracked when returning to the main routine. Greater than one and it will be tracked to the specified routine call depth.

Power Up: N/A

#### **\$CY\_CONFIG.**\$splitmodone

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Split motion into two times

**Description:** When this variable is set to FALSE, the default, that tells the system to log all the time spent on the motion TPP line as the motion time. When this variable is set to TRUE, the system will log a second time from the end of the motion until the start of the next line as application time. In Arc welding for example this would be the arc start time.

## **\$CY\_CONFIG.\$thisstyle**

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Style number to use when logging

**Description:** This value will be used as the style number when accumulating cycle time. In most cases the style number is explicitly set by the application shell and this is not used.

Power Up: N/A

#### **\$CY\_CONFIG.\$time24hour**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Time display format

**Description:** If this variable is set to TRUE, the times are displayed in 24 hour military format such as 14:30. If this variable is set to FALSE, the default, the time is displayed as 2:30PM.

Power Up: N/A

## **\$CY\_CONFIG.\$track\_flags**

Minimum: 0 Maximum: 0x7FFF Default: 15 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Tacking control flags

**Description:** This variable controls whether tasks with certain attributes are tracked or not. This is a bit mask. The default value indicates that invisible tasks, no busy lamp tasks and system tasks are NOT tracked. If it is set to zero all of these tasks will be tracked. Bit 1 controls no busy, bit 2 invisible and bit 3 system. The variable is considered only when a task starts.

Power Up: N/A

#### **\$CY DATA[1-16]**

**Minimum**: MIN\_CY\_DATA **Maximum**: MAX\_CY\_CONFIG **Default**:

DEF\_CY\_DATA KCL/Data: RW Program: Not available UIF: RW CRTL:

RW **Data Type**: CY\_DATA\_T **Memory**: RAM

Name: Current cycle data

**Description:** This system variable saves the cycle time accumulations for the current cycle. The index is the task number for which data is being accumulated.

Power Up: N/A

# \$CY\_DATA[1].\$accumulator[1-12]

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG Memory: CMOS

Name: Cycle time accumulation area

**Description:** This array holds the accumulated cycle time for a particular task.

This is the data which is saved for display in the menu.

Power Up: N/A

# \$CY\_DATA[1].\$auxno

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHORT **Memory**: CMOS

Name: Auxiliary number

Description: This variable is a number that is saved with the data and can be

used to store any information that is necessary for the application.

Power Up: N/A

# \$CY\_DATA[1].\$numsamp

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHORT **Memory**: CMOS

Name: Number of data samples

**Description:** In the case of cycle by cycle data, the accumulation is one cycle by default. In the case of hourly averages, the data could be the average of many

samples.

### \$CY\_DATA[1].\$progname

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Program name

**Description:** This variable indicates the program name which was running when

the cycle data was accumulated.

Power Up: N/A

# \$CY\_DATA[1].\$styleno

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHORT **Memory**: CMOS

Name: Style number

**Description:** This variable indicates the style number associated with the data being accumulated. This is typically maintained by the application shell and saved with the data.

Power Up: N/A

# \$CY\_DATA[1].\$termcond

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHORT **Memory**: CMOS

Name: Termination condition for the program

**Description:** When used, this variable holds the termination condition of the program. The system does not set this but relies on the application shell to set it.

Power Up: N/A

## \$CY\_DATA[1].\$walltime

Minimum: 0x0000 Maximum: 0x7FFFFFF Default: 0x0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Wall clock cycle time

**Description:** This is the clock time in MSDOS format. The software converts this to a time string.

Power Up: N/A

### 2.4 D

### \$DAQ\_GFD\_USE

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Data Acquisition Global File Descriptor Usage Tracker

**Description:** A bitmap for the 16 global file descriptors. When a particular bit is on, the GFD is being used.

Power Up: Takes effect immediately

**Screen:** This variable must not be changed by the user.

# **\$DEFLOGIC[1].\$func\_title**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Function Key Titles

**Description:** The function key titles in the teach pendant editor can be user-defined. Each title can be from 0-8 characters. The default logic titles are displayed below: | [TYPE] LOGIC1 LOGIC2 LOGIC3 [EDCMD]>| F1 F2 F3 F4 F5 \$DEFLOGIC[1].\$FUNC\_TITLE is displayed on F2. \$DEFLOGIC[2].\$FUNC\_TITLE is displayed on F3. \$DEFLOGIC[3].\$FUNC\_TITLE is displayed on F4. The default value of each of these variables is \*uninit\*. Therefore, if you do not set these variables, the key will not work.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, SYSTEM config screen.

See Also: \$DEFLOGIC.\$total\_num

# **\$DEFLOGIC[1].\$total\_num**

Minimum: 0 Maximum: 4 Default: 4 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Total Number of Default Logic Statements

**Description:** The maximum number of default logic statements per one function key. This variable can be set from 0 to 4. You can define up to a maximum of this many statements for every function key. If this value is set to 0, the default logic function is disabled. The default value is 0.

Power Up: Takes effect immediately

**Screen:** SYSTEM Variables screen, SYSTEM config screen.

See Also: \$DEFLOGIC.\$func\_title

### **\$DEFLOGIC[3] STRUCTURE**

Name: Default Logic Setup

**Description:** This feature is only available if the option is installed. This is not a standard option. Individual fields within this structure are described below.

Power Up: N/A

### \$DEFPROG\_ENB

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Default program enable/disable.

**Description:** When this variable is set TRUE, the variable \$TP\_DEFPROG is cleared every cold start.

Power Up: Takes effect immediately

#### **\$DEFPULSE**

Minimum: 0 Maximum: 255 Default: 4 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Default Pulse Length

**Description:** Specifies the length of a PULSE if it is not specified by the user.

Power Up: N/A

# **\$DEV\_INDEX**

Minimum: 0 Maximum: 100 Default: 4 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: System device index

**Description:** This read-only system variable defines the device index. This is a number that the system uses to define \$DEVICE. To change the default device, you only need to change \$DEVICE; \$DEV\_INDEX will be updated internally by the system.

Power Up: N/A

See Also: \$DEV\_PATH, \$DEV\_INDEX

### \$DEV\_PATH

Minimum: "" Maximum: "" Default: "\ " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: System Default Path

**Description:** This read-only system variable defines the system default path. Any time a file operation is performed, the file must be fully qualified, meaning it must have a device, path, and filename. If the path is not specified by the user during the file operation, then \$DEV\_PATH is used by the system. The default value for \$DEV\_PATH is "\", meaning the root directory. The system will remember the default path for each device. If the user changes \$DEVICE, then \$DEV\_PATH is automatically updated to the default path that is associated with the new device.

Power Up: N/A

See Also: \$DEV\_PATH, \$DEV\_INDEX

#### **\$DEVICE**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: System default device

**Description:** This read-only system variable defines the system default device. This can be set to P3: (floppy disk) or RD: (ram disk). Any time a file operation is performed, the file must be fully qualified, meaning it must have a device, path, and filename. If you do not specify the device during the file operation, then \$DEVICE is used by the system.

Power Up: N/A

See Also: \$DEV\_PATH, \$DEV\_INDEX

### **\$DHCP\_INT.\$STATNUM**

Minimum: 0 Maximum: 0xfffffff Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Status code of DHCP operation

**Description:** This field is the status of DHCP operation. It is meant to be used internally by the system.

Power Up: On\_Cold\_Start

#### \$DMAURST

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: DEADMAN SWITCH automatic reset function

**Description:** When this system variable is 1 and the teach pendant is enabled, you only need to grip the DEADMAN switch, to automatically reset any faults. You do not need to push the RESET key. The default value is 0.

Power Up: Takes effect immediately

#### **\$DMONITEM[1-20]**

Minimum: MIN\_ITEM Maximum: MAX\_CFG Default: 1 KCL/Data: RW Program: Not available UIF: FP CRTL: RW Data Type:

DMON\_ITEM\_T **Memory**: CMOS

Name: Data Monitor Item Array

**Description:** \$DMONITEM is an array of structures. Each structure defines a particular data item to be monitored. The fields within the structure are set from the Data Monitor item SETUP menus.

Power Up: N/A

### **\$DMONSCH[1-5]**

Minimum: MIN\_SCH Maximum: MAX\_CFG Default: 1 KCL/Data: RW Program: Not available UIF: FP CRTL: RW Data Type:

DMON\_SCH\_T **Memory**: CMOS

Name: Data Monitor Schedule Array

**Description:** \$DMONSCH is an array of structures. Each structure defines a Data Monitor schedule. Fields within the structure are set from the Data Monitor schedule SETUP menus.

Power Up: N/A

# **\$DMONSCH[1].\$item[1-10]**

Minimum: 0 Maximum: 10000000.0 Default: 1 KCL/Data: RW Program:

Not available **UIF:** RW **CRTL:** RW **Data Type:** INTEGER **Memory:** 

**CMOS** 

Name: Item Number

**Description:** \$ITEM is an array which specifies the item numbers to be monitored during the execution of this particular Data Monitor schedule.

Power Up: N/A

# \$DMONSCH[1].\$nominal[1-10]

Minimum: -10000000.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW **Program**: Not available **UIF**: RW **CRTL**: RW **Data Type**:

REAL **Memory**: CMOS

Name: Nominal Value

**Description:** \$NOMINAL specifies a nominal value for the monitored data item.

The \$WARN and \$PAUS values are considered deltas from this nominal.

Power Up: N/A

# **\$DMONSCH[1].\$paus[1-10]**

Minimum: -10000000.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: Pause Value

Description: \$PAUS specifies a maximum delta from \$NOMINAL prior to a

pause error.

Power Up: N/A

# **\$DMONSCH[1].\$time[1-10]**

Minimum: 0 Maximum: 10000000.0 Default: 0 KCL/Data: RW Program:

Not available **UIF**: RW **CRTL**: RW **Data Type**: INTEGER **Memory**:

**CMOS** 

Name: Limit Time

**Description:** \$TIME specifies the time duration in which a monitored item must

exceed its limit before a warn or pause error is reported.

Power Up: N/A

### **\$DMONSCH[1].\$warn[1-10]**

Minimum: -10000000.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: Warning Value

Description: \$WARN specifies a maximum delta from \$NOMINAL prior to a

warning error.

Power Up: N/A

#### **\$DMR\_GRP STRUCTURE**

Name: Dynamic Mastering Record

**Description:** Contains all the information related to mastering and overtravel.

Individual fields within this structure are described below.

Power Up: N/A

Screen: SYSTEM Master/Cal screen

# \$DMR\_GRP[1].\$adapt\_col\_m[1-9]

Minimum: -32768 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Adaptive Corioli Minus

**Description:** Data for adaptive control.

Power Up: N/A

# \$DMR\_GRP[1].\$adapt\_col\_m[9]

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Adaptive Corioli Minus

**Description:** Data for adaptive control.

Power Up: N/A

# **\$DMR\_GRP[1].\$adapt\_col\_p[1-9]**

Minimum: -32768 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Adaptive Corioli Plus

**Description:** Data for adaptive control.

Power Up: N/A

### \$DMR\_GRP[1].\$adapt\_col\_p[9]

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory**: Not available

Name: Adaptive Corioli Plus

**Description:** Data for adaptive control.

Power Up: N/A

# \$DMR\_GRP[1].\$adapt\_fric[1-9]

Minimum: -32768 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Adaptive Friction

**Description:** Data for adaptive control.

Power Up: N/A

# \$DMR\_GRP[1].\$adapt\_fric[9]

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Adaptive Friction

**Description:** Data for adaptive control.

Power Up: N/A

# **\$DMR\_GRP[1].\$adapt\_gravity[9]**

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Adaptive gravity

**Description:** Data for adaptive control.

Power Up: N/A

# \$DMR\_GRP[1].\$adapt\_iner[9]

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Adaptive Inertia

**Description:** Data for adaptive control.

Power Up: N/A

# \$DMR\_GRP[1].\$bcklsh\_sign[9]

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Backlash Compensation Direction

**Description:** To determine the sign for the new backlash compensation, the previous backlash compensation sign is required. \$bcklsh\_sign was recorded as the sign of previous compensation. FALSE means plus and TRUE means minus. The backlash compensation amount is stored in the system variable \$bcklash\_count.

Power Up: N/A

# \$DMR\_GRP[1].\$dsp\_st\_hist[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Servo (Digital Signal Processor) Status History

**Description:** Servo status bits set by the servo software.

Power Up: N/A

#### \$DMR\_GRP[1].\$eachmst\_don[9]

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Individual Axis Mastering Done

**Description:** A flag indicated each axis master stage. If master has been done

on this axis, this flag should be 2.

Power Up: N/A

# \$DMR\_GRP[1].\$master\_coun[9]

Minimum: INTEGER\_MIN Maximum: INTEGER\_MAX Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: INTEGER Memory: Not available

Name: Mastering Count

**Description:** Displays the mastering count data of the axis of each joint. The

system sets it automatically when mastering is performed.

Power Up: N/A

### **\$DMR\_GRP[1].\$master\_done**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Mastering Done

**Description:** Indicates whether or not the mastering procedure has been performed. If it is set to TRUE, mastering has been done. The system changes this variable automatically when mastering has been performed.

Power Up: N/A

# \$DMR\_GRP[1].\$mch\_pls\_his[9]

Minimum: INTEGER\_MIN Maximum: INTEGER\_MAX Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: INTEGER Memory: Not available

Name: Machine Pulse History

**Description:** This system variable is set to \$machine\_pls when the pulse mismatch alarm occurs and keeps it after the alarm is reset, so that it can be examined later.

Power Up: N/A

# **\$DMR\_GRP[1].\$ot\_minus[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Overtravel Minus

**Description:** \$OT\_MINUS is an array with each element representing the overtravel condition for the respective axis. If an element is set TRUE, the corresponding axis has a minus overtravel condition and can be jogged only in the positive direction. When an overtravel does not exist, all of the array elements are reset to FALSE. The appropriate array elements in \$OT\_MINUS are automatically set to TRUE when an overtravel occurs in the minus direction, and automatically set back to FALSE when the condition is corrected. This variable is saved to the SYSMAST.SV system file automatically every time its value is changed and is automatically loaded into the system at power up. This information is displayed if the axis of each joint is in the state of overtravel of negative direction. When the joint axis enters the state of overtravel of negative direction, the system will change this variable automatically.

Power Up: N/A

Screen: MANUAL OT Release

# **\$DMR\_GRP[1].\$ot\_plus[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Overtravel Plus

**Description:** \$OT\_PLUS is an array with each element representing the overtravel condition for the respective axis. If an element is set TRUE, the corresponding axis has a plus overtravel condition and can be jogged only in the negative direction. When an overtravel does not exist, all of the array elements are FALSE. The appropriate array elements in \$OT\_PLUS are automatically set to TRUE when an overtravel occurs in the plus direction, and automatically set back to FALSE when the condition is corrected. This variable is saved to the SYSMAST.SV system file automatically every time its value is changed and is automatically loaded into the system at power up. This information is displayed if the axis of each joint is in the state of overtravel of positive direction. When the joint axis enters the state of overtravel of positive direction, the system will change automatically.

Power Up: N/A

Screen: MANUAL OT Release

\$DMR\_GRP[1].\$ref\_count[9]

Minimum: INTEGER\_MIN Maximum: INTEGER\_MAX Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: INTEGER Memory: Not available

Name: Reference Count

**Description:** The encoder pulses at the reference position.

Power Up: N/A

Screen: SYSTEM Master/Cal

### **\$DMR\_GRP[1].\$ref\_done**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Reference Position Set

**Description:** Set by the system when the reference position and reference count

have been set. It is used for quick mastering.

Power Up: N/A

Screen: SYSTEM Master/Cal

#### **\$DMR\_GRP[1].\$ref\_pos[9]**

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Reference Position

**Description:** Indicates the reference position, in joint angles, for use with quick mastering feature. When mastering is lost due to battery backup problems with the system, and not due to motor replacement, the quick mastering feature can be used by moving the robot to be very close to the reference position using witness marks or other means. The mastering data can be recovered if the motors are within 1/2 revolution of the reference position.

Power Up: N/A

Screen: SYSTEM Master/Cal

### \$DMR\_GRP[1].\$shift\_error

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: RW Program: NO UIF: RW CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Dynamic Mastering Shift History

Description: Shift\_error holds the counts left over from moving the mastering

position in dynamic mastering for continuous turn.

Power Up: N/A

### \$DMR\_GRP[1].\$spc\_cnt\_his[9]

Minimum: INTEGER\_MIN Maximum: INTEGER\_MAX Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: INTEGER Memory: Not available

Name: Serial Pulse Coder Count History

**Description:** This system variable is set to \$spc\_count when the pulse mismatch alarm occurs and keeps it after the alarm is reset, so that it can be examined later.

Power Up: N/A

# \$DMR\_GRP[1].\$spc\_count[9]

Minimum: INTEGER\_MIN Maximum: INTEGER\_MAX Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: INTEGER Memory: Not available

Name: Serial Pulse Coder Count

**Description:** This system variable adds another protection for unexpected pulse coder reset. If the machine pulse at power down and power up are different, an alarm occurs. In order to implement this feature, the following new system variables are required. \$DMR\_GRP.\$spc\_count[]: FLTR task stores machine pulses every ITP to compare with at the next power up.

Power Up: N/A

#### **\$DMR\_GRP[1].\$spc\_move[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

BOOLEAN **Memory**: Not available

Name: Serial Pulse Coder Move

**Description:** This system variable adds another protection for unexpected pulse coder reset. If the machine pulse at power down and power up are different, an alarm occurs. In order to implement this feature, the following new system variables are required. \$DMR\_GRP.\$spc\_move[]: FLTR task stores motion status (if motion is in progress or not) every ITP to determine the tolerance at the next power up.

Power Up: N/A

# \$DMR\_GRP[1].\$spc\_st\_hist[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory**: Not available

Name: Serial Pulse Coder Status History

**Description:** SPC (serial pulse coder) status history.

Power Up: Set by the system.

# \$DN\_BD\_INF2[1].\$dn\_bd\_autrs

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter Board Autorestart

**Description:** For future use.

Power Up: N/A

#### \$DN\_BD\_INF2[1].\$dn\_bd\_ipres

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter Board Default Input Resume State

**Description:** For future use.

Power Up: N/A

# \$DN\_BD\_INF2[1].\$dn\_bd\_mb\_id

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board: Motherboard ID

Description: Indicates the type of motherboard to which DeviceNet daughter-

board is connected. For internal use only.

Power Up: N/A

**Screen:** System variables screen.

# \$DN\_BD\_INF2[1].\$dn\_bd\_sctyp

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter Board Scanner Type

**Description:** Indicates the type of scanner for the indicated daughter board.

Power Up: N/A

Screen: System variables screen. Scanner type is displayed on Board Detail

Screen.

#### \$DN BD INF2[4]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

DN BD INF2 T Memory: Not available

Name: DeviceNet Board Information Variables - Additional Information

**Description:** Contains variables which hold information on the operation of each DeviceNet daughter-board and the network associated with each daughter-board. Individual fields are described below. User viewable and configurable fields are viewed and edited on the DeviceNet Board List and Board List Detail screens.

Power Up: On\_Cold\_Start

**Screen:** System variables screen.

#### \$DN\_BD\_INF3[1].\$dn\_bd\_slver

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: This Indicates the error severity of the slave if error is posted

**Description:** 

Power Up: N/A

Screen: Board Detail Screen

### \$DN\_BD\_INF3[1].\$dn\_bd\_slvst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: This Indicates the status of the slave connection of the board

**Description:** The value is set if the board slave mode is enabled.

Power Up: N/A

Screen: Board Detail Screen

#### \$DN\_BD\_INFO[1-4] STRUCTURE

Name: Device Net Board Information Variables

**Description:** Contains variables which hold information on the operation of each DeviceNet daughter-board and the network associated with each daughter-board. Individual fields are described below. User viewable and configurable fields are viewed and edited on the DeviceNet Board List and Board List Detail screens.

Power Up: N/A

## \$DN\_BD\_INFO[1].\$dn\_bd\_baud

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Baud Rate

Description: The speed of the network connected to the DeviceNet daughter-

board. 0: 125 KB 1: 250 KB 2: 500 KB

Power Up: On\_Cold\_Start

Screen: DeviceNet Board Detail screen

# \$DN\_BD\_INFO[1].\$dn\_bd\_bfree

Minimum: 0 Maximum: 16384 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Free Byte Count

**Description:** The number of bytes free in the shared RAM buffer.

Power Up: N/A

### \$DN\_BD\_INFO[1].\$dn\_bd\_bfrus

Minimum: 0 Maximum: 16384 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Available Shared RAM Offset

**Description:** The offset in shared RAM of the next available byte in the pool area.

Internal use only.

Power Up: N/A

#### \$DN BD INFO[1].\$dn bd canec

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Frame Error Count

Description: A count of the frame errors on the CAN connected to the

DeviceNet daughter-board.

Power Up: N/A

#### \$DN\_BD\_INFO[1].\$dn\_bd\_canIm

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Lost Message Count

**Description:** A count of the lost messages on the CAN connected to the

DeviceNet daughter-board.

Power Up: N/A

### \$DN\_BD\_INFO[1].\$dn\_bd\_canna

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Acknowledge Failure Count

**Description:** A count of the failures to receive acknowledge from the CAN connected to the DeviceNet daughter-board.

Power Up: N/A

### \$DN BD INFO[1].\$dn bd canov

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Request Over-Run Count

**Description:** A count of the request over-runs (unprocessed messages) on the CAN connected to the DeviceNet daughter-board.

Power Up: N/A

### \$DN\_BD\_INFO[1].\$dn\_bd\_canrc

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Receive Count

**Description:** A count of the acknowledged receives from the CAN connected to the DeviceNet daughter-board.

Power Up: N/A

#### \$DN\_BD\_INFO[1].\$dn\_bd\_cantc

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet CAN Transmission Count

**Description:** A count of the transmissions on the CAN (Controller Area Network) connected to the DeviceNet daughter-board.

Power Up: N/A

# \$DN\_BD\_INFO[1].\$dn\_bd\_cflag

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Connection Flags

**Description:** Determines the type of server (slave) I/O connections allowable in accessing the DeviceNet daughter-board from the DeviceNet network. The following are OR'ed together to determine a field value: 1: explicit messages (currently not supported) 2: POLL access 4: STROBE access

Power Up: On\_Cold\_Start

# \$DN\_BD\_INFO[1].\$dn\_bd\_cmt

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: DeviceNet Daughter-Board Comment

**Description:** Provides a short description field for the daughter-board/network.

Power Up: Takes effect immediately

Screen: DeviceNet Board List screen

#### \$DN\_BD\_INFO[1].\$dn\_bd\_emrqb

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Explicit Message Buffer Size

**Description:** The size (in bytes) of the buffer for explicit messages. Currently not

used.

Power Up: N/A

# \$DN\_BD\_INFO[1].\$dn\_bd\_emrqo

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Explicit Message Buffer Offset

**Description:** The offset of the buffer for explicit messages. Currently not used.

Power Up: N/A

# \$DN\_BD\_INFO[1].\$dn\_bd\_emrqs

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Explicit Message Request Status

**Description:** The status of an explicit message request made by the DeviceNet daughter-board. Currently not used.

Power Up: N/A

## \$DN\_BD\_INFO[1].\$dn\_bd\_emrsb

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Explicit Response Buffer Size

**Description:** The size (in bytes) of the buffer for explicit responses. Currently not used.

Power Up: N/A

#### \$DN BD INFO[1].\$dn bd emrso

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Explicit Response Buffer Offset

**Description:** The offset of the buffer for explicit responses. Currently not used.

Power Up: N/A

#### \$DN\_BD\_INFO[1].\$dn\_bd\_emrss

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Daughter-Board Explicit Message Response Status

**Description:** The status of an explicit message response made by the

DeviceNet daughter-board. Currently not used.

Power Up: N/A

## \$DN\_BD\_INFO[1].\$dn\_bd\_error

Minimum: "" Maximum: "" Default:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: DeviceNet Daughter-Board Error Buffer

Description: Contains error messages returned by the DeviceNet daughter-

board.

Power Up: N/A

### \$DN\_BD\_INFO[1].\$dn\_bd\_intvl

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Periodic Transmission Interval

**Description:** The interval for periodic transmission of slave data to the remote

master. Currently unused.

Power Up: N/A

#### \$DN\_BD\_INFO[1].\$dn\_bd\_macid

Minimum: 0 Maximum: 63 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board MAC-Id

**Description:** The Media Access Control Identifier (MAC-Id) for the DeviceNet daughter-board. Must be in the range [0..63]. There cannot be a duplicate MAC-Id between the daughter-board and any devices connected to the daughter-board.

Power Up: On\_Cold\_Start

Screen: DeviceNet Board Detail screen

# \$DN\_BD\_INFO[1].\$dn\_bd\_slver

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: This Indicates the error severity of the slave if error is posted

**Description:** 

Power Up: N/A

Screen: Board Detail Screen

# \$DN\_BD\_INFO[1].\$dn\_bd\_slvib

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Slave Input Buffer Size

**Description:** The number of bytes provided as a buffer for slave input data (from

the controller to the remote host).

Power Up: On\_Cold\_Start

Screen: DeviceNet Board Detail screen

#### \$DN\_BD\_INFO[1].\$dn\_bd\_slvio

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Slave Input Offset

**Description:** The offset in shared RAM of the slave input area.

Power Up: N/A

# \$DN\_BD\_INFO[1].\$dn\_bd\_slvob

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Slave Output Buffer Size

**Description:** The number of bytes provided as a buffer for slave output data (to

the controller from the remote host).

Power Up: On\_Cold\_Start

Screen: DeviceNet Board Detail screen

# \$DN\_BD\_INFO[1].\$dn\_bd\_slvoo

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Daughter-Board Slave Output Offset

**Description:** The offset in shared RAM of the slave output area.

Power Up: N/A

# \$DN BD INFO[1].\$dn bd slvst

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: This Indicates the status of the slave connection of the board

**Description:** The value is set if the board slave mode is enabled.

Power Up: N/A

Screen: Board Detail Screen

#### \$DN\_BD\_INFO[1].\$dn\_bd\_stat

Minimum: 0 Maximum: 99 Default: 99 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Daughter-Board Status

**Description:** Indicates the status of the DeviceNet daughter-board: 0: board is offline and has not been initialized 1: board is offline and cannot be initialized 2:

board is offline but has been initialized 3: board is in an error state and has not been initialized 4: board is in an error state and cannot be initialized 5: board is in an error state but has been initialized 6: board is online 7: board is currently being initialized 99: no DeviceNet variables have been initialized

Power Up: N/A

# \$DN\_DEV\_DEFS[1-40] STRUCTURE

Name: DeviceNet Device Definition List

**Description:** List of device definitions for user-defined devices. Each record contains configuration and operational information; individual fields are described below. Viewable and editable fields are displayed on the DeviceNet Device Definition and Device Definition Detail screens.

Power Up: N/A

### \$DN\_DEV\_DEFS[1].\$dn\_dd\_class

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Definition Class

**Description:** The device class for a DeviceNet device with this definition. 0: digital device 1: analog device 2: multi-module device (not available for user-defined devices) 3: special - devices which require special handling NEW: 0:

fixed-I/O 1: multi-module

Power Up: N/A

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DEV\_DEFS[1].\$dn\_dd\_cmt

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

CMOS

Name: DeviceNet Device Definition Comment

**Description:** A comment associated with the device definition.

Power Up: Takes effect immediately

Screen: DeviceNet Device Definition Detail screen, Device Definition screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_dvtyp

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Type

**Description:** The device type code of the DeviceNet device definition.

Power Up: Takes effect immediately

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_inp1

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Input Parameter 1

**Description:** An input parameter associated with the device definition. Usage to

be determined.

**Power Up:** Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

### \$DN\_DEV\_DEFS[1].\$dn\_dd\_inp2

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

CMOS

Name: DeviceNet Device Definition Input Parameter 2

**Description:** An input parameter associated with the device definition. Usage to

be determined.

Power Up: Changes take effect immediately.

**Screen:** DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_inp3

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Input Parameter 3

**Description:** An input parameter associated with the device definition. Usage to

be determined.

**Power Up:** Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

### \$DN\_DEV\_DEFS[1].\$dn\_dd\_inp4

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

CMOS

Name: DeviceNet Device Definition Input Parameter 4

**Description:** An input parameter associated with the device definition. Usage to

be determined.

Power Up: Changes take effect immediately.

**Screen:** DeviceNet Device Definition Detail screen

#### \$DN\_DEV\_DEFS[1].\$dn\_dd\_mode

Minimum: 0 Maximum: 127 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Definition Access Mode

**Description:** The mode by which a DeviceNet device with this definition accesses I/O. 0: no I/O access - for devices with no inputs or outputs 1: polled access - for devices with outputs (with or without inputs) 2: strobed access - used

for devices with inputs only

Power Up: N/A

**Screen:** DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_msgsz

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition Message Size

**Description:** The size of the explicit message buffer on a device with this device

definition. Currently not in use.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_n\_inp

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition: Number of Inputs

**Description:** The number of inputs on a DeviceNet device with this definition.

**Power Up:** Takes effect immediately

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_n\_out

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition: Number of Outputs

**Description:** The number of outputs on a DeviceNet device with this definition.

Power Up: Takes effect immediately

**Screen:** DeviceNet Device Definition Detail screen

#### \$DN\_DEV\_DEFS[1].\$dn\_dd\_name

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: DeviceNet Device Definition Name

**Description:** The name given to the device definition. This name is used when adding a device on the DeviceNet Device List screen and selecting a device type.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen, Device Definition screen,

Device List screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_outp1

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Output Parameter 1

Description: An output parameter associated with the device definition. Usage

to be determined.

Power Up: Takes effect immediately

Screen: DeviceNet Device Definition Detail screen

## \$DN\_DEV\_DEFS[1].\$dn\_dd\_outp2

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Output Parameter 2

**Description:** An output parameter associated with the device definition. Usage

to be determined.

Power Up: Takes effect immediately

Screen: DeviceNet Device Definition Detail screen

#### \$DN DEV DEFS[1].\$dn dd outp3

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Output Parameter 3

Description: An output parameter associated with the device definition. Usage

to be determined.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_outp4

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Output Parameter 4

**Description:** An output parameter associated with the device definition. Usage

to be determined.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DEV\_DEFS[1].\$dn\_dd\_pdt

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition PDT

**Description:** The PDT (permanent device type) associated with the device definition. User-defined devices have PDT's greater than zero; installation-

defined devices have PDT's less than zero.

Power Up: N/A

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_prcod

Minimum: -32767 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Product Code

**Description:** The product code of the DeviceNet device definition.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_DEFS[1].\$dn\_dd\_stat

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Definition Status

**Description:** The current status of the device definition. 0: This entry in the device definition list is unused. 1: This device definition is invalid; the product code, vendor ID, device type, and name fields must contain valid values. 2: This device definition is valid.

Power Up: N/A

Screen: DeviceNet Device Definition Detail screen

### \$DN\_DEV\_DEFS[1].\$dn\_dd\_vndid

Minimum: -32767 Maximum: 32767 Default: -1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: DeviceNet Device Definition Vendor ID

**Description:** The vendor ID for the DeviceNet device definition.

**Power Up:** Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DEV\_LIS2[1]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

DN\_DV\_DAT2\_T **Memory:** Not available

Name: DeviceNet Device List - Additional Information

**Description:** Additional information for each DeviceNet device.

Power Up: On\_Cold\_Start

Screen: System Variables screen.

### \$DN\_DEV\_LIS2[1].\$dn\_dv\_autrc

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Autoreconnect Flag

**Description:** If set to 1 or TRUE, communication with this device is automatically restarted following the clearing of the device error condition. If set to 0 or FALSE, user must manually bring device online.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device List screen

### \$DN\_DEV\_LIS2[1].\$dn\_dv\_scnrt

Minimum: 0 Maximum: 9999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Scan Rate

**Description:** For polled I/O, determines how often a device is updated (in milliseconds). For cyclic I/O, determines how often the device sends I/O to the controller.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device List screen

#### \$DN\_DEV\_LIST[1-80] STRUCTURE

Name: DeviceNet Device List

**Description:** The list of all DeviceNet devices connected to all daughter-boards. This list is indexed by \$DN\_DEV\_INDX. Each record contains information pertaining to the operation and configuration of the associated device. The fields are individually described below. User-viewable and editable fields are accessed on the DeviceNet Device List screen.

Power Up: N/A

# \$DN\_DEV\_LIST[1].\$dn\_dv\_anlgf

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Analog-First Buffer Allocation Flag

**Description:** This flag indicates whether the data mapping for this device is organized with all analog data (inputs and outputs) preceding all digital data (if TRUE). This variable is used for internal purposes only.

Power Up: N/A

### \$DN\_DEV\_LIST[1].\$dn\_dv\_bdidx

Minimum: 0 Maximum: 4 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Board Index

**Description:** The number of the DeviceNet daughter-board to which the device

is connected.

Power Up: N/A

Screen: DeviceNet Device List screen

#### \$DN\_DEV\_LIST[1].\$dn\_dv\_cmt

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: DeviceNet Device Comment

**Description:** A comment associated with a particular DeviceNet Device. It may

be used to indicate the use of the device, etc.

Power Up: Changes take effect immediately.

Screen: DeviceNet Device List screen

# \$DN\_DEV\_LIST[1].\$dn\_dv\_dvtyp

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF:** RO **CRTL:** RO **Data Type:** SHORT **Memory:** CMOS

Name: DeviceNet Device Type

**Description:** The device type of the DeviceNet device. Because the MPC860 does not have access to the device definitions, this information is stored in the device system variable structure and transferred to the MPC860 by the PPC603e at startup.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

# \$DN DEV LIST[1].\$dn dv fstmd

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device First-Module Index

**Description:** Index of the first module connected to the DeviceNet device. Used only for multi-module devices. A value of 255 indicates that no module list exists for this device.

Power Up: N/A

### \$DN\_DEV\_LIST[1].\$dn\_dv\_inpfs

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Inputs-First Buffer Allocation Flag

**Description:** This flag indicates whether the data mapping for this device is organized with all input data (analog or digital) preceding all output data (if TRUE) or if data is organized by data type (either analog first or digital first). This variable is used for internal purposes only.

Power Up: N/A

## \$DN\_DEV\_LIST[1].\$dn\_dv\_macid

Minimum: 0 Maximum: 63 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device MAC-Id

**Description:** The MAC-Id (Media Access Control Identifier) of the DeviceNet device. It may not be a duplicate of the MAC-Id for any other device connected to

the same daughter-board or of the MAC-Id of the daughter-board itself. The MAC-Id is set when a device is first added to a daughter-board's device list.

Power Up: N/A

Screen: DeviceNet Device List screen

### \$DN\_DEV\_LIST[1].\$dn\_dv\_mode

Minimum: 0 Maximum: 127 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Access Mode

**Description:** The access mode of the DeviceNet device. Because the MPC860 does not have access to the device definitions, this information is stored in the device system variable structure and transferred to the MPC860 by the PPC603e at startup.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

# \$DN\_DEV\_LIST[1].\$dn\_dv\_nain

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Analog Inputs Count (Maximum)

**Description:** The number of analog inputs present on the DeviceNet device. Used internally to configure communications to multi-module devices on the MPC860.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

#### \$DN\_DEV\_LIST[1].\$dn\_dv\_naout

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Analog Outputs Count (Maximum)

**Description:** The number of analog outputs present on the DeviceNet device. Used internally to configure communications to multi-module devices on the MPC860.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

### \$DN\_DEV\_LIST[1].\$dn\_dv\_ndin

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Digital Inputs Count (Maximum)

**Description:** The number of digital inputs present on the DeviceNet device. Used internally to configure communications to multi-module devices on the MPC860.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

# <u>\$DN\_DEV\_LIST[1].\$dn\_dv\_ndout</u>

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Digital Outputs Count (Maximum)

**Description:** The number of digital outputs present on the DeviceNet device. Used internally to configure communications to multi-module devices on the MPC860.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

#### \$DN\_DEV\_LIST[1].\$dn\_dv\_pdt

Minimum: -32767 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Device Type

**Description:** A numeric identifier of the DeviceNet device type. Values less than zero indicate an installation-defined device; values greater than zero indicate a user-defined device.

Power Up: N/A

# \$DN\_DEV\_LIST[1].\$dn\_dv\_prdcd

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Product Code

**Description:** The product code of the DeviceNet device. Because the MPC860 does not have access to the device definitions, this information is stored in the device system variable structure and transferred to the MPC860 by the PPC603e at startup.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

### **\$DN\_DEV\_LIST[1].\$dn\_dv\_stat**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Device Status

**Description:** The status of the DeviceNet device. 0: device is offline 1: device is

in an error state 2: device is online

Power Up: N/A

Screen: DeviceNet Device List screen

#### \$DN\_DEV\_LIST[1].\$dn\_dv\_vndid

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Vendor ID

**Description:** The vendor ID of the DeviceNet device. Because the MPC860 does not have access to the device definitions, this information is stored in the

device system variable structure and transferred to the MPC860 by the PPC603e at startup.

Power Up: N/A

Screen: Device Definition Detail screen or Standard Definition Detail screen.

### \$DN\_DEV\_LIST[1].\$dn\_inp\_ofst

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Input Buffer Offset

Description: The offset in shared RAM of the first byte of the DeviceNet device's

input data buffer.

Power Up: N/A

### \$DN\_DEV\_LIST[1].\$dn\_inp\_size

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Input Buffer Size

**Description:** The size in bytes of the input buffer of the DeviceNet device.

Power Up: N/A

#### \$DN\_DEV\_LIST[1].\$dn\_msg\_ofst

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Message Buffer Offset

**Description:** The offset in shared RAM of the first byte of the DeviceNet device's

message buffer. Currently not used.

Power Up: N/A

### \$DN\_DEV\_LIST[1].\$dn\_msg\_size

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Message Buffer Size

**Description:** The size in bytes of the message buffer of the DeviceNet device.

Currently not used.

Power Up: N/A

# \$DN\_DEV\_LIST[1].\$dn\_out\_ofst

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Output Buffer Offset

Description: The offset in shared RAM of the first byte of the DeviceNet device's

output data buffer.

Power Up: N/A

### \$DN\_DEV\_LIST[1].\$dn\_out\_size

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Output Buffer Size

**Description:** The size in bytes of the output buffer of the DeviceNet device.

Power Up: N/A

#### \$DN\_DEV\_LIST[1].\$dn\_stat\_p

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: LONG Memory: CMOS

Name: DeviceNet Device Status Area Address

**Description:** The address of the area in shared RAM containing the status of the

DeviceNet device.

Power Up: N/A

#### \$DN\_DUMM\_MOD[1].\$dn\_md\_class

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: DeviceNet Module I/O Class

**Description:** The type of I/O supported by the DeviceNet module. 0: digital I/O 1:

analog I/O

Power Up: N/A

# \$DN\_DUMM\_MOD[1].\$dn\_md\_dvpdt

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Compatible Device PDT

**Description:** The PDT (Permanent Device Type) a DeviceNet device must have in order for the module to be able to be connected to it. A value of zero indicates the module can be connected to all multi-module devices.

Power Up: N/A

# **\$DN\_DUMM\_MOD[1].\$dn\_md\_name**

Minimum: "" Maximum: "" Default: "\*\*\*\*\*\*\*\*\* KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

CMOS

Name: DeviceNet Module Name

**Description:** The name given to the DeviceNet module type.

Power Up: N/A

#### \$DN\_DUMM\_MOD[1].\$dn\_md\_ninp

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module: Number of Inputs

**Description:** The number of input ports existing on the DeviceNet module.

Power Up: N/A

# \$DN\_DUMM\_MOD[1].\$dn\_md\_nout

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module: Number of Outputs

**Description:** The number of output ports existing on the DeviceNet module.

Power Up: N/A

# \$DN\_DUMM\_MOD[1].\$dn\_md\_p1

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Parameter 1

**Description:** Module/device detail parameters; usage to be determined.

Power Up: N/A

### \$DN\_DUMM\_MOD[1].\$dn\_md\_p2

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Parameter 2

**Description:** See above.

Power Up: N/A

#### \$DN\_DUMM\_MOD[1].\$dn\_md\_p3

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Parameter 3

**Description:** See above.

Power Up: N/A

#### \$DN\_DUMM\_MOD[1].\$dn\_md\_p4

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Parameter 4

**Description:** See above.

Power Up: N/A

### \$DN\_DUMM\_MOD[1].\$dn\_md\_pmt

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Permanent Module Type

**Description:** The permanent module type (PMT) designator given to the

DeviceNet module.

Power Up: N/A

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_algfs

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition: Analog I/O First Flag

**Description:** This flag, if set to 1 or TRUE, indicates that analog I/O is allocated first for this device definition if it supports both digital and analog I/O. I/O allocation: \$DN\_DD\_ALGFS=0, \$DN\_DD\_INPFS=0: DINs, DOUTs, AINs, AOUTs \$DN\_DD\_ALGFS=0, \$DN\_DD\_INPFS=1: DINs, AINs, DOUTs, AOUTs \$DN\_DD\_ALGFS=1, \$DN\_DD\_INPFS=0: AINs, AOUTs, DINs, DOUTs \$DN\_DD\_ALGFS=1, \$DN\_DD\_INPFS=1: AINs, DINs, AOUTs, DOUTs

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_cosai

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Change-Of-State I/O Analog Input Size

**Description:** The number of change-of-state analog input ports for this device

definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_cosao

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Change-Of-State I/O Analog Output Size

**Description:** The number of change-of-state analog output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

# \$DN\_DVDEF\_IO[1].\$dn\_dd\_cosdi

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Change-Of-State I/O Digital Input Size

**Description:** The number of Change-Of-State digital input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_cosdo

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Change-Of-State I/O Digital Output Size

**Description:** The number of change-of-state digital output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

### \$DN\_DVDEF\_IO[1].\$dn\_dd\_cycai

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Cyclic I/O Analog Input Size

**Description:** The number of cyclic analog input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_cycao

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Cyclic I/O Analog Output Size

**Description:** The number of cyclic analog output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_cycdi

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Cyclic I/O Digital Input Size

**Description:** The number of cyclic digital input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

### \$DN\_DVDEF\_IO[1].\$dn\_dd\_cycdo

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Cyclic I/O Digital Output Size

**Description:** The number of cyclic digital output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

### \$DN\_DVDEF\_IO[1].\$dn\_dd\_defmd

Minimum: 0 Maximum: 127 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition Default I/O Mode

**Description:** The default I/O mode to be used for this device definition. The mode is decoded by adding together one or more of the following: 0: No I/O supported 1: Explicit messaging 2: Polled I/O 4: Strobed I/O 16: Change-Of-State I/O 32: Cyclic I/O 64: Acknowledgement-suppressed

**Power Up:** Changes take effect immediately.

**Screen:** DeviceNet Device Definition Detail screen

### **\$DN\_DVDEF\_IO[1].\$dn\_dd\_inpfs**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition: Input I/O First Flag This flag, if set to 1 or TRUE, indicates that all input I/O is allocated first, before any (digital or analog) output I/O for this device definition. I/O allocation: \$DN\_DD\_ALGFS=0, \$DN\_DD\_INPFS=0: DINs, DOUTs, AINs, AOUTs \$DN\_DD\_ALGFS=0, \$DN\_DD\_INPFS=1: DINs, AINs, DOUTs, AOUTs \$DN\_DD\_ALGFS=1, \$DN\_DD\_INPFS=0: AINs, AOUTs, DINs, DOUTs \$DN\_DD\_ALGFS=1, \$DN\_DD\_INPFS=1: AINs, DINs, AOUTs, DOUTs

#### **Description:**

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_maxai

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Maximum Analog Input Size

**Description:** The maximum number of analog input ports for this device

definition.

Power Up: The user cannot change this value.

Screen: System variables screen.

# \$DN\_DVDEF\_IO[1].\$dn\_dd\_maxao

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Maximum Analog Output Size

Description: The maximum number of analog output ports for this device

definition.

**Power Up:** The user cannot change this value.

Screen: System variables screen.

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_maxdi

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Maximum Digital Input Size

**Description:** The maximum number of digital input ports for this device definition.

**Power Up:** The user cannot change this value.

Screen: System variables screen.

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_maxdo

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Maximum Digital Output Size

**Description:** The maximum number of digital output ports for this device

definition.

**Power Up:** The user cannot change this value.

Screen: System variables screen.

# \$DN\_DVDEF\_IO[1].\$dn\_dd\_polai

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Polled I/O Analog Input Size

**Description:** The number of polled analog input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_polao

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Polled I/O Analog Output Size

**Description:** The number of polled analog output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_poldi

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Polled I/O Digital Input Size

**Description:** The number of polled digital input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_poldo

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: DeviceNet Polled I/O Digital Output Size

**Description:** The number of polled digital output ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

## \$DN\_DVDEF\_IO[1].\$dn\_dd\_strai

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Strobed I/O Analog Input Size

**Description:** The number of strobed analog input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

**Screen:** DeviceNet Device Definition Detail screen

### \$DN\_DVDEF\_IO[1].\$dn\_dd\_strdi

Minimum: 0 Maximum: 32766 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Strobed I/O Digital Input Size

**Description:** The number of strobed digital input ports for this device definition.

**Power Up:** Changes take effect immediately. I/O is assigned at power-up.

Screen: DeviceNet Device Definition Detail screen

#### \$DN\_DVDEF\_IO[1].\$dn\_dd\_supmd

Minimum: 0 Maximum: 127 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Device Definition Supported I/O Modes

**Description:** The I/O mode supported by this device definition. The mode is decoded by adding together one or more of the following: 0: No I/O supported 1:

Explicit messaging 2: Polled I/O 4: Strobed I/O 16: Change-Of-State I/O 32:

Cyclic I/O 64: Acknowledgement-suppressed

Power Up: Changes take effect immediately.

Screen: DeviceNet Device Definition Detail screen

### \$DN\_DVDEF\_IO[40]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

DN\_DVDEF\_IO\_T **Memory:** Not available

Name: DeviceNet Device Definition List: I/O Configuration Data

**Description:** Provides the I/O configuration for each of the device definitions in

\$DN\_DEV\_DEFS.

**Power Up:** Changes take effect at power-up.

**Screen:** System variables screen.

### \$DN\_FREE\_MOD

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DeviceNet Free Module List Index

**Description:** Index to the linked list of free module entries. \$DN\_FREE\_MOD is

the first module list entry in this list. For internal use only.

Power Up: N/A

#### \$DN\_INITSTAT

Minimum: 0 Maximum: 0 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DeviceNet Initialization State

**Description:** Indicates the state of initialization of the DeviceNet Interface system. 0: DeviceNet is uninitialized 1: DeviceNet is in process of initialization 2:

DeviceNet is fully initialized

**Power Up:** This variable cannot be modified by the user.

**Screen:** System Variables screen.

#### \$DN\_LAST\_PDT

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DeviceNet Last Used PDT Value

**Description:** The last PDT value used by a user-defined device. When new device definitions are added, \$DN\_LAST\_PDT is incremented. PDT values less than \$DN\_LAST\_PDT cannot be re-used even if the associated definitions are deleted.

Power Up: N/A

### \$DN\_MOD\_LIST[1-64] STRUCTURE

Name: DeviceNet Module List

**Description:** The list of all DeviceNet modules connected to multi-module device across all daughter-boards. Each record contains configuration and operational information. Fields are individually described below. Viewable/editable fields are displayed on the DeviceNet Module List screen.

**Power Up:** Changes take effect immediately.

Screen: DeviceNet Module List screen

#### \$DN MOD LIST[1].\$dn ml commt

Maximum: "" Default: "\*\*\*\*\*\*\*\*\*\* KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: DeviceNet Module List Comment

**Description:** A comment associated with the particular DeviceNet module; may

be used to indicate the use of the module.

**Power Up:** Changes take effect immediately.

Screen: DeviceNet Module List screen

#### **\$DN\_MOD\_LIST[1].\$dn\_ml\_nxtix**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module List Next-Module Index

Description: Used to link to the next DeviceNet module in the module list of the

current device. A value of 255 indicates the end of the module list.

Power Up: N/A

### \$DN\_MOD\_LIST[1].\$dn\_ml\_pmt

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module List PMT

**Description:** The PMT (Permanent Module Type) of the DeviceNet module.

Power Up: N/A

### \$DN\_MOD\_LIST[1].\$dn\_ml\_slot

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Module Slot Number

**Description:** The number of the slot on the device to which the DeviceNet

module is connected.

Power Up: N/A

Screen: DeviceNet Module List screen

#### \$DN\_MOD\_LIST[64]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

DN\_MOD\_LNK\_T **Memory**: Not available

Name: DeviceNet Module List

**Description:** The list of all DeviceNet modules connected to a multi-module device. Each record contains configuration and operational information. Fields

are individually described below. Viewable or editable fields are displayed on the DeviceNet Module List screen.

Power Up: N/A

## \$DN\_SCNR\_TYP[1].\$dn\_code\_pth

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: DeviceNet Scanner Code Path

**Description:** The path name for the binary code file that is loaded on the

DeviceNet scanner at power-up.

**Power Up:** Changes take effect at power-up.

**Screen:** System Variables screen.

### \$DN\_SCNR\_TYP[1].\$dn\_scnr\_id

Minimum: 0 Maximum: 255 Default: 255 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: DeviceNet Scanner Identification Code

**Description:** A code used by the system to identify this type of scanner. Values:

0 - SST 5136-DN-104 1 - SST 5136-DNP-104

**Power Up:** Changes take effect at power-up.

### \$DN\_SCNR\_TYP[2]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

DN\_SCTYP\_T **Memory**: Not available

Name: DeviceNet Daughter-Board Code Path

**Description:** The path name for the binary code files that are loaded on the

DeviceNet Interface scanner boards at power-up.

**Power Up:** Changes take effect at power-up.

#### \$DRC\_CFG

Minimum: MIN\_DRC\_CFG\_T Maximum: MAX\_DRC\_CFG\_T Default: DEF\_DRC\_CFG\_T KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: DRC\_CFG\_T Memory: CMOS

Name: Diagnostic Resource Center configuration, system variable structure.

**Description:** The variables in this structure are used to configure the DRC controller option.

Power Up: N/A

### **\$DRC\_CFG.\$email\_enabl**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Diagnostic Resource Center Email Menu Enable

**Description:** This variable is used to enable or disable access to the DRC Email menus. The variable is set from the Data Services Configuration screen which is located by pressing the SHIFT and DIAG keys on the *i*Pendant.

Power Up: N/A

# \$DRC\_CFG.\$host1

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Diagnostic Resource Center Host name #1.

**Description:** This is reserved for DRC - *i*Pendant Edition controller option for off-line data resources.

Power Up: N/A

### **\$DRC\_CFG.\$host2**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Diagnostic Resource Center Host name #2

**Description:** This is reserved for DRC - *i*Pendant Edition controller option for off-line data resources.

Power Up: N/A

### **\$DRC\_CFG.\$host3**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Diagnostic Resource Center Host name #3

**Description:** This is reserved for DRC - *i*Pendant Edition controller option for offline data resources.

Power Up: N/A

## **\$DRC\_CFG.\$host4**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Diagnostic Resource Center Host name #4

**Description:** This is reserved space for DRC - *i*Pendant Edition controller option for off-line data resources.

Power Up: N/A

### \$DRC\_CFG.\$host5

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Diagnostic Resource Center Host name #5.

**Description:** This is reserved space for the DRC - *i*Pendant Edition controller option for off-line data resources.

Power Up: N/A

#### \$DUAL\_DRIVE[1-3]

**Minimum:** MIN\_DUAL\_DRIVE **Maximum:** 0x7F **Default:** 

DEF\_DUAL\_DRIVE KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: DUAL\_DRIVE\_T Memory: CMOS

Name: Dual Motor Drive Variable

**Description:** \$DUAL DRIVE [Group number with dual drive]. \$POS\_GAP [Dual drive number] EXAMPLE: Group 2 has 1 dual drive axis. To monitor pos\_gap the user should look at \$DUAL DRIVE [2]. \$POS\_GAP [1]

Power Up: N/A

### \$DUAL\_DRIVE[1].\$m\_axis\_num[1-3]

Minimum: 0 Maximum: 0x7F Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: The software axis of the master motor.

**Description:** Sets the software axis of the master motor.

Power Up: N/A

### \$DUAL\_DRIVE[1].\$pos\_gap[1-3]

Minimum: 0 Maximum: 0x7F Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: LONG Memory: CMOS

Name: Positioning gap between motors

**Description:** This indicates the start/stop position inconsistency between a master and a slave in machine pulses (1motor rev = 2^19 machine pulses). DMDR-005: Large position gap will be reported if \$dual\_drive.\$pos\_gap grows too large(larger than \$dual\_drive.\$pos\_gaptol).

Power Up: N/A

#### \$DUAL\_DRIVE[1].\$pos\_gaptol[1-3]

Minimum: 0 Maximum: 0x7F Default: 1000000000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Positioning gap tolerance

**Description:** Tolerance set in motor pulses for \$dual\_drive.\$pos\_gap. The alarm, "DMDR-005: Large position gap" will be reported if \$dual\_drive.\$pos\_gap grows larger than \$dual\_drive.\$pos\_gaptol.

Power Up: N/A

#### \$DUAL\_DRIVE[1].\$s\_axis\_num[1-3]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: BYTE Memory: CMOS

Name: The software axis of the slave motor.

**Description:** This variable sets the software axis of the slave motor.

Power Up: N/A

# **\$DUAL\_DRIVE[1].**\$sync\_enb[1-3]

Minimum: 0 Maximum: 0x7F Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Motor syncronization enable

**Description:** You can disable synchronous error compensation with \$dual drive.\$sync enb.

TRUE: Synchronous error compensation is active.

FALSE: No synchronous error compensation.

Changing takes effect after servo power off (Press the EMERGENCY STOP button). When this variable is set to FALSE, a slave axis will move relatively the same distance as the master. Synchronous error compensation is automatically disabled when the axes are not calibrated.

Power Up: N/A

#### \$DUAL\_DRIVE[1].\$sync\_er[1-3]

Minimum: 0 Maximum: 0x7F Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: LONG Memory: CMOS

Name: Syncronization error

**Description:** Indicates a synchronous error between a master and a slave in motor pulses due to servo delay in machine pulses (1motor rev = 2^19 machine pulses). The alarm, "DMDR-009: Large synch error" will be reported if \$dual\_drive.\$sync\_err\_tol.

Power Up: N/A

#### \$DUAL\_DRIVE[1].\$sync\_er\_tol[1-3]

Minimum: 0 Maximum: 0x7F Default: 1000000000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Syncronization error tolerance

**Description:** This is the tolerance set in motor pulses for \$dual\_drive.\$sync\_err.

The alarm, "DMDR-009: Large synch error" will be reported if

\$dual\_drive.\$sync\_err grows larger than \$dual\_drive.\$sync\_err\_tol.

Power Up: N/A

### \$DUAL\_DRIVE[1].\$sync\_gain[1-3]

Minimum: 0. Maximum: 0x7F Default: 0. KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Syncronization error compensation gain

**Description:** Synchronous error compensation gain. If sync\_gain = 0, then no compensation will be applied. The default = 0.2.

Power Up: N/A

# \$DUAL\_DRIVE[1].\$sync\_offset[1-3]

Minimum: 0 Maximum: 0x7F Default: 100000000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG Memory: CMOS

Name: Syncronous compensation offset

**Description:** Synchronous error compensation offset. If sync\_err > sync\_offset, then compensation is applied. The default = 0820

then compensation is applied. The default = 9830.

Power Up: N/A

# \$DUTY\_GRP.\$curve\_type[1-9]

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: duty curve type

**Description:** For internal use only. Do not modify this system variable. If this variable is 0, duty curve is straight line. If this variable is 1, duty curve is mixed with curve and line. If this variable is 2, duty curve is curve.

**Power Up:** Changes to this variables take effect immediately.

Screen: The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

## **\$DUTY\_GRP.\$dty\_support**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: duty diagnosis support

**Description:** For internal use only. Do not modify this system variable. If this value is 1, DUTY diagnosis parameter exits.

**Power Up:** Changes to this variables take effect immediately.

Screen: None

**See Also:** This variable is used for Duty diagnosis.

#### \$DUTY GRP.\$duty param1[1-9]

Minimum: -10000000000. Maximum: 10000000000. Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: duty parameter 1

**Description:** For internal use only. Do not modify this system variable. This variable is used to calculate the duty of the cycle program.

**Power Up:** Changes to this variables take effect immediately.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

### \$DUTY\_GRP.\$duty\_param2[1-9]

Minimum: -10000000000. Maximum: 10000000000. Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: duty parameter 2

**Description:** For internal use only. Do not modify this system variable. This variable is used to calculate the duty of the cycle program.

Power Up: Changes to this variables take effect immediately.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

## \$DUTY\_GRP.\$duty\_param3[1-9]

Minimum: -10000000000. Maximum: 10000000000. Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: duty parameter 3

**Description:** For internal use only. Do not modify this system variable. This

variable is used to calculate the duty of the cycle program.

Power Up: Changes to this variables take effect immediately.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

## \$DUTY\_GRP.\$duty\_param4[1-9]

Minimum: -10000000000. Maximum: 1000000000. Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: duty parameter 4

**Description:** For internal use only. Do not modify this system variable. This variable is used to calculate the duty of the cycle program.

**Power Up:** Changes to this variables take effect immediately.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

### \$DUTY\_GRP.\$duty\_param5[1-9]

Minimum: -10000000000. Maximum: 10000000000. **Default:** 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: duty parameter 5

**Description:** For internal use only. Do not modify this system variable. This

variable is used to calculate the duty of the cycle program.

**Power Up:** Changes to this variables take effect immediately.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

### **\$DUTY TEMP**

Minimum: -273.15 Maximum: 100.0 Default: 25.0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory:

**CMOS** 

Name: Air temperature in duty diagnosis

**Description:** The value of \$DUTY\_UNIT means the air temperature set by user.

The unit of it is [C].

**Power Up:** Changes of this variable take effect immediately

**Screen:** SYSTEM variables screen/Duty diagnosis screen

**See Also:** This variable is used for Duty diagnosis.

#### \$DUTY\_UNIT

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Unit of temperature in duty diagnosis

**Description:** The value of \$DUTY\_UNIT means the unit of temperature.

Currently, 0 means [C] and 1 means [F]

Power Up: Changes of this variable take effect immediately

Screen: SYSTEM variables screen/Duty diagnosis screen

**See Also:** This variable is used for Duty diagnosis.

## **\$DXCFG**

Minimum: MIN\_DX\_CFG Maximum: MAX\_DX\_CFG Default: DEF DX CFG KCL/Data: RW Program: RO UIF: RW CRTL:

RW Data Type: DX\_CFG\_T Memory: CMOS

Name: DeltaTool Debug Variables

**Description:** The DeltaTool Debug variables are not user variables and should

not be set to any values other than their default values.

**Power Up:** Changes take effect on the next robot motion.

**Screen:** Set only using KCL or the SYSTEM Variables screen.

See Also: Contact your FANUC Robotics technical representative if it is

necessary to change this variable.

#### **\$DXCFG.\$comp\_switch**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Delta Joint filter length compatibility switch

**Description:** When it is set to 1, filter length defined by user in

\$DXSCH.\$dxaccel1 and \$dxaccel2 are used in the delta joint motion. When it is

set to 0, filter length from current segment is used.

Power Up: Require a cold start to take effect

Screen: SYSTEM variables screen

See Also: \$DXSCH.\$dxaccel1, \$DXSCH.\$dxaccel2

#### **\$DXMOR[1] STRUCTURE**

Name: DeltaTool Output Record of Group 1

**Description:** Contains information about how the offset is being applied. Individual fields within this structure are described below.

**Power Up:** This variable is read only.

Screen: Can be read from a KAREL program, KCL, or from the SYSTEM Variables screen.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

# **\$DXMOR[1].\$deltaframe**

Minimum: MIN POS Maximum: MAX POS Default:

DEF POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name:

**Description:** Reserved for future use. Do not change this variable.

Power Up: N/A

### **\$DXMOR[1].\$deltatool**

Minimum: MIN POS Maximum: MAX POS Default:

DEF POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name: DeltaTool Offset of Group 1

**Description:** This variable is updated when the APPLY OFFSET(sch num) is

called and is the latest offset to be applied to the nominal trajectory.

**Power Up:** This variable is read only.

Screen: Can be read from a KAREL program, KCL, or from the SYSTEM

Variables screen.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

## **\$DXMOR[1].\$intr\_tstamp**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Interpolator Timestamp of Group 1

**Description:** The timestamp value, in milliseconds, is updated when the offset is

applied.

Power Up: This variable is read only.

**Screen:** Can be read from a KAREL program, KCL, or from the SYSTEM Variables screen.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

## **\$DXOFFSET[sch\_num] STRUCTURE**

Name: Offset Variables

**Description:** Specifies the offset data for the schedule \$DXSCH[sch\_num]. It is updated to the system when the KAREL built-in function APPLY\_OFFSET(sch\_num) is called, and is effective on the next interpolated point of a motion segment. Individual fields within this structure are described below.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain its value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

### **\$DXOFFSET[sch\_num].\$deltaframe**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: uninit Memory: Not

available

Name:

**Description:** Reserved for future use. Do not change this variable.

Power Up: N/A

Screen: SYSTEM Variable screen

### **\$DXOFFSET[sch\_num].\$deltatool**

Minimum: nilpos Maximum: POSITION Default: nilpos KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

POSITION Memory: Not available

Name: DeltaTool Offset

**Description:** Specifies the offset data for the schedule \$DXSCH[sch\_num]. It is updated to the system when the KAREL built-in function APPLY\_OFFSET(sch\_num) is called, and is effective on the next interpolated point of a motion segment.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain this value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

## **\$DXSCH[sch\_num] STRUCTURE**

Name: DeltaTool Schedule Variables

**Description:** This is an array of DeltaTool schedule variables. A maximum of five schedules can be used. Individual fields within this structure are described below.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain their values. System power up will not affect this variable.

Screen: Accessible from KAREL, KCL or the SYSTEM Variables screen

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

#### **\$DXSCH[sch\_num].\$dframe\_type**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: uninit Memory: Not

available

Name:

**Description:** Reserved for future use. Do not change this variable.

Power Up: N/A

Screen: SYSTEM Variable screen

## **\$DXSCH[sch\_num].\$dtool\_type**

Minimum: DT\_OFF Maximum: DT\_ACC\_XF Default: DT\_OFF KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER Memory: Not available

Name: DeltaTool Type

#### **Description:**

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain its value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen. However, the schedule will only be enabled when the KAREL built-in function START\_OFFSET(sch\_num) is called.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

## **\$DXSCH[sch\_num].\$dxaccel1**

Minimum: 0 Maximum: 1000 Default: 256 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: DeltaTool CART\_ACCEL1

**Description:** This variable is used, together with \$DXSCH[num].\$dxaccel2, to determine the acceleration/deceleration time used when the DeltaTool offset is applied.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain its value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen. However, the schedule will only be enabled when the KAREL built-in START\_OFFSET(sch\_num) is called.

**See Also:** FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual, or FANUC Robotics SYSTEM R-J3 Controller KAREL Reference Manual for information on \$CART ACCEL1.

## \$DXSCH[sch\_num].\$dxaccel2

Minimum: 0 Maximum: 1000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: DeltaTool CART ACCEL2

**Description:** This variable is used, together with \$DXSCH[num].\$dxaccel1, to determine the acceleration/deceleration time used when the DeltaTool offset is applied.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain its value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen. However, the schedule will only be enabled when the KAREL built-in START\_OFFSET(sch\_num) is called.

**See Also:** FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual or FANUC Robotics SYSTEM R-J3 Controller KAREL Reference Manual for information on \$CART ACCEL2

# \$DXSCH[sch\_num].\$group\_num

Minimum: 1 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Group Number

**Description:** Group number for the DeltaTool schedule. Currently, DeltaTool can only be used for group 1.

**Power Up:** This variable is initialized only once when DeltaTool is loaded. After this occurs, you must maintain its value. System power up will not affect this variable.

**Screen:** Can be set from a KAREL program, KCL, or from the SYSTEM Variables screen. However, the schedule will only be enabled when the KAREL built-in function START\_OFFSET(sch\_num) is called.

See Also: FANUC Robotics SYSTEM R-J2 Controller DeltaTool Manual

### 2.5 E

#### \$E\_STOP\_DO

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: E-stop DO number

**Description:** If this variable is non-zero, this specifies the DOUT signal which will be set if a controller signal E-stop is asserted. This can be set in the SYSTEM/CONFIG screen.

Power Up: On\_Cold\_Start

## \$ED\_SIZE

Minimum: 10000 Maximum: 524288 Default: 30720 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Text editor size

**Description:** Determines the amount of memory available for all the edit buffers combined. The memory is allocated during cold start from the C-WORK memory pool.

Power Up: Requires a cold start to take effect

#### \$ED\_STATE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Text editor state

**Description:** Used by the system to determine whether a file is currently in the text editor. This variable can also be read by a KAREL program to determine this status. The valid states are 0= No files in text editor 1= Text editor is between states 2= File is in text editor Even though a file is in the text editor, it might not be the current screen on the CRT/KB.

Power Up: N/A

#### \$EIP CFG

Minimum: MIN\_EIP\_CFG\_T Maximum: MAX\_EIP\_CFG\_T Default: DEF EIP CFG T KCL/Data: RW Program: Not available

RW CRTL: RW Data Type: EIP\_CFG\_T Memory: CMOS

Name: EtherNet IP I/O configuration variables

**Description:** This variable structure indicates the EtherNet IP I/O configuration

variables.

Power Up: N/A

### \$EIP\_CFG.\$keep\_io\_adp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: EtherNet I/O data when adapter connection times out

Description: Indicates whether EtherNet I/O data will be persistent when a connection in which the robot is acting as an adapter times out. If set to FALSE, all I/O associated with the connection will be set to zero.

Power Up: N/A

## \$EIP\_CFG.\$keep\_io\_scn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: EtherNet IP I/O data when adapter connection times out.

Description: Indicates whether EtherNet I/O data will be persistent when a connection in which the robot is acting as an adapter times out. If set to FALSE, all I/O associated with the connection will be set to zero.

Power Up: N/A

#### \$EIP\_SC[1].\$cn\_path

Minimum: "" Maximum: "" Default: " " KCL/Data: RW **Program:** Not available Data Type: STRING Memory: CMOS **UIF**: RW CRTL: RW

Name: EtherNet IP connection path

**Description:** This variable indicates the EtherNet IP connection path as an array

of bytes.

Power Up: N/A

### \$EIP\_SC[1].\$devtype

Minimum: 0 Maximum: 180 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: EtherNet IP device type variable target device for electronic keying

**Description:** This variable indicates the EtherNet IP device type variable target device for electronic keying. This is only valid when the robot is acting as the scanner/originator.

Power Up: N/A

### \$EIP\_SC[1].\$multicast

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Specifies a unicast or multicast connection

**Description:** This is a boolean value that allows an EtherNet/IP Scanner connection to specify a T=>O unicast or multicast connection. When TRUE, the request is for multicast. When FALSE, the request is for unicast.

Power Up: N/A

# \$EIP\_SC[1].\$otrpi

Minimum: 0 Maximum: 180 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Originater to target requested packet interval for EtherNet IP

**Description:** This variable indicates the originater to target requested packet interval for EtherNet IP.

Power Up: N/A

#### \$EIP\_SC[1].\$revision

Minimum: 0 Maximum: 180 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: EtherNet IP target device revision number variable for electronic keying

**Description:** This variable indicates the EtherNet IP target device revision number variable for electronic keying. This is only valid when the robot is acting as the scanner/originator.

Power Up: N/A

## \$EIP\_SC[1].\$torpi

Minimum: 0 Maximum: 180 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Target to Originater requested packet interval for EtherNet IP

**Description:** This variable indicates the target to originater requested packet interval for EtherNet IP.

Power Up: N/A

## \$EIP\_SC[1].\$vendor

Minimum: 0 Maximum: 180 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: EtherNet IP target device vender ID variable for electronic keying

**Description:** This variable indicates the EtherNet IP target device vender ID variable for electronic keying. This is only valid when the robot is acting as the scanner/originator.

Power Up: N/A

#### \$ENC\_STAT[1] STRUCTURE

Name: (External/Tracking) Encoder Status

**Description:** This is the configuration and status data structure for the external encoder(s) used with Line Tracking and other system options and applications. Individual fields within this structure are described below.

Power Up: 0

**Screen:** SYSTEM Variables screen and SETUP Encoders screen

#### \$ENC\_STAT[1].\$enc\_average

Minimum: 1 Maximum: ENC\_BUFFSIZE Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Encoder Rate Averaging Number

**Description:** This is the number of consecutive encoder instantaneous velocity values to be averaged together when computing the \$ENC\_STAT[].\$enc\_rate value. This determines the number of elements within the \$ENC\_STAT[1].\$enc\_buffer[] array which are used within the encoder rate computation.

Power Up: 0

Screen: SYSTEM Variables screen and SETUP Encoders screen

See Also: \$ENC\_STAT[].\$enc\_rate, \$ENC\_STAT[1].\$enc\_buffer[]

## \$ENC\_STAT[1].\$enc\_buffer[100]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Encoder Velocity Storage Buffer

**Description:** This buffer is used for storage of consecutive values of the instantaneous encoder velocity (not \$ENC\_STAT[].\$enc\_rate) which are required for the encoder rate averaging. Only the first \$ENC\_STAT[1].\$enc\_average elements are used for averaging.

Power Up: 0

See Also: \$ENC\_STAT[1].\$enc\_average

#### \$ENC\_STAT[1].\$enc\_count

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Encoder Count (Counts)

**Description:** This contains the encoder count value which was computed during the most recent encoder access as determined by the system ITP\_TIME and the \$ENC\_STAT[1].\$multipl encoder read interval multiplier value. This value is the

total accumulated value of encoder counts which results from summing each consecutive value (\$ENC\_STAT[1].\$enc\_value) of an incremental encoder.

Power Up: 0

Screen: SYSTEM Variables screen and SETUP Encoders screen

See Also: \$ENC\_STAT[1].\$multipl, \$SCR.\$itp\_time

### \$ENC\_STAT[1].\$enc\_dspatat

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER Memory: Not available

Name: Encoder DSP Status Flag

**Description:** This is a Digital Signal Processor (DSP) alarm status flag for the

DSP channel associated with this encoder.

Power Up: 0

### \$ENC\_STAT[1].\$enc\_enable

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Encoder Enable

**Description:** This value determines whether or not the encoder is active. A value of TRUE indicates that this encoder is being updated at the prescribed interval (either by reading the encoder or by simulating encoder counts). Note: This value must also be TRUE in order to simulate the encoder.

Power Up: 0

### \$ENC\_STAT[1].\$enc\_exists

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Encoder Exists Status Flag

**Description:** This is a status flag which indicates that the required external encoder hardware exists and is usable.

Power Up: 0

# \$ENC\_STAT[1].\$enc\_head

Minimum: 0 Maximum: ENC\_BUFFSIZE Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Encoder Buffer Head Index

**Description:** This is the index into the \$ENC\_STAT[1].\$enc\_b uffer array used

to determine where to store the current encoder velocity value.

Power Up: 0

Screen: SYSTEM Variables screen and SETUP Encoders screen

See Also: \$ENC\_STAT[1].\$enc\_buffer[]

# \$ENC\_STAT[1].\$enc\_multipl

Minimum: 1 Maximum: 100 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Encoder Update Multiplier

**Description:** This value is multiplied by the \$SCR.\$itp time to determine the encoder update rate. A value of 1 indicates that the encoder is updated every ITP\_TIME interval. A value of 2 indicates that the encoder is updated every other interval, and so forth.

Power Up: 0

**Screen:** SYSTEM Variables screen and SETUP Encoders screen

See Also: \$SCR.\$ITP TIME

### \$ENC\_STAT[1].\$enc\_rate

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Encoder Rate (Average Velocity) (Counts/Update)

**Description:** This is the average encoder velocity (in units of encoder counts per encoder update time). It is the average value of the first \$ENC\_STAT[].\$enc\_average entries within the \$ENC\_STAT[].\$enc\_buffer[] array.

Power Up: 0

See Also: \$ENC\_STAT[].\$enc\_average, \$ENC\_STAT[].\$enc\_buffer []

### \$ENC\_STAT[1].\$enc\_ros\_tik

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Encoder ROS Tick TimeStamp (ROS Ticks)

**Description:** The current ROS Time Tick value when the encoder count (\$ENC\_STAT[1].\$enc\_count) was last updated. The unit for this system variable is currently 4 msec. This variable is available to time stamp data and is used in line tracking applications using vision, or other similar applications.

Power Up: 0

See Also: \$ENC\_STAT[1].\$ENC\_COUNT

### \$ENC\_STAT[1].\$enc\_sim\_on

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Encoder Simulate Enable

**Description:** This determines whether the encoder count values are simulated (based upon the value of \$ENC\_STAT[1].\$enc\_sim\_spd) or read from an actual encoder. TRUE indicates that encoder counts are being simulated. (NOTE: The encoder must also be enabled via \$ENC\_STAT[].\$enc\_enable = TRUE in order to simulate encoder counts.)

Power Up: 0

Screen: SYSTEM Variables screen and SETUP Encoders screen

See Also: \$ENC\_STAT[1].\$ENC\_SIM\_SPD, \$ENC\_STAT[].\$ENC\_ENABL E

### \$ENC\_STAT[1].\$enc\_sim\_spd

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Encoder Simulation Speed (Counts/Update)

**Description:** This determines the encoder speed (in units of encoder counts per encoder update) used during encoder simulation. This number of encoder counts is added to the previous value of \$ENC\_STAT[1].\$enc\_count to determine the new encoder count value. When simulation is enabled, this number will also be stored in the \$ENC\_STAT[].\$enc\_buffer and reported by the \$ENC\_STAT[].\$enc rate value.

Power Up: 0

Screen: SYSTEM Variables screen and SETUP Encoders screen

See Also: \$ENC\_STAT[1].\$enc\_count, \$ENC\_STAT[].\$enc\_buffer,

\$ENC STAT[].\$enc rate

# \$ENC\_STAT[1].\$enc\_spcstat

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

CMOS

Name: Encoder SPC Status Flag

**Description:** This is a Serial Pulse Coder (SPC) alarm status flag for the SPC channel associated with this encoder (if a Serial Pulse Coder is being used).

Power Up: 0

# \$ENC\_STAT[1].\$enc\_stopped

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: BOOLEAN Memory: CMOS

Name: Encoder Stopped Status Flag

**Description:** Internal encoder stopped status flag. Reserved for Internal use by FANUC Robotics. Not currently supported. NOTE: Use the TPE LINESTOP instruction to determine the current stopped status.

Power Up: 0

# \$ENC\_STAT[1].\$enc\_thresh

Minimum: 0 Maximum: LONG\_MAX Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory:

**CMOS** 

Name: Encoder Stopped Threshold

**Description:** This value specifies the encoder stop threshold (in units of encoder counts per encoder update). This value is used by the LINE\_STOP instruction to determine whether or not the line (conveyor) has stopped moving. Line rates which are LESS (smaller magnitude) than the stop threshold value are considered to indicate that the line has stopped.

Power Up: 0

# \$ENC\_STAT[1].\$enc\_value

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

CMOS

Name: Encoder (Incremental Count) Value

**Description:** Contains the incremental encoder count value which was read during the most recent encoder access as determined by the system ITP\_TIME and the \$ENC\_STAT[1].\$enc\_multipl encoder read interval multiplier value. This value is the unaccumulated value of encoder counts which was directly read from the encoder.

Power Up: 0

See Also: \$ENC\_STAT[1].\$enc\_multipl, \$SCR.\$itp\_time

#### \$ENETMODE STRUCTURE

Name: Ethernet Mode Structure

**Description:** Individual fields within this structure are described below.

Power Up: N/A

### \$ENETMODE.\$AUTO\_PORT\_S

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Automatic Port Selection

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Automatic Port Selection. The selection TRUE will automatically select TP (Twisted Pair) or AUI (Access Unit Interface) based on the presence or absence of valid link frames at the Twisted Pair port.

Power Up: Change takes effect immediately.

# \$ENETMODE.\$COLL\_DETECT

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Collision Detection

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Twisted Pair Signal Quality Error Test Enable. The selection TRUE will enable testing of the internal TP (twisted pair) collision detect circuitry after each transmit operation to the remote host via Ethernet communication.

**Power Up:** Change takes effect immediately.

### \$ENETMODE.\$EN\_LOOPBACK

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Diagnostic Loopback

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Diagnostic Loopback. The selection TRUE will cause the TX output to be loopbacked and appeared at the RX input. The current setting for \$EN\_LOOPBACK is FALSE, and is write protected.

**Power Up:** Change takes effect immediately.

# \$ENETMODE.\$EN\_TPENABLE

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Twisted Pair Port Enable

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Twisted Pair Port

Enable. If \$AUTO\_PORT\_S (automatic port selection) is set to FALSE

(disabled) , then the user will be able to manually select TP port or AUI port, i.e. set \$EN\_TPENABLE to TRUE for TP port or FALSE for AUI port. If \$AUTO\_PORT\_S is set to TRUE , then the setting of \$EN\_TPENABLE will have no effect on Ethernet port selection.

Power Up: Change takes effect immediately.

# **\$ENETMODE.\$FULL\_DUPLEX**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Twisted Pair Full Duplex

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Twisted Pair Full Duplex. The selection TRUE will allow simultaneous transmit and receive operation on the twisted pair port without causing collision.

Power Up: Change takes effect immediately.

### \$ENETMODE.\$POLARITY\_CE

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Ethernet Mode selection for Twisted Pair Automatic Polarity Correction Enable

**Description:** Enables (TRUE) or disables (FALSE) Ethernet Twisted Pair Automatic Polarity Correction Enable. The selection TRUE will enable automatic polarity correction, and will internally correct polarity fault. The current setting for \$POLARITY\_CE is TRUE, and is write protected.

**Power Up:** Change takes effect immediately.

#### \$ER\_AUTO\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Auto display flag

**Description:** Enables/Disables whether the Active Alarm Screen will automatically be displayed when an error occurs. 1=Automatic Display.

**Power Up:** You must perform a COLD START for this change to take effect.

**See Also:** The Error Codes Appendix in the appli cation-specific Setup and Operations Manual for more information.

### \$ER\_NO\_ALM STRUCTURE

Name: Output/non-output of Alarm

**Description:** This system variable is used to prevent specific errors from turning on the FAULT output. Individual fields within this structure are described below.

**Power Up:** Changes to this variable take effect immediately

### \$ER\_NO\_ALM[1].\$er\_code1-10

Minimum: 0 Maximum: 128000 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: No alarm error codes

**Description:** These variables specify the alarms which will not turn on the FAULT output. The number of alarms specified and the value of \$ER\_NO\_ALM.\$noalm\_num must be the same. An alarm ID is used to specify the alarm. Refer to the Setup and Operations Manual for alarm ID information.

**Power Up:** Changes to this variable take effect immediately

### \$ER\_NO\_ALM[1].\$noalm\_num

Minimum: 0 Maximum: 10 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Number of no alarm errors

**Description:** Specifies the number of error codes used.

**Power Up:** Changes to this variable take effect immediately

#### \$ER NO ALM[1].\$noalmenble

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: No alarm enable

**Description:** Enables/disables the no alarm output feature. 1: Do not turn on the FAULT output for any errors defined in \$ER\_NO\_ALM[1].\$er\_ code1-10. 0: Output all alarms. This variable will only enable the no alarm output feature if \$ER\_NO\_ALM[1].\$no alm\_num and \$ER\_NO\_ALM[1].\$er\_code1-10, are set up properly.

**Power Up:** Changes to this variable take effect immediately

### \$ER\_NOAUTO STRUCTURE

Name: Auto display flag of the specified alarm

**Description:** Disables/enables automatic display of the Active Alarm Screen for specified alarms. The variables within this structure are used with \$ER AUTO ENB. Individual fields within this structure are described below.

**Power Up:** You must perform a cold start for the changes to take effect.

See Also: Appendix A of the application-specific Setup and Operations Manual.

### \$ER\_NOAUTO.\$noauto\_code[1-20]

Minimum: 0 Maximum: 20 Default: 11001 **KCL/Data:** RW **Program:** 

RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Error code

**Description:** The error code specified here will not force the automatic display of the Active Alarm Screen. There are 6 set by default. Appendix A of the Application-Specific Setup and Operations Manual.

**Power Up:** You must perform a cold start for the changes to take effect.

Screen: SYSTEM Variables Screen

#### \$ER NOAUTO.\$noauto enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW **Program:** RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Auto display flag of the specified errors

**Description:** Disables/enables the automatic display of the Active Alarm Screen for the specified error codes in \$ER NOAUTO.\$noauto code. If set to 1, the errors specified will not force the display of the Active Alarm Screen.

**Power Up:** You must perform a cold start for the changes to take effect.

Screen: SYSTEM Variables Screen

# **\$ER\_NOAUTO.\$noauto\_num**

Minimum: 0 Maximum: 20 Default: 6 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Number of specified error codes

**Description:** The number of error codes specified in

\$ER\_NOAUTO.\$noauto\_code must be the same as this value.

**Power Up:** You must perform a cold start for the changes to take effect.

Screen: SYSTEM Variables Screen

# \$ER\_NOHIS

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Error storage.

**Description:** This variable indicates whether or not warnings will be stored in an error history file. 0 = All posted errors and RESET are recorded in the error queue. 1 = WARNING errors are not recorded in the error queue. Other errors and RESET are still recorded in error queue. 2 = RESET is not recorded in error queue. Errors are still recorded in the error queue. 3 = WARNING error and RESET are not recorded in the error queue. Other errors are still recorded in the error queue.

Power Up: N/A

#### \$ER OUT PUT.\$plcwarn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: PLCWARN severity from Error Severity Table

**Description:** This System has to be set to TRUE in order to get PLCWARN

severity selection from Error Severity Table

Power Up: Effective immediately

**Screen:** The System Variables screen.

# \$ER\_SEV\_NOAU[1-5]

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Auto display flag of every severity type

**Description:** Disables/enables the automatic display of the Active Alarm Screen for each severity type, except WARN. The elements [1-5] correspond respectively to PAUSE, STOP, SERVO, ABORT and SYSTEM. If set to FALSE, the severity type will not force the automatic display of the Active Alarm Screen. This variable is used with \$ER\_AUTO\_ENB.

**Power Up:** You must perform a cold start for this change to take effect.

See Also: Appendix A of the Application-Specific Setup and Operations Manual.

### \$ERR\_OPN

Minimum: 0 Maximum: 0x000003E7 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: FTP Server Access Control Enable Flag

**Description:** When set to 1, this enables checking of remote FTP clients when logging into the robot to use the robot FTP server. If enabled, FTP access through the robot FTP server is granted based on matching \$FSAC\_LIST.\$IP\_ADDRESS[], and using associated access level (\$FSAC\_LIST.\$ACCESS\_LVL); or using \$FSAC\_DEF\_LVL if no match. (Saved in SYSFSAC.SV)

Power Up: N/A

See Also: SYSTEM R-J3 ECBR-FTP Interface Setup and Operations Manual

#### \$ERR\_ROB[1-2]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

**Name:** Robot error value representing the current location.

**Description:** This variable is used to monitor the location of the robot group. As the robot (group 1) moves through its path, macro calls are made from the robot processes, updating the value of \$ERR\_ROB. The value of \$ERR\_ROB after a fault occurs determines the functionality of Fast Cancel Recovery (FCR). \$ERR\_ROB is automatically set to zero at the start and end of every job. Note: \$ERR\_ROB is not supported with Post v6.31 DualArm. \$ERR\_ROB[1] = Robot arm - group 1 \$ERR\_ROB[2] = Robot arm - group 2 (currently not used)

Power Up: N/A

# **\$ERROR\_PROG**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Error Program

**Description:** This string can be set from a teach pendant program using the ERROR\_PROG instruction. A KAREL "shell" program can access this string during an error recovery process. This string typically contains the name of a program that is run as part of error recovery. Note that this contains the result of the last access to an error\_prog instruction from a teach pendant program.

Power Up: No

Screen: SYSTEM Variables screen TP Editor

### **\$ERROR\_TABLE**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default:

0x7FFFFFF KCL/Data: RW Program: RW UIF: Not available CRTL:

Not available **Data Type:** ULONG **Memory:** Not available

Name: Error Severity Table information

**Description:** This system variable contain information from Error Severity Table. This is ULONG data type and it is decimal representation of number that is composed of the following: first 16 bits are error code, next 8 bits represent facility or subsystem code, next 4 bits is value for enumerated type for severity level, and last 4 bits is value for enumerated value for logger functionality in Error Severity Table screen.

**Power Up:** Effective immediately

**Screen:** The System Variable screen

# \$ERRSEV\_NUM

Minimum: 20 Maximum: 999 Default: 20 KCL/Data: RO Program: RO UIF: RO CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum number of entries for Error Severity Table

**Description:** This system variable define the maximum number of entries in Error Severity Table screen and it can be modified at Ctrl start form Program setup menu.

**Power Up:** The change to this system variable takes effect at the next cold start.

Screen: The System Variables screen.

### **\$ERSEVERITY**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: RAM

Name: Error severity

**Description:** Reserved for Internal use by FANUC Robotics. Do not change this

variable.

Power Up: N/A

### \$ETCP\_VER

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: TCP/IP version

**Description:** The version of the TCP/IP code in EPROM.

**Power Up:** Always read from the ETHERNET EPROM after a cold start.

See Also: FANUC Robotics SYSTEM R-J Controller KSL Interface Setup and

**Operations Manual** 

### **\$EXTTOL**

Minimum: 0. Maximum: 1000. Default: 10. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Extended Axis Error Tolerance

**Description:** Specifies the tolerance allowed in extended axis data when two positions are compared in a KAREL program. Two extended axes are considered equal when their difference is below this value. Units are mm for linear axes, degrees for rotational axes.

Power Up: N/A

# 2.6 F

# \$FAST\_CLOCK

Minimum: 0x80000000 Maximum: 0x7FFFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**RAM** 

Name: High Resolution System Timer

**Description:** This variable is incremented by 1 every 4 milliseconds. It provides higher resolution timing than is available though KAREL TIMER variables.

Power Up: No

#### \$FAULT\_CONFG.\$cur\_error

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Last error that was detected and is still active.

**Description:** This indicates the last error that was detected and is still active. For

internal use only.

Power Up: NA

**Screen:** The System Variables screen.

#### **\$FAULT CONFG.\$cur reset**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Reset Current Data

**Description:** This resets the current data for F and I reporting, when set true. On the next error or reset, the current data will be reset.

Power Up: NA

Screen: The System Variables screen.

### **\$FAULT\_CONFG.\$hist\_reset**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Reset Historical Data

**Description:** This resets the historical data for F and I reporting, when set true. On the next error or reset, the historical data will be reset.

Power Up: NA

Screen: The System Variables screen.

### \$FAULT\_CONFG.\$hreset\_time[1]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Controller On time

**Description:** This indicates the time (in minutes) that the historical data for F and I system was started or last reset. This time represenst The total controller on time.

Power Up: NA

**Screen:** The System Variables screen.

### \$FAULT\_CONFG.\$hreset\_time[2]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Servo On time

**Description:** This indicates the time (in minutes) that the historical data for F and

I system was started or lat reset. This time represents Servo on time.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$hreset\_time[3]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Fault Time

**Description:** This indicates the time (in minutes) that the historical data for F and

I system was started or lat reset. This time represents the fault time.

Power Up: NA

**Screen:** The System Variables screen.

### \$FAULT\_CONFG.\$hreset\_time[4]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Running time

**Description:** This indicates the time (in minutes) that the historical data for F and

I system was started or lat reset. This time represents the running time.

Power Up: NA

**Screen:** The System Variables screen.

### \$FAULT\_CONFG.\$max\_rec

Minimum: 0 Maximum: 5000 Default: 100 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Maximum errors to record

**Description:** This indicates the maximum number of errors to record. The system variable \$FAULT\_DATA is resized to hold this number, so there is a

usage of CMOS memory when this value is changed. A value of 0 disable the F and I recording.

**Power Up:** Requires power cycle to change number of potential errors recorded.

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$no\_recd

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: No Record Failures.

**Description:** This indicates the numer of errors that were not recorded for some reason. Typically, this means that the number of errors to be recorded is is less that the number of errors that the system has experienced.

Power Up: NA

**Screen:** The System Variables screen.

# **\$FAULT\_CONFG.\$reset\_per**

Minimum: 1 Maximum: 25 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Time change trigger

**Description:** This is the percentage of a time change that will trigger an automatic historical and current reset. This is based on the most current time and the new time when the system clock is changed.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_CONFG.\$reset\_time[1]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Controller On time

**Description:** This indicates the time (in minutes) that the curent data for F and I system was started or last reset. This time represenst The total controller on time.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$reset\_time[2]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER Memory: Not available

Name: Servo On time

**Description:** This indicates the time (in minutes) that the curent data for F and I

system was started or lat reset. This time represents Servo on time.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$reset\_time[3]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Fault Time

**Description:** This indicates the time (in minutes) that the curent data for F and I

system was started or lat reset. This time represents the fault time.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_CONFG.\$reset\_time[4]

Minimum: 0 Maximum: 0xffffff Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Running time

**Description:** This indicates the time (in minutes) that the curent data for F and I system was started or lat reset. This time represents the running time.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$time1

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

**Name:** System time that F and I recording was started.

**Description:** This indicates the system time (in DOS format) that the curent data

for F and I system was started or last reset.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_CONFG.\$time2

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: System time that F and I recording was stopped. System time that F and I

recording was stopped.

Description: This indicates the system time (in DOS format) that the curent data

for F and I system was stopped (or disabled);.

Power Up: NA

**Screen:** The System Variables screen.

#### \$FAULT\_CONFG.\$time3

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

**Name:** System time that F and I recording was started.

**Description:** This indicates the system time (in DOS format) that the historical data for F and I system was started or last reset.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_CONFG.\$time4

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: System time that F and I recording was stopped.

**Description:** This indicates the system time (in DOS format) that the historical

data for F and I system was stopped (or disabled);.

Power Up: NA

**Screen:** The System Variables screen.

### \$FAULT\_CONFG.\$warning\_ena

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Warning Enable Flag..

Description: This enables the logging of warnings. The number of warning will

be logged. No occurance time is kept for warnings.

Power Up: NA

Screen: The System Variables screen.

# **\$FAULT\_DATA[1].\$hist\_incid**

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

CMOS

Name: Historical Incidents

Description: This indicates the number of times that this error has occurred for

historical data..

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_DATA[1].\$htime1

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Total Time

**Description:** This indicates the total time (in tenths of minutes) for historical data

that this error has been active.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_DATA[1].\$htime2

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Max Time

**Description:** This indicates the max time (in tenths of minutes) for historical data

that this error has been active.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_DATA[1].\$htime3

Minimum: 0.0 Maximum: 10000000.0 Default: 10000000.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Min Time

**Description:** This indicates the min time (in tenths of minutes) for historical data

that this error has been active.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_DATA[1].\$incidents

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Current Incidents

**Description:** This indicates the number of times that this error has occurred for

current data.

Power Up: NA

**Screen:** The System Variables screen.

# **\$FAULT\_DATA[1].\$number**

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Error Number

**Description:** This indicates the error number for the associated data.

Power Up: NA

Screen: The System Variables screen.

### \$FAULT\_DATA[1].\$text

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Error string

**Description:** This indicates the error string.

Power Up: NA

**Screen:** The System Variables screen.

### \$FAULT\_DATA[1].\$time1

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Total Time

**Description:** This indicates the total time (in tenths of minutes) for current data

that this error has been active.

Power Up: NA

Screen: The System Variables screen.

# \$FAULT\_DATA[1].\$time2

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Max Time

**Description:** This indicates the max time (in tenths of minutes) for current data

that this error has been active.

Power Up: NA

Screen: The System Variables screen.

### \$FAULT\_DATA[1].\$time3

Minimum: 0.0 Maximum: 10000000.0 Default: 10000000.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Min Time

**Description:** This indicates the min time (in tenths of minutes) for current data

that this error has been active.

Power Up: NA

**Screen:** The System Variables screen.

# \$FAULT\_DATA[1].\$time4

Minimum: 0x0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Last time

**Description:** This indicates the last time (in DOS format)that this error was

reported

Power Up: NA

Screen: The System Variables screen.

### \$FBSTSK[1] STRUCTURE

Name: PROFIBUS task ID

**Description:** These system variables are used to create the field bus task.

Individual variables within this structure are described below.

**Power Up:** You must perform a cold or hot start for these change to take effect.

# \$FBSTSK[1].\$lun

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TASK LUN

Description: For internal use only. Do not modify this system variable. Task LUN

of field bus task.

Power Up: N/A

# \$FBSTSK[1].\$priority

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Field bus task priority

**Description:** For internal use only. Do not modify this system variable. 0 : The

default priority is used.

**Power Up:** You must perform a cold or hot start for the change to take effect.

### \$FBSTSK[1].\$sid

Minimum: 0 Maximum: 0xFFFF Default: 75 KCL/Data: RO **Program:** 

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Softparts ID

**Description:** For internal use only. Do not modify this system variable. Task

Softparts ID of field bus task.

Power Up: N/A

### \$FBSTSK[1].\$tid

Minimum: 0 Maximum: 0xFFFF Default: 167 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TASK ID

**Description:** For internal use only. Do not modify this system variable. Task ID

of field bus task.

Power Up: N/A

# \$FC\_CONFIG.\$data\_num

Minimum: 1 Maximum: 100 **Default:** 2 **KCL/Data:** RW **Program:** RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: NUMBER OF PROFILE DATA

Description: The element number of pressure profile data. You can change the

element of \$FC\_DATA[] by this variable.

**Power Up:** You must perform a COLD START for the change to take effect.

**Screen:** SYSTEM varaible screen (on the teach pendant)

### **\$FC\_DATA[1].\$fcmd\_trq[10]**

Minimum: -7282 Maximum: 7282 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

Memory: Not available SHORT

Name: Pressure control target value in each step

**Description:** Pressure value (unit: torque)

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# **\$FC\_DATA[1].\$time[10]**

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: LONG Memory:

Not available

Name: Pressure control time

**Description:** Time of pressure control in each step.(msec)

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# \$FC\_GRP[1].\$complete[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: COMPLETE PRESSURE CONTROL

**Description:** TRUE: Complete pressure control

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# \$FC\_GRP[1].\$fcmd\_trq[9]

Minimum: -7282 Maximum: 7282 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Pressure control target value

**Description:** Pressure value (unit: torque)Set the goal of motor torque

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# **\$FC\_GRP[1].\$fctrl[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Pressure control start flag

Description: TRUE: Start pressure control System starts pressure control when

this flag becomes TRUE.FALSE: End of pressure control

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# **\$FC\_GRP[1].\$hold[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: HOLD PRESSURE CONTROL

**Description:** TRUE: System keeps the last pressure value at specified profile

dataFALSE: System stops pressure control

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

### \$FC\_GRP[1].\$restart[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

BOOLEAN Memory: Not available

Name: RESTART PRESSURE CONTROL

**Description:** TRUE: Restart pressure control from pressure holding condition

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# \$FC\_GRP[1].\$sch\_num[9]

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: SCHDULE NUMBER (PROFILE DATA NUMBER)

**Description:** The target index of \$FC\_DATA[]

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

# \$FC\_STAT[1].\$dizcmp[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Dizzer process complete flag

Description: TRUE: dizzer process complete

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

### **\$FC\_STAT[1].\$fcenb[9]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: In Pressure controling flag

**Description:** Servo soft sets this flag by S-DATATRUE: In pressure control

FALSE: In position control

Power Up: N/A

**Screen:** SYSTEM varaible screen (on the teach pendant)

#### **\$FEATURE STRUCTURE**

Name: Feature Information

**Description:** Individual variables within this structure are described below.

Power Up: N/A

### **\$FEATURE.\$MOD[1-128]**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW UIF: Not available CRTL: RW Data Type: STRING Memory: CMOS

Name: Feature Type

Description: Details the load mechanism of each installed feature: S (standard),

L (robot library), O (option), or U (update).

**Power Up:** This variable cannot be changed.

Screen: None

# **\$FEATURE.\$NAM[1-128]**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: Not available CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Name of the Standard/Robot Library/Optional/Update Features

**Description:** Details the release time name of each installed feature (standard,

robot library, option, or update).

Power Up: This variable cannot be changed.

Screen: STATUS Version IDs screen, SYSTEM Variable screen

# \$FEATURE.\$VER[1-128]

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: RW **Data Type**: STRING **Memory**: CMOS

Name: Version of the Standard/Robot Library/Optional/Update Features

**Description:** Details the release time version of each installed feature (standard,

robot library, option, or update).

Power Up: This variable cannot be changed.

**Screen:** STATUS Version IDs screen, SYSTEM Variable screen

### \$FILE\_AP2BCK[1-20] STRUCTURE

Name: Application-TP (Applic.-TP) file backup table

**Description:** The entries in this table tell the system what .TP, .DF or .MN programs are loaded or backed up during a "file backup" operation from the teach pendant. This table is used when you select BACKUP or RESTORE and Applic.-TP. This table is used for loading during controlled start when you select a restore operation.

**Power Up:** Used when the BACKUP or RESTORE key is pressed on the FILE menu.

Screen: SYSTEM Variable screen

# \$FILE\_AP2BCK[1].\$file\_name

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING Memory: Not available

Name: File Backup/Restore Name

**Description:** The name of the file to be restored from or backed up to, for this

entry in the table.

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

### \$FILE\_AP2BCK[1].\$func\_code

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Function Code

**Description:** 

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

# \$FILE\_AP2BCK[1].\$modifier

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Modifier

Description: Applies to load operation modifier only. Load operation: 0 - No

overwrite on load 1 - Overwrite file on load

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

### \$FILE\_AP2BCK[1].\$prog\_name

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Program name to backup/restore

Description: Name of the program backed up if this is a backup entry in the

table.

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

#### \$FILE\_APPBCK[1-20] STRUCTURE

Name: Application file backup table

**Description:** The entries in this table tell the system what files are loaded or what programs are backed up during a "file backup" operation from the teach pendant. This table is used when you select BACKUP or RESTORE and "Application" or "All of the above." This table is used for loading during controlled start when you select a restore operation.

**Power Up:** Used when the BACKUP or RESTORE key is pressed on the FILE menu.

Screen: SYSTEM Variable screen

# \$FILE\_APPBCK[1].\$file\_name

Minimum: "" Maximum: "" Default: " " KCL/Data: RW **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING Memory: Not available

Name: File Backup/Restore Name

**Description:** The name of the file to be restored from or backed up to, for this

entry in the table.

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

# \$FILE\_APPBCK[1].\$func\_code

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

Memory: Not available SHORT

Name: Function Code

**Description:** 

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

### \$FILE\_APPBCK[1].\$modifier

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available

Name: Modifier

**Description:** Applies to system variable type operations only. Load operation: 0 -Normal load 16 - Convert system variable from previous version Save operation: 0 Save all variables 1 Save majority of sysvars 2 Save just DMR 3 Save just SBR 4 Save NOSAVE variable for initialization 5 Save MACRO command related variables 6 Save SPOT application related variables

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

# \$FILE\_APPBCK[1].\$prog\_name

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Program name to backup/restore

Description: Name of the program backed up if this is a backup entry in the

table.

Power Up: Used when the BACKUP or RESTORE key is pressed on the FILE

menu.

Screen: SYSTEM Variable screen

### \$FILE\_BASEPT

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: File base pointer

Description: Pointer to link management data of the file system. This variable is

used by the system. Do not change this variable.

Power Up: N/A

#### \$FILE ERRBCK.\$file name

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Error Log Name

**Description:** Specifies the name of the error log to be backed up.

\$FILE\_ERRBCK[1].\$file\_name is set to "ERRALL.LS" and \$FILE ERRBCK[2].\$file name is set to "ERRACT.LS".

**Power Up:** Changes take effect immediately.

**Screen:** SYSTEM Variable screen.

# \$FILE\_ERRBCK.\$func\_code

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory**: Not available

Name: Function Code

**Description:** Must be set to 0.

Power Up: Changes take effect immediately.

Screen: SYSTEM Variable screen.

### **\$FILE\_ERRBCK.\$modifier**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: Modifier

**Description:** Must be set to 0.

**Power Up:** Changes take effect immediately.

Screen: SYSTEM Variable screen.

### \$FILE\_ERRBCK.\$prog\_name

Minimum: "" Maximum: "" Default: "" KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Program Name (to backup)

**Description:** Specifies the program backed up if this is a backup entry in the table. \$FILE\_ERRBCK[1].\$prog\_name and \$FILE\_ERRBCK[2].\$prog\_name are

set to "\*SYSTEM\*".

Power Up: Changes take effect immediately.

Screen: SYSTEM Variable screen.

# \$FILE\_ERRBCK[1-10] STRUCTURE

Name: Error Log Files Backup Table Structure

**Description:** The entries in this table tell the system what files are backed up during a "file backup" operation from the teach pendant. This table is used when you select [BACKUP]/Error Log. This table is also used when you select [BACKUP]/All of the above. This table is NOT used for loading during controlled start when user selects restore function.

Power Up: N/A

# \$FILE\_MASK

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: File mask

**Description:** Determines whether to mask out "unknown" files in the File Menu.Before this variable was created, "unknown" files were masked out in the File Menu. Also, they were limited to two character extensions. To continue to do this, set \$FILE\_MASK = TRUE. To display 3 character file extensions, set \$FILE\_MASK = FALSE. When it is false, the File Menu will display files as follows: 1. Wildcard DIR requests, such as \*.pc, will display all .pc files as well as any compressed versions (.pcc). 2. For \*.\*, display ALL files with 2 and 3 char extensions. No masking is done.

**Power Up:** Changes take effect immediately.

Screen: SYSTEM Variable screen

#### **\$FILE MAXSEC**

Minimum: -16000 Maximum: 16000 Default: -100 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: File maximum sector

**Description:** Determines the number of sectors to allocate for the CMOS RAM disk. One sector is 512 bytes. During the format command, the memory is removed from the CMOS memory pool and set aside as the RAM disk (RD:) storage device. If not enough CMOS memory is available, then \$FILE\_MAXSEC needs to be set smaller and the RAM disk reformatted. CAUTION: Reformatting a RAM disk removes all the files that were previously stored on the RAM disk.

The RAM disk should be backed up to an off-line storage device of the FROM disk (FR:) device before it is formatted. \$FILE\_MAXSEC may be set to zero if a RAM disk is not required. It may also be set to a negative number in which case the memory is allocated from DRAM instead of CMOS. However, DRAM files will be lost when power is turned off.

**Power Up:** Only effective during the format command.

### \$FILE\_TD\_SEC

Minimum: 100 Maximum: 16000 Default: 525 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: File TD: sectors

**Description:** This variable determines the number of sectors to allocate for the Temporary RAM disk, TD:. One sector is 512 bytes. During formatting, the memory is removed from the DRAM memory pool and set aside as the Temporary RAM disk (TD:) storage device. \$FILE\_TD\_SEC can be set to zero if a Temporary RAM disk is not required. It can not however be set to zero from the teach pendant. Changes are effective when the controller is turned on or during a format of the device. A format of the device automatically occurs when the controller is turned on.

Power Up: N/A

#### \$FILECOMP

Minimum: MIN FILECOMP DATA Maximum:

MAX FILECOMP DATA Default: MIN FILECOMP DATA KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

FILECOMP T Memory: CMOS

Name: File Backward Compatibility Switches

**Description:** Compatibility switches can be set so that older versions of software (V4.40 and earlier) can read variables and TPP programs written for V5.11 and later. There are two switches: \$TPP - If set to TRUE, TP programs are backward compatible. \$VARIABLE - If set to TRUE, variable files (.VR) are backward compatible.

**Power Up:** Changes take effect immediately.

Screen: File Menu

#### \$FILECOMP.\$tpp

Minimum: 0 Maximum: 1 **Default:** 0 **KCL/Data:** RW **Program:** RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: File Backward Compatibility Switches

**Description:** Compatibility switches can be set so that older versions of software (V4.40 and earlier) can read variables and TPP programs written for V5.11 and later. There are two switches: \$TPP - If set to TRUE, TP programs are backward compatible. \$VARIABLE - If set to TRUE, variable files (.VR) are backward compatible.

Power Up: Changes take effect immediately.

Screen: File Menu

### **\$FILECOMP.\$variable**

Minimum: 0 Maximum: 1 **Default:** 0 **KCL/Data:** RW **Program:** RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: File Backward Compatibility Switches

**Description:** Compatibility switches can be set so that older versions of software (V4.40 and earlier) can read variables and TPP programs written for V5.11 and later. There are two switches: \$TPP - If set to TRUE, TP programs are backward compatible. \$VARIABLE - If set to TRUE, variable files (.VR) are backward compatible.

Power Up: Changes take effect immediately.

Screen: File Menu

## \$FILTSK[1] STRUCTURE

Name: PROFIBUS task ID

**Description:** This system variables are used to create the task.

**Power Up:** You must perform a cold or hot start for the change to take effect.

#### \$FILTSK[1].\$lun

Minimum: 0 Maximum: 0xFFFF Default: 158 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available Name: TASK LUN

**Description:** For internal use only. Do not modify this system variable. Task LUN

of task.

Power Up: SYSTEM Variables screen

## **\$FILTSK[1].\$priority**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Task priority

**Description:** For internal use only, Do not modify this system variable. 0 : The

default priority is used.

**Power Up:** You must perform a cold or hot start for the change to take effect.

### \$FILTSK[1].\$sid

Minimum: 0 Maximum: 0xFFFF Default: 92 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Softparts ID

**Description:** For internal use only. Do not modify this system variable. Task

Softparts ID of task.

Power Up: N/A

### \$FILTSK[1].\$startmd

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Indicate the start mode when this task run.

**Description:** For internal use only. Do not modify this system variable. 0 : every

mode. 1: COLDSTART

**Power Up:** You must perform a cold or hot start for the change to take effect.

### \$FILTSK[1].\$tid

Minimum: 0 Maximum: 0xFFFF Default: 182 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: TASK ID

Description: For internal use only. Do not modify this system variable. Task ID

of task.

Power Up: N/A

## \$fn\_grp[1].\$motion.\$qstop\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Quick stop enable

**Description:** This enables the servo quick stop during search motion.

Power Up: On\_CNTL\_Start

# \$FORCE\_SENSE.\$comm\_reg1

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: Force sensor communication register #1

**Description:** For FANUC Robotics internal use only.

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

# \$FORCE SENSE.\$comm\_reg2

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: Force sensor communication register #1

**Description:** internal use only

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

# **\$FORCE\_SENSE.\$counter**

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: Force sensor counter

Description: When the force sensor is active, the counter increments every

cycle.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

## **\$FORCE\_SENSE.\$enable**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Force sensor enable switch

Description: TRUE: Enable reading from force sensor FALSE: Disable reading

from force sensor

**Power Up:** This variable takes effect on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

## \$FORCE\_SENSE.\$error\_reg1

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: FANUC Force sensor error register #1

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

## \$FORCE\_SENSE.\$error\_reg2

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: FANUC Force sensor error register #2

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

## **\$FORCE SENSE.\$filter\_coef**

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: Force sensor filter coefficient

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

#### **\$FORCE\_SENSE.\$filter\_time**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Force sensor filter time constant

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

#### \$FORCE\_SENSE.\$filter\_type

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RW **Program:** RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Force sensor filter type

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

### **\$FORCE\_SENSE.\$force**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: VECTOR Memory: CMOS

Name: Force sensor force value

**Description:** Force sensor force values in force sensor coordinates units are kgf

for FANUC integral force sensor

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

### \$FORCE SENSE.\$force data[1-6]

Minimum: 0x80000000 Maximum: 0 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

INTEGER Memory: CMOS

Name: Force sensor raw data

**Description:** Force sensor raw data, [1..3]: force xyz, [4..6]: moment xyz units

are gf and gfcm for FANUC integral force sensor

Power Up: N/A

Screen: This variable is not directly assessible by menu

#### \$FORCE\_SENSE.\$force\_data[6]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER Memory: Not available Name: Force sensor raw data

**Description:** Force sensor raw data, [1..3]: force xyz, [4..6]: moment xyz units

are gf and gfcm for FANUC integral force sensor

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

## \$FORCE\_SENSE.\$fs\_lowerlim[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL Memory:

Not available

Name: Non-integral Force sensor lower alarm limit

**Description:** Lower limits, excess causes alarm

Power Up: limits effective on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

See Also: See Lead-Thru Teach documentation

### \$FORCE SENSE.\$fs upperlim[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Non-integral Force sensor

**Description:** Upper limits, excess causes alarm

Power Up: limits effective on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

See Also: See Lead-Thru Teach documentation

#### <u>\$FORCE\_SENSE.\$moment</u>

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: VECTOR Memory: CMOS Name: Force sensor moment value

**Description:** Force sensor moment values in force sensor coordinates units are

kgfcm for FANUC integral force sensor

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

### **\$FORCE\_SENSE.\$port\_count**

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name:

**Description:** internal use only

**Power Up:** This variable is set by the system

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

## **\$FORCE\_SENSE.\$port\_type**

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Sensor I/O port type

**Description:** Internal use only

**Power Up:** This variable is set by the system

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

#### \$FORCE\_SENSE.\$req\_zero

Minimum: 0x8000 Maximum: 0x7FFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

CMOS

Name: Force sensor zero request

**Description:** For FANUC Robotics internal use only.

**Power Up:** This variable is set by the system

**Screen:** This variable is not directly assessible by menu

# \$FORCE\_SENSE.\$sensor\_data[1-6]

Minimum: 0x80000000 Maximum: 5 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Non-integral Force sensor raw data

**Description:** Values read from non-integral force sensor

Power Up: N/A

Screen: This variable is not directly assessible by menu

## \$FORCE SENSE.\$sensor\_data[6]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

LONG **Memory:** Not available

Name: Non-integral Force sensor raw data

**Description:** Values read from the non-integral force sensor.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

# **\$FORCE\_SENSE.\$sensor\_port[1-6]**

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: Sensor port number

**Description:** Sensor I/O port number as define by setup menu

Power Up: N/A

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

## \$FORCE\_SENSE.\$sensor\_port[6]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

USHORT **Memory**: Not available

Name: Sensor port number

**Description:** Sensor I/O port number as define by setup menu

**Power Up:** This variable is set by the system

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

## \$FORCE\_SENSE.\$sensor\_type

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Type of force sensor installed

**Description:** 0 = integral force sensor 1 = non-integral analog force sensor

Power Up: This variable is set by the system

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

### \$FORCE\_SENSE.\$sensor\_zero[1-6]

Minimum: 0x80000000 Maximum: 5 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Non-integral Force sensor zero request

**Description:** internal use only

Power Up: N/A

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

#### \$FORCE\_SENSE.\$sensor\_zero[6]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

LONG **Memory:** Not available

Name: Non-integral Force sensor zero request

**Description:** internal use only

Power Up: This variable is set by the system

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

## \$FORCE\_SENSE.\$sensorcal\_a[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Non-integral Force sensor zero request

**Description:** calibration parameter A

Power Up: effective on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

See Also: See Lead-Thru Teach documentation

## \$FORCE\_SENSE.\$sensorcal\_b[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Non-integral Force sensor

**Description:** calibration parameter B

Power Up: effective on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

**See Also:** See Lead-Thru Teach documentation

#### \$FORCE\_SENSE.\$sensorcal\_c[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Non-integral Force sensor

**Description:** Calibration parameter C

Power Up: value is effective on powerup

**Screen:** This is set by Lead-Thru option [MENU][SETUP][Lead Thru]

See Also: See Lead-Thru Teach documentation

## \$FORCE\_TRQ.\$hp\_dis\_trq[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Current disturbance torque

**Description:** Obsolete. Use the \$mor\_grp.\$cur\_dis\_trq system variable.

**Power Up:** This variable is set by the system

Screen: This variable is not directly assessible by menu

## \$FORCE\_TRQ.\$torque[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Torque value

**Description:** Current torque value.

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

#### \$FORCE\_TRQ.\$torque\_cmd[6]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Actual torque value

**Description:** Current torque value

Power Up: This variable is set by the system

Screen: This variable is not directly assessible by menu

## \$FQINT\_RES[1-4]

Minimum: MIN FQINT RES Maximum: 1 Default:

DEF FQINT RES KCL/Data: RW Program: Not available UIF:

RW CRTL: RW Data Type: FQIN\_RES\_T Memory: RAM

Name: Frequency Interface Channel Results and Readings Array

**Description:** \$FQINT\_RES is an array of structures. Each structure provides the

current results or readings for one of four frequency inputs.

Power Up: N/A

#### \$FQINT RES[1].\$freq read

Minimum: 0 Maximum: INT\_MAX Default: 123 KCL/Data: RO Program:

Not available **UIF**: RO **CRTL**: RO **Data Type**: INTEGER **Memory**:

**CMOS** 

Name: Frequency Reading

**Description:** The Frequency Reading is supplied as an integer in units of .001 Hz. 1000 equals 1 Hz. For example, a value of 12345 indicates a frequency of 12.345 Hz. The maximum frequency input that is supported is 1,000 Hz. The minimum frequency input that is supported is determined by the setting of \$FQINT\_SETUP[].\$FREQ\_THRESH. This defaults to 2.0 Hz. The minimum is .05 Hz. The frequency is limited by the HDI Pulse Module hardware. Switch settings will limit the frequency to approximately 1,000 Hz., or 640 Hz. Any change to the Total Pulses value will indicate that there is a new Frequency Reading available. This system variable is read only to any application tool or user. Optionally, this frequency reading is smoothed or filtered using a sampling algorithm. See also \$FQINT\_SETUP[].\$SAMPLE\_AMT.

Power Up: N/A

See Also: See also \$FQINT SETUP[].\$SAMPLE AMT.

#### \$FQINT\_RES[1].\$max\_alrm\_rp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** This is the Maximum Frequency Alarm that is reported.

**Description:** A True value for this variable indicates that a "Max. freq. exceeded" alarm has been posted or that this alarm has been disabled by the application software. This also indicates that the alarm should not be posted again for the specific channel until the controller is repowered or this variable is set to false (by the application software or the user). This variable can disable the alarm under certain conditions or during certain periods by setting it to true(be sure to reset it to false to reenable the alarm).

Power Up: N/A

**See Also:** See the system variable \$FQINT\_SETUP[].\$FREQ\_MAX\_AL.

## \$FQINT\_RES[1].\$total\_pulse

Minimum: 0 Maximum: INT\_MAX Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Total Pulse Count

**Description:** The Total Pulse Count variable contains a count of the total number of incoming pulse signals from the frequency interface since the last time the variable was reset. If this input is used for a flow meter, then this total pulse count is proportional to the total quantity of material that has passed through the flow meter. To reset this variable, set \$FQINT\_RES[1].\$total\_pulse to 0. You can also reset this variable by setting it to a non-zero previous total as required by the application. HOW CAN YOU SET THIS VARIABLE TO BOTH ZERO AND NONZERO TO RESET IT? This total counter is a continuous mode counter. If the upper count limit is exceeded, the counter wraps around to zero. The range of this counter is based on a 4 byte integer, so the maximum value is: 2,147,483,647. The Total Pulses will be set to zero when the controller is turned on. The Total Pulse counter has a limitation that if the maximum frequency is exceeded there are counts lost. Optionally there is an alarm that will occur if the maximum frequency is exceeded (as sensed by the controller). WHAT IS THAT ALARM CALLED?

Power Up: N/A

#### \$FQINT\_SETUP[1-4]

Minimum: MIN FQINT SETUP Maximum: 1 Default:

DEF FQINT SETUP KCL/Data: RW Program: Not available UIF:

RW CRTL: RW Data Type: FQIN SET T Memory: CMOS

Name: Frequency Interface Channel Setup Array

**Description:** \$FQINT\_SETUP is an array of structures. Each structure defines

one of 4 frequency inputs. THAT ARE USED FOR WHAT?

Power Up: N/A

### \$FQINT\_SETUP[1].\$disable\_avg

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Disable Internal Averaging

**Description:** This variable is a setup configuration byte. Setting it to a value of 1 will disable internal averaging of the available frequency readings. The averaging increases the accuracy of frequency readings by as much as 50%. This does however cause a lag in response of 4 to 8 milliseconds. This internal averaging is completely separate from the sample amount averaging.

Power Up: N/A

## \$FQINT\_SETUP[1].\$fast\_on

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Fast On From Zero Frequency Enable

**Description:** If true, this variable ignores the sample amount filter for the first nonzero sample after a zero frequency reading. With the fast on enabled following a 0 reading, the first non-zero reading will be immediately used as the frequency reading without regard to the value of the "Sample Amount." This allows the measured frequency or flow rate to quickly come up to the nominal reading when any enabling controls are turned on. In a fluid control system for example, there will be a flow enable valve or applicator trigger. When the trigger comes on there can be a need to stabilize flow readings as quickly as possible. This applies only to the Frequency Reading, and not the Total Pulses.

Power Up: N/A

#### \$FQINT\_SETUP[1].\$freq\_enable

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Frequency Input Channel Enable

**Description:** This is an input from the operator that indicates there is hardware attached to this specific frequency input or channel. NOTE: If more than two channels are enabled then one of the following two constraints must be applied: 1). All channels must have a maximum frequency of 500 Hz. With this constraint the \$FREQ\_MAX\_AL for all channels should be set to 505 Hz. 2). Only a maximum of two channels should provide an input frequency greater than 0 at the same time. Failure to implement one of these constraints is likely to cause slowed robot motion and slow operation of most any controller function.

Power Up: N/A

### \$FQINT\_SETUP[1].\$freq\_max\_al

Minimum: 50.0 Maximum: 2000 Default: 1000.0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: Maximum Alarm Frequency

Description: This is the frequency above which the "Maximum Freq. exceeded" alarm will be posted. If the Frequency Reading of the channel exceeds this frequency at any ,then this alarm will be posted and the system variable \$FQINT\_RES[].\$MAX\_ALRM\_RP will be set to TRUE. The alarm will not be posted again for that channel until the controller is repowered or the variable \$FQINT\_RES[].\$MAX\_ALRM\_RP is set to false (by the application software or the user). This alarm can be disabled by setting \$FREQ\_MAX\_AL greater than the interface hardware will allow, or by setting the \$MAX\_ALRM\_RP variable to TRUE at each power up. This alarm can be disabled under certain conditions or during certain periods by setting \$MAX\_ALRM\_RP to TRUE (be sure to return it to FALSE to reenable the alarm). If more than two input frequencies are being supplied at the same time than the maximum frequency for all inputs is 500 Hz. If more than two input frequencies are being supplied, then this system variable should be set to 505 Hz for all channels.

Power Up: N/A

#### \$FQINT\_SETUP[1].\$freq\_thresh

Minimum: 0.05 Maximum: 62.5 Default: 2.0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Frequency Threshold for Non-zero Values

**Description:** Frequency in units of Hz (cycles/second) below which the frequency is considered zero (0). This does not affect the Total Pulses value. This setting determines how long the frequency interface waits for a pulse before it sets the frequency to zero (0). For example, when this variable is set to 2.0 Hz, and .5 seconds has elapsed with no pulses received, then the frequency reading will be zero (0).

Power Up: N/A

## \$FQINT\_SETUP[1].\$sample\_amt

Minimum: 1 Maximum: 100 Default: 3 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Sample Amount Setting for the Averaging Filter

**Description:** This variable is used to enable and adjust a filter to average a number of frequency samples. The Sample Amount is used to calculate the running Average Frequency Reading (\$FQINT\_RES[n].\$FREQ\_READ). The algorithm is as follows: Frequency Reading New = ([{Sample Amount-1}} \* Frequency Reading Last] + Instantaneous Freq. New) / Sample Amount Setting the "Sample Amount" to a value of 1 disables this filtering such that the Average Frequency Reading will equal the newest, instantaneous frequency reading. The rate at which new samples are obtained is limited to one per 16 ms. For this reason at most higher frequencies there is an "averaging time" that is equal to the sample amount times 16 ms.

Power Up: N/A

#### \$FRM\_CHKTYP

Minimum: -2 Maximum: 2 Default: -1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Switch Frame Check Type

**Description:** -1 = Prohibits FWD/BWD between two points which have different frame numbers. -2 = System does not check frame number at FWD and BWD. System does not change the frame number (\$MNUFRAME\_NUM, \$MNUTOOL\_NUM) when user FWD/BWD execute past a frame change. 2 = System does not check frame number at FWD and BWD. System changes the frame number (\$MNUFRAME\_NUM, \$MNUTOOL\_NUM) when user FWD/BWD execute past a frame change.

**Power Up:** Changes to this variable take effect immediately.

#### \$FSAC\_DEF\_LV

Minimum: -1 Maximum: 8 Default: -1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: FTP Server Access Control Default Access Level

**Description:** This defines the access level given to a remote FTP client logging into the robot if \$FSAC\_ENABLE is 1 and if no match is found with IP address in \$FSAC\_LIST[]. Access levels are:

- -1: No Access
- 0: Operator Level (read only)
- 1: Programmer Level
- 2: Setup Level
- 3-7: User Defined Levels (read only)
- 8: Install Level (full write access)

This variable is saved as part of SYSFSAC.SV.

**Power Up:** Effective immediately.

See Also: SYSTEM R-J3 ECBR-FTP Interface Setup and Operations Manual

#### **\$FSAC\_ENABLE**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: FTP Server Access Control Enable Flag

**Description:** When set to 1, this enables checking of remote FTP clients when logging into the robot to use the robot FTP server. If enabled, FTP access through the robot FTP server is granted based on matching \$FSAC\_LIST.\$IP\_ADDRESS[], and using associated access level (\$FSAC\_LIST.\$ACCESS\_LVL); or using \$FSAC\_DEF\_LVL if no match. (Saved in SYSFSAC.SV)

Power Up: Effective immediately.

**See Also:** SYSTEM R-J2 ECBR-FTP Interface Setup and Operations Manual

#### \$FSAC\_LIST[1-20] STRUCTURE

Minimum: MIN\_FSAC\_LST Maximum: MAX\_FSAC\_LST Default:
DEF FSAC LST KCL/Data: RW Program: RW UIF: Not available CRTL:

Not available **Data Type:** FSAC\_LST\_T **Memory:** Not available

Name: FTP Server Access Control Default Access Level

**Description:** See \$FSAC\_ENABLE. (Saved in SYSFSAC.SV)

**Power Up:** Effective immediately

See Also: SYSTEM R-J2 ECBR-FTP Interface Setup and Operations Manual

## \$FSAC\_LIST[1].\$ACCESS\_LVL

Minimum: 0 Maximum: 8 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: FTP Server Access Control List Access Level

**Description:** This contains a list of hosts which can use FTP server on robot based on associated Access Level. Access Levels can be:

- -1: No Access (useful if you are using \$F\$AC\_DEF\_LVL but want to exclude one)
- 0: Operator Level (read only)
- 1: Programmer Level
- 2: Setup Level
- 3-7: User Defined Levels (read only)
- 8: Install Level (full write access)

This variable is saved as part of SYSFSAC.SV.

**Power Up:** Takes effect immediately

## \$FSAC\_LIST[1].\$APPS

Minimum: 0 Maximum: 0xFFFFFFF Default: 0xFF KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: FANUC Server Access Control applications

**Description:** \$FSAC\_LIST[x].\$apps - ULONG - bitmask of which applicationsuse the xth entry in the table for authentication. This field defaults to 255 ( bits in last byte set to all 1's. which means that the table entry is used by all applications using the FSAC feature )Applications using this field will interpret this field

asfollows:-Least significant bit ( bit 7) in the last byte is used by FTP.The next bit ( bit 6) in the last byte is used by TELNETThe next bit ( bit 5) in the last byte is used by Web server.The next bit ( bit 4 ) in the last byte is used by PMON.All other bits are reserved for future use.An example use of this field is as follows:-If \$FSAC\_LIST[2].\$APPS = 2, then bit 6 in the last byte is set,which means only TELNET will use the 2nd entry in the FSAC tablefor authentication of the client IP address. The addition of this field gives the user the flexibility ofseparating out which PCs are used to log in to the differentservers on the robot.(Saved in SYSFSAC.SV)

Power Up: Takes effect immediately

## \$FSAC\_LIST[1].\$CLNT\_NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: FTP Server Access Control LIst

**Description:** This contains a list of hosts which can use FTP or Web server on a robot based on associated Access Level. If \$FSAC\_LIST[n].\$IP\_ADDRESS is specified, then \$FSAC\_LIST[n].\$CLNT\_NAME is not used. The client name must be in the LOCAL/SHARED host table or DNS must be installed to resolve names. (Saved in SYSFSAC.SV)

Power Up: N/A

See Also: \$FSAC\_LIST[1].\$IP\_ADDRESS

#### \$FSAC\_LIST[1].\$IP\_ADDRESS

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: FTP Server Access Control List

**Description:** This contains a list of hosts which can use the FTP server on a robot based on the associated Access Level. This field contains the IP Address of the host system. Example: 199.5.148.62 \$FSAC\_LIST.\$CLNT\_NAME can be used instead to store the host name. (Saved in SYSFSAC.SV)

Power Up: Takes effect immediately

See Also: \$FSAC LIST[1].\$CLNT NAME

#### \$FTP\_DEF\_OW

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: FTP Default Overwrite behavior

**Description:** Defines whether FTP server on robot will allow file overwrites on

robot or not.

Power Up: Requires cold start to take effect

See Also: SYSTEM R-J2 ECBR-FTP Interface Setup and Operations Manual

## \$FX\_6DOF\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Six Degrees of Freedom Enable

**Description:** This variable enables the ability to shim all six degrees of freedom.

Power Up: Changes to this variable take effect immediately

Screen: SYSTEM varaible screen

#### **\$FX CLRSH EN**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Clear Shim Enable

**Description:** This varible controls if the shim that is to be applied to a position, will be erased after the APPLY key is pressed.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM varaible screen

#### \$FX\_MAX\_DIM

Minimum: 0 Maximum: 100.0 Default: 9.9 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Maximum Dimension

**Description:** This variable defines the maximum value allowed for a single shim, that can be applied to a position.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM varaible screen

#### \$FX\_MAX\_NUM

Minimum: 0 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum Number of Shims

**Description:** This variable defines the maximum number of shims allowed to be

applied to a position.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM varaible screen

### **\$FX\_TPSH\_ENB**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Shim Enable

**Description:** If this variable is FALSE, the shim utility will not adjust TP positions.

Power Up: Changes to this variable take effect immediately

Screen: SYSTEM varaible screen

## 2.7 G

#### **\$GE\_INT\_CFG STRUCTURE**

Name: Genius Interface Configuration

**Description:** This variable structure contains configuration information for the Genius interface option. This system variable has no effect and might be left at the default value if the Genius interface option is not installed. Individual fields within this structure are described below.

Power Up: N/A

## \$GE\_INT\_CFG.\$clr\_last\_st

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Clear Last State

**Description:** This field is used in conjunction with the \$GE\_INT\_CFG.\$PC\_BUS\_ADDR system variable. If the PC at the bus address specified in \$GE\_INT\_CFG.\$PC\_BUS\_ADDR is no longer communicating on the bus, the state of the inputs received from that PC are either zeroed or left at their last state, depending on the setting of \$GE\_INT\_CFG.\$CLR\_LAST\_ST. If \$GE\_INT\_CFG.\$CLR\_LAST\_ST = TRUE, the inputs will be set to zero. If \$GE\_INT\_CFG.\$CLR\_LAST\_ST = FALSE, the inputs will be left at their last state.

**Power Up:** Changes to this variable take effect immediately.

See Also: \$GE\_INT\_CFG.\$PC\_BUS\_ADDR

## \$GE\_INT\_CFG.\$pc\_bus\_addr

Minimum: -1 Maximum: 31 Default: -1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PC Bus Address

**Description:** This system variable is used in conjunction with the \$GE\_INT\_CFG.\$clr\_last\_st to provide fail safe functionality in the event of a communication loss with the GEFanuc PC. \$GE\_INT\_CFG.\$PC\_BUS\_ADDR is set to the bus address of the GEFanuc PC that is sending output data to the robot. Accepted settings for this system variable are -1 through 31. However, 0 through 31 are valid bus addresses for the PC. The value -1 is an invalid address which is used to disable the functionality. If the PC at the bus address specified in this system variable is no longer communicating on the bus, the state of the inputs received from that PC are either zeroed or left at their last state, depending on the setting of \$GE\_INT\_CFG.\$clr\_last\_st.

**Power Up:** Changes to this variable take effect immediately.

**See Also:** \$GE\_INT\_CFG.\$clr\_last\_st

#### \$GENOV\_ENB

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: General Override Enable

**Description:** Enables changes to the general override via the %UP and %DOWN keys. This variable can be used to prevent unauthorized override changes. If this variable is set to FALSE, changes are prohibited and pressing the %UP and %DOWN keys has no effect.

**Power Up:** Changes to this variable take effect immediately.

### **\$GROUP STRUCTURE**

Name: Group Dependent Motion Variables

**Description:** Motion parameters that can change from one motion to the other but remain effective for the entire motion interval once the motion is issued and regardless of when subsequent changes to the variables are made. Individual fields within this structure are described below.

Power Up: Effective with next motion

## \$GROUP[1].\$accel\_ovrd

Minimum: 0 Maximum: 500 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Acceleration/deceleration Override

**Description:** When \$USERELACCEL is TRUE: actual acceleration/deceleration time = usual acceleration/deceleration time \* \$ACCEL\_OVRD /100. If \$ACCEL\_OVRD = 0 it is treated as if it were 100. In the KAREL system, if RELACCEL is defined in associated data, actual acceleration/deceleration time = usual acceleration/dec eleration time \* (\$ACCEL\_OVRD/100) \* (RELACCEL/100).

Power Up: Effective with next motion

#### \$GROUP[1].\$accu\_num

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: INTEGER Memory: CMOS

Name: Accuracy Area Number

**Description:** Accuracy area number used in this motion.

Power Up: N/A

## \$GROUP[1].\$armload

Minimum: 0.0 Maximum: 10000.0 Default: 0.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Weight of Arm Payload

**Description:** Weight of payload on robot arm during current motion in Kg.

Power Up: Effective with next motion

## \$GROUP[1].\$asymfltrenb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Asymmetric Filter Enable

**Description:** Reserved for Internal use by FANUC Robotics. Core TurboMove Joint Softpart sets \$asymfltrenb. If TRUE, asymmetric filter is used for motion with PTP short motion.

**Power Up:** Effective with next motion

# \$GROUP[1].\$cartfltrenb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Cartesian filter enable

**Description:** Internal use. Core Cartesian Softpart sets \$cartcartenb. If TRUE, the Cartesian filter is used for motion with Cartesian motype.

Power Up: Effective with next motion

## \$GROUP[1].\$cnstnt\_path

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Constant Path

**Description:** Running the same taught program at different speed overrides will produce the same path if \$cnstnt\_path is set to TRUE. This is called the constant path feature. This feature can be turned off by setting \$cnstnt\_path to FALSE, which means the robot path will vary as speed override changes. If this feature is enabled, be careful when changing the speed override after the program has started. In this case the path will not be the same as the taught path. If a change in override setting is required during program run, pause the program (HOLD or release the SHIFT key), change the speed override setting, and then resume the program.

Power Up: Effective with next motion

## \$GROUP[1].\$cnt\_accel1

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Continuous Acceleration Time 1

**Description:** Reserved for Internal use by FANUC Robotics. Used for Cartesian Filter Softpart. This is the time in msec of the first stage Cartesian Filter for motions with CNTxx termtype. Not supported in this release.

**Power Up:** Effective immediately.

## \$GROUP[1].\$cnt\_accel2

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Continuous Acceleration Time 2

**Description:** Reserved for Internal use by FANUC Robotics. Used for Cartesian Filter Softpart. This is the time in msec of the second stage Cartesian Filter for motions with CNTxx termtype.

**Power Up:** Effective immediately

## \$GROUP[1].\$cnt\_dyn\_acc

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continuous dynamic acceleration.

**Description:** Allow long filter to short filter switching for a sequence of continuous motions. 0: For continuous motions, the planner only allows short to long filter switching, and it does not allow long filter lengths to become shorter. 1: Allows long filter length to short filter length switching.

Power Up: Effective with next motion

## \$GROUP[1].\$cnt\_shortmo

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continuous Short Motion Enable

Description: Enables/disables acceleration time optimization for NODECEL or

VARDECEL termtype moves.

Power Up: Effective with next motion

## \$GROUP[1].\$cnt\_speedup

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable/Disable speedup

**Description:** This is switch to enable/disable maxaccel function (fast acceleration/ deceleration feature) for Turbo move and standard short motion. If termination type of the motion is cnt 0..100 and \$cnt\_shortmo = TRUE and the motion is not short motion and \$cnt\_speedup is TRUE, max acceleration function for Turbo move /Standard short motion is applied.

Power Up: Effective with next motion

Screen: No

## \$GROUP[1].\$contaxisvel

Minimum: 0.001 Maximum: 100. Default: 100. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Continuous Axis Velocity (Used by the Continuous Turn Axis option)

**Description:** For systems installed with continuous turn axis, \$contaxisvel indicates the velocity of continuous turn motion in percentage. \$contaxisvel can have values between -100.0 and +100.0. The magnitude is a percentage of

maximum joint speed. The sign indicates which (joint) direction (+ or -) to turn continuously.

Power Up: Effective with next motion

## \$GROUP[1].\$crccompenb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Cartesian Circular Compensation Enable

**Description:** Reserved for Internal use by FANUC Robotics. Core Cartesian Softpart sets \$crccompenb. If TRUE, path accuracy improvement for circular motype is enabled.

Power Up: Effective with next motion

## \$GROUP[1].\$deceltol

Minimum: 0. Maximum: 100. Default: 0. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Percentage of Deceleration

**Description:** When VARDECL termtype is selected, \$deceltol is used to specify the amount of deceleration in percentage. \$deceltol=n means n% deceleration.

Power Up: Effective with next motion

## \$GROUP[1].\$dyn\_i\_comp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Dynamic Compensation

**Description:** Enables feature supported by some robot libraries for dynamic speed and acceleration control.

**Power Up:** Effective with next motion

## \$GROUP[1].\$ext\_indep

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Independent Extended Axes

**Description:** 

Power Up: Effective on the next motion.

## \$GROUP[1].\$ext\_speed

Minimum: 0 Maximum: 100 Default: 100 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Extended Axes Speed Percentage

**Description:** Used when extended axes are present. If the value is 1..100, then the motion for the extended axes is planned with a speed of: \$PARAM\_GROUP[].\$intvellim[] = \$group[].\$ext\_speed \* 0.01 If the motion is simultaneous (\$group.\$ext\_indep = FALSE), then the motion which dominates, the robot or the extended axes, will determine the total motion interval. If the value is zero, then for JOINT motion and non-integral Cartesian motion, the extended axes speed is determined from the \$SPEED value the same as for a JOINT motion. Integral axes motion planning is done with \$JNTVELLIM for Cartesian motion if the value is zero.

Power Up: Effective with next motion.

# \$GROUP[1].\$motype

Minimum: MT\_JNT\_JOG Maximum: MT\_CIRCULAR Default: 6 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type:

MOTYPE\_E **Memory**: CMOS

Name: Motion Type

**Description:** Defines the type of motion interpolation used for KAREL motion statements using the following values: 6 = JOINT 7 = LINEAR 8 = CIRCULAR For the KAREL user, the value of \$MOTYPE can be overridden in a path by setting the SEGMOTYPE field in the standard associated data. The default value is set each time a program is executed.

**Power Up:** Effective with next motion

#### \$GROUP[1].\$orient\_type

Minimum: OR\_RS\_WORLD Maximum: OR\_AES\_CIRCLE Default:

1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type:

ORIENT\_E Memory: CMOS

Name: Orientation Type

**Description:** In a Cartesian move, \$ORIENT\_TYPE specifies the type of orientation control to be used. When \$MOTYPE is LINEAR. The choices are: 1 = RSWORLD, two angle orientation control 2 = AESWORLD, three angle orientation control (default) 3 = WRISTJOINT, wrist-joint orientation control For CIRCULAR motion, three angle orientation planning is used regardless of the value of \$orient\_type. The appropriate default value of \$orient\_type is set each time a program is executed.

Power Up: Effective with next motion

## \$GROUP[1].\$pathres\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: (Original) Path resume enable

**Description:** Reserved for Internal use by FANUC Robotics. Softpart options sets \$pathres\_enb. If set to TRUE, when a stopped motion is resumed, robot moves to stopped position first before proceeding to destination position. If set to FALSE, robots moves directly from its current position to the destination position.

**Power Up:** Effective with next motion

#### \$GROUP[1].\$payload

Minimum: 0 Maximum: 10000 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Weight of Payload

**Description:** Weight of payload during current motion in Kg.

Power Up: N/A

## \$GROUP[1].\$reserve1

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: INTEGER Memory:

**CMOS** 

Name: Reserved for future use.

**Description:** A void variable reserved for future use by FANUC Robotics.

Power Up: Effective with next motion

## \$GROUP[1].\$rotspeed

Minimum: 0.001 Maximum: 1440. Default: 90. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Rotational Speed

**Description:** The command speed for orientation change in Cartesian motion. If the orientation change dominates, the rotation of the orientation axes as defined by \$GROUP.\$orient\_ty pe is commanded to this value in deg/sec. This variable is only used for KAREL motion. For TPE motion it is replaced by the deg/sec speed unit in the motion instruction.

**Power Up:** Effective with next motion

## \$GROUP[1].\$seg\_time

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Segment Time

**Description:** For KAREL systems only. \$seg\_time controls the method used to compute segment time (the time to move from a start position to a destination position). Unit is millisecond. Default \$seg\_time is 0. Also each time a program is executed, \$seg\_time is set to 0. When \$seg\_time is 0, system uses \$SPEED to plan for the segment time. This is the normal (default) mode of the operation for the system, where the speed remains constant but the travel time varies based on segment distance. For the special case where the user wants to have a direct control over segment time, \$seg\_time can be used. By setting \$seg\_time is a positive value in units of msec, the system ignore \$SPEED and set the segment time equal to the specified \$seg\_time. this means that the speed will vary depending on segment distance.

Power Up: Effective with next motion

#### \$GROUP[1].\$segtermtype

Minimum: TT\_STOP Maximum: TT\_CONTINUOUS Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

TERMTYPE E **Memory**: CMOS

**Name:** Segment Termination Type (for KAREL paths only)

**Description:** Defines the default termination type at the end of each intermediate path node (all but the last node in a path), using the following values: 1 = FINE 4 = NODECEL 2 = COARSE 5 = VARDECEL 3 = NOSETTLE The value of \$SEGTERMTYPE can be overridden in a path by setting the SEGTERMTYPE field in the standard associated data. The default value is set each time a program is executed.

**Power Up:** Effective with next motion

## \$GROUP[1].\$sm\_profile

Minimum: SM\_CLASS\_1 Maximum: SM\_CLASS\_4 Default: 0 KCL/Data:

NO Program: RW UIF: NO CRTL: NO Data Type:

SM\_PROFILE\_E **Memory**: CMOS

Name: Short Motion Profile

**Description:** Used for computation of the planning segment time when the segment time is not an exact multiple of the Interpolation time. 0: The segment time will be extended to next multiple of interpolation time. 1: The segment time will be rounded off to a multiple of interpolation time. 2: The segment time will be trimmed to a previous multiple of interpolation time.

Power Up: Effective with next motion

# \$GROUP[1].\$speed

Minimum: 0.001 Maximum: 3000. Default: 300. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Motion Speed

**Description:** The motion will proceed for Linear and Circular with the specified command value in mm/sec. For JOINT motion, the command value is a percentage of \$param\_group.\$intvellim as scaled by the ratio of \$speed to \$param\_group.\$speedlimint.

**Power Up:** Effective with next motion

#### \$GROUP[1].\$ta\_profile

Minimum: TA DBL LIN Maximum: TA SINE Default: 0 KCL/Data:

NO **Program:** RW **UIF:** NO **CRTL:** NO **Data Type:** 

TA\_PROFILE\_E **Memory**: CMOS

Name: Time Distance Profile

**Description:** Time distance acceleration/deceleration profile.

Power Up: Effective with next motion

## \$GROUP[1].\$termtype

Minimum: TT\_STOP Maximum: TT\_CONTINUOUS Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

TERMTYPE\_E Memory: CMOS

Name: Termination Type

**Description:** Defines the type of KAREL motion termination at the end of an interval using the following values: 1 = FINE 4 = NODECEL 2 = COARSE 5 = VARDECEL 3 = NOSETTLE The default value of \$TERMTYPE is set each time a program is executed.

Power Up: Effective with next motion

## \$GROUP[1].\$time\_shift

Minimum: 0 Maximum: 10000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Time Shift (for local condition handlers)

**Description:** If option is installed, when \$USETIMESHFT is TRUE: \$time\_shift specifies the time, in milliseconds, to shift the triggering of local condition handler (from where the system would normally triggers).

Power Up: N/A

### \$GROUP[1].\$uframe

Minimum: MIN\_POS Maximum: MAX\_POS Default:

DEF\_POS KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: POSITION Memory: CMOS

Name: User Coordinate Frame

**Description:** \$uframe is used by KAREL system only. For the teach pendant programmer, the corresponding variable is \$MNUFRAME. \$uframe is the position of a user frame of reference. All programmed positions are defined with respect to \$uframe. Any value you assign to \$uframe is defined with respect to

the world coordinate system. By default, \$uframe is identical to the world coordinate system, meaning \$uframe = \$NILP.

Power Up: Effective with next motion

## \$GROUP[1].\$use\_cartacc

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use/unused Cartesian Mincycle Algorithm (For systems with this option)

**Description:** This variable is ignored for systems without the Cartesian mincycle option. If the Cartesian mincycle option is installed, \$use\_cartacc enables or disables the Cartesian mincycle feature. Cartesian mincycle option is used to improve Cartesian cycle time.

Power Up: Effective with next motion

## \$GROUP[1].\$use\_config

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use Configuration

**Description:** To move along a Cartesian (linear or circular, for example) path, the configuration of the start position and destination position must be identical. Otherwise it is impossible to trace out the Cartesian path. \$use\_config can be used to decide what to do if the start configuration is inconsistent (different) from the destination configuration in a Cartesian move. If the value of \$use\_config is TRUE, the inconsistency causes an error that pauses the program. If the value is FALSE, system always chooses the start configuration to perform the Cartesian move (regardless of the taught destination configuration).

**Power Up:** Effective with next motion

# \$GROUP[1].\$use\_pathacc

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use/unused Path Acceleration (for future use)

**Description:** Flag for turn on/off path acceleration function.

Power Up: Effective with next motion

## \$GROUP[1].\$use\_shortmo

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use/unused of Short Motion

**Description:** \$use\_shortmo enables or disables the optional JOINT motion mincycle algorithm. (TurboMove option). If \$use\_shortmo is TRUE, minimum motion time is planned making use of motor information in \$TSR\_GRP and current configuration of the robot. This feature is used in conjunction with sliding mode servo control option.

Power Up: Effective with next motion

## \$GROUP[1].\$use\_turns

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use Position Turn Numbers

**Description:** For JOINT motion, if \$USE\_TURNS is true (default), then the exact turn number specified in the destination position configuration string will be used for the motion. If \$USE\_TURNS is false, for JOINT motion, the turn number of the destination position is ignored and the system moves along the shortest joint angle path to the destination.

Power Up: Effective with next motion

## \$GROUP[1].\$use\_witurns

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use Wristjoint Turn Number

**Description:** If set to TRUE, then use specified destination turn number for wristjoint motion. If set to TRUE, the wristjoint may `wrap' or `unwrap' more than 180 degrees during the motion. If set to FALSE, the wristjoint motion will be the same as OR\_RSWORLD orient type and take the shortest rotational path.

**Power Up:** Effective with next motion

## \$GROUP[1].\$usemaxaccel

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use/unused Maximum Acceleration.

**Description:** \$usemaxaccel enables or disables the fast acceleration/deceleration feature. If it set to TRUE, the required acceleration time is reduced as a function of motion speed. If it set to FALSE, the normal acceleration time is applied.

**Power Up:** Effective with next motion

## \$GROUP[1].\$userelaccel

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use/unused Relative Acceleration (acceleration override).

**Description:** \$userelaccel enables or disables the acceleration override feature. If \$userelaccel is TRUE, acceleration time is multiplied by \$accel\_ovrd. If \$userelaccel is FALSE, \$accel\_ovrd is ignored by the system when computing acceleration time.

Power Up: Effective with next motion

### \$GROUP[1].\$usetimeshft

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: BOOLEAN Memory: CMOS

Name: Use/unused Time Shift for KAREL Path local condition (for future use).

**Description:** \$usetimeshft enables or disables adjusting the timing of local conditions feature. If \$usetimeshft is TRUE, the system variable \$timeshift can be used to adjust the timing of local condition handlers from outside the KAREL program (optional feature). If \$usetimeshft is FALSE, the value of \$timeshift will be ignored.

Power Up: Effective with next motion

### \$GROUP[1].\$utool

**Minimum:** MIN\_POS **Maximum:** MAX\_POS **Default:** 

DEF\_POS KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: POSITION Memory: CMOS

Name: Tool Coordinate System

**Description:** \$utool is used by KAREL system only. For TPE user, the corresponding variable is \$MNUTOOL. \$utool defines the location and orientation of the tool that is attached to the faceplate. The position in \$utool is defined with respect to a fixed coordinate system on the robot faceplate and is the origin of the TOOL FRAME. By default, the value of \$utool is set to \$NILP, which means the position of the TCP is identical to the location and orientation of the faceplate coordinate system. You must change the value of \$utool to define the specific tool you are using.

Power Up: Effective with next motion

# 2.8 H

### \$HBK\_IO\_IDX

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: Mapped HBK (Hand broken signal) I/O index number

**Description:** Not used

**Power Up:** Changes to this variable take effect immediately.

#### \$HBK\_IO\_TYPE

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Mapped HBK (Hand broken signal) I/O type

**Description:** Not used

**Power Up:** Changes to this variable take effect immediately.

#### \$HBK\_MAP\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Host Shared

**Description:** Not usedArray of structures defining the Internet node name to address mapping on the controller. This array is used for the same purpose as the /etc/hosts file on BSD UNIX systems. Individual members of structure are described below.

**Power Up:** Changes to this variable take effect immediately. Requires a cold start if the element corresponding to \$HOSTNAME is changed. Changes to other elements which correspond to Client connections take effect immediately. This should not include HOSTNAME or ROUTERNAME entries. This structure is saved in the SYSHOST.SV file, and can be shared between robots.

**Screen:** SYSTEM Variables screen \$HOST\_SHARED STRUCTURE SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOST\_ERR

Minimum: ERR\_MASK\_MIN Maximum: ERR\_MASK\_MAX Default: ERR\_MASK\_DEF KCL/Data: RW Program: RW UIF: RW CRTL:

RW Data Type: ERR\_MASK\_T Memory: CMOS

Name: HOST ERROR Structure

**Description:** Variable used to set the Facility Mask and Severity Mask for host communications error reporting such as by the MMS InformationReport service. Available only if the KSL, MOTET or MAP option has been installed.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** SYSTEM System Variables screen or KCL

**See Also:** SYSTEM R-J KSL Interface Setup and Operations Manual SYSTEM R-J MAP Interface Setup and Operations Manual SYSTEM R-J MOTET Interface Setup and Operations Manual

## \$HOST\_ERR STRUCTURE

Name: Host Error Structure

**Description:** Variable used to set the Facility Mask and Severity Mask for host communications error reporting such as by the MMS Information Report service. Available only if the KSL, MOTET or MAP options have been installed.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen or KCL

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HOST\_ERR.\$ssc\_mask[1-4]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

ULONG **Memory**: Not available

#### Name:

**Description:** An array containing the Facility Mask and Severity Mask for host communications error reporting. Available only if the KSL, MOTET, or MAP options have been installed.

Power Up: Effective immediately.

Screen: SYSTEM Variables screen or KCL

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### \$HOST\_PDUSIZ

Minimum: 94 Maximum: 4093 Default: 574 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

#### Name:

**Description:** Specifies the maximum number of octets or bytes that can be used on one message Protocol Data Unit (PDU). Available only if the KSL, MOTET or MAP options have been installed.

**Power Up:** Requires a cold start to take effect.

Screen: SYSTEM Variables screen or KCL

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOST\_PWRD[1]

Minimum: "" Maximum: "" Default: " " KCL/Data: NO Program:

NO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING Memory: Not available

Name:

**Description:** An array containing the passwords associated with each

USERNAME.

Power Up: Effective immediately.

Screen: SYSTEM FTP Host Comm Setup Screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOST\_SHARED[1].\$h\_addr

Minimum: "" Maximum: "" Default: "" KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Node Address

**Description:** This is the Internet (IP) address of the node defined by the first element of \$HOST\_SHARED array. It should be unique across the network. It is a string and should have the following format: DDD.DDD.DDD.DDD where DDD is a decimal number, 0 <= DDD <= 255.

Power Up: See \$HOST\_SHARED.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOST\_SHARED[1].\$h\_addrtype

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Address Type

**Description:** An integer Internet variable whose value is 2 by default and should

not be changed.

Power Up: See \$HOST\_SHARED.

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOST\_SHARED[1].\$h\_length

Minimum: 0 Maximum: 17 Default: 0 KCL/Data: RW

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Length

**Description:** An integer Internet variable whose value is 4 by default and should

not be changed.

Power Up: See \$HOST\_SHARED.

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOST\_SHARED[1].\$h\_name

Maximum: "" Default: "" KCL/Data: RW Minimum: "" **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

Memory: Not available STRING

Name: Node Name

**Description:** A string of up to 32 characters representing the node name of the

first element in \$HOST SHARED array. Example: KCL>set var

\$HOST\_SHARED[1].\$H\_NAME='MICKEY'

Page 220 of 812

Power Up: See \$HOST\_SHARED.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTC\_CFG[1].\$PWRD\_TIMOUT

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Host Client Tag Password Timeout

**Description:** Specifies the default timeout value, after which an existing connection's user name will be set to "anonymous," and password will be set to "quest."

**Power Up:** Requires a cold start to take effect.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

#### \$HOSTC\_CFG[1].\$SERVER\_PORT

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Server Port Number

**Description:** Specifies the TCP or UDP port number on the server. For Cn: this is the porton the foreign computer. For Sn: this is the port on the robot controller.

Power Up: Effective immediately.

**Screen:** None for R-J3 V5.22. Accessed using System Varibles Display Screen.

See Also: SYSTEM R-J3 V5.22 Socket Messaging Interface Setup and

**Operations Manual** 

### \$HOSTC\_CFG[1].\$STRT\_PATH

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Host Client Tag Path (Startup)

**Description:** Specifies the startup Host path.

**Power Up:** This variable takes effect at cold start. Upon power-up, the startup Host path is copied into the current Host path, where you can modify it as necessary.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTC\_CFG[1].\$STRT\_REMOTE

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Host Client Tag Remote Host Name (Startup)

**Description:** Specifies the startup (default) remote host name to which a connection will be made. This is used by certain host communications services such as Information Report.

**Power Up:** Requires a cold start to take effect.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

#### \$HOSTC\_CFG[1].\$USERNAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Host Client Tag User Name

**Description:** Specifies the default user name to be used when establishing communications with a remote Host.

Power Up: Takes effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTC\_CFG[8] STRUCTURE

Name: Host Client Tag Configuration Structure

**Description:** Variable structure containing configuration information for Host Client Tags. This information is used to define how they are used in the R-J3 controller. These variables are arrays of 8 elements and are available only if the KSL, MOTET or MAP option has been installed.

Power Up: Determined on a per-field basis. See individual fields for specifics.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### \$HOSTC\_CFG[n].\$comment

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host Client Tag Comment

**Description:** Provides an area to include up to 16 characters of information used to describe the communications tag being defined.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HOSTC\_CFG[n].\$mode

Minimum: "" Maximum: "" Default: " " KCL/Data: RW **Program:** 

**UIF:** Not available **CRTL:** Not available Data Type:

STRING **Memory**: Not available

Name: Host Client Tag Mode

**Description:** Not currently used.

Power Up: Not currently used.

Screen: SETUP Tags screen

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTC\_CFG[n].\$oper

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Host Client Tag Operation

**Description:** Specifies the state to which the tag will attempt to be set at

powerup.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTC\_CFG[n].\$path

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Host Client Tag Path (Current)

**Description:** Specifies the current (default) Host path. When a file-spec does not

include the path, this default value is used.

Page 224 of 812

**Power Up:** Changes to this variable take effect immediately. Upon power-up, the startup Host path is copied into the current Host path, where you can modify it as necessary.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTC\_CFG[n].\$port

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host Client Tag Port

**Description:** Specifies the serial port over which this tag will operate. This is not required on network based protocols such as MAP and MOTET.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### \$HOSTC\_CFG[n].\$protocol

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Host Client Tag Protocol

**Description:** Specifies the name of the protocol that will be used with the tag.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HOSTC\_CFG[n].\$remote

Minimum: "" Maximum: "" Default: " " KCL/Data: RW **Program:** 

**UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Host Client Tag Remote Host Name

**Description:** Specifies the remote host name to which a connection will be made. This is used by certain host communications services such as Information Report.

**Power Up:** Requires a cold start to take effect.

Screen: SETUP Tags screen

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTC\_CFG[n].\$reperrs

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN Memory: Not available

Name: Host Client Tag Error Reporting Flag

Description: When set to TRUE, indicates that errors sent to the ERROR LOG

will also be sent to this tag via the MMS Information Report service.

**Power Up:** Requires a cold start to take effect.

Screen: SETUP Tags screen

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTC\_CFG[n].\$state

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

**UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Host Client Tag State

**Description:** Specifies the current state of the tag.

Power Up: Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTC\_CFG[n].\$timeout

Minimum: 0 Maximum: 2147483646 Default: 15 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Host Client Tag Timeout

**Description:** Specifies the number of minutes of inactivity on the network before a connection will be concluded by the R-J2 controller. This variable takes effect at cold start.

**Power Up:** Requires a cold start to take effect.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTENT[1-12] STRUCTURE

Name: Host Entry

**Description:** Array of structures defining the Internet node name to address mapping on the controller. This array is used for the same purpose as the /etc/hosts file on BSD UNIX systems. Individual members of structure are described below.

**Power Up:** Requires a cold start if the element corresponding to \$HOSTNAME is changed. Changes to other elements which correspond to Client connections take effect immediately.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HOSTENT[1].\$H\_ADDR

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Node Address

**Description:** This is the Internet (IP) address of the node defined by the first element of \$HOSTENT array. It should be unique across the network. It is a string and should have the following format: DDD.DDD.DDD.DDD where DDD is a decimal number, 0 <= DDD <= 255.

Power Up: See \$HOSTENT.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTENT[1].\$H\_ADDRTYPE

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Address Type

**Description:** An integer Internet variable whose value is 2 by default and should not be changed.

Power Up: See \$HOSTENT.

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

#### \$HOSTENT[1].\$H\_LENGTH

Minimum: 0 Maximum: 17 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Length

**Description:** An integer Internet variable whose value is 4 by default and should not be changed.

Power Up: See \$HOSTENT.

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HOSTENT[1].\$H NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Node Name

**Description:** A string of up to 32 characters representing the node name of the first element in HOSTENT array. Example: KCL>set var \$HOSTENT[1].\$H\_NAME='MICKEY'

Power Up: See \$HOSTENT.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### \$HOSTNAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Hostname

**Description:** A string of up to 32 characters defining the name which represents the robot on the network. It should be unique across the network. It must also be defined as an element in the \$HOSTENT array.

**Power Up:** Requires a cold start to take effect.

Screen: SETUP MOTET screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTS\_CFG[8] STRUCTURE

Name: Host Server Tag Configuration Structure

**Description:** Variable structure containing configuration information for Host Server Tags. This information is used to define how they are used in the R-J3 controller. These variables are arrays of 8 elements and are available only if the KSL, MOTET or MAP option has been installed.

**Power Up:** Determined on a per-field basis. See individual fields for specifics.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTS\_CFG[n].\$comment

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host Server Tag Comment

**Description:** Provides an area to include up to 16 characters of information used to describe the communications tag being defined.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

# \$HOSTS\_CFG[n].\$mode

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host Server Tag Mode

Description: Not currently used.

Power Up: Not currently used.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTS\_CFG[n].\$oper

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Host Server Tag Operation

**Description:** Specifies the state to which the tag will attempt to be set at

powerup.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

#### \$HOSTS\_CFG[n].\$port

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host Server Tag PORT

**Description:** Specifies the serial port over which this tag will operate. This is not

required on network based protocols such as MAP and MOTET.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTS\_CFG[n].\$protocol

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Host Server Tag Protocol

**Description:** Specifies the name of the protocol that will be used with the tag.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTS\_CFG[n].\$remote

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Host Server Tag Remote Host Name

**Description:** Specifies the remote host name to which a connection will be made. This is used by certain host communications services such as Information Report.

**Power Up:** Requires a cold start to take effect.

**Screen:** SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# \$HOSTS\_CFG[n].\$reperrs

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Host Server Tag Error Reporting Flag

**Description:** When set to TRUE, indicates that errors sent to the ERROR LOG will also be sent to this tag via the MMS Information Report service.

Power Up: Requires a cold start to take effect.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTS\_CFG[n].\$state

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Host Server Tag State

**Description:** Specifies the current state of the tag.

**Power Up:** Effective immediately.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$HOSTS\_CFG[n].\$timeout

Minimum: 0 Maximum: 2147483646 Default: 0 KCL/Data:

RW **Program**: RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Host Server Tag Timeout

**Description:** Specifies the number of minutes of inactivity on the network before a connection will be concluded by the R-J3 controller. This variable takes effect

at cold start.

Power Up: Requires a cold start to take effect.

Screen: SETUP Tags screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$HSCDMNGRP[1-2]

Minimum: MIN\_HSCDMNGRP Maximum: "" Default:

DEF\_HSCDMNGRP KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: HSCD\_MNG\_T Memory: CMOS

Name: Menu data for COL GUARD SETUP menu

**Description:** These variables store internal and user data associated with the COL GUARD setup menu. See individual descriptions of the members of \$HSCDMNGRP[1] and \$HSCDMNGRP[2] for details.

Power Up: N/A

## \$HSCDMNGRP[1].\$auto\_reset

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Automatically reset sensitivity on program abort for group 1.

**Description:** This variable is a flag that, when set to 1, causes the collision guard sensitivity to be reset for group 1 to the value stored in \$hscdmngrp[1].\$threshold when a teach pendant program that uses COL ADJUST is aborted. When this flag is 0, the sensitivity will not be reset in this way.

Power Up: N/A

# \$HSCDMNGRP[1].\$coll\_mode

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Status of high sensitivity collision detection, group 1

**Description:** When this variable is TRUE, high sensitivity collision detection is enabled for group 1. When this variable is FALSE, standard collision detection is enabled for group 1. This variable is set by the COL GUARD SETUP menu and should not be set directly by the user.

Power Up: N/A

## \$HSCDMNGRP[1].\$do\_enable

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: DOUT used to indicate whether Collision Guard is enabled on group 1.

**Description:** This variable indicates which Digital Output will be asserted when High Sensitivity Collision Detection is enabled on group 1.

Power Up: N/A

## \$HSCDMNGRP[1].\$do\_err

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: Not available **UIF**: RW **CRTL**: RW Data Type: LONG Memory: CMOS

Name: DOUT number set on Group 1 Collision Detect error.

**Description:** This variable defines which Digital Output will be asserted when a Collision Detected Alarm occurs on group 1.

Power Up: N/A

# \$HSCDMNGRP[1].\$macro\_reg

Minimum: 0 Maximum: 32 Default: 0 KCL/Data: RW **Program:** Not UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Register number used by the teach pendant instruction COL ADJUST for group 1.

**Description:** This variable contains the register number that the COL ADJUST teach pendant instruction uses to set the collision guard sensitivity for group 1. This variable is set by the COL GUARD SETUP menu and should not be set directly by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$param\_verid

Minimum: "" Maximum: "" **Default:** "12345678" **KCL/Data:** RO **Program:** Not available UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Collision guard servo parameter ID for group 1.

**Description:** This variable is set by the system to indicate the servo parameter version currently in use by collision guard for group 1. This variable should never be modified by the user.

Power Up: N/A

# **\$HSCDMNGRP[1].\$param119[1-9]**

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 119 by axis for group 1.

**Description:** This variable contains the robot library default values of servo parameter 119, by axis, for group 1. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$param120[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 120 by axis for group 1.

**Description:** This variable contains the robot library default values of servo parameter 120, by axis, for group 1. It should never be modified by the user.

Power Up: N/A

## **\$HSCDMNGRP[1].\$param121[1-9]**

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 121 by axis for group 1.

**Description:** This variable contains the robot library default values of servo parameter 121, by axis, for group 1. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$param122[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 122 by axis, group 1.

**Description:** This variable contains the robot library default values of servo parameter 122, by axis, group 1. It should never be modified by the user.

Power Up: N/A

# **\$HSCDMNGRP[1].\$param123[1-9]**

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 123 by axis, group 1.

**Description:** This variable contains the robot library default values of servo parameter 123, by axis, group 1. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$param124[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

**Name:** Default values of servo parameter 124 by axis, group 1.

**Description:** This variable contains the robot library default values of servo parameter 124, by axis, group 1. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$param125[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 125 by axis, group 1.

**Description:** This variable contains the robot library default values of servo parameter 125, by axis, group 1. It should never be modified by the user.

Power Up: N/A

•

### \$HSCDMNGRP[1].\$stnd\_cd

Minimum: 0 Maximum: 100 Default: 75 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Sensitivity level for standard collision detection, group 1.

**Description:** This variable contains the sensitivity value for standard collision detection for group 1. It is the value used when \$hscdmngrp[1].\$coll\_mode is set to FALSE.

Power Up: N/A

### \$HSCDMNGRP[1].\$threshold

Minimum: 1 Maximum: 200 Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Current collision guard sensitivity setting for group 1

**Description:** This variable contains the current sensitivity setting for group 1. It is set by the COL GUARD setup menu. This variable should not be set directly by the user.

Power Up: N/A

# \$HSCDMNGRP[1].\$upd\_groups

Minimum: 0 Maximum: 128 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Sensitivity change on group 1 using COL ADJUST.

**Description:** This variable will be set to 1 when collision guard sensitivity has been changed by the COL ADJUST instruction on group 1 within a teach pendant program.

Power Up: N/A

### \$HSCDMNGRP[2].\$auto\_reset

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

**Name:** Automatically reset sensitivity on program abort for group 2.

**Description:** This variable is a flag that, when set to 1, causes the collision guard sensitivity to be reset for group 2 to the value stored in

\$hscdmngrp[1].\$threshold when a teach pendant program that uses COL ADJUST is aborted. When this flag is 0, the sensitivity will not be reset in this way.

Power Up: N/A

## \$HSCDMNGRP[2].\$coll\_mode

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Status of high sensitivity collision detection, group 2.

**Description:** When this variable is TRUE, high sensitivity collision detection is enabled for group 1. When this variable is FALSE, standard collision detection is enabled for group 1. This variable is set by the COL GUARD SETUP menu and should not be set directly by the user.

Power Up: N/A

## \$HSCDMNGRP[2].\$macro\_reg

Minimum: 0 Maximum: 32 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Register number for group 2.

**Description:** This variable contains the register number that the COL ADJUST teach pendant instruction will use to set the collision guard sensitivity for group 2. This variable is set by the COL GUARD SETUP menu and should not be set directly by the user.

Power Up: N/A

## \$HSCDMNGRP[2].\$param\_verid

Minimum: "" Maximum: "" Default: "12345678" KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Collision guard servo parameter ID for group 2.

**Description:** This variable is set by the system to indicate the servo parameter version currently in use by collision guard for group 2. This variable should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$param119[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 119 by axis for group 2.

**Description:** This variable contains the robot library default values of servo parameter 119, by axis, for group 2. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$param120[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 120 by axis for group 2.

**Description:** This variable contains the robot library default values of servo parameter 120, by axis, for group 2. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$param121[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 121 by axis for group 2.

**Description:** This variable contains the robot library default values of servo parameter 121, by axis, for group 2. It should never be modified by the user.

Power Up: N/A

### \$HSCDMNGRP[2].\$param122[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 122 by axis, group 2.

**Description:** This variable contains the robot library default values of servo parameter 122, by axis, group 2. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$param123[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available **UIF:** RO **CRTL:** RW **Data Type:** LONG **Memory:** CMOS

**Name:** Default values of servo parameter 123 by axis, group 2.

**Description:** This variable contains the robot library default values of servo parameter 123, by axis, group 2. It should never be modified by the user.

Power Up: N/A

## \$HSCDMNGRP[2].\$param124[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 124 by axis, group 2.

**Description:** This variable contains the robot library default values of servo parameter 124, by axis, group 2. It should never be modified by the user.

Power Up: N/A

## \$HSCDMNGRP[2].\$param125[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW **Program:** Not available UIF: RO CRTL: RW Data Type: LONG Memory: CMOS

Name: Default values of servo parameter 125 by axis, group 2.

**Description:** This variable contains the robot library default values of servo parameter 125, by axis, group 2. It should never be modified by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$stnd\_cd

Minimum: 0 Maximum: 100 Default: 75 KCL/Data: RW **Program:** Not available **UIF:** RW **CRTL:** RW **Data Type:** LONG **Memory:** CMOS

Name: Sensitivity level for standard collision detection, group 2.

**Description:** This variable contains the sensitivity value for standard collision detection for group 2. It is the value used when \$hscdmngrp[1].\$coll\_mode is set to FALSE.

Power Up: N/A

# \$HSCDMNGRP[2].\$threshold

Minimum: 1 Maximum: 200 Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Current collision guard sensitivity setting for group 2.

**Description:** This variable contains the current sensitivity setting for group 2. It is set by the COL GUARD SETUP menu. This variable should not be set directly by the user.

Power Up: N/A

# \$HSCDMNGRP[2].\$upd\_groups

Minimum: 0 Maximum: 128 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Sensitivity change on group 2 using COL ADJUST.

**Description:** This variable will be set to 1 when collision guard sensitivity has been changed by the COL ADJUST instruction on group 2 within a teach pendant program.

Power Up: N/A

## **\$HTTP\_AUTH[1-8]**

Minimum: MIN HTTP AUTH Maximum: "" Default:

DEF\_HTTP\_AUTH KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: HTTP\_AUTH\_T Memory: CMOS

Name: HTTP Authentication Setup

**Description:** This is an array of eight items each including the object, name, type,

and level for a protected HTTP resource.

Power Up: Takes effect immediately

**See Also:** Refer to the Web Server chapter of the Internet Options Setup and Operations Manual for futher details.

## \$HTTP\_AUTH[1].\$LEVEL

Minimum: 0 Maximum: 3 Default: 3 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP Authentication Access Level Field

**Description:** This variable is no longer used. The default level required for all resources is INSTALL level. It can only be changed by importing a password configuration file using SETUP Passwords menu. Refer to the Setup Passwords section of the Setup and Operations manual for more information.

**Power Up:** Takes effect immediately

**See Also:** Refer to the Web Server Chapter of the Internet Options Setup and Operations Manual for more details.

# \$HTTP\_AUTH[1].\$NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

**Name:** Username associated with a protected HTTP resource.

**Description:** This variable is set on the HTTP Authentication SETUP Screen.

Power Up: Takes effect immediately

**See Also:** Refer to the Web Server Chapter in the Internet Options Setup and Operations Manual for further details.

#### \$HTTP AUTH[1].\$OBJECT

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Protected HTTP (Web Server) Resource

**Description:** This variable is set through the HTTP Authentication SETUP Screen.

Power Up: Takes effect immediately

**See Also:** See the Web Server Chapter of the Internet Options Setup and Operations Manual for details on HTTP Authentication setup.

## \$HTTP\_AUTH[1].\$TYPE

Minimum: 2 Maximum: 4 Default: 4 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP Authentication Type Field

**Description:** This is the type of restriction (Lock(2), Unlock(3), or Authenticate(4)) associated with a protected HTTP resource.

Power Up: Takes effect immediately

**See Also:** Refer to the Web Server chapter of the Internet Options Setup and Operations Manual for further details.

# \$HTTP\_CTRL.\$DBGLVL

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP Debug Level

Description: Sets HTTPD (Web Server Task) debug level. Not currently used.

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

#### \$HTTP CTRL.\$ENAB KAREL

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP ENABLE KAREL Flag

**Description:** Indicates whether a karel program can be invoked on the robot via the webbrowser. No programs with motion control may be run regardless of the settingof this variable.

**Power Up:** Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

## \$HTTP\_CTRL.\$ENAB\_KCL

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP ENABLE KCL Flag

**Description:** Indicates whether KCL commands are accepted via the web browser. The karel program HTTP\_KCL has variables which can be modified to limit/expand KCL access.

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

## **\$HTTP\_CTRL.\$ENAB\_SMON**

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP ENABLE SMON Flag

**Description:** Not currently used.

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

### \$HTTP\_CTRL.\$ENABLE

Minimum: 0 Maximum: 32767 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP ENABLE Task Flag

Description: Indicates whether the HTTP (Web Server) task should be enabled

on powerup

**Power Up:** Requires a cold start to take effect.

Screen: None

See Also: Ethernet Options Setup and Operations Manual

# **\$HTTP\_CTRL.\$HITCOUNT**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: HTTP Hitcount

Description: HTTP Hitcount increments each time a request is made of the web

server.

Power Up: Takes effect immediately

Screen: None

## \$HTTP\_CTRL.\$KRL\_TIMOUT

Minimum: 0 Maximum: 32767 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: HTTP Karel Timeout

**Description:** HTTP Timeout to run a karel program invoked through the browser. This is thetime the server will wait for a karel program to complete before

sendingan error back to the browser.

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

# 2.9 I

#### \$IBS\_CONFIG[1].\$ai\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Al byte number

**Description:** Al word number of device

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$ai\_mask

Minimum: 0 Maximum: 0xFFFF Default: 0x1FFF KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Analog input mask

**Description:** Set these elements with a decimal representation of the word data in which thevalid analog input bits are 1. For example, if 14 bits are valid, set them with 16383 (decimal), which corresponds to 3FFF (hexadecimal) where bits 0 to 13 are 1.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$ai\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Al offset

**Description:** Set this element with the offset (in bytes) of the device input data

area

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS CONFIG[1].\$ai start bi

Minimum: 0 Maximum: 0xFF Default: 0x3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Analog input start bit

**Description:** The analog input is one word per channel. Set these elements with

the first bit in the valid portion of the word data.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$ai\_unit

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: 1 CH byte number 0 : 1byte 1 : 2byte

**Description:** 1 CH byte number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$alternative

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Alternative

**Description:** Alternative

Power Up: N/A

Screen: INTERBUS-S SETUP screen

### \$IBS\_CONFIG[1].\$an\_bit\_rev

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Analog Bit Order reverse

**Description:** Analog Bit Order reverse

Power Up: N/A

# \$IBS\_CONFIG[1].\$an\_data1[8]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: 1st Process data

**Description:** Analog device is set according to this process data

Power Up: N/A

## \$IBS\_CONFIG[1].\$an\_data2[8]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: 2st Process data

Description: Analog device is set according to this process data

Power Up: N/A

## \$IBS\_CONFIG[1].\$an\_exchg

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Exchange Analog byte order

**Description:** Exchange Analog byte order

Power Up: N/A

### \$IBS\_CONFIG[1].\$an\_mode

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RO UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Analog Input mode setting

**Description:** Analog Input mode setting for 8 Analog input device

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

## \$IBS\_CONFIG[1].\$an\_sel\_ch

Minimum: 0 Maximum: 0xFF Default: 0x04 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Analog CH check data

**Description:** Analog CH check data

Power Up: N/A

## \$IBS\_CONFIG[1].\$ao\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: AO byte number

**Description:** AO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

## \$IBS\_CONFIG[1].\$ao\_mask

Minimum: 0 Maximum: 0xFFFF Default: 0x1FFF KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

CMOS

Name: Analog output mask

**Description:** Set these elements with a decimal representation of the word data in which thevalid analog output bits are 1. For example, if 12 bits are valid, set them with 4095 (decimal), which corresponds to FFF (hexadecimal) where bits 0 to 11 are 1.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$ao\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

## \$IBS CONFIG[1].\$ao start bi

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Analog output start bit

**Description:** The analog output is one word per channel. Set these elements with the first bit in the valid portion of the word data.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$ao\_unit

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: 1 CH byte number 0 : 1byte 1 : 2byte

**Description:** 1 CH byte number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$di\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DI byte number

**Description:** DI byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$di\_byte2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DI byte number

**Description:** DI byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$di\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

Description: Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$di\_offset2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$do\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DO byte number

**Description:** DO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$do\_byte2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DO byte number

Description: DO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$do\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the slave output data area

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$do\_offset2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$enable

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: enable to update DI/DO data

**Description:** Set this element with a value to indicate whether this slave DI/DO

data is updated.0: NOT update1: update;

Power Up: N/A

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$group

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: group number

**Description:** group number

Screen: INTERBUS-S SETUP screen

# \$IBS\_CONFIG[1].\$id

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave station ID

**Description:** Slave station ID

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$interface1

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Interface 1 alternative grouping capable

**Description:** Interface 1 alternative grouping capable0: Interface 1 is not

alternative grouping capable1: Interface 1 is alternative grouping

capableInterface 1: local or remote bus branch

Power Up: N/A

# \$IBS\_CONFIG[1].\$interface2

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Interface 2 alternative grouping capable

**Description:** Interface 2 alternative grouping capable0: Interface 2 is not

alternative grouping capable1: Interface 2 is alternative grouping

capableInterface 2 : remote bus

Power Up: N/A

# \$IBS CONFIG[1].\$length code

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave length code

**Description:** Slave length code

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

## \$IBS\_CONFIG[1].\$pos\_no

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Alternative

**Description:** Alternative

Power Up: N/A

Screen: INTERBUS-S SETUP screen

# \$IBS\_CONFIG[1].\$prm\_load

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: slave parameter loading status

**Description:** For internal use only, Don't modify this system variable.slave

parameter loading status

Power Up: N/A

### \$IBS\_CONFIG[1].\$real\_len

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave length code

**Description:** Slave length code

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_CONFIG[1].\$real\_seg

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Bus line install depth

**Description:** remote bus line, local bus branch

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_CONFIG[1].\$seg\_no

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: segment number

**Description:** segment number

Power Up: N/A

Screen: INTERBUS-S SETUP screen

#### \$IBS\_CONFIG[1].\$segment

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Bus line install depth

**Description:** remote bus line, local bus branch

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$valid

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: valid

**Description:** Set this element with a value to indicate whether this slave

parameter set is valid.0: Invalid1: Valid;

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$wi\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: WI byte number

**Description:** WI byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$wi\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: WI offset

Description: Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$wo\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: WO byte number

**Description:** WO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

# \$IBS\_CONFIG[1].\$wo\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: WO offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$wstk\_in\_off

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: USHORT **Memory**: CMOS

Name: WSK Input offset

Description: Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$wstk\_in\_por

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF:** RO **CRTL:** RO **Data Type:** USHORT **Memory:** CMOS

Name: WSK byte number

**Description:** WSK byte number of device

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$wstk\_out\_of

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: WST offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_CONFIG[1].\$wstk\_out\_p

**Minimum:** 0 **Maximum:** 0xFFFFFFF **Default:** 0 **KCL/Data:** 

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: Pointer to I/O sram which is got from IOUTL

**Description:** For internal use only, Don't modify this system variable. Pointer to

I/O sram which is got from IOUTL

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_CONFIG[1].\$wstk\_out\_po

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: USHORT **Memory**: CMOS

Name: WST DO byte number

Description: WST DO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_DIAG[1].\$crc\_error

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO **Program:** RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Cecksum error counter

**Description:** Cecksum error counter

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

# \$IBS\_DIAG[1].\$error\_data[50]

Minimum: 0 Maximum: 0xFFFF Default: 0x0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

USHORT **Memory:** Not available

Name: Error data

**Description:** Error data

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

### \$IBS\_DIAG[1].\$id

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Device real ID code

**Description:** Device real ID code which is read out from Device

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

### \$IBS\_DIAG[1].\$length\_code

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Device real length code

**Description:** Device real length code which is read out from Device

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

### \$IBS\_DIAG[1].\$no\_of\_error

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Number of error entries

**Description:** Number of error entries

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

#### \$IBS\_DIAG[1].\$onl\_error

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Online error counter

**Description:** Online error counter

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

#### \$IBS\_DIAG[1].\$status1

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Device status

**Description:** No\_Responce, Error\_Buff\_Ovfl, Peripheral\_Fault,

Cfg\_FaultReconfiguration, Interface\_2\_Error, Interface\_1\_ErrorDeactivated

Screen: INTERBUS-S STATUS SLAVE DIAG screen

## \$IBS\_DIAG[1].\$valid

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: valid

**Description:** Set this element with a value to indicate whether this diagnostic

data set is valid.0: Invalid1: Valid;

Power Up: N/A

Screen: INTERBUS-S STATUS SLAVE DIAG screen

## \$IBS\_GROUP[1].\$alternative

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Alternative

**Description:** Alternative

Power Up: N/A

Screen: INTERBUS-S SETUP screen

#### \$IBS\_GROUP[1].\$group

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: group number

**Description:** group number

Power Up: N/A

Screen: INTERBUS-S SETUP screen

#### \$IBS\_GROUP[1].\$status

Minimum: 0 Maximum: 0x7FFFFFF Default: 1 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: LONG Memory:

**CMOS** 

Name: GROUP status

**Description:** Set this element with a value to indicate whether this group is

enabled.0: DISABLE1: ENABLE

Power Up: N/A

Screen: INTERBUS-S SETUP MASTER GROUP LIST screen

# \$IBS\_MASTER.\$ai\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 126 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Al device ID

**Description:** Al device ID

Power Up: On\_Cold\_Start

#### \$IBS\_MASTER.\$ai\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: Al device ID

**Description:** Al device ID

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_MASTER.\$ai\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 4 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Al device length code

**Description:** Al device length code

### \$IBS\_MASTER.\$ai\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: Al device length code

**Description:** Al device length code

Power Up: N/A

## \$IBS\_MASTER.\$aio\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 51 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: AI/AO device ID

Description: AI/AO device ID

Power Up: N/A

### \$IBS\_MASTER.\$aio\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: AI/AO device ID

Description: AI/AO device ID

Power Up: N/A

### \$IBS\_MASTER.\$aio\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 4 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Al/AO device length code

**Description:** Al/AO device length code

## \$IBS\_MASTER.\$aio\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: AI/AO device length code

**Description:** Al/AO device length code

Power Up: N/A

### \$IBS\_MASTER.\$ao\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 125 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: AO device ID

**Description:** AO device ID

Power Up: N/A

### \$IBS\_MASTER.\$ao\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: AO device ID

**Description:** AO device ID

Power Up: N/A

### \$IBS\_MASTER.\$ao\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 4 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: AO device length code

**Description:** AO device length code

### \$IBS\_MASTER.\$ao\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: AO device length code

**Description:** AO device length code

Power Up: N/A

### \$IBS MASTER.\$auto alti

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Auto grouping capable setting

**Description:** Auto alternative grouping capable setting

Power Up: N/A

### \$IBS MASTER.\$auto cfg

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Setup configuration list

**Description:** if this flag is set 1, the robot controller setup configuration listinto

system variable at startup.

Power Up: On\_Cold\_Start

#### \$IBS\_MASTER.\$auto\_clear

Minimum: 0 Maximum: 0xFFFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Auto\_Clear parameter

**Description:** For Download Message of the Auto\_Clear of Master

ParameterThis Auto Clear parameter fixes the behavior of the firmware ifone or

many devices are defective in the network or reportingan error.0 : Auto Clear OFF1 : Auto Clear ON (missing error)2 : Auto Clear ON (module error)3 : Auto Clear ON (missing error and module error)

Power Up: N/A

## \$IBS MASTER.\$auto segpos

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Auto set seg\_no and pos\_no of IBS\_CONFIG

Description: Auto set seg\_no and pos\_no of IBS\_CONFIG

Power Up: N/A

### \$IBS\_MASTER.\$auto\_sl\_dis

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Auto Slave diable setup

**Description:** Auto Slave diable setup when sw\_cfg Less Than - 1

Power Up: N/A

#### \$IBS\_MASTER.\$auto\_swcfg

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Auto sw\_cfg after chg\_cfg

**Description:** Auto sw\_cfg after chg\_cfg for Softky CHG\_CFG of GROUP LIST

**SCREEN** 

Power Up: N/A

#### \$IBS\_MASTER.\$bk\_altintr[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 0xFF KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DvFlag setting data for BK device

**Description:** DvFlag setting data for BK device

Power Up: N/A

## \$IBS\_MASTER.\$bk\_altintr[32]

Minimum: 0 Maximum: 0xFF Default: 0xFF KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: DvFlag setting data for BK device

**Description:** DvFlag setting data for BK device

Power Up: N/A

### \$IBS\_MASTER.\$bk\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 8 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: BK device ID

Description: BK device ID

Power Up: N/A

### \$IBS\_MASTER.\$bk\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: BK device ID

Description: BK device ID

Power Up: N/A

### \$IBS\_MASTER.\$bundle

Minimum: 0 Maximum: 0xFFFF Default: 20 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Max\_Num\_Of\_BundledError

**Description:** For Download Message of the Bus Parameter

Power Up: N/A

### \$IBS\_MASTER.\$bus\_fault

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Stop communication after bus fault

Description: Stop communication after bus fault1: Error occurs by Request

IBM\_Set\_configuration2 : NOTREADY\_FLAG OFF

Power Up: N/A

### \$IBS\_MASTER.\$cfg\_edit

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Edit Configuration on TP

**Description:** Inform Edit Configuration on TP to IBS Task from TPMMInternal

use only

Power Up: N/A

# \$IBS\_MASTER.\$cfg\_timeout

Minimum: 0 Maximum: 0xFFFF Default: 10000 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Timeout value for the configuration change and switch

**Description:** Timeout value for the configuration change and switch

Power Up: N/A

### \$IBS\_MASTER.\$clr\_cfg

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Clear data base of PC104

**Description:** if this flag is set 1, the robot controller clear data base of PC104.

Power Up: N/A

## \$IBS\_MASTER.\$cycle\_time

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: cycletime

Description: cycletime of transferred process data

Power Up: On\_Cold\_Start

## \$IBS\_MASTER.\$cyclecnt

Minimum: 0x80000000 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory:

**CMOS** 

Name: number of driven data cycle

**Description:** number of driven data cycle

Power Up: N/A

# \$IBS\_MASTER.\$dagcyclecnt

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: number of driven diagno. cycle

Description: number of driven diagno. cycle

Power Up: N/A

#### \$IBS\_MASTER.\$datacycle

Minimum: 0 Maximum: 0xFFFF Default: 100 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Timeout datacycle

**Description:** For Download Message of the Bus Parameter

Power Up: N/A

### \$IBS\_MASTER.\$def\_bus\_fal

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Default bus fault value

**Description:** When the stop communication after bus fault is set to ENABLE by

UIF,this value is set to the \$bus\_fault.

Power Up: N/A

# \$IBS\_MASTER.\$def\_scan\_ti

Minimum: 0 Maximum: 0xFFFF Default: 7 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Default Scan\_Time\_Interval value

**Description:** When automatic bus fault reset is set to ENABLE by UIF, this value is set to the avobe \$scan\_time for the Master Parameter. For Download Message of the Master Parameter

Power Up: N/A

## \$IBS\_MASTER.\$defcyclecnt

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory:

**CMOS** 

Name: number of defective data cycle

**Description:** number of defective data cycle

Power Up: N/A

#### \$IBS\_MASTER.\$defect\_cyc

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Defective Datacycle

**Description:** number of defective data cycle

Power Up: N/A

# \$IBS\_MASTER.\$delay\_time

Minimum: 0 Maximum: 0xFFFFFFF Default: 250 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Delay time for IBM\_Set\_Configuration (Tick)

**Description:** Delay time for IBM\_Set\_Configuration (Tick)Wait this time after download the bus parameterAnd send the IBM\_Set\_Configuration command

Power Up: N/A

### \$IBS\_MASTER.\$deverrorcnt

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: number of reported device errors

**Description:** number of reported device errors

Power Up: N/A

## \$IBS\_MASTER.\$di\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 186 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DI device ID

**Description:** DI device ID

Power Up: N/A

#### \$IBS\_MASTER.\$di\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: DI device ID

**Description:** DI device ID

Power Up: N/A

### \$IBS\_MASTER.\$di\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 129 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DI device length code

**Description:** DI device length code

Power Up: N/A

### \$IBS\_MASTER.\$di\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: DI device length code

**Description:** DI device length code

Power Up: N/A

# \$IBS\_MASTER.\$dio\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 11 KCL/Data: RO **Program:** Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DI/DO device ID

**Description:** DI/DO device ID

Power Up: N/A

#### \$IBS\_MASTER.\$dio\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: DI/DO device ID

Description: DI/DO device ID

Power Up: N/A

# \$IBS\_MASTER.\$dio\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DI/DO device length code

Description: DI/DO device length code

Power Up: N/A

### \$IBS\_MASTER.\$dio\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: DI/DO device length code

Description: DI/DO device length code

Power Up: N/A

#### \$IBS\_MASTER.\$dis\_dio\_cle

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DI/DO clear

Description: If the slave is disabled, clear DI areaBIT 0: DI clearBIT 1: DO

clear

Power Up: N/A

# \$IBS\_MASTER.\$do\_id[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 189 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DO device ID

Description: DO device ID

Power Up: N/A

### \$IBS\_MASTER.\$do\_id[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: DO device ID

**Description:** DO device ID

Power Up: N/A

### \$IBS\_MASTER.\$do\_len[1-32]

Minimum: 0 Maximum: 0xFFFF Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: DO device length code

Description: DO device length code

Power Up: On\_Cold\_Start

#### \$IBS\_MASTER.\$do\_len[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: DO device length code

**Description:** DO device length code

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_MASTER.\$enb\_rst\_eve

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Enable reset Network re-init and Defective data cycle counter and EVE

bit

**Description:** Enable reset Network re-init and Defective data cycle counter and

EVE bit

Power Up: N/A

### \$IBS\_MASTER.\$err\_dev\_adr

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Error device address

**Description:** error source and location

Power Up: N/A

### \$IBS\_MASTER.\$err\_event

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Error event

**Description:** corresponding error number

Power Up: N/A

#### \$IBS MASTER.\$format

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Setup configuration list

Description: strage format of process data 0: INTEL 1: MOTOROLA

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_MASTER.\$gbit\_mask

Minimum: 0 Maximum: 0xFF Default: 0x01 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Global\_bits is masked by this value.

**Description:** Global\_bits is masked by this value.

Power Up: N/A

# \$IBS\_MASTER.\$getdiag\_enb

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Get diag data by using Mailbox1: Get diag data2: Get diag data and check CRC counter

**Description:** For internal use only, Don't modify this system variable.Get diag data by using Mailbox

Power Up: N/A

### \$IBS\_MASTER.\$grp\_edit

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Edit Group or alternative on TP

**Description:** Inform Edit Group or Alternative on TP to IBS Task from

TPMMInternal use only

Power Up: N/A

#### \$IBS\_MASTER.\$ibm\_state

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: IBM status

**Description:** IBM main state of the master system

Power Up: N/A

## \$IBS\_MASTER.\$ibm\_static[1-16]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: number of reported device errors

Description: number of reported device errors

Power Up: N/A

## \$IBS\_MASTER.\$ibm\_static[16]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

ULONG **Memory:** Not available

Name: number of reported device errors

**Description:** number of reported device errors

Power Up: N/A

# \$IBS\_MASTER.\$idscan

Minimum: 0 Maximum: 0xFFFF Default: 10 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: USHORT **Memory**: CMOS

Name: Num\_Of\_IDScan\_AfterError

**Description:** For Download Message of the Bus Parameter

Power Up: N/A

#### \$IBS\_MASTER.\$ign\_event[1-32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Ignored Error Event number

**Description:** Ignored Error Event number

Power Up: N/A

## \$IBS\_MASTER.\$ign\_event[32]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: UBYTE **Memory**:

Not available

Name: Ignored Error Event number

**Description:** Ignored Error Event number

Power Up: N/A

## \$IBS MASTER.\$img do p

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: Copy the process data of Master DPRAM

**Description:** The master task copied the process data of Master

DPRAM.Internal use only

Power Up: N/A

### \$IBS MASTER.\$init cfg

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Initalize IBS\_CONFIG system variable at power-on

**Description:** Initalize IBS\_CONFIG system variable at power-on

Power Up: N/A

# **\$IBS\_MASTER.\$**mode

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Mode number

**Description:** Mode number for I/O data exchange. Refer to ibs\_user.h

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_MASTER.\$net\_rescan

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Network Rescans

**Description:** number of necessary network rescans and network reinitialization

Power Up: N/A

### \$IBS MASTER.\$new sl idx[1-48]

Minimum: 0 Maximum: 0xFFFF Default: 0xFF KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave Parameter loading status (current)

**Description:** Slave Parameter loading status (current)

Power Up: N/A

#### \$IBS MASTER.\$new sl idx[48]

Minimum: 0 Maximum: 0xFF Default: 0xFF KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Slave Parameter loading status (current)

**Description:** Slave Parameter loading status (current)

Power Up: N/A

#### \$IBS MASTER.\$no def slav

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: No define slave parameter

**Description:** For internal use only, Don't modify this system variable. If No define

slave parameter at power-on, then = 1.

# \$IBS\_MASTER.\$old\_sl\_idx[1-48]

Minimum: 0 Maximum: 0xFFFF Default: 0xFF KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave Parameter loading status (prvious)

**Description:** Slave Parameter loading status (prvious)

Power Up: N/A

## \$IBS\_MASTER.\$old\_sl\_idx[48]

Minimum: 0 Maximum: 0xFF Default: 0xFF KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Slave Parameter loading status (prvious)

**Description:** Slave Parameter loading status (prvious)

Power Up: N/A

#### \$IBS MASTER.\$pc104 sel

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Select PC104 board

**Description:** Select PC104 board 0 : Auto select 1 : IBSM 2 : IBM

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_MASTER.\$rst\_bus

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Set the NotReady in the cell DevFlags and then clear it.

**Description:** For internal use only, Don't modify this system variable. Re-start the

network again.

## \$IBS\_MASTER.\$rst\_eve

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Reset Network re-init and Defective data cycle counter and EVE bit

Description: For internal use only, Don't modify this system variable. Reset

Network re-init and Defective data cycle counter and EVE bit

Power Up: N/A

### \$IBS MASTER.\$scan time

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Scan time interval value

**Description:** For Download Message of the Bus Parameter (800 ms)

Power Up: N/A

### \$IBS MASTER.\$set cfg

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Download slave configuration list

**Description:** if this flag is set 1, the robot controller download configuration list. 1: Slave parameter only 2: Slave parameter and bus parameter 3: Bus parameter

only 4: Reload all slave parameter

Power Up: N/A

### \$IBS MASTER.\$set cfg val

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

**Name:** This value set to set\_cfg when reset signal is inputed.

**Description:** This value set to set\_cfg when reset signal is inputed.

Power Up: N/A

### \$IBS\_MASTER.\$sl\_cfg[1-16]

Minimum: 0 Maximum: 0xFFFF Default: 0x0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave config status

**Description:** bit array to classify every slave as not configured '0' or

configured '1'

Power Up: N/A

### \$IBS\_MASTER.\$si\_cfg[16]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Slave config status

**Description:** bit array to classify every slave as not configured '0' or

configured '1'

Power Up: N/A

#### \$IBS\_MASTER.\$sl\_crc\_cnt[1-48]

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Check the CRC error increment count

**Description:** Check the CRC error increment count

Power Up: N/A

#### \$IBS\_MASTER.\$sl\_crc\_cnt[48]

Minimum: 0 Maximum: 0xFFFF Default: 1 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

USHORT **Memory:** Not available

Name: Check the CRC error increment count

**Description:** Check the CRC error increment count

Power Up: N/A

### \$IBS\_MASTER.\$sl\_crc\_tim[1-48]

Minimum: 0 Maximum: 0xFF Default: 250 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Check the CRC error interval time (tick)

**Description:** Check the CRC error interval time (tick)

Power Up: N/A

# \$IBS\_MASTER.\$sl\_crc\_tim[48]

Minimum: 0 Maximum: 0xFFFF Default: 250 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

USHORT **Memory:** Not available

Name: Check the CRC error interval time (tick)

**Description:** Check the CRC error interval time (tick)

Power Up: N/A

# \$IBS\_MASTER.\$sl\_diag[1-16]

Minimum: 0 Maximum: 0xFFFF Default: 0x0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave diagnostic data

**Description:** bit array to classify every slave as no diagnostic data '0' or

diagnostic data available '1'

Power Up: N/A

# \$IBS\_MASTER.\$sl\_diag[16]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Slave diagnostic data

**Description:** bit array to classify every slave as no diagnostic data '0' or

diagnostic data available '1'

Power Up: N/A

### \$IBS\_MASTER.\$sl\_state[1-16]

Minimum: 0 Maximum: 0xFFFF Default: 0x0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Slave I/O exchange status

Description: bit array to classify every slave as not exchanged '0' or

exchanged '1'

Power Up: N/A

# \$IBS\_MASTER.\$sl\_state[16]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Slave I/O exchange status

**Description:** bit array to classify every slave as not exchanged '0' or

exchanged '1'

Power Up: N/A

# \$IBS\_MASTER.\$slavecnt

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Counter of slave module for IBSM

Description: This variable indicates the number of slave which are conected

tothe master of robot controller.

### \$IBS\_MASTER.\$stopbits

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Num\_Of\_StopBits

**Description:** For Download Message of the Bus Parameter

Power Up: N/A

## \$IBS\_MASTER.\$sw\_cfg

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Switch on/off specific slave device

Description: Switch on/off specific slave deviceBit0 : Switch on/off requestBit1 :

Not error post

Power Up: N/A

### \$IBS\_MASTER.\$sycon\_enb

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: SyCon data enable

**Description:** SyCon downloads the data base data into PC104.

Power Up: N/A

#### \$IBS\_MASTER.\$wdog\_time

Minimum: 0 Maximum: 0xFFFF Default: 1000 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

**Name:** HOST supervision time in multiples of a msec.

**Description:** HOST supervision time in multiples of a msec.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_CRL[1].\$aci

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: Acyclic Control Interval

Description: For internal use only, Don't modify this system variable. Acyclic

Control Interval

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SL\_CRL[1].\$ali\_time

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RW Program:

RW **UIF**: RW **CRTL**: RW **Data Type**: USHORT **Memory**: CMOS

Name: ALI time

**Description:** For internal use only, Don't modify this system variable.ALI time

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS SL CRL[1].\$attr type

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program:

RW **UIF**: RW **CRTL**: RW **Data Type**: UBYTE **Memory**: CMOS

Name: Connection Type

**Description:** For internal use only, Don't modify this system variable. Connection

Type0: ATTR\_D, defined connection2: ATTR\_O, open connection for default

management

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SL\_CRL[1].\$client[4]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

UBYTE **Memory:** Not available

Name: Service Client 1 - 3 and reserve

Description: For internal use only, Don't modify this system variable. Service

Client 1

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SL\_CRL[1].\$comm\_ref

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Communication Reference

Description: For internal use only, Don't modify this system

variable.Communication Reference Number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SL\_CRL[1].\$conn\_type

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Connection Type

**Description:** For internal use only, Don't modify this system variable.MMAZ

(Master - Master acyclic)

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SL\_CRL[1].\$enable

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: This CRL is enable

**Description:** For internal use only, Don't modify this system variable. Set this element with a value to indicate whether this CRL is enable. 0: Disable 1: Enable

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS SL CRL[1].\$ind pdu h

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. PDU length indication/confirmation high

**Description:** For internal use only, Don't modify this system variable.max. PDU length indication/confirmation high

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_CRL[1].\$ind\_pdu\_I

Minimum: 0 Maximum: 0xFF Default: 246 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. PDU length indication/confirmation high

**Description:** For internal use only, Don't modify this system variable.max. PDU length indication/confirmation high

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS SL CRL[1].\$III sap

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: LLI SAP

**Description:** For internal use only, Don't modify this system variable.LLI SAP0:

PMS1: PNM7

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS\_SL\_CRL[1].\$local\_sap

Minimum: 0 Maximum: 0xFF Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Local SAP

**Description:** For internal use only, Don't modify this system variable.Local SAP not used in PCP 2.0

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_CRL[1].\$max\_rac

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. RAC

**Description:** For internal use only, Don't modify this system variable.max. RAC (Receive Ack. Reg. Count.)1 : for PMS connection0 : for PNM7 connection

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

## \$IBS\_SL\_CRL[1].\$max\_rcc

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. RCC

**Description:** For internal use only, Don't modify this system variable.max. RCC (Receive Conf. Req. Count.)1 : for PMS connection0 : for PNM7 connection

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_CRL[1].\$max\_sac

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. SAC

**Description:** For internal use only, Don't modify this system variable.max. SAC (Send Ack. Req. Count.)1: for PMS connection0: for PNM7 connection

#### \$IBS\_SL\_CRL[1].\$max\_scc

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. SCC

**Description:** For internal use only, Don't modify this system variable.max. SCC (Send Conf. Req. Count.)1 : for PMS connection0 : for PNM7 connection

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

## \$IBS\_SL\_CRL[1].\$multiplier

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: multiplier

**Description:** For internal use only, Don't modify this system variable.multiplier

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS\_SL\_CRL[1].\$remote\_adr

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Remote Address

**Description:** For internal use only, Don't modify this system variable.Remote Address, Address of remote device for this CR

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

## \$IBS\_SL\_CRL[1].\$remote\_sap

Minimum: 0 Maximum: 0xFF Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Remote SAP

**Description:** For internal use only, Don't modify this system variable.Remote

SAP not used in PCP 2.0

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SL\_CRL[1].\$req\_pdu\_h

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. PDU length request/responce high

**Description:** For internal use only, Don't modify this system variable.max. PDU

length request/responce high

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SL\_CRL[1].\$req\_pdu\_l

Minimum: 0 Maximum: 0xFF Default: 246 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: max. PDU length request/responce high

Description: For internal use only, Don't modify this system variable.max. PDU

length request/responce high

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SL\_CRL[1].\$server[4]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

UBYTE **Memory**: Not available

Name: Service Server 1 - 3

**Description:** For internal use only, Don't modify this system variable. Service

Server 1

### \$IBS\_SL\_CRL[1].\$vfd\_pointer

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: VFD Pointer of CRL Header

Description: VFD Pointer of CRL Header, No (for PCP 2.0)For internal use only,

Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SL\_OD[1].\$code

Minimum: 0 Maximum: 0xFF Default: 7 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Object Code

**Description:** For internal use only, Don't modify this system variable. Object

Code7: For SYMPLE VAR object8: For ARRAY object

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS SL OD[1].\$data type

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Data Type

**Description:** For internal use only, Don't modify this system variable.Data

Type1: BOOL2: INT83: INT164: INT325: UINT86: UINT169: VISIBLE

STRING10: OCTET STRING

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SL\_OD[1].\$enable

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: This OD is enable

**Description:** For internal use only, Don't modify this system variable. Set this element with a value to indicate whether this OD is enable. 0: Disable 1: Enable

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_OD[1].\$group

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Access Group

**Description:** For internal use only, Don't modify this system variable. Access Group, not supported

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_OD[1].\$index

Minimum: 0 Maximum: 0xFFFF Default: 0x1000 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: USHORT Memory:

CMOS

Name: Object Index

**Description:** For internal use only, Don't modify this system variable. Object

Index

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SL\_OD[1].\$length

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Object Length

**Description:** For internal use only, Don't modify this system variable. Object Length, length of element

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SL\_OD[1].\$local\_adr

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Local Address

**Description:** For internal use only, Don't modify this system variable.Local Address, not supported

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

# \$IBS\_SL\_OD[1].\$password

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Password

**Description:** For internal use only, Don't modify this system variable. Password, not supported

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS SL OD[1].\$right

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: Access Right

**Description:** For internal use only, Don't modify this system variable. Access Right, not supported

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS\_SL\_OD[1].\$sub\_index

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Sub Index

**Description:** For internal use only, Don't modify this system variable. Sub Index, length of element

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SLAVE.\$abort\_cr

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Abort Communication Reference

**Description:** Abort Communication ReferenceFor internal use only, Don't modify this system variable.

Power Up: N/A

## \$IBS\_SLAVE.\$add\_param

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Additional Parameter

**Description:** Some of the error events have an additional parameter.

Power Up: N/A

### \$IBS\_SLAVE.\$ai\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Al byte number

**Description:** Al word number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$ai\_mask

Minimum: 0 Maximum: 0xFFFF Default: 0xFFFF KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Analog input mask

**Description:** Set these elements with a decimal representation of the word data in which thevalid analog input bits are 1. For example, if 14 bits are valid, set them with 16383 (decimal), which corresponds to 3FFF (hexadecimal) where bits 0 to 13 are 1.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SLAVE.\$ai\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Al offset

**Description:** Set this element with the offset (in bytes) of the device input data area

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_SLAVE.\$ai\_start\_bi

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Analog input start bit

**Description:** The analog input is one word per channel. Set these elements with the first bit in the valid portion of the word data.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SLAVE.\$ai\_unit

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: 1 CH byte number 0 : 1byte 1 : 2byte

**Description:** 1 CH byte number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS SLAVE.\$an exchg

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Exchange Analog byte order

**Description:** Exchange Analog byte order

Power Up: N/A

## \$IBS\_SLAVE.\$ao\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: AO byte number

**Description:** AO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$ao\_mask

**Minimum:** 0 **Maximum:** 0xFFFF **Default:** 0xFFFF **KCL/Data:** 

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Analog output mask

**Description:** Set these elements with a decimal representation of the word data in which thevalid analog output bits are 1. For example, if 12 bits are valid, set them with 4095 (decimal), which corresponds to FFF (hexadecimal) where bits 0 to 11 are 1.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect

### \$IBS\_SLAVE.\$ao\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$ao\_start\_bi

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Analog output start bit

**Description:** The analog output is one word per channel. Set these elements with the first bit in the valid portion of the word data.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SLAVE.\$ao\_unit

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: 1 CH byte number 0 : 1byte 1 : 2byte

**Description:** 1 CH byte number

### \$IBS\_SLAVE.\$asquop

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Assign UOP

Description: Whether to assign InterBus-S Slave DI/DO to UOP

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SLAVE.\$cntrl\_inter

Minimum: 0 Maximum: 0xFFFFFFF Default: 1000 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Control Interval of CRL Header

**Description:** Control Interval of CRL Header (in 10 ms) max 60 \* 10\*\*6For

internal use only, Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SLAVE.\$dbm\_enb

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: DBM is enable

**Description:** DBM is enable then the PCP parameter is not downloaded

Power Up: N/A

# \$IBS\_SLAVE.\$detail\_code[1-16]

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Abort Detail Code

**Description:** Abort Detail CodeFor internal use only, Don't modify this system

variable.

Power Up: N/A

## \$IBS\_SLAVE.\$detail\_code[16]

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

UBYTE **Memory:** Not available

Name: Abort Detail Code

Description: Abort Detail CodeFor internal use only, Don't modify this system

variable.

Power Up: N/A

## \$IBS\_SLAVE.\$detail\_len

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Abort Detail Length

Description: Abort Detail LengthFor internal use only, Don't modify this system

variable.

Power Up: N/A

#### \$IBS\_SLAVE.\$di\_byte

Minimum: 0 Maximum: 0xFFFF Default: 20 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DI byte number

**Description:** DI byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$di\_byte2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DI byte number

**Description:** DI byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

## \$IBS\_SLAVE.\$di\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

Description: Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

#### \$IBS\_SLAVE.\$di\_offset2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the device input data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

**Screen:** INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$di\_p

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: InterBus-S Slave DI IOSRAM address

**Description:** For internal use only, Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SLAVE.\$dio\_swap

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: swap low/high byte

Description: swap low/high byte

Power Up: N/A

### \$IBS\_SLAVE.\$disp\_cnt

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: display counter of send/receive data of InterBus-S Slave

Description: For internal use only, Don't modify this system variable.display

counter of send/receive data of InterBus-S Slave

Power Up: N/A

## \$IBS\_SLAVE.\$disp\_mbox

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Display mailbox data

**Description:** Display mailbox data

Power Up: N/A

### \$IBS\_SLAVE.\$do\_byte

Minimum: 0 Maximum: 0xFFFF Default: 20 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DO byte number

Description: DO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SLAVE.\$do\_byte2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: DO byte number

**Description:** DO byte number of device

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

## \$IBS\_SLAVE.\$do\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$do\_offset2

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Input offset

Description: Set this element with the offset (in bytes) of the slave output data

area

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

Screen: INTERBUS-S SETUP MASTER CONFIG LIST screen

### \$IBS\_SLAVE.\$do\_p

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: InterBus-S Slave DO IOSRAM address

**Description:** For internal use only, Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SLAVE.\$down\_crl

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Request to send Download CRL request to device

**Description:** Request to send PCP parameter download request to deviceFor

internal use only, Don't modify this system variable.

Power Up: N/A

## \$IBS\_SLAVE.\$down\_od

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Request to send Download OD request to device

**Description:** Request to send PCP parameter download request to deviceFor

internal use only, Don't modify this system variable.

Power Up: N/A

#### \$IBS\_SLAVE.\$down\_vfd

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Request to send Download VFD request to device

**Description:** Request to send PCP parameter download request to deviceFor internal use only, Don't modify this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$err\_count

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Error counter

**Description:** Error counter

Power Up: N/A

### \$IBS\_SLAVE.\$err\_event

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Error event

**Description:** corresponding error number

Power Up: N/A

### \$IBS\_SLAVE.\$firm\_type

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: IBS/R firmware type

**Description:** IBS/R firmware type0 : V02.001 1 : V02.002 or later

Power Up: N/A

## \$IBS\_SLAVE.\$format

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Setup configuration list

Description: strage format of process data 0 : INTEL 1 : MOTOROLA

### \$IBS\_SLAVE.\$get\_od

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Request to send GET\_OD\_LOCAL request to device

**Description:** Request to send GET\_OD\_LOCAL request to deviceFor internal use only, Don't modify this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$id\_code

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: ID code of slave module

**Description:** ID code of InterBus-S Slave

Power Up: N/A

### \$IBS\_SLAVE.\$info\_code

Minimum: 0 Maximum: 0xFF Default: 7 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Information Report Object Code

**Description:** Information Report Object CodeFor internal use only, Don't modify this system variable.

Power Up: N/A

#### \$IBS\_SLAVE.\$info\_cr

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: InformationReport Communication Reference

**Description:** InformationReport Communication ReferenceFor internal use only, Don't modify this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$info\_data[1-16]

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Information Data

**Description:** Information DataFor internal use only, Don't modify this system

variable.

Power Up: N/A

### \$IBS\_SLAVE.\$info\_data[16]

Minimum: 0 Maximum: 0xFF Default: 16 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

UBYTE Memory: Not available

Name: Information Data

**Description:** Information DataFor internal use only, Don't modify this system

variable.

Power Up: N/A

#### \$IBS\_SLAVE.\$info\_index

Minimum: 0 Maximum: 0xFFFF Default: 0x1010 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: USHORT Memory:

**CMOS** 

Name: Information Report Object Index

**Description:** Information Report Object IndexFor internal use only, Don't modify

this system variable.

Power Up: N/A

## \$IBS\_SLAVE.\$info\_len

Minimum: 0 Maximum: 0xFF Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Information Report Object Length

Description: Information Report Object LengthFor internal use only, Don't

modify this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$info\_sub

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Information Report Sub Index

**Description:** Information Report Sub IndexFor internal use only, Don't modify

this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$init\_pcp

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Initialize PCP system variable

**Description:** Initialize PCP system variableFor internal use only, Don't modify

this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$length\_code

Minimum: 0 Maximum: 0xFF Default: 21 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Length code of slave module

**Description:** Length code of InterBus-S Slave

Power Up: N/A

#### \$IBS\_SLAVE.\$max\_dig\_prt

Minimum: 16 Maximum: 1024 Default: 1024 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Number of digital ports displayed

**Description:** This value is copied to \$MAX\_DIG\_PRT at power-on. This controls the number of DIN and DOUT ports for which the status is is diaplayed in the Digital I/O TP MONITOR screens and which can be configured in the DIGITALA I/O CONFIG screen.

**Power Up:** The change to this system variable takes effect at the next power-up.

Screen: The System Variables screen.

# \$IBS\_SLAVE.\$mode

Minimum: 0 Maximum: 0xFF Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Mode number

**Description:** Mode number for I/O data exchange. Refer to ibs\_user.h

**Power Up:** You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$pcp\_dio

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Exchange DI/DI when ID code = PCP

**Description:** Exchange DI/DI when ID code = PCP

Power Up: N/A

# \$IBS\_SLAVE.\$poll\_sap

Minimum: 0 Maximum: 0xFF Default: 128 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: UBYTE **Memory**: CMOS

Name: Poll-Lists SAP, not used for PCP 2.0

Description: Poll-Lists SAP, not used for PCP 2.0For internal use only, Don't

modify this system variable.

### \$IBS\_SLAVE.\$reason\_code

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Abort Reason Code (1:Disconnect)

Description: Abort Reason CodeFor internal use only, Don't modify this system

variable.

Power Up: N/A

## \$IBS\_SLAVE.\$rg\_exchg

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Exchange register byte order

**Description:** Exchange register byte order

Power Up: N/A

# \$IBS\_SLAVE.\$ri\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register IN byte number

**Description:** Register IN byte number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SLAVE.\$ri\_number

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register IN start number

**Description:** Register IN start number

### \$IBS\_SLAVE.\$ri\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register IN byte offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

# \$IBS\_SLAVE.\$ri\_type

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Input register type

**Description:** Input register type

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$ro\_byte

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register IN byte number

**Description:** Register IN byte number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$ro\_number

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register OUT start number

**Description:** Register OUT start number

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SLAVE.\$ro\_offset

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Register OUT byte offset

**Description:** Set this element with the offset (in bytes) of the slave output data

area

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SLAVE.\$ro\_type

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Output register type

**Description:** Output register type

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$send\_abort

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Send Abort.Request

**Description:** Send Abort.RequestFor internal use only, Don't modify this system

variable.

Power Up: N/A

## \$IBS\_SLAVE.\$send\_info

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Send InformationReport.Request

**Description:** Send InformationReport.RequestFor internal use only, Don't modify

this system variable.

Power Up: N/A

### \$IBS\_SLAVE.\$stat\_err

Minimum: 0 Maximum: 0xFF Default: 0xE0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Station Error Indication

**Description:** Station Error Indication. Refer to ibs\_user.h.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS SLAVE.\$symbol len

Minimum: 0 Maximum: 0xFF Default: 0x0B KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Symbol Length of CRL Header

Description: Symbol Length of CRL HeaderFor internal use only, Don't modify

this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$vfd\_support

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: UBYTE **Memory**: CMOS

Name: VFD pointer supported

**Description:** VFD pointer supported, No (for PCP 2.0)For internal use only,

Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SLAVE.\$wait\_slinit

Minimum: 0 Maximum: 0xFFFF Default: 260 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: wait time for start I/O data read/write

**Description:** wait time for start I/O data read/write

Power Up: N/A

Screen: Internal use

### \$IBS\_SLAVE.\$wdog\_time

Minimum: 0 Maximum: 0xFFFF Default: 1000 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: HOST supervision time in multiples of a msec.

**Description:** HOST supervision time in multiples of a msec.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

## \$IBS\_SYS[1].\$cpuid

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Logical slot ID number

Description: For internal use only, Don't modify this system variable.PC104

MOTHER PCB Module ID.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SYS[1].\$dbm\_down

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Download InterBus-S database file switch

Description: Download InterBus-S database file switch

Power Up: N/A

## \$IBS\_SYS[1].\$dbm\_down\_er

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: download database error

**Description:** download database error

Power Up: N/A

### \$IBS\_SYS[1].\$dbm\_up

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Upload InterBus-S database file switch

**Description:** Upload InterBus-S database file switch

Power Up: N/A

### \$IBS\_SYS[1].\$dbm\_up\_er

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: upload database error

**Description:** upload database error

Power Up: N/A

## \$IBS\_SYS[1].\$dev\_flag

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Device flag status

**Description:** Device flag status of Dual Port RAM

Power Up: N/A

## \$IBS\_SYS[1].\$dio\_clear

Minimum: 0 Maximum: 0xFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: DI/DO clear

Description: If error or disable, clear DI/DO areaBIT 0 : DI clearBIT 1 : DO clear

Power Up: N/A

# \$IBS\_SYS[1].\$dpr\_address

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: Dual Port RAM top address

**Description:** For internal use only, Don't modify this system variable.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SYS[1].\$err\_code[16]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0x0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

ULONG **Memory**: Not available

Name: Error code

**Description:** For internal use only, Don't modify this system variable.the error

code can not be reset.

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

#### \$IBS\_SYS[1].\$error\_1post

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Error 1 post

**Description:** If 1, error is posted once and can reset.

Power Up: N/A

## \$IBS\_SYS[1].\$error\_cnv

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Error severity convert

**Description:** If T1 or T2, severity is converted STOP -> WARN

Power Up: N/A

#### \$IBS\_SYS[1].\$erwaitim

Minimum: 0 Maximum: 65535 Default: 1250 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Error check start wait time

**Description:** Error check start wait time

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

### \$IBS\_SYS[1].\$firm\_down

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Download InterBus-S firmware switch

**Description:** Download InterBus-S firmware switch

Power Up: N/A

#### \$IBS\_SYS[1].\$firm\_down\_e

Minimum: 0 Maximum: 0xRO Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Download InterBus-S firmware error

**Description:** Download InterBus-S firmware error

Power Up: N/A

## \$IBS\_SYS[1].\$global\_bit

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Global status bit

**Description:** InterBus-S Slave comminication status

Power Up: N/A

## \$IBS\_SYS[1].\$global\_p

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ADDRESS Memory:

**CMOS** 

Name: Pointer to task global variable.

**Description:** For internal use only, Don't modify this system variable. Pointer to

task global variable.

Power Up: N/A

## \$IBS\_SYS[1].\$host\_flag

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Host flag status

**Description:** Host flag status of Dual Port RAM

Power Up: N/A

#### \$IBS\_SYS[1].\$module\_id

Minimum: 0 Maximum: 0xFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Module ID

Description: For internal use only, Don't modify this system variable.PC104

MOTHER PCB Module ID.

### \$IBS\_SYS[1].\$rst\_bus\_tim

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: wait time for bus fault reset

**Description:** For internal use only, Don't modify this system variable. After the controller waits this time for bus fault reset by spcall SID\_DIO, the controller checks the error event of INTERBUS-S Master.

Power Up: N/A

### \$IBS\_SYS[1].\$rst\_gtime

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: wait time for bus fault reset

**Description:** For internal use only, Don't modify this system variable. After the controller waits this time for bus fault reset by spcall SID\_DIO, the controller checks the error event of INTERBUS-S Master.

Power Up: N/A

#### \$IBS\_SYS[1].\$rst\_spcall

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: spcall by IOFC\_RESET\_C

**Description:** For internal use only, Don't modify this system variable.spcall by

IOFC\_RESET\_C

Power Up: N/A

## \$IBS SYS[1].\$sub code[16]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0x0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

ULONG **Memory:** Not available

Name: Error number

Description: Error number of InterBus-S Slave

Power Up: N/A

## \$IBS\_SYS[1].\$sub\_type[16]

Minimum: 0 Maximum: 0xFF Default: 0x0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: UBYTE Memory:

Not available

Name: Error sub code type (0 : none sub\_code)

**Description:** For internal use only, Don't modify this system variable.the error code can not be reset.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS\_SYS[1].\$tskcnt

Minimum: 0 Maximum: 500 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: TASK counter

**Description:** For internal use only, Don't modify this system variable.the interval time which PROFIBUS task runs.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SYS[1].\$tskenb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Task enable/disable

**Description:** Task enable/disable 0 : Disable 1 : Enable

### \$IBS\_SYS[1].\$wait\_init

Minimum: 0 Maximum: 65535 Default: 1000 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Wait READY\_FLAG of firmware

**Description:** For internal use only, Don't modify this system variable.Indicate the time which the main waits for the READY\_FLAG of firmware.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

### \$IBS\_SYS[1].\$wait\_task

Minimum: 0 Maximum: 0xFFFFFFF Default: 50 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Wait other task for access Dual Port Memory

**Description:** Wait other task for access Dual Port MemoryFor internal use only, Don't modify this system variable.

**Power Up:** You mast perform a COLD or HOT START for the change to take effect.

#### \$IBS SYS[1].\$waitcount

Minimum: 0 Maximum: 65535 Default: 100 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Wait flag count max

**Description:** Wait DEVICE flag count max

Power Up: You mast perform a COLD or HOT START for the change to take

effect.

# \$IBS\_SYS[1].\$warn\_code[16]

Minimum: 0 Maximum: 0xFFFFFFF Default: 0x0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

ULONG **Memory:** Not available

Name: These Error code which is convert to WARNING severity

**Description:** These Error code which is convert to WARNING severity

Power Up: N/A

## \$IBS\_SYS[1].\$wdog\_chk

Minimum: 0 Maximum: 65535 Default: 200 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Counter max for watch dog

**Description:** Counter max for watch dog

Power Up: N/A

### \$IBS\_SYS[1].\$wdog\_cnt

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Real count max for watch dog

Description: For internal use only, Don't modify this system variable. Real count

max for watch dog for internal use

Power Up: N/A

### \$IDL\_CPU\_PCT

Minimum: 0.0 Maximum: 100.0 Default: 50.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Idle CPU time

Description: Percent of MAIN CPU time which is currently idle

Power Up: Updated automatically

**Screen:** This can be displyed in the System/Variables screen.

### \$IDL\_MIN\_PCT

Minimum: 0.0 Maximum: 100.0 Default: 50.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Minimum Idle CPU time

**Description:** This indicates the smallest percentage of CPU time, measured over intervals of about 30 seconds, since power-up. If this is set to 100, it will be updated as smaller percentages idle of CPU time are observed.

**Power Up:** Values are updated automatically as required.

**Screen:** This can be displayed or set in the System/Variables screen.

## \$IMSAVE\_DONE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Indicator that IMAGE memory has been saved to FROM.

**Description:** During controlled start the system image area can be saved just one time. Typically, this is done on the transition from controlled to cold start. When \$IMSAVE\_DONE is FALSE during controlled start, KAREL programs and variables are loaded into image. Also, system options can be loaded before the imsave is done. All system options and KAREL program elements can be permanently saved to FROM when the image save is done.

Power Up: No

**Screen:** SYSTEM Variables screen, function pull up for cold start.

#### \$INCL\_ADJUST STRUCTURE

Name: Setup of torch posture adjustment function

**Description:** These system variables are used by torch posture adjustment

function. Individual fields within this structure are described below.

**Power Up:** Changes to these variables take effect immediately.

**Screen:** Torch posture adjustment screen

#### \$INCL\_ADJUST.\$part\_of\_prg

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: WHOLE/PART of converted range

**Description:** This system variable is used to select the range of conversion in program where WHOLE: an entire program is converted; PART: a specified

range is only converted

Power Up: Changes to this variable take effect immediately

Screen: Torch posture adjustment screen

### \$INCL\_ADJUST.\$stick\_out

Minimum: -10 Maximum: 10 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Stick out value

**Description:** This system variable is stick out value for adjustment.

**Power Up:** Changes to this variable take effect immediately

**Screen:** Torch posture adjustment screen

#### \$INCL\_ADJUST.\$travel\_angl

Minimum: -5 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Travel angle value

**Description:** This system variable is travel angle value for adjustment.

**Power Up:** Changes to this variable take effect immediately

**Screen:** Torch posture adjustment screen

#### \$INCL\_ADJUST.\$work\_angl

Minimum: -5 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Work angle value

**Description:** This system variable is work angle value for adjustment.

**Power Up:** Changes to this variable take effect immediately

**Screen:** Torch posture adjustment screen

## \$INTP\_PRTY

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Interpreter Priority

**Description:** Priority which interpreter executes as interruption routine. Values should be as follows: 0:interrupt routine runs at higher priority than path planner. This might result in the robot slowing down during path motion. 0 90: Interrupt routine runs at lower priority than teach pendant user interface logic.

Power Up: N/A

# \$INTPMODNTOL

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Early Motion Completion Time

**Description:** Specifies the time, in milliseconds, by which the interpreter the motion ends early.

Power Up: N/A

#### \$IO\_AUTO\_CFG

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Automatic I/O configuration

**Description:** If \$IO\_AUTO\_CFG is TRUE, at power-up, any digital or analog ports that have not been assigned will have assignments generated automatically. If set to FALSE, these assignments will not be made. Note that this does not affect automatic assignment of process I/O board DIN's and DOUT's as user operator panel signals.

Power Up: Requires cold start to take effect

# \$IO\_CYCLE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Start SLC-2 Cycling even if no SLC-2 I/O devices

**Description:** This feature is not supported.

**Power Up:** This is only effective at cold start.

#### \$IO\_SCRN\_UPD

Minimum: 8 Maximum: 250 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: I/O Dynamic Screen Update Time

**Description:** This is the time, in milliseconds, between dynamic updates of the the I/O related menus on the teach pendant. The shorter this time is made, the more likely it is to affect other system performance areas.

Power Up: No

## \$IOLNK[1].\$input\_n

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: I/O link input number.

**Description:** I/O link number of input points. Currently not supported.

Power Up: N/A

#### \$IOLNK[1].\$output\_n

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: I/O link output number.

**Description:** I/O link number of output points. Currently not supported.

Power Up: N/A

## \$IOLNK[1].\$rack

Minimum: 0 Maximum: 15 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: I/O link rack.

**Description:** I/O link rack number. Currently not supported.

Power Up: N/A

### **\$IOLNK[1].\$slot**

Minimum: 0 Maximum: 40 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: I/O link slot.

**Description:** I/O link slot number. Currently not supported.

Power Up: N/A

## \$IOLNK[16] STRUCTURE

Name: I/O Link

**Description:** I/O link variables. Currently not supported.

Power Up: N/A

## \$IS\_DMR STRUCTURE

Name: Integral Servo Driven Tool (ISDT) Dynamic Master Record Variable

Structure

**Description:** This set of variables provide dynamic mastering information of ESDT Process Axes. See the descriptions of the individual fields below.

Power Up: N/A

#### \$IS DMR.\$ignore moth

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

**Name:** ISDT System Variable: FLTR task update this variable to disable process axes motion.

**Description:** This variable is set to TRUE when \$IS\_DMR.\$master\_done is set to 0. At that time, all process axes speed commands are ignored. An error is posted to inform Application Tool. You must set \$IS\_DMR.\$ignore\_motn to FALSE so that process axes can be controlled again.

**Power Up:** This value is initialized to FALSE and maintains its previous value over subsequent power cycles.

# \$IS\_DMR.\$master\_done

Minimum: -1 Maximum: 1 Default: -1 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

**Name:** ISDT System Variable: FLTR task update this variable to inform application.

**Description:** When this variable is set to -1 (default) the master\_done function is disabled. Application Tool should set master\_done to 1 after mastering process axes. When sever servo errors occur, the ISDT Softpart sets master\_done to 0. When Application Tool detects master\_done = 0, it should remaster the process axes and set master\_done to 1 after mastering.

**Power Up:** This value is initialized to -1 and maintains its previous value over subsequent power cycles.

#### <u>\$IS\_ERROR STRUCTURE</u>

Name: Integral Servo Driven Tool (ISDT) System Error Buffer Structure

**Description:** IS\_ERROR is a ring buffer, which stores the error codes and the associated axis#that are posted by ISDT and FLTR tasks. See the descriptions of the individual fields below.

Power Up: N/A

## \$IS\_ERROR.\$bufindx

Minimum: 0 Maximum: ERR\_BUF\_SIZE Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: ISDT System Variable: the current index of the \$IS\_ERROR ring buffer

**Description:** Updated by ISDT and FLTR task.

Power Up: N/A

Screen: None

## \$IS\_ERROR.\$err\_axis[1-20]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: ISDT System Variable: the associated process axis number for posted

error

**Description:** Updated by ISDT and FLTR task.

Power Up: N/A

Screen: None

### \$IS\_ERROR.\$err\_code[1-40]

Minimum: 0 Maximum: MAX\_SR\_SETUP Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type:

INTEGER **Memory**: CMOS

Name: ISDT System Variable: stores error code which was posted for a process

axis

**Description:** Updated by ISDT and FLTR task.

Power Up: N/A

Screen: None

## \$IS\_ERROR.\$err\_code[20]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: ISDT System Variable: stores error code which was posted for a process

axis

**Description:** Updated by ISDT and FLTR task.

Power Up: N/A

Screen: None

### \$IS\_MCR STRUCTURE

Name: Integral Servo Driven Tool (ISDT) Motion Control System Variable

Structure

**Description:** This set of variables provide motion control and error handling for

ISDT Process Axes. See the descriptions of the individual fields below.

Power Up: N/A

### \$IS MCR.\$err stopall

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Stop process axis switch

**Description:** When it is set to TRUE, any severe servo error of process axis will stops all process axes. When it is set to FALSE, only the process axes that has severe servo error stops.

**Power Up:** This value is initialized to TRUE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

#### \$IS\_MCR.\$hold\_stop

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Hold process axis switch

**Description:** When it is set to TRUE, Hold stops all process axes. When it is set to FALSE, Hold is ignored.

Power Up: This value is initialized to TRUE and maintains its previous value

Screen: System global variable screen

#### \$IS\_MCR.\$machinelock

over subsequent power cycles.

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: ISDT System Variable: lock process axes motion

Description: If this variable is set to TRUE, ISDT process axes will not move

when motion command is issued.

**Power Up:** This value is initialized to FALSE at every power cycles.

### \$IS MCR.\$no stop err

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ISDT System Variable: revise process axis error severity

**Description:** When this variable is set to TRUE, the ISDT Softpart and process axes servo errors will not stop robot motion or applications. If it is set to FALSE, process axes servo error will stop robot and all applications.

**Power Up:** This value is initialized to TRUE and maintains its previous value over subsequent power cycles.

#### \$IS\_MCR.\$spc\_reset

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ISDT System Variable: serial pulsecoder reset

**Description:** This system variable is used for performing serial pulsecoder reset. User sets its value to TRUE, and then perform Cold start sequence to reset serial pulsecoder. Note: This is the only way to reset pulsecoder for a process axis.

**Power Up:** This value is initialized to FALSE. It will automatically reset its value back to FALSE after it has been changed to TRUE.

#### \$IS\_MOR STRUCTURE

Name: Integral Servo Driven Tool (ISDT) Motion Output System Variable Structure

**Description:** This set of variables provide system information for ISDT Process Axes. These variables set by FLTR task to reflect the state of the ISDT system. See the descriptions of the individual fields below.

Power Up: N/A

Screen: System global variable screen.

### \$IS\_MOR.\$brk\_status

Minimum: 0x00000000 Maximum: 0x000000FF Default: 0 KCL/Data:

RO Program: Not available UIF: RO CRTL: RO Data Type:

INTEGER Memory: CMOS

Name: Process Axes Brake Status

**Description:** When this variable is set to TRUE, it indicates that the brakes on all process axes are released. When it is set to FALSE, it indicates that the brakes on all process axes are engaged.

Power Up: N/A

## \$IS\_MOR.\$error\_cnt[1-4]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: ISDT System Variable: process axes error count

**Description:** This variable indicates current error count of each axis. It is set by FLTR at every ITP. (For internal use only. Do not modify this system variable.)

**Power Up:** The change to this system variable takes effect immediately.

Screen: None

#### \$IS MOR.\$num\_itp\_cnt[1-8]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Number of ITP Counts Remaining

**Description:** 

Power Up: N/A

### \$IS\_MOR.\$post\_error

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: ISDT System Variable: indicate if there is any ISDT system error or

process axis servo error has been posted

**Description:** This flag indicates when TRUE that there has been a ISDT error posted. It can only be reset to FALSE when all errors are cleared and servo power is on.

**Power Up:** This value is set to FALSE at every power cycles if servo power is on and there is no other ISDT system error.

Screen: None

## \$IS\_MOR.\$servo\_ready

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: ISDT System Variable: indicate if servo power is on

**Description:** This flag indicates when TRUE that ISDT process axes servo power is on and is ready to move. When FALSE, it indicates that process axes servo has error and the servo power is off. It is updated by ISDT and FLTR task.

**Power Up:** This value is set to TRUE at every power cycles if servo power is on.

Screen: None

#### **\$IS MRR STRUCTURE**

Name: Integral Servo Driven Tool (ISDT) Motion Reset System Variable

Structure

**Description:** Static variables which are copied on power up from the ISDT User

Motion Reset Record. See the descriptions of the individual fields below.

Power Up: N/A

#### \$IS\_MRR.\$endmotn\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ISDT System Variable: enable process axes to stop when INTR end

motion occurs

**Description:** When it is set to TRUE. All process axes stop when any robot stops or robot application programs are finished. If it is set to FALSE, process axes motion is independent of robot.

**Power Up:** This value is initialized to FALSE and maintains its previous value over subsequent power cycles.

## \$IS\_MRR.\$exp\_accel[1-4]

Minimum: 0 Maximum: 32767 Default: 120 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

SHORT Memory: Not available

Name: ISDT System Variable: acceleration time constant for each process axis

exponential filter

Description: This exponential filter acceleration time constant can be set at

Process Axes Setup menu or by revising this system variable.

Power Up: The change to this variable takes effect over subsequent power

cycles.

Screen: Process Axes Setup Menu or SYSTEM Variables screen

# \$IS\_MRR.\$gear\_ratio[1-4]

Minimum: -10000000000. Maximum: 10000000000. Default: 0. KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: REAL Memory: Not available

Name: ISDT System Variable: gear ratio for each process axis

**Description:** This value should only be changed at Process Axes Setup Menu.

Power Up: N/A

Screen: Process Axes Setup Menu.

#### \$IS\_MRR.\$jntvellim[1-4]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: ISDT System Variable: specify joint speed limit for each process axis

**Description:** This variable specifies the joint speed limit in revolution per minute(RPM). If the issued motion command is greater than this value, a warning message is posted to inform that the joint speed exceeds this limit. And this joint speed limit value is used for that motion. This value should only be changed at the Process Axes Setup Menu.

Power Up: N/A

Screen: Process Axes Setup Menu.

# \$IS\_SCR STRUCTURE

Name: Integral Servo Driven Tool (ISDT) System Configuration Variable

Structure

**Description:** IS\_SCR record consists of all motion environment set up parameters for process axes. It is set up at the Process Axes Setup Menu. See the descriptions of the individual fields below.

Power Up: N/A

Screen: System global variable screen.

#### \$IS\_SCR.\$axisorder[1-4]

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: ISDT System Variable: mapping between software and servo axis order

**Description:** This variable is set during process axes setup. If a particular axis'

axisorder is set to zero, there will be no servo support for that axis.

Power Up: N/A

Screen: None

#### \$IS\_SCR.\$axs\_amp\_num[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Amplifier number of process axis

**Description:** For internal use only. This value defines the amplifier number for each process axis.

**Power Up:** This value is initialized to 0 and maintains its previous value over subsequent power cycles.

**Screen:** For hardware setup only. It should be only set from process axis setup program at installation or CTRL maintenance.

## \$IS\_SCR.\$brk\_number[1-4]

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not available

Name: ISDT System Variable: indicates the brake number assigned for each process axis

**Description:** This variable is set at Process Axes Setup Menu or set by revising this system variable.

**Power Up:** The change to this variable takes effect over subsequent power cycles.

Screen: None

# \$IS\_SCR.\$hw\_config

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER\_SK Memory: CMOS

Name: Process Axes hardware configuration

**Description:** For internal use only. This value specifies the R-J3 hardware configuration, that is used to set up axis parameter for bringing up process axis servo correctly.

**Power Up:** This value is initialized to 0 and maintains its previous value over subsequent power cycles.

**Screen:** This variable is set by process axes setup routine. User should not change it.

### \$IS\_SCR.\$hw\_strt\_axs

Minimum: 0 Maximum: 16 Default: 7 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: ISDT System Variable: hardware start axis number for process axes

**Description:** This variable should only be set during process axes setup.

Power Up: N/A

Screen: None

## \$IS SCR.\$motor\_curnt[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Select CURRENT LIMIT FOR AMPLIFIER

**Description:** For internal use only. Do not modify this system variable.

**Power Up:** This value is initialized to 0 and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

#### \$IS\_SCR.\$motor\_size[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Select MOTOR SIZE

**Description:** For internal use only. Do not modify this system variable.

**Power Up:** This value is initialized to 0 and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

# \$IS\_SCR.\$motor\_type[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Select MOTOR TYPE

**Description:** For internal use only. Do not modify this system variable.

Power Up: This value is initialized to 0 and maintains its previous value over

subsequent power cycles.

Screen: System global variable screen

## \$IS\_SCR.\$num\_tot\_axs

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: ISDT System Variable: total number of process axes installed

**Description:** This variable is updated by ISDT during process axes setup. You should not set this value.

Power Up: N/A

Screen: None

#### \$IS\_SCR.\$rotary\_axs[1-4]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: ISDT System Variable: indicates if the axis is rotary or linear axis

**Description:** For process axis, it is rotary axis, this value should be TRUE. User should not set this value.

Power Up: N/A

Screen: None

# 2.10 J

#### **\$JCR STRUCTURE**

Name: Jog configuration record

**Description:** Assorted system variables that define the jog environment.

Individual fields within this structure are described below.

Power Up: Reset to default value on very cold start.

## \$JCR.\$jog\_dct\_ele[1-2]

Minimum: MIN\_INT Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: INTEGER Memory: CMOS

Name:

**Description:** The entries in this array are used to display the element in jog coordinate of the teach pendent. For internal use only.

Power Up: N/A

## \$JCR.\$jog\_dct\_ele[1]

Minimum: MIN\_INT Maximum: MAX\_INT Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

INTEGER Memory: Not available

Name:

**Description:** The entries in this array are used to display the element in jog coordinate of the teach pendent. For internal use only.

Power Up: N/A

## \$JCR.\$jog\_dct\_nam[1-2]

Minimum: MIN\_INT Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: INTEGER Memory: CMOS

Name:

**Description:** The entries in this array are used to determine the softpart name that supports the jog softpart. For internal use only.

Power Up: N/A

# \$JCR.\$jog\_dct\_nam[1]

Minimum: MIN\_INT Maximum: MAX\_INT Default: 0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name:

Description: The entries in this array are used to determine the softpart name

that supports the jog softpart. For internal use only.

Power Up: N/A

### \$JCR.\$jog\_gp

Minimum: 1 Maximum: 255 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Jog group

**Description:** Specify which group will be jogged from the teach pendant.

**Power Up:** Reset to default value on very cold start.

## \$JCR.\$jog\_subgp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Jog sub-group

Description: Specifies whether the sub-group (extended axis) will be jogged

using the teach pendant.

Power Up: Reset to default value on cold start.

#### \$JCR\_GRP[1] STRUCTURE

Name: Group 1 Jog configuration record

**Description:** Assorted system variables define the jog environment for robot

group 1.

**Power Up:** Reset to default value on every cold start.

#### \$JCR\_GRP[1].\$cd\_jog

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Coordinate jogging

**Description:** Specified whether or not current jogging mode is coordinate jogging. In the Coordinate jogging mode when the leader group (current group) is moving.

Power Up: Reset to default value on every cold start.

### \$JCR GRP[1].\$fix ornt

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Fixed Orientation

**Description:** This variable indicate whether or not the follower will maintain its orientation when user did a cd jog of leader.

**Power Up:** Reset to the default value on every cold start.

# \$JCR\_GRP[1].\$follower

Minimum: 0 Maximum: 32 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Follower group mask

**Description:** Specifies which groups should follow the current group when coordinate jog mode.

**Power Up:** Reset to the default value on every cold start.

### \$JCR\_GRP[1].\$jog\_coord

Minimum: jog\_joint Maximum: jog\_aux2 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

JOG COORD T Memory: CMOS

Name: Selection of manual feed coordinate system

**Description:** When you do jog from the teach pendant, specify the kind of jog (manual feed) \$JOG\_COORD indicates the currently selected jog coordinate system for the teach pendant, using the following values: 0 = JOINT 1 =

JOGFRAME 2 = WORLDFRAME 3 = TOOLFRAME 4 = USER FRAME ( if option purchased ) \$JOG\_COORD is automatically set by the teach pendant COORD key on the teach pendant.

**Power Up:** Reset to default value on every cold start.

See Also: \$SCR\_GRP[1].\$coord\_mask

### \$JCR\_GRP[1].\$jog\_fine\_md

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Jog fine mode

**Description:** Specify the fine jogging mode. When in fine jogging mode, the robot will not move continuously, it moves only a fixed distance for one press. To get another move, release and press jog key again. The speed used is 1% times. \$JOG\_GROUP[1].\$fine\_ovrd times \$SCR\_GRP[1].\$fine\_pcnt. If set to TRUE, the Speed override is 1%. If set to FALSE, the Speed override is 1%-100%.

**Power Up:** Reset to default value on every cold start.

**See Also:** \$JOG\_GROUP[1].\$fine\_ovrd, \$JOG\_GROUP[1].\$fine\_dis t, \$SCR\_GRP[1].\$fine\_pcnt.

#### \$JCR\_GRP[1].\$jog\_v\_fine

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Jog very fine mode

**Description:** When \$JOG\_FINE\_MD is TRUE, this flag specify a very fine mode. In this mode the distance and speed is one tenth of the distance and speed of fine mode.

**Power Up:** Reset to default value on every cold start.

#### \$JCR\_GRP[1].\$jog\_wrstjnt

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Wrist Joint Jog

**Description:** Specifies the orientation method used in the Cartesian jogging is wrist joint. \$JOG\_WRSTJNT indicates the currently selected orientation method for the teach pendant. If set to TRUE, wrist joint orientation is used. If set to FALSE, two-angle orientation is used.

Power Up: N/A

# \$JCR\_GRP[1].\$leader

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Leader

**Description:** When this variable is other than 0, it means the follower group will jog in leader's frame when select jog frame regardless the leader's position.

Power Up: Reset to the default value on every cold start.

## \$JCR\_GRP[1].\$prg\_run

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Program running

**Description:** Specified whether or not program has been run since last jog.

**Power Up:** Reset to default value on very cold start.

#### \$JCR GRP[1].\$rtcp jog

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Remote TCP jogging

**Description:** Specified whether or not current jogging mode is RTCP jogging. In the RTCP jogging mode, when user do the orientation jogging the robot hand will revolve around the remote TCP frame point along the coordinate axis.

**Power Up:** Reset to default value on very cold start.

#### \$JOBPROC\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Job and Process of program sub type

**Description:** When the value of this variable is 1, you will be able to specify the sub type of a teach pendant program by this value. The sub types are Job and Process. The sub type is displayed at the SELECT screen as the follows. Job program: .JB Process program: .PR n generally, Job program is used as main program. Process program is used as sub program. In the SELECT screen, you can display the program list which has the same sub type if you press F1, [TYPE].

**Power Up:** The change takes effect immediately.

**Screen:** Appears on the SYSTEM Variables screen.

## **\$JOG\_GROUP STRUCTURE**

Name: Jog Group System Variables

**Description:** System variable you can modify specifically for your own jog environment. Individual fields within this structure are described below.

Power Up: Changes to this variable take effect immediately.

#### \$JOG\_GROUP[1].\$fine\_dist

Minimum: 0. Maximum: 1. Default: 0.5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Distance used in Fine Jog Mode

**Description:** Specifies the distance used in Cartesian fine jog mode. The unit is millimeters.

**Power Up:** Changes to this variable take effect immediately.

## \$JOG\_GROUP[1].\$fine\_ovrd

Minimum: 1 Maximum: 500 Default: 100 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Percentage at Fine Jog Mode

**Description:** This system variable is a percentage of 1% speed override. This is used to calculate the jog speed used in the fine jog mode.

**Power Up:** Changes to this variable take effect immediately.

See Also: \$SCR\_GRP[1].\$fine\_pcnt, \$JOG\_GROUP[1].\$fine\_dist

# \$JOG\_GROUP[1].\$jogframe

Minimum: MIN\_POS Maximum: MAX\_POS Default:

DEF\_POS KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: POSITION Memory: CMOS

Name: Jog Coordinate System

**Description:** Specifies the current jog coordinate system being used. The system updates it automatically. \$JOGFRAME is used as the frame of reference for jogging when ``JGFRM" is selected on the teach pendant. For most cases, it is convenient to set it to the same value as \$UFRAME. It will allow you to jog the robot along the x,y,z direction defined by \$UFRAME. In some cases you might want to set \$JOGFRAME to a different value than \$UFRAME. This will allow you to jog the robot independently of \$UFRAME and still permit you to RECORD positions in reference to \$UFRAME.

**Power Up:** Changes to this variable take effect immediately.

# **\$JPOSREC ENB**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Record Position Type

**Description:** Specifies the position type with which to record positions using the RECORD key. If set to 0, the position will be recorded in xyzwpr representation If set to 1, the position will be recorded in JOINT representation

Power Up: N/A

# 2.11 K

#### **\$KAREL\_ENB**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Enable Display of KAREL Programs in SELECT menu

**Description:** Enables the display of KAREL programs in the SELECT menu. Setting: 1: Display KAREL programs in the SELECT menu 0: Do not display KAREL programs

Power Up: N/A

**Screen:** SYSTEM Variables screen. The TPE application sets this to 1 during software installation on the SETUP APPLICATION screen

#### **\$KCL\_LIN\_NUM**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Line numbers for KCL command file output files

**Description:** Enables the addition of line numbers for KCL command files. If \$KCL\_LIN\_NUM is set to FALSE, no line numbers appear in output. If set to TRUE, line numbers appear.

**Power Up:** Changes take effect immediately.

# 2.12 L

#### **\$LANGUAGE**

Minimum: "" Maximum: "" Default: "DEFAULT####" KCL/Data:
RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:
CMOS

Name: Language

**Description:** Identifies the current dictionary element. To read, write, or check a dictionary element, the dictionary name and element number are specified. The dictionary is found by searching for it in the language specified by

Power Up: No

**Screen:** SYSTEM Variables screen. Set using the KCL SET LANG command.

#### \$lastpauspos[1-5]

Minimum: MIN\_JPOS Maximum: 1 Default: DEF\_JPOS KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

JOINTPOS9 **Memory**: CMOS

Name: Last Robot Position When Program is Paused

**Description:** When the program is paused, the robot position is recorded in this system variable automatically. This position is used to move robot back to the stopped position when a program is resumed. This variable should be maintained by the system only. Do not change this variable.

Power Up: Takes effect immediately

## \$LASTPAUSPOS[5]

Minimum: MIN\_JPOS Maximum: MAX\_JPOS Default:

DEF\_JPOS KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: JOINTPOS9 Memory: Not available

Name: Last Robot Position When Program is Paused

**Description:** When the program is paused, the robot position is recorded in this system variable automatically. This position is used to move robot back to the stopped position when a program is resumed. This variable should be maintained by the system only. Do not change this variable.

**Power Up:** Changes to this variable take effect immediately.

#### **\$LDCFG**

Minimum: MIN LDCFG Maximum: MAX LDCFG Default:

DEF\_LDCFG KCL/Data: RW Program: Not available UIF: FP CRTL:

RW Data Type: LDCFG\_T Memory: CMOS

Name: Linear Distance configuration.

**Description:** This variable indicates the linear distance configuration for the linear distance function. It contains several individual fields for you to specify how the Linear Distance function should behave.

Power Up: N/A

## **\$LDCFG.\$group\_msk**

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Linear Distance Group mask.

**Description:** This is a bit map variable. When the bit is turned on, the Linear Distance is enabled for that group. For example when the value is 1, bit one is turned on, so the Linear Distance function is enabled for group 1. When the value is 3 (bit 1 and bit 2 are turned on), then the Linear distance is enabled for both group 1 and group 2.

Power Up: N/A

## \$LDCFG.\$rsm\_proj

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Projection position as stop pos for resume motion.

**Description:** When this variable is true and you specify org-path-resume by setting application specific variable (such as \$MH\_ORGRSM.\$RET\_PTH\_ENA for HandlingTool), the org-path-resume will use the projection position as the stop position. The robot will move to this projected position before it moves to its destination.

Power Up: N/A

# \$LDCFG.\$tb\_spdup

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Turbo move speed up for AP\_LD motion

**Description:** This variable is used to speed up the AP\_LD motion planned by TurboMove. When this is true, TurboMoe will use a shorter acceleration for this motion. In most cases when this is true, the cycle time for this motion will be reduced.

Power Up: N/A

#### **\$LIBRARY[1-5]**

Minimum: "" Maximum: " " Default: " " KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Name and of the ROBOT LIBRARY Software

**Description:** Displays the release time name and version of the software ROBOT LIBRARY.

Power Up: This variable cannot be changed.

Screen: STATUS Version IDs screen

## **\$LNCFG STRUCTURE**

Name: Line Track Configuration System Variable Structure

**Description:** This set of variables controls the mode of operation of Line

Tracking. See the descriptions of the individual fields below.

Power Up: N/A

### **\$LNCFG.\$cart\_Intk**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Cartesian filter line tracking

**Description:** This variable when TRUE indicates that line tracking support the Cartesian filter scheme.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen.

#### **\$LNCFG.\$cont\_enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continue tracking after fault function enable flag

**Description:** This variable when TRUE indicates that the continue tracking function is turned on. This value initializes to FALSE and maintains its previous value over subsequent power cycles.

Power Up: N/A

Screen: System global variable screen.

# \$LNCFG.\$debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Line Tracking Debug Level (Bit mapped)

**Description:** For internal debugging use only. Setting this variable might

drastically change the functionality of this system option.

**Power Up:** This value initializes to 0 and maintains its previous value over

subsequent power cycles.

## **\$LNCFG.\$entry\_xtrm**

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x7FFF KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: Line Tracking Entry Extreme Limit

**Description:** This variable indicates an upstream limit beyond which tracking of the part will not be permitted. A value of 32767 decimal indicates that the feature is disabled. This value initializes to 32767 and maintains its previous value over subsequent power cycles.

Power Up:N/A

Screen: SYSTEM Variables screen.

See Also: \$LNCFG.\$exit xtrm

#### **\$LNCFG.\$exit\_xtrm**

Minimum: 0x8000 Maximum: 0x7FFF Default: 0x7FFF KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: Line Tracking Exit Extreme Limit

**Description:** This variable indicates a downstream limit beyond which tracking of the part will not be permitted. A value of 32767 decimal indicates that the feature is disabled. This value initializes to 32767 and maintains its previous value over subsequent power cycles.

Power Up:N/A

Screen: SYSTEM Variables screen.

See Also: \$LNCFG.\$entry\_xtrm

### **\$LNCFG.\$group\_msk**

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Line Tracking Group Mask

**Description:** This system variable specifies which motion groups can perform

the line tracking.

Power Up: This value initializes to allow group 1 tracking, and will maintain its

value over subsequent power cycles.

**Screen:** System global variable screen.

## **\$LNCFG.\$group\_num**

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Line Tracking Group Number

**Description:** This system variable specifies which motion group will perform the

line tracking. Currently this value is restricted to group 1.

Power Up: This value initializes to group 1 and will maintain its value over

subsequent power cycles.

### \$LNCFG.\$int no gone

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Line Tracking INTR Track Destination Gone Error Posting

**Description:** This variable when TRUE indicates that Track Destination GONE errors which occur during robot motion should NOT be posted. When FALSE,

these errors will be posted (causing all robot motion to STOP) any time that the current tracking position moves past the current DOWN Boundary window.

**Power Up:** This value initializes to TRUE and maintains its previous value over subsequent power cycles.

### \$LNCFG.\$no\_header

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Line Tracking Program Header Display Flag

**Description:** This variable when TRUE indicates that the Line Tracking program header data screen should not be shown within the program DETAIL screens. This value it set by applications such as PaintTool which supply their own header data menu screens. (Note that this value only determines whether or not the data is displayed. The data MUST always be present for tracking programs.)

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

## **\$LNCFG.\$pIn\_no\_gone**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Line Tracking PLAN Track Destination Gone Error Posting

**Description:** This variable when TRUE indicates that Track Destination GONE errors which occur during motion planning should NOT be posted. When FALSE, these errors will be posted, and all robot motion will STOP.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

## \$LNCFG.\$rstr bnds

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Line Tracking Restore Selected Boundary Value

**Description:** This variable when TRUE indicates that the previously-selected boundary value will be restored upon returning to a tracking program from a call to another (tracking or non-tracking) program. This works in conjunction with the Select Bounds value set within the program Detail header data to set a default boundary pair. When FALSE, the current boundary value remains set.

**Power Up:** This value initializes to TRUE and maintains its previous value over subsequent power cycles.

## **\$LNCFG.\$slc\_pt\_trig**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use SLC interrupt service to detect the part detect switch.

**Description:** This variable when TRUE indicates that line tracking will use the slc interrupt service routine to detect the part detect. This provide a more accurate trigger value of part and the fast line tracking feature.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen.

# **\$LNCFG.\$soft\_delay**

Minimum: 16 Maximum: 1000 Default: 96 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Line Track Soft (Adjustable) Delay Time (in ROS TICKs)

**Description:** This system variable adjusts the tracking prediction delay to account for system delays other than those due to the servo system.

**Power Up:** This value initializes to 96 (TICKS) and maintains its previous value over subsequent power cycles.

# \$LNCFG.\$srvo\_delay

Minimum: 16 Maximum: 1000 Default: 48 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Line Track Servo Delay Time (in ROS TICKs)

**Description:** This system variable adjusts the tracking prediction delay to account for the servo system delays.

**Power Up:** This value initializes to 48 (TICKS) and maintains its previous value over subsequent power cycles.

### **\$LNCFG.\$stand\_alone**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Line Tracking Stand Alone (TPP+ Line Tracking)

**Description:** This variable indicates when TRUE that the current application is using the full TPP+ Line Tracking feature. It should be set FALSE by PaintTool and other application which do not use the standard TPP+ Line Tracking SETUP menu's.

**Power Up:** This value initializes to TRUE and maintains its previous value over subsequent power cycles.

**Screen:** System global variable screen.

# **\$LNCFG.\$sync\_timout**

Minimum: 1 Maximum: 600 Default: 120 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Line Tracking Conveyor (Re)Synchronization Time-Out Period

**Description:** This variable represents the time (in seconds) that the line tracking system will wait for a part to be detected during the automatic conveyor synchronization sequence. Upon time-out you will be warned that a time-out occurred and will be automatically returned to the Program Select menu.

**Power Up:** This value initializes to 120 (2 minutes) and maintains its previous value over subsequent power cycles.

## \$LNCFG.\$t2s\_pst\_ccn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Line Tracking Track-To-Stationary Position Post Continuous Tracking

Cancel

**Description:** This variable when TRUE indicates that a continuous tracking cancel will be automatically issued at the first program CALL to a non tracking program after returning from a tracking program. However, when TRUE the cancel routine will cause the robot to pause briefly before moving to the next stationary position.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

## **\$LNCFG\_GRP STRUCTURE**

Name: Line Tracking Configuration Group Structure

Description: This set of variables controls the mode of operation of Line

Tracking. See the descriptions of the individual fields below.

Power Up: N/A

## \$LNCFG\_GRP.\$int\_no\_gone

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Line Tracking INTR Track Destination Gone Error Posting

**Description:** This variable when TRUE indicates that Track Destination GONE errors which occur during robot motion should NOT be posted. When FALSE, these errors will be posted (causing all robot motion will STOP) any time that the current tracking position moves past the current DOWN Boundary window.

**Power Up:** This value initializes to TRUE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

## \$LNCFG\_GRP.\$pln\_no\_gone

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Line Tracking PLAN Track Destination Gone Error Posting

**Description:** This variable when TRUE indicates that Track Destination GONE errors which occur during motion planning should NOT be posted. When FALSE, these errors will be posted, and all robot motion will STOP.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

## **\$LNCFG\_GRP.\$rstr\_bnds**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Line Tracking Restore Selected Boundary Value

**Description:** This variable when TRUE indicates that the previously-selected boundary value will be restored upon returning to a tracking program from a call to another (tracking or non-tracking) program. This works in conjunction with the Select Bounds value set within the program Detail header data to set a default boundary pair. When FALSE, the current boundary value remains set.

**Power Up:** This value initializes to TRUE and maintains its previous value over subsequent power cycles.

Screen: System global variable screen

### **\$LNCFG\_GRP.**\$soft\_delay

Minimum: 16 Maximum: 1000 Default: 96 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Line Track Soft (Adjustable) Delay Time (in milliseconds)

**Description:** This system variable adjusts the tracking prediction delay to account for system delays other than those due to the servo system.

**Power Up:** This value initializes to 96 (in millisecond). It can be adjusted on the fly to tune line tracking accuracy.

Screen: System global variable screen

#### \$LNCFG\_GRP.\$srvo\_delay

Minimum: 16 Maximum: 1000 Default: 48 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Line Track Servo Delay Time (in milliseconds)

**Description:** This value initializes to 96 (in milliseconds). It can be adjusted on the fly to tune line tracking accuracy.

Power Up: This value initializes to 48 (in milliseconds) its previous value over

subsequent power cycles.

Screen: System global variable screen

## \$LNEDTMOD

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Linetracking Editing Mode

**Description:** When linetracking program is selected and if \$LNEDTMOD is 0: user must set trigger value. 1: user can select whether he sets trigger value or not.

Power Up: Change of this variable takes effect immediately

Screen: System global variable screen

**See Also:** This variable is used for multi-arm linetracking only.

## **\$LNLPR STRUCTURE**

Name: Line Track Process Control System Variable Structure

**Description:** This set of variables provide a process control interface into the Line Tracking system. Individual fields within the structure are defined below.

**Power Up:** This value initializes to 48 (TICKS) and maintains its previous value over subsequent power cycles.

#### **\$LNLPR.\$In\_holdmotn**

Fanuc RJ3iB System Variable Listing

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Line Track Process Hold Motion

**Description:** This variable can be set by an application process to cause Line Tracking to hold all program motion at the next Extreme Position WAIT-FOR-WINDOW event. In this way the robot can be made to complete only the current motion path rather than all reachable paths under such circumstances as when a conveyor stops moving.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

## **\$LNLPR\_GRP STRUCTURE**

Name: Line Track Process Control Group System Variable Structure

**Description:** This set of variables provide a process control interface into the Line Tracking system. Individual fields within the structure are defined below.

Power Up: N/A

# \$LNLPR\_GRP.\$In\_holdmotn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Line Track Process Hold Motion

**Description:** This variable can be set by an application process to cause Line Tracking to hold all program motion at the next Extreme Position WAIT-FOR-WINDOW event. In this way the robot can be made to complete only the current motion path rather than all reachable paths under such circumstances as when a conveyor stops moving.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

**Screen:** System global variable screen.

# \$LNLPR\_GRP.\$seg\_predtim

Minimum: 0 Maximum: 10 Default: 4 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Line Track Motion Segment Prediction Time

**Description:** This variable can be adjusted by an application process to modify the prediction time that line tracking uses for intercept position computations. This is an internal variable used during tracking motion planning. It is in units of ITP time intervals.

**Power Up:** This value initializes to 4 and maintains its previous value over subsequent power cycles.

Screen: System global variable screen.

See Also: \$SCR.\$ITP\_TIME

### \$LNLPR\_GRP.\$SYNC\_WAIT

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Group synchronization flag

**Description:** This flag is used in multiple group line tracking system. When this flag is set, this line tracking group would always wait until this flag is reset. If the robot is tracking at the time it is waiting, the robot will continue tracking. If the robot is stop at the time it is waiting, the robot will not move until the flag is reset.

**Power Up:** This value initializes to false. When user abort program this flag will resetto false.

**Screen:** System global variable screen.

## **\$LNSCH.\$teach\_ufm**

Minimum: MIN POS Maximum: MAX POS Default:

DEF POS KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: POSITION Memory: Not available

Name: Tracking User frame: teach user frame

**Description:** Stores Tracking User frame at teach time for internal use.

Power Up: Changes to this variable take effect immediately

Screen: SYSYTEM variables screen

# **\$LNSCH.\$trk\_uframe**

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: POSITION Memory: Not available

Name: Tracking User frame

**Description:** Stores Tracking User frame for internal use.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM variables screen

# **\$LNSCH.\$ufrm\_rt\_lim**

Minimum: 0.0 Maximum: 180.0 Default: 5.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: real Memory:

Not available

Name: Tracking User frame rotation limit

**Description:** This variable sets the rotation limit (in degrees) between tracking

user frames at the program teaching and playback time.

**Power Up:** Changes to this variable take effect immediately

**Screen:** SYSTEM variables screen

See Also: \$LNSCH.\$use\_trk\_ufm

### \$LNSCH.\$use\_trk\_ufm

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Use Tracking User frame flag

**Description:** Indicates if Tracking User frame will be used in the schedule.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM variable screen

### \$LNSCH.\$visufm\_dist

Minimum: -3.0E38 Maximum: 3.0E38 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

real **Memory**: Not available

Name: Tracking User frame: Vision User farme distance

**Description:** This variable is taking effect when Tracking User frame instruction VISUFRAME is used. The value represents the distance (in mm) between part detact switch and the part location in which the snapshot is taken by the vision system.

**Power Up:** Changes to this variable take effect immediately

Screen: SYSTEM variable screen

See Also: \$LNSCH.\$use\_trk\_frm

### \$LNSCH[1].\$bound1[1-10]

Minimum: -3.0E38 Maximum: MAX\_BND\_SETS Default: 0.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Boundary Position 1 (Up-Stream) Array

**Description:** This specifies the up-stream boundary of the workspace window of operation. Values stored here are used as position offsets (in millimeters) relative to either the nominal tracking frame X-axis (for LINE Tracking), or the zero position of the extended axis indicated by the track axis number (for RAIL Tracking). Values stored here MUST be farther up-stream than the corresponding values found in \$LNSCH[1].\$bound2 (indexed by \$LNSCH[1].\$sel\_bound). During window checking, positions which are farther up-stream than the selected \$LNSCH[1].\$bound1 value are considered to be IN-BOUND (not yet within the work window), and those which are down-stream of these values are considered to be IN-WINDOW or GONE (depending upon the position's comparison with the corresponding \$LNSCH[1].bound2 value).

**Power Up:** Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$bound2, LNSCH[1].\$sel bound

# \$LNSCH[1].\$bound2[1-10]

Minimum: -3.0E38 Maximum: MAX\_BND\_SETS Default: 0.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Boundary Position 2 (Down-Stream) Array

**Description:** This specifies the down-stream boundary of the workspace window of operation. Values stored here are used as position offsets (in millimeters) relative to either the nominal tracking frame X-axis (for LINE Tracking), or the zero position of the extended axis indicated by the track axis number (for RAIL Tracking). Values stored here MUST be farther down-stream than the corresponding values found in \$LNSCH[1].\$bound1 (indexed by \$LNSCH[1].\$sel\_bound). During window checking, positions which are farther up-stream than the selected \$LNSCH[1].\$bound2 value are considered to be either IN-BOUND or IN-WINDOW (depending upon the position's comparison with the corresponding \$LNSCH[1].\$bound1 value), and those which are down-stream of these values are considered to be GONE (beyond the work window).

**Power Up:** Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$bound1, LNSCH[1].\$sel\_bound

# \$LNSCH[1].\$part queue

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Vision tracking use part queue

**Description:** This variable indicates whether or not Vision setup the part queue for the trigger value. This variable is set by vision tracking. All the part queue data also stored by vision tracking.

Power Up: Reset to False.

**Screen:** SYSTEM System Variable screen

See Also: \$LNSCH[1].\$TRK\_AXS\_NUM

\$LNSCH[1].\$rec\_shift

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Record Shift (Encoder Counts)

**Description:** The Line Tracking record shift value is the offset distance (in units of sensor or encoder counts) between the current conveyor (or other external tracking equipment) position and the position which is associated with the teach distance. This number is combined with the number stored in \$LNSCH[1].\$teach\_dist and multiplied by the scale factor (\$LNSCH[1].\$scale) to compute the part position offset to use during all position teaching and motion execution. This number is automatically set by the Line Track system at the time that the tracking positions are recorded or updated.

Power Up: Maintains its previous value.

See Also: \$LNSCH[1].\$teach\_dist, and \$LNSCH[1].\$scale

# \$LNSCH[1].\$scale

Minimum: -3.0E38 Maximum: 3.0E38 Default: 1.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Encoder Scale Factor (in counts/millimeter)

**Description:** The Line Track scale factor is a SIGNED value which defines the relationship between the conveyor (or other external tracking equipment) FORWARD motion and the encoder (or other sensor) counts. For a typical line tracking application, this scale factor should be a number of encoder counts per millimeter of FORWARD conveyor motion. For example, for a forward counting encoder the number might be: 45.579 counts/mm. For a backward counting encoder the number might be: -59.321 counts/mm. This number might also be used when determining the proper number for the teach distance such that the distance might be measured in millimeters and converted using the scale factor into encoder counts. Note: This value CANNOT be 0.0.

**Power Up:** Maintains its previous value.

**Screen:** SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$teach\_dist, \$LNSCH[1].\$rec\_shift

### \$LNSCH[1].\$sel\_bound

Minimum: 1 Maximum: MAX\_BND\_SETS Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Select Boundary Pair Number

**Description:** Specifies which of the boundary pairs (each pair has an IN-BOUND and an OUT-BOUND position) within this schedule will be used during any window boundary checking.

Power Up: Maintains its previous value.

Screen: SYSTEM Variable screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$bound1

### \$LNSCH[1].\$tcp\_xtrm

Minimum: -3.0E38 Maximum: 3.0E38 Default: 1.0E6 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: Tool Center Point (TCP) Extreme Position

**Description:** Defines the position to be used for all window boundary checking. - A value of 1,000,000.0 (1.0E6) indicates that no extreme position checking will be performed. Instead, each program position will be checked individually to determine its boundary status. - Any other value is used as a position offset (in millimeters) along the tracking axis (the X-axis of the tracking frame for LINE tracking, or the extended axis indicated by the track axis number for RAIL tracking) which will be used during window boundary checking. The TCP extreme position should indicate the farthest upstream position (the most negative X-axis position relative to the tracking frame for LINE tracking systems) of a path such that the entire path motion is prevented from execution until after the TCP extreme position becomes IN-BOUNDS, thus indicating that all position along the path are reachable.

**Power Up:** Maintains its previous value.

See Also: \$LNSCH[1].\$trk\_frame, \$LNSCH[1].\$trk\_axis\_num,

\$LNSCH[1].\$bound1

### \$LNSCH[1].\$teach\_dist

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Teach Distance (Encoder Counts)

**Description:** The Line Tracking teach distance is the distance (in units of sensor or encoder counts) which is used to define a reference position during path teaching. In many cases this is the measurement from the zero position of the robot to the part detect sensor, measured along the conveyor (or other tracking equipment). This number gets combined with the number stored in \$LNSCH[1].\$rec\_shift and multiplied by the scale factor (\$LNSCH[1].\$scale) to compute the part position offset to use during all position teaching and motion execution. This number must be set by the application (or manually by the user) prior to any part teaching. This number is most important for systems which include multiple robots where paths taught on one robot must be copied to another robot. In this way, any cell-to-cell placement adjustments (for the relative placement of the part detect switch, for example) can be made.

Power Up: Maintains its previous value.

Screen: SYSTEM Variable screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$rec\_shift, \$LNSCH[1].\$scale

# \$LNSCH[1].\$trg\_din\_num

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Trigger Digital Input Number

**Description:** Specifies to which digital input the part detect switch (sensor) will

be connected.

Power Up: Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

#### \$LNSCH[1].\$trig\_value

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Trigger Value (Encoder Counts)

**Description:** This is the value of the Line Track encoder (or other sensor) which was recorded (by a user application program) when an associated part detect sensor was activated by a passing part. This value must be filled in by an application program prior to attempting any tracking motions (either teaching or playback).

**Power Up:** Set to UNINITIALIZED at every cold start.

Screen: SYSTEM Variables screen, SETUP Tracking screen

### \$LNSCH[1].\$trk\_axs\_dir

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Tracking Axis Direction

**Description:** For RAIL tracking (ONLY), this is used to indicate the coordination between the Tracking Axis and the conveyor. When set to TRUE, this indicates that FORWARD conveyor (or other external tracking equipment) motion is in the POSITIVE direction of the Tracking Axis. When FALSE, this indicates that FORWARD conveyor motion is in the NEGATIVE direction of the Tracking Axis. (Note: This variable has no meaning for LINE tracking configurations and should thus be set to TRUE since the X-axis of the nominal tracking frame should always point in the direction of forward conveyor motion.) NOTE: The Tracking Axis for RAIL tracking systems MUST be parallel to the direction of travel of the conveyor (or other external tracking equipment).

Power Up: Maintains its previous value.

**Screen:** SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$TRK\_AXS\_NUM

#### \$LNSCH[1].\$trk\_axs\_num

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Tracking (Extended) Axis Number

**Description:** For RAIL tracking (ONLY). This specifies the extended axis number (from 1 to 3) to be used for all tracking motions. (Note: This variable has no meaning for LINE tracking configurations and should thus be set to 0.) NOTE:

The Tracking Axis for RAIL Tracking systems MUST be parallel to the direction of travel of the conveyor (or other external tracking equipment).

Power Up: Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$trk\_axs\_dir

# \$LNSCH[1].\$trk\_enc\_num

Minimum: 1 Maximum: 2 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Tracking Encoder Number

**Description:** Specifies which external tracking encoder data will be used during all tracking position computations and motions within programs which use the specified tracking schedule. One of two external sensor channels can be selected by specifying a value of either 1 or 2. (Note: On some hardware configurations, only one external tracking sensor channel is provided.) This number corresponds with the \$ENC\_STAT[x], \$SCR.\$enc\_axis[x], and \$SCR.\$enc\_type[x] system variables where x is the sensor (encoder) number specified by the value of this variable (\$LNSCH[1].\$trk\_enc\_num).

Power Up: Maintains its previous value.

Screen: SYSTEM Variable screen, SETUP Tracking screen

#### \$LNSCH[1].\$trk\_frame

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: POSITION Memory: CMOS

Name: Nominal Tracking Reference Frame

**Description:** This is the stationary coordinate frame which describes the conveyor direction and orientation for Line Tracking systems. (Note: This is NOT used during Rail Tracking.) The X-axis of this frame MUST be the direction of FORWARD conveyor motion. This frame is automatically used as the UFRAME during all tracking operations (teach and execution). All boundaries and taught positions are stored and referenced relative to this frame. This frame should be set up using the 3-point method to precisely establish the conveyor line (or other external tracking equipment) direction and orientation.

Power Up: Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

See Also: \$LNSCH[1].\$trk\_axs\_num, and \$LNSCH[1].\$trk\_axs\_di r

### \$LNSCH[1].\$trk\_grp\_num

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Track Group Number

**Description:** Specifies the motion group number to be associated with this tracking schedule. (Note: Currently tracking is only supported for group 1.)

**Power Up:** This value initializes to Group 1 and maintains its previous value over subsequent power cycles.

**Screen:** SYSTEM Variables screen, SETUP Tracking screen

#### \$LNSCH[1].\$trk\_type

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Line Tracking Type (Mode)

**Description:** Allows you to specify either LINE or RAIL Tracking. (0 = LINE, 1 = RAIL) LINE tracking specifies that the robot Tool Center Point (TCP) position be adjusted to follow along (track) a conveyor or other external environment by changing the robot arm configuration (robot joint angles) in accordance with tracking information provided by an external sensor. All extended axis positions (eg. integrated rail positions) remain as programmed. RAIL tracking specifies that the robot TCP position be adjusted to follow along (track) a conveyor or other external environment by changing ONLY the specified extended axis positions (the integrated rail positions, for example) in accordance with tracking information provided by an external sensor. All other robot joint positions and arm configurations remain as programmed.

**Power Up:** Maintains its previous value.

Screen: SYSTEM Variables screen, SETUP Tracking screen

#### \$LNSCH[1].\$vision\_trk

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Tracking with vision trigger

**Description:** This variable indicate whether or not Vision is used for the trigger mechanism. When Vision CPU exist and this schedule is set for vision tracking, the vision CPU will do the part snap shot and find out what is the encoder value at the time the snap shot is taken. The vision CPU will then calculate the trigger value accordingly and set the trigger value for this part.

Power Up: Maintains its previous value.

Screen: SYSTEM Variables screen and the SETUP Tracking screen

See Also: \$LNSCH[1].\$PART\_QUEUE

#### \$LNSCH[8] STRUCTURE

Name: Line Track Schedule Structures

Description: The Line Tracking Schedule contains a set of setup and storage parameters for the Line Tracking system (LINE and RAIL tracking). Up to six (6) different schedules can simultaneously exist on the system (\$LNSCH[1], ... \$LNSCH[6]). These are selected within user and application (teach pendant) programs to set up and run LINE (and/or RAIL) tracking. Each schedule can contain completely different information to allow you to select between different Line Track environments. Examples include specifying choices for tracking sensors (for a multi-conveyor environment), tracking modes (LINE or RAIL), boundaries, and so forth. One schedule must be associated with each tracking program as part of its program header data. (Currently programs are limited to teach pendant programs only, but a KAREL version of Line Track will be included within a future software release.) Program schedule numbers are currently specified using the DETAIL screen during teach pendant program creation. Individual fields within this structure are described below.

Power Up: N/A

Screen: SYSTEM Variables screen, teach pendant program DETAIL screen, and

the SETUP Tracking screen

#### \$LNSNRSCH[1].\$average

Minimum: 0 Maximum: LONG\_MAX Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Sensor Average Number

**Description:** This is the initialization value which specifies the number of previous sensor (encoder) readings to average (sum and divide) when determining the current sensor rate values.

Power Up: Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_average

## \$LNSNRSCH[1].\$enable

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Sensor Enable

**Description:** This is the initialization value which specifies the ON/OFF state of the sensor. (NOTE: The ON/OFF state can also be changed using the Line

Track TPE LINE instruction.)

Power Up: Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_enable

### \$LNSNRSCH[1].\$sim\_on

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Sensor Simulation Enable

**Description:** This is the initialization value which specifies the sensor simulation ON/OFF state. (NOTE: The ON/OFF state can also be changed using the Line Track TPE LINESIM instruction. Note also: The sensor MUST be enabled in order to simulate sensor input.)

**Power Up:** Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_sim\_on

#### \$LNSNRSCH[1].\$sim\_spd

Minimum: LONG MIN Maximum: LONG MAX Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Sensor Simulation Speed

**Description:** This is the initialization value which specifies the sensor simulation speed (in encoder counts per encoder update). (NOTE: The simulation speed can also be changed using the Line Track TPE LINESIM instruction.)

Power Up: Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_sim\_spd

# \$LNSNRSCH[1].\$thresh

Minimum: 0 Maximum: LONG\_MAX Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory:

**CMOS** 

Name: Sensor Stop Threshold

**Description:** This is the initialization value which specifies the sensor stop threshold in units of sensor counts per sensor update. This value is used by the TPE LINESTOP instruction to determine whether or not the line (conveyor) has stopped moving. Line rates which are LESS than the stop threshold value are considered to indicate that the line has stopped.

Power Up: Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_thresh

#### \$LNSNRSCH[1].\$update\_rate

Minimum: 0 Maximum: LONG\_MAX Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Sensor Update Rate

**Description:** This is the initialization value which specifies the sensor update rate (in ITP\_TIME intervals). The sensor (encoder) is ready once every

\$LNSNRSCH[1].\$update\_rate itp\_time intervals.

**Power Up:** Maintains its previous value.

See Also: \$ENC\_STAT[1].\$enc\_multipl, \$SCR.\$itp\_time

#### \$LNSNRSCH[8] STRUCTURE

Name: Line Track Sensor (Encoder) Schedule Structure

**Description:** The Line Tracking Sensor Schedule contains a set of setup variables for a tracking sensor (encoder). Up to 3 different sensor schedules can simultaneously exist on the system (\$LNSNRSCH[1], ... \$LNSNRSCH[3]). These are selected within user and application programs to set up the tracking sensor(s). Each schedule can contain completely different information to allow you to select between several sensor (encoder) configurations. Examples include specifying different sensor averaging (signal filtering), update rates, and enabling/disabling sensor simulation. Values within a sensor setup schedule must be transferred into the \$ENC\_STAT[1] structure using the Line Tracking TPE DEFENC instruction. These values have NO effect except when used to configure a sensor (encoder) using the above instruction. Individual fields within this structure are described below.

Power Up: N/A

See Also: \$ENC\_STAT[1], \$SCR.\$ENC\_AXIS[1], \$SCR.\$ENC\_TYPE[1]

# **\$LNSTAT\_GRP STRUCTURE**

Name: Line Track Continuous Tracking Status Group structure

**Description:** This structure provides line tracking continuous tracking functions.

The individual fields are described below.

Power Up: N/A

### \$LNSTAT\_GRP.\$cont\_trk\_on

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Line Track Continuous Tracking Status

**Description:** This flag contains an internal status value. It has no external meaning.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

# **\$LNSTAT\_GRP.\$trig\_diff**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

**Name:** Line count difference between accutrig and non accutrig.

**Description:** This is the line count difference between accutrig and non accutrig.

**Power Up:** This is a monitor variable.

## \$LNSTAT\_GRP.\$wait\_4\_wndw

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Line Track Wait-For-Window Boundary Check Status Flag

**Description:** This flag indicates when TRUE that the motion system is waiting for a position (or extreme position) to enter the currently-selected boundary window prior to planning the new motion.

**Power Up:** This value initializes to FALSE and maintains its previous value over subsequent power cycles.

### \$LOCTOL

Minimum: 0. Maximum: 1000. Default: 10. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Location Tolerance

**Description:** When position values are compared with the approximately equal

operator >=.

Power Up: N/A

## \$LOG\_BUFF[1]

DEF\_LOG\_BUFF KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LOG\_BUFF\_T Memory: CMOS

Name: Log Book buffers

**Description:** This variable structure defines the buffer which holds the data for each Log Book.

Power Up: N/A

## \$LOG\_BUFF[1].\$mem\_type

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Log Book buffer memory type

**Description:** This variable indicates the memory type of each buffer. If it is set to 0, in SRAM, the log is kept when the controller is turned off. If it is set to 1, in DRAM, the log is cleared when the controller is turned off.

Power Up: N/A

# \$LOG\_BUFF[1].\$size

**Minimum:** 0 **Maximum:** 0x7FFFFFF **Default:** 0x7FFFFFF **KCL/Data:** 

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Log Book buffer size

**Description:** This variable indicates the size of each Log Book buffer in Kbytes. One record takes about 300 bytes If this value is too big, the maximum available size for the Log Book buffer is allocated. If there is not enough memory to make a Log Book buffer the alarm, SYST - 188 WARN "book(%d) was not created," is posted and the book is not created.

Power Up: N/A

#### \$LOG\_BUFF[1].\$title

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Log Book buffer title

**Description:** Title of each Log Book buffer. This string is displayed on the top line of the Log Book menu. It is also displayed in the pull up menu of F2,([BOOK]) in the Log Book menu. If the value is ", a default title is displayed. The default title of BOOK1 is 'Operation'. The default title of BOOK2 is 'I/O". The default title of BOOK3 is 'BOOK 3'

Power Up: N/A

# \$LOG\_BUFF[1].\$visible

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Log Book buffer visible

**Description:** If this variable is set to TRUE, the buffer is displayed in the pull up menu of F2([BOOK]) in the Log Book menu. If this variable is set to FALSE, the buffer is not displayed.

Power Up: N/A

## \$LOG\_DIO[1-32]

Minimum: MIN LOG DIO Maximum: 1 Default:

DEF\_LOG\_DIO KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: LOG\_DIO\_T Memory: CMOS

Name: Logbook I/O configuration

**Description:** This variable structure configures I/O logging for Operation

Logbook.

Power Up: N/A

# \$LOG\_DIO[1]

Minimum: MIN LOG DIO Maximum: 1 Default:

DEF\_LOG\_DIO KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: LOG\_DIO\_T Memory: CMOS

Name: Logbook I/O configuration

**Description:** This variable structure configures I/O logging for Operation

Logbook.

Power Up: N/A

#### \$LOG DIO[1].\$end port

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: -1 KCL/Data:

RW **Program**: Not available **UIF**: RW **CRTL**: RW **Data Type**:

LONG **Memory**: CMOS

Name: End port number

**Description:** This variable indicates the end port number to trace. When this variable is set to -1, all ports after the specified start\_port of the specified rack, slot, module type and port type are traced.

Power Up: N/A

### \$LOG\_DIO[1].\$mod\_type

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: -1 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG Memory: CMOS

Name: Module type

**Description:** This variable indicates the module type of the port to trace. When this variable is set to -1, all module type of the specified rack and slot are traced. Normally this does not need to be specified. It is used to specify system ports.

• SOP = 11

• Robot I/O = 13

Power Up: N/A

### \$LOG\_DIO[1].\$port\_type

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: -1 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG Memory: CMOS

Name: Physical port type

**Description:** This variable indicates the phisical port type of the port to trace. When this variable is set to -1, all port types of the specified rack, slot and module type are traced.

- Digital input = 1
- Digital output = 2
- Analog input = 3
- Analog output = 4
- Weld input = 16
- Weld output = 17
- Weld stick input = 26
- Weld stick output = 27

Power Up: N/A

# \$LOG\_DIO[1].\$rack

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default:

0x7FFFFFF KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: LONG Memory: CMOS

Name: Rack number

**Description:** This variable indicates the rack number of the port to trace. When this variable is -1, all racks except the internal devices are traced. Internal devices are PMC internal relays, etc. To trace internal devices, specify the individual rack number.

Power Up: N/A

## \$LOG\_DIO[1].\$slot

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: -1 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Slot number

**Description:** This variable indicates the lot number of the port to trace. When

this variable is set to -1, all slots of the specified rack are traced.

Power Up: N/A

#### \$LOG\_DIO[1].\$start\_port

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: -1 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Start port number

**Description:** This indicates the first port number to trace. When this variable is set to -1, all ports of the specified rack, slot, module type and port type are traced.

Power Up: N/A

# \$LOG\_ER\_ITM[1]

Minimum: 0x80000000 Maximum: MAX\_LOGBOOK Default: 0 KCL/Data:

RW **Program:** Not available **UIF:** FP **CRTL:** RW **Data Type:** 

LONG Memory: CMOS

Name: Filter by individual error

**Description:** If a positive value is specified, the specified alarm is logged. For example, if 11001 is specified, SRVO-001 is logged. If a negative value is specified, the specified alarm is not logged. For example, if -11001 is specified, SRVO-001 is not logged. The priority of this variable is higher than \$LOG ER SEV and \$LOG ER TYP.

Power Up: N/A

## \$LOG\_ER\_SEV

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 6 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Filter by severity of error

**Description:** When a bit in this variable structure is TRUE, the corresponding errors are logged.

• Bit 0 (1): Log warning errors.

- Bit 1 (2): Log pause errors.
- Bit 2 (4): Log abort errors.

For example, if a 6 is specified, pause and abort errors are logged. The priority of this variable is lower than \$LOG\_ER\_TYP and \$LOG\_ER\_ITM.

Power Up: N/A

# \$LOG\_ER\_TYP[1]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Filter by error type

**Description:** This variable filters the logging of alarms based on the alarm type. Type is the same as facility code. See the *Software Error Code Manual* for a full list of facility codes. If a positive value is specified, alarms of the specified type are logged. If a negative value is specified, alarms of the specified type are not

logged. For example, 11 is the facility code for SRVO alarms. If 11 is specified, SRVO alarms are logged. If -11 is specified, SRVO alarms are not logged. The priority of this variable is higher than \$LOG\_ER\_SEV but lower than \$LOG\_ER\_ITM.

Power Up: N/A

### \$LOG REC RST

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Record RESET message

**Description:** If this variable is set to TRUE, a reset of alarms is recorded as

"RESET". This is valid only when \$LOGBOOK.\$LOG\_ER is not 0.

Power Up: N/A

# \$LOG\_SCRN\_FL[1-20]

DEF\_LOG\_SCRN\_FL KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LOG\_SCRN\_FL\_T Memory: CMOS

Name: Screen filter

**Description:** This variable structure defines the softpart and screen IDs used in

screen filtering for Operation Logbook.

Power Up: N/A

### \$LOG\_SCRN\_FL[1].\$scrn\_id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: Screen ID of screen for filter

**Description:** This variable contains the screen ID of screens to be filtered by

Operation Logbook.

Power Up: N/A

### \$LOG\_SCRN\_FL[1].\$sp\_id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: Softpart ID of screen for filter

**Description:** This variable contains the softpart ID of screens to be filtered by

Operation Logbook.

Power Up: N/A

### \$LOG\_TPKEY[1-4]

Minimum: 0x0 Maximum: 1 Default: 0x6 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: For FANUC Robotics Internal Use Only

**Description:** For FANUC Robotics Internal Use Only

Power Up: N/A

### \$LOGBOOK

Minimum: MIN LOGBOOK Maximum: MAX LOGBOOK Default:

DEF LOGBOOK KCL/Data: RW Program: Not available UIF: FP CRTL:

RW Data Type: LOGBOOK\_T Memory: CMOS

Name: Logbook setup

**Description:** This variable structure contains variables that are used to configure

the Operation Logbook function to record controller events.

Power Up: N/A

#### \$LOGBOOK.\$analog tol

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default:

65535 KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: LONG Memory: CMOS

Name: Analog change tolerance

**Description:** The analog I/O is recorded when the difference is greater than this

value.

Power Up: N/A

## \$LOGBOOK.\$available

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

LONG **Memory**: CMOS

Name: Logbook is available

**Description:** This variable indicates that Operation Logbook is available.

Changing this variable has no effect and it will be set to 1 after the next power-up.

Power Up: N/A

## \$LOGBOOK.\$clear\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable F5(CLEAR) in the Log Book menu

**Description:** When this variable is TRUE, F5(CLEAR) is displayed in the Log Book menu and all Log data is cleared by pressing F5(CLEAR). When this is FALSE, F5(CLEAR) is not displayed.

Power Up: N/A

### **\$LOGBOOK.\$dram\_margin**

Minimum: 0 Maximum: 0x7FFFFFF Default: 2000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: DRAM Margin

**Description:** This variable indicates the number of Kbytes of free DRAM area. This amount of free space must remain in DRAM after allocating a Log Book buffer in DRAM or the Log Book buffer will not be allocated.

Power Up: N/A

### \$LOGBOOK.\$img\_ent

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Log entry image

**Description:** This variable enables the logging of screen images in a Log Book when a value or word is entered. A value greater than 0 specifies the number of the Log Book where the screen image will be posted. A value of 0 disables logging of this screen image.

Power Up: N/A

# **\$LOGBOOK.\$img fnky**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Log function key image

**Description:** This variable enables the logging of screen images in a Log Book when a function key is pressed. A value greater than 0 specifies the number of the Log Book where the screen image will be posted. A value of 0 disables logging of this screen image.

Power Up: N/A

# \$LOGBOOK.\$img\_sel

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Log select image

**Description:** This variable enables the logging of screen images in a Log Book when an item is selected in a menu. A value greater than 0 specifies the number of the Log Book where the screen image will be posted. A value of 0 disables logging of this screen image.

Power Up: N/A

# **\$LOGBOOK.\$img\_win**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Log window image

**Description:** This variable enables the logging of screen images in a Log Book when an item is selected in a window. A value greater than 0 specifies the

number of the Log Book where the screen image will be posted. A value of 0 disables logging of this screen image.

Power Up: N/A

### \$LOGBOOK.\$log\_crd

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log coordinate changes

**Description:** This variable enables the logging of coordinate changes in a Log Book. Coordinate changes are recorded with the following messages:

- JOINT coordinate
- USER coordinate
- TOOL coordinate
- JOG coordinate
- PATH coordinate

This records all change of coordinate by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_dio

Minimum: 0 Maximum: 9 Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log I/O

**Description:** This variable enables the logging of I/O events in a Log Book. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

#### \$LOGBOOK.\$log\_ent

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log value and word entries

**Description:** This variable enables the logging of value and word entries in a Log Book. When a value or a word is entered, "x is entered" is recorded. The 'x' in the message is the entered value or word. If screen image is enabled for this event (\$LOGBOOK.\$IMG\_ENT), it will contain the previous value. Values will be recorded even if they are invalid. If you cancel an input, it is not recorded. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_entky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log ENTER key presses

**Description:** This variable enables the logging of ENTER key presses in a Log Book. When ENTER is pressed, "ENTER is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_er

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log errors

**Description:** This variable enables the logging of alarms in a Log Book. When an alarm occurs, the alarm message is recorded. This record is the same as the record in the alarm history menu. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_file

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log file save and load

**Description:** This variable enables the logging of file save and load operations in a Log Book. When a file is saved or loaded, "Save file x" or "Load file x" is recorded. The 'x' in the message is the file name. These events are ONLY for file save/load in following screens:

- File screen
- Program list screen

A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# **\$LOGBOOK.\$log\_fnkey**

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log function key presses

**Description:** This variable enables the logging of function key presses in a Log Book. When F1, F2, F3, F4 or F5 is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name If screen image is enabled for this event (\$LOGBOOK.\$IMG\_FNKY), it will show the screen just before pressing the key. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log focus

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

**Name:** Log *i*Pendant focus changes.

**Description:** This variable enables the logging of *i*Pendant focus changes in a Log Book. When focus is changed to a new pane, "Focus changed to x" is recorded. The 'x' in the message is the menu name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_fwdky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log FWD, BWD key presses

**Description:** This variable enables the logging of FWD, BWD key presses in a Log Book. When FWD or BWD is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_grp

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log motion group changes

**Description:** This variable enables the logging of motion group changes in a Log Book. When motion group is changed, "Motion group x" is recorded. The 'x' in the message is the new motion group. This records all change of motion group by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

#### \$LOGBOOK.\$log helpky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log HELP key presses

**Description:** This variable enables the logging of HELP key presses in a Log Book. When HELP is pressed, "HELP is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_hldky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log HOLD key presses

**Description:** This variable enables the logging of HOLD key presses in a Log Book. When HOLD is pressed, "HOLD is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# **\$LOGBOOK.\$log\_itmky**

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log ITEM key presses

**Description:** This variable enables the logging of ITEM key presses in a Log Book. When ITEM is pressed, "ITEM is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_jgky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log jog key presses

**Description:** This variable enables the logging of jog key presses in a Log Book. When +X(J1), -X(J1), +Y(J2), -Y(J2), +Z(J3), -Z(J3),  $+X^{(J4)}$ ,  $-X^{(J4)}$ ,  $+Y^{(J5)}$ ,  $-Y^{(J5)}$ ,  $+Z^{(J6)}$  or  $-Z^{(J6)}$  is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_jgmu

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log Jog menu selections

**Description:** This variable enables the logging of Jog menu selections in a Log Book. Operations in the JOG menu are recorded with the following messages:

- JOG menu TOOL x
- JOG menu USER x
- JOG menu JOG x
- JOG menu GROUP x
- JOG menu ROBOT
- JOG menu EXT

The 'x' in the message is the frame or group number. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_menu

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log MENU and FCTN selections

**Description:** This variable enables the logging of MENUS and FCTN selections in a Log Book. When an item is selected by MENUS key or FCTN key, "x is selected in MENUS" or "x is selected in FCTN" is recorded. The 'x' in the message is the selected item. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

#### \$LOGBOOK.\$log mnchg

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log menu changes

**Description:** This variable enables the logging of menu changes in a Log Book. When a menu is changed, "Menu changed x" is recorded. The 'x' in the message

is the title of the new menu. Changes to sub menus such as Config or Detail are not recorded. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_ovr

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log override value changes

**Description:** This variable enables the logging of override value changes in a Log Book. When override is changed, "Override x%" is recorded. The 'x' in the message is the new override value. This records all change of override by any method such as by pressing the override keys (+%, -%), enabling the teach pendant, or executing an override instruction in a program. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_ovrky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log override and COORD key presses

**Description:** This variable enables the logging of override and COORD key presses in a Log Book. When +%, -% or COORD is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_pgchg

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log program changes

**Description:** This variable enables the logging of program changes in a Log Book. The following program changes are recorded with these messages:

- TP program x is created: "Create program x"
- TP program x is deleted: "Delete program x"
- Line x of TP program y is written: "Write line x of y"
- Line x of TP program y is deleted: "Delete line x of y"

A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# **\$LOGBOOK.\$log\_prgexe**

Minimum: 0 Maximum: 9 Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log program execution

**Description:** This variable enables the logging of program execution in a Log Book. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_prgkey

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log program key presses

**Description:** This variable enables the logging of program key presses in a Log Book. When SELECT, EDIT or DATA is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### **\$LOGBOOK.\$log\_prvky**

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log PREV key presses

**Description:** This variable enables the logging of PREV key presses in a Log Book. When PREV is pressed, "PREV is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_rstky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log RESET key presses

**Description:** This variable enables the logging of RESET key presses in a Log Book. When RESET is pressed, "RESET is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

## \$LOGBOOK.\$log\_sel

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log menu selections

**Description:** This variable enables the logging of menu selections in a Log Book. When a menu item is selected, "x is selected" or "x is selected in y menu" is recorded. The 'x' in the message is the selected item. If the menu has a title, the 'y' in the message shows the title. If screen image is enabled for this event (\$LOGBOOK.\$IMG\_SEL), it will show the screen just before opening the menu. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_setpos

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log position changes

**Description:** This variable enables the logging of position changes in a Log Book. When position data P[x] of TP program y is written, "Write P[x] of y" is recorded. This is also recorded when a program is changed internally. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_sgrp

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log sub group changes

**Description:** This variable enables the logging of sub group changes in a Log Book. When sub group is changed, "Sub group ROBOT" or "Sub group EXT" is recorded. This records all change of sub group by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_step

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log step mode ON/OFF changes

**Description:** This variable enables the logging of step mode ON/OFF changes in a Log Book. When single step is changed, "Single step ON" or "Single step OFF" is recorded. This records all change of single step by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

#### \$LOGBOOK.\$log\_stmd

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log start mode

**Description:** This variable enables the logging of start mode in a Log Book. Start mode is recorded with the following messages:

- Cold start
- Power failure recovery
- Control start

A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_stpky

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log STEP key presses

**Description:** This variable enables the logging of STEP key presses in a Log Book. When STEP is pressed, "STEP is pressed" is recorded. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_tpky

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log teach pendant key presses

**Description:** This variable enables the logging of teach pendant key presses in a Log Book. This records the low level key operation. All key operations of Teach Pendant are recorded. When a key is pressed, 'TP x ON' is recorded. When a key is released, 'TP x OFF' is recorded. ENABLE switch and E-STOP are also recorded. SHIFT key is treated as normal key. CRT operations are not recorded by this event. 'x' in the message is key name, the following keys are recorded: ENABLE, ESTOP PREV, F1, F2, F3, F4, F5, NEXT SHIFT, MENU, SELECT, EDIT, DATA, FCTN UP, DOWN, LEFT, RIGHT, DISP RESET, STEP, BACKSPACE, ITEM, HOLD, FWD, BWD, COORD, +%, -% 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, -/, ., ENTER, HELP/DIAG, UF1, UF2, UF3, UF4, UF5, UF6, UF7, +X(J1), -X(J1), +Y(J2), -Y(J2), +Z(J3), -Z(J3), +X^(J4), -X^(J4), +Y^(J5), -Y^(J5), +Z^(J6),

-Z^(J6) A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

### \$LOGBOOK.\$log\_uf

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log user frame changes

**Description:** This variable enables the logging of user frame changes in a Log Book. When user frame number is changed, "User frame x" is recorded. The 'x' in the message is the new user frame number. This records all change of user frame number by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# **\$LOGBOOK.\$log\_ufky**

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log user function key presses

**Description:** This variable enables the logging of user function key presses in a Log Book. When UF1, UF2, UF3, UF4, UF5, UF6 or UF7 is pressed, "x is pressed" is recorded. The 'x' in the message is replaced with the key name. If SHIFT is held when the key is pressed, the word 'SHIFT' is added to the key name. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_ut

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log user tool changes

**Description:** This variable enables the logging of user tool changes in a Log Book. When tool frame number is changed, "Tool frame x" is recorded. The 'x' in

the message is the new tool frame number. This records all change of tool frame number by any method. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_win

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log window selections

**Description:** This variable enables the logging of window selections in a Log Book. When an item is selected in a warning window, "x is selected in y window" is recorded. The 'x' in the message is the selected item. The 'y' in the message is the beginning of the message in the warning window. If screen image is enabled for this event (\$LOGBOOK.\$IMG\_WIN), it will show the warning window. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# \$LOGBOOK.\$log\_wtrls

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Log WAIT released

**Description:** This variable enables the logging of WAIT release operations in a Log Book. When a waiting WAIT instruction is canceled by WAIT RELEASE in program x line y, "WAIT is released (x, y)" is recorded. A value greater than 0 specifies the number of the Log Book where the event will be posted. A value of 0 disables logging of this event.

Power Up: N/A

# **\$LOGBOOK.\$num\_dio**

Minimum: 1 Maximum: MAX\_LOG\_DIO Default: 20 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: Length of \$LOG\_DIO[]

**Description:** This variable indicates the number of entries in the \$LOG\_DIO[]

array.

Power Up: N/A

### **\$LOGBOOK.**\$num\_er\_itm

Minimum: 1 Maximum: MAX\_LOG\_ER\_ITM Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG Memory: CMOS

Name: Length of \$LOG\_ER\_ITM[]

**Description:** This variable indicates the number of entries in the

\$LOG\_ER\_ITM[] array.

Power Up: N/A

# \$LOGBOOK.\$num\_er\_typ

Minimum: 1 Maximum: MAX\_LOG\_ER\_TYP Default: 20 KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: Length of \$LOG\_ER\_TYP[]

**Description:** This variable indicates the number of entries in the

\$LOG\_ER\_TYP[] array.

Power Up: N/A

### \$LOGBOOK.\$num\_rec\_typ

Minimum: 1 Maximum: MAX\_LOG\_ER\_TYP Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: For FANUC Robotics Internal Use Only

**Description:** For FANUC Robotics Internal Use Only

Power Up: N/A

# \$LOGBOOK.\$num\_scrn\_fl

Minimum: 1 Maximum: MAX\_SCRN\_FL Default: 20 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: Length of \$LOG\_SCRN\_FL[]

**Description:** This variable indicates the number of entries in the

\$LOG\_SCRN\_FL[] array.

Power Up: N/A

### **\$LOGBOOK.\$option**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

ULONG **Memory**: CMOS

Name: For FANUC Robotics Internal Use Only

**Description:** For FANUC Robotics Internal Use Only

Power Up: N/A

# \$LOGBOOK.\$save\_file

Minimum: "" Maximum: "" Default: "LOGBOOK" KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

STRING **Memory**: CMOS

Name: Log Book file

**Description:** This variable indicates the file name where Operation Logbook is

saved. The file extension is not included, and is always ".LS".

Power Up: N/A

### \$LOGBOOK.\$scrn\_fl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Screen filter

**Description:** This variable enables and disables screen filtering for Operation Logbook. When this variable is set to FALSE, the Screen filter is disabled. When this variable is set to TRUE, Screen filter is enabled.

Power Up: N/A

### \$LOGBOOK.\$scrn\_no\_ent

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Screen filter entry

**Description:** This variable determines how screen filtering settings are interpreted. When this variable is set to TRUE, events on registered screens are not recorded. However, events on other screens are recorded. When this variable is set to FALSE, events on registered screens are recorded. However, events on other screens are not recorded.

Power Up: N/A

### **\$LOGBOOK.**\$sram\_margin

Minimum: 0 Maximum: 0x7FFFFFF Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: SRAM Margin

**Description:** This variable is the number of Kbytes of free SRAM area. This amount of free space must remain in SRAM after allocating a Log Book buffer in SRAM or the Log Book buffer will not be allocated.

Power Up: N/A

### \$LS\_CONFIG.\$brk\_off\_lag

Minimum: 0 Maximum: 2000 Default: 544 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory:

**CMOS** 

Name: Brake Off Delay

**Description:** This is the hardware delay to release the brake.

Power Up: On\_Cold\_Start

### \$LS\_CONFIG.\$brk\_on\_lag

Minimum: 0 Maximum: 2000 Default: 414 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory:

**CMOS** 

Name: Brake On Delay

**Description:** This is the hardware delay to engage the brake.

Power Up: On\_Cold\_Start

### \$LS\_CONFIG.\$io\_scanrate

Minimum: 4 Maximum: 1000 Default: 12 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: I/O Scan Rate

**Description:** This is the time interval to scan the active Local Stop I/O ports.

Power Up: On\_Cold\_Start

### \$LS CONFIG.\$Is debug

Minimum: 0x0 Maximum: 0xfffffff Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Debug Flag

**Description:** This is the debug flag used to trace the internal Local Stop system status for diagnosis purposes. Do not change the default value.

Power Up: On\_Cold\_Start

### \$LS\_CONFIG.\$sdi\_off\_lag

Minimum: 0 Maximum: 200 Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: SDI1 Off Delay

**Description:** This is the hardware delay to turn off the SDI1 signal.

Power Up: On\_Cold\_Start

### \$LS\_CONFIG.\$sdi\_on\_lag

Minimum: 0 Maximum: 200 Default: 100 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: Hardware delay for local stop hardware unit on the SDI1 signal.

**Description:** This variable indicates the maximum delay time before the SDI1 signal is turned on by the local stop hardware unit.

Power Up: On\_Cold\_Start

# \$LS\_IOPORT[1-3]

**Minimum:** MIN\_LS\_IOPORT **Maximum:** 0xfffffff **Default:** 

DEF\_LS\_IOPORT KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LS\_IOPORT\_T Memory: CMOS

Name: Local Stop I/O Port

**Description:** This is the Local Stop(LS) I/O port assignment to support the Local

Stop hardware unit.

Power Up: On\_Cold\_Start

# \$LS\_IOPORT[1].\$mo\_grp\_num

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Motion group number

**Description:** This is the motion group number assigned to support the current

local stop hardware unit.

Power Up: On\_Cold\_Start

# \$LS\_IOPORT[1].\$sdi1\_p\_num

Minimum: -3 Maximum: 1024 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: SDI1 Port Number

**Description:** This is the port number of the SDI1 signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdi1\_p\_stat

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SDI1 Port Status

**Description:** This is the port status of the SDI1 signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdi1\_p\_type

Minimum: 1 Maximum: 32 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: SDI1 Port Type

**Description:** This is the port type of the SDI1 signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdi2\_p\_num

Minimum: -3 Maximum: 1024 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: SDI2 Port Number

**Description:** This is the port number of the SDI2 signal.

Power Up: On\_Cold\_Start

#### \$LS\_IOPORT[1].\$sdi2\_p\_stat

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SDI2 Port Status

**Description:** This is the port status of the SDI2 signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdi2\_p\_type

Minimum: 1 Maximum: 32 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: SDI2 Port Type

**Description:** This is the port type of the SDI2 signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdo\_p\_num

Minimum: -3 Maximum: 1024 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: SDO Port Number

**Description:** This is the port number of the SDO signal.

Power Up: On\_Cold\_Start

### \$LS\_IOPORT[1].\$sdo\_p\_stat

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SDO Port Status

**Description:** This is the port status of rhe SDO signal.

Power Up: On\_Cold\_Start

### \$LS IOPORT[1].\$sdo p type

Minimum: 1 Maximum: 32 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: SDO Port Type

**Description:** This is the port type of the SDO signal.

Power Up: On\_Cold\_Start

### 2.13 M

### **\$MA\_PLAN STRUCTURE**

Name: Multi-Pass Planning variables

**Description:** Reserved for Internal use by FANUC Robotics for multi-pass to resume a motion with a multi-pass offset. The variables contain information related to the previous motion.

Power Up: Set by motion system

#### **\$MACRO\_MAXNU**

Minimum: 0 Maximum: 200 Default: 20 KCL/Data: RO Program: RO UIF: RO CRTL: RW Data Type: ULONG Memory: CMOS

Name: Maximum Number of Macros

**Description:** This is the number of macros. The default value is 20.

**Power Up:** Requires a controlled start to take effect.

**See Also:** \$MACROTABLE[n] where n means \$MACRO\_MAXNU.

#### **\$MACROLDUIMT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

#### Name:

**Description:** 1: Old specification is used. Macros assigned to UI[1],[2],[3] and [8] are triggered from ON to OFF. 0: New specification is used. Macros assigned to UI[1],[2],[3] and [8] are triggered from OFF to ON. This is available only in R-J2 Mate.

**Power Up:** Changes to this variable take effect immediately.

#### **\$MACROMAXDRI**

Minimum: 0 Maximum: 24 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Macro Maximum Number of DI and RI

**Description:** In the macro function, the macro program can be assigned to DI and RI of the digital input signal. This is the maximum limitation number of the DI/RI macro. The default value is 5. This default value is appropriate for most applications.

Power Up: N/A

# **\$MACROTABLE STRUCTURE**

Name: Macro Setup Table

**Description:** The variables in this structure define the data for each Macro command. Changes to this variable must be made using the SETUP Macro screen. Individual fields within this structure are described below.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen, SETUP Macro screen

### \$MACROTABLE[1].\$assign id

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Assign Index

**Description:** Specifies the position, such as a key, which allocates the macro command. When \$ASSIGN\_TYPE is 2 or is 3, 1-7 will be used. When \$ASSIGN\_TYPE is four, 1-20 will be used. When \$ASSIGN\_TYPE is five, 4-5 will be used. Changes to this variable must be made using the SETUP Macro Screen.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen, SETUP Macro Screen

#### \$MACROTABLE[1].\$assign\_type

Minimum: 0 Maximum: 255 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Assign Type

**Description:** Specifies the place where the macro command is allocated. The following values are valid: 1:Unused 2:Teach Pendant User keys 3:Shifted Teach Pendant User keys 4:Manual operation screen 5:User buttons on SOP Changes to this variable must be made using the SETUP Macro Screen.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen, SETUP Macro Screen

# \$MACROTABLE[1].\$ept\_index

Minimum: 0 Maximum: 0xFFFF Default: 0xFFFF KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: USHORT Memory:

**CMOS** 

Name: Program EPT Index

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Changes to this variable take effect immediately.

# **\$MACROTABLE[1].\$macro\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Macro Name

Description: The name of the macro command. Changes to this variable must

be made using the SETUP Macro Screen.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen, SETUP Macro Screen

# **\$MACROTABLE[1].\$mon\_no**

Minimum: -2147483648 Maximum: 2147483647 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: LONG Memory:

**CMOS** 

Name: Monitor Number

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Changes to this variable take effect immediately.

#### \$MACROTABLE[1].\$open\_id

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO **UIF**: RO **CRTL**: RO **Data Type**: SHORT **Memory**: CMOS

Name: Program Opening ID

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Changes to this variable take effect immediately.

# **\$MACROTABLE[1].\$prev\_subtyp**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Previous Sub Type

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: Changes to this variable take effect immediately.

# **\$MACROTABLE[1].\$prog\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Macro Assigned Program Name

**Description:** Name of the program assigned to the macro command. Changes to this variable must be made using the SETUP Macro Screen.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen, SETUP Macro Screen

### \$MACROTABLE[1].\$sys\_lev\_msk

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: System Level Mask

**Description:** Reserved for Internal use by FANUC Robotics

**Power Up:** Changes to this variable take effect immediately

**Screen:** SYSTEM Variable screen

#### \$MACROTABLE[1].\$user\_work

Minimum: 0 Maximum: 255 Default: 2 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Work Area for Macro System

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Changes to this variable take effect immediately.

# **\$MACRSOPENBL STRUCTURE**

Name: Macro Enable/disable, SOP Inputs

**Description:** The variables in this structure are used to enable/disable the execution of macros from SOP input signals. Individual fields within this structure are described below.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRSOPENBL.\$sop emgop

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Emergency Stop Input

Description: Enables/disables the execution of macros from the SOP

Emergency stop input.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRSOPENBL.\$sop\_hold

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Hold Input

**Description:** Enables/disables the execution of macros from the SOP HOLD

input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRSOPENBL.\$sop\_pdi8

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP PDI8 Input

**Description:** Enables/disables the execution of macros from the SOP PDI8 input. Not currently used.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRSOPENBL.\$sop\_pdi9

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP PDI9 Input

**Description:** Enables/disables the execution of macros from the SOP pdi9 input. Not currently used.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRSOPENBL.\$sop pdia

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP PDIa Input

**Description:** Enables/disables the execution of macros from the SOP pdia input.

Not currently used.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRSOPENBL.\$sop pdib

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP PDIb Input

**Description:** Enables/disables the execution of macros from the SOP pdib input.

Not currently used.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRSOPENBL.\$sop pdic

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP PDIc Input

**Description:** Enables/disables the execution of macros from the SOP pdic input.

Not currently used.

Power Up: Changes to this variable must be made during a controlled start.

# **\$MACRSOPENBL.\$sop\_remote**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Remote Input

**Description:** Enables/disables the execution of macros from the SOP remote

input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MACRSOPENBL.\$sop** reset

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Fault Reset Input

**Description:** Enables/disables the execution of macros from the SOP fault reset

input.

Power Up: Changes to this variable must be made during a controlled start.

### **\$MACRSOPENBL.**\$sop\_start

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Cycle Start Input

**Description:** Enables/disables the execution of macros from the SOP cycle start

input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MACRSOPENBL.\$sop\_tpdsc**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Teach Pendant Disconnect Input

**Description:** Enables/disables the execution of macros from the SOP Teach

Pendant disconnect input.

Power Up: Changes to this variable must be made during a controlled start.

# **\$MACRSOPENBL.\$sop\_tprel**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP Teach Pendant Release

**Description:** Enables/disables the execution of macros from the SOP Teach

Pendant Release input.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRSOPENBL.\$sop\_user1

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP User 1 Input

**Description:** Enables/disables the execution of macros from the SOP User 1

input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRSOPENBL.\$sop\_user2

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, SOP User 2 Input

**Description:** Enables/disables the execution of macros from the SOP User 2

input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MACRTPDSBEX**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable/disable UK Macro

**Description:** Enables/disables the UK macro execution while the teach pendant is disabled. If set to TRUE, the UK macro is executable. If set to FALSE, the UK macro is not executable.

Power Up: N/A

### **\$MACRUOPENBL STRUCTURE**

Name: Macro Enable/disable, UOP Inputs

**Description:** The variables in this structure are used to enable/disable the execution of macros from the UOP input signals. Individual fields within this structure are described below.

**Power Up:** Changes to this variable must be made during a controlled start.

# **\$MACRUOPENBL.\$uop\_cstop**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Cycle Stop Input

Description: Enables/disables the execution of macros from the UOP Cycle stop

input.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRUOPENBL.\$uop enbl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Enable Input

**Description:** Enables/disables the execution of macros from the UOP Enable

input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_estop

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Emergency Stop Input

Description: Enables/disables the execution of macros from the UOP

Emergency stop input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MACRUOPENBL.\$uop\_hold**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP HOLD Input

**Description:** Enables/disables the execution of macros from the UOP HOLD

input.

**Power Up:** Changes to this variable must be made during a controlled start.

# **\$MACRUOPENBL.\$uop\_home**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Home Input

**Description:** Enables/disables the execution of macros from the UOP Home

input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MACRUOPENBL.\$uop\_pdstrt**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Production Start Input

**Description:** Enables/disables the execution of macros from the UOP

Production start input.

**Power Up:** Changes to this variable must be made during a controlled start.

# **\$MACRUOPENBL.\$uop\_pnstrb**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP PNS Strobe Input

Description: Enables/disables the execution of macros from the UOP PNS

Strobe input.

Power Up: Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_reset

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Fault Reset Input

**Description:** Enables/disables the execution of macros from the UOP Fault reset

input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_rsr1

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR1/PNS1 Input

**Description:** Enables/disables the execution of macros from the UOP

RSR1/PNS1 input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_rsr2

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR2/PNS2 Input

**Description:** Enables/disables the execution of macros from the UOP RSR2/PNS2 input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_rsr3

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR3/PNS3 Input

**Description:** Enables/disables the execution of macros from the UOP

RSR3/PNS3 input.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRUOPENBL.\$uop\_rsr4

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR4/PNS4 Input

**Description:** Enables/disables the execution of macros from the UOP

RSR4/PNS4 input.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRUOPENBL.\$uop\_rsr5

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR5/PNS5 Input

**Description:** Enables/disables the execution of macros from the UOP

RSR5/PNS5 input.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRUOPENBL.\$uop\_rsr6

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR6/PNS6 Input

**Description:** Enables/disables the execution of macros from the UOP

RSR6/PNS6 input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_rsr7

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR7/PNS7 Input

Description: Enables/disables the execution of macros from the UOP

RSR7/PNS7 input.

**Power Up:** Changes to this variable must be made during a controlled start.

# \$MACRUOPENBL.\$uop\_rsr8

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP RSR8/PNS8 Input

Description: Enables/disables the execution of macros from the UOP

RSR8/PNS8 input.

**Power Up:** Changes to this variable must be made during a controlled start.

### \$MACRUOPENBL.\$uop\_sfspd

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Safety Speed Input

**Description:** Enables/disables the execution of macros from the UOP Safety

speed input.

**Power Up:** Changes to this variable must be made during a controlled start.

#### \$MACRUOPENBL.\$uop\_start

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Macro Enable, UOP Cycle Start Input

**Description:** Enables/disables the execution of macros from the UOP Cycle start

input.

**Power Up:** Changes to this variable must be made during a controlled start.

### **\$MASTER\_ENB**

Minimum: 0 Maximum: 1 Default: 3 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Mastering Enable

**Description:** Specifies whether or not the SYSTEM Master/Cal screen will be displayed. If set to 1, the SYSTEM Master/Cal screen is displayed. If set to 0, the SYSTEM Master/Cal screen is not displayed.

**Power Up:** Changes to this variable take effect immediately.

# **\$MAX\_DIG\_PRT**

Minimum: 16 Maximum: 1024 Default: 512 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Number of digital ports displayed

**Description:** This variable controls the number of Digital Input and Digital Output ports which are displayed in the MONITOR screen and the range of port numbers that can be configured in the CONFIG screen when Digital is selected in the standard TP screens.

**Power Up:** Values take effect at power-up.

**Screen:** This can be set in the System/Variables screen.

#### **\$MAXUALRMNUM**

Minimum: 1 Maximum: 999 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum Number of User-defined Alarm Messages that can be Defined

**Description:** Determines the size of the array \$UALRM\_MSG. Note that a controlled start is required to changed the size of the array. These messages are displayed by executing a UALM statement.

**Power Up:** Requires a controlled start to take effect.

### \$mc grp[1].\$motion.\$qstop enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Quick stop enable

**Description:** This enables the servo quick stop during search motion.

Power Up: On\_CNTL\_Start

### **\$MCR STRUCTURE**

Name: Motion Control Record

**Description:** Assorted Motion control records that cause an immediate effect on the motion system. Individual fields within this structure are described below.

**Power Up:** Changes to this variable take effect immediately.

### **\$MCR.\$brk\_out\_enb**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Brake Output Enable

**Description:** Indicates whether or not manual setting of brake outputs is allowed. If it is set to TRUE, the brakes can be set or released manually as specified by the value of \$brk\_output. If it is set to FALSE, the brakes cannot be set or released manually. By default, the value of \$brk\_out\_enb is set to FALSE. \$brk\_out\_enb is also set to FALSE when an emergency stop, overtravel condition, or DEADMAN switch error occurs.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Brake Cntrl. SYSTEM Variables screen

#### \$MCR.\$brk\_output[1-8]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Brake Output

**Description:** \$brk\_output is an array that you can use to set the brake output bits manually, if \$brk\_out\_enb is TRUE. Note that the elements in this array do not correspond to individual axes. Several brakes might be released by a single brake output.

Power Up: Takes effect immediately

Screen: SYSTEM Brake Cntrl, SYSTEM Variables screen

# \$MCR.\$brk\_output[6]

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Brake Output

**Description:** \$brk\_output is an array that you can use to set the brake output bits manually, if \$brk\_out\_enb is TRUE. Note that the elements in this array do not correspond to individual axes. Several brakes might be released by a single brake output.

Power Up: Changes to this variable take effect immediately.

Screen: SYSTEM Brake Cntrl, SYSTEM Variables screen

### \$MCR.\$dry\_run

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Dry Run

**Description:** If set to TRUE, then motion is executed with \$MCR\_GRP.\$dry\_run\_spd (or \$dryrun\_jspd), ignoring programmed speed. All motion tracking and weaving features are disabled.

**Power Up:** Changes take effect on the next motion.

Screen: TEST CYCLE screen, SYSTEM Variables screen

### \$MCR.\$enbl

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: UOP Enable

**Description:** If set to TRUE, indicates that the UOP enbl input signal is on.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR.\$fltr\_debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug Flag for FLTR Task

**Description:** Reserved for Internal use by FANUC Robotics. This is a debug

mask used by FLTR task.

**Power Up:** Changes to this variable take effect immediately.

# \$MCR.\$genoverride

Minimum: 1 Maximum: 100 Default: 100 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER\_SK Memory: CMOS

Name: General Override

**Description:** Specifies the rate of robot movement speed. The robot movement speed when the program is executed is \$MCR.\$genoverride \* \$MCR\_GRP.\$progoverride. \$genoverride, a scaling factor, is expressed as a percentage of the program motion speed. For all programmed motion \$genoverride is multiplied with \$progoverride to obtain a total override value, which is then multiplied by the motion speed. As a safety feature, the value of \$genoverride is automatically set to 10 if you do not confirm the setting before jogging the robot. You can set the value of \$genoverride using the teach pendant OVERRIDE UP and DOWN keys or KCL commands.

**Power Up:** Changes to this variable take effect immediately.

Screen: Teach Pendant hard key, SYSTEM Variables screen

### **\$MCR.\$mjog\_debug**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug Flag for MJOG Task

**Description:** Reserved for Internal use by FANUC Robotics. This is a debug

mask used by MJOG task.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR.\$mmgr\_debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug Flag for MMGR Task

**Description:** Reserved for Internal use by FANUC Robotics. This is a debug

mask used by MMGR task.

Power Up: Changes to this variable take effect immediately.

#### \$MCR.\$mo\_warn\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Motion Warning Enable

**Description:** Provision for future implementation of motion warning

enable/disable. Not Supported in this release.

**Power Up:** Changes to this variable take effect immediately.

#### **\$MCR.\$ot\_release**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Overtravel Release

**Description:** When set to TRUE, the robot can be jogged out of overtravel.

**Power Up:** Changes to this variable take effect immediately.

Screen: MANUAL OT Release, SYSTEM Variables screen

### \$MCR.\$otf\_lin\_no

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER\_SK Memory: CMOS

Name: Program Line Number Executed in the On-the-fly Feature

**Description:** The program line number that is currently executing in the on-the-

fly feature.

**Power Up:** Output from the motion system.

### \$MCR.\$otf ofst

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER SK Memory: CMOS

Name: On\_The\_Fly Offset

**Description:** The offset from the statement start to the motion statement portion of the TPE internal instruction.

**Power Up:** Output from the motion system.

# \$MCR.\$otf\_prg\_id

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER\_SK Memory: CMOS

Name: Program ID used in the On\_the\_fly Feature

**Description:** The program id that is currently used in the on-the-fly feature.

Power Up: Output from the Motion System

#### \$MCR.\$sfspd

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: Safe Speed

**Description:** If set to TRUE, indicates the fence is open, UOP sfspd input signal.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR.\$spc\_reset

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Serial Pulse Coder Reset

**Description:** If the software detects that the serial pulse coder has changed more than the tolerance during the cycle power, an alarm will be posted. The system variable \$MCR.\$spc\_reset allows you to reset the pulse code mismatch error.

**Power Up:** Changes to this variable take effect immediately.

### **\$MCR\_GRP STRUCTURE**

Name: Group Motion Control Record

**Description:** This variable structure contains motion control information for individual group. Individual fields within this structure are described below.

**Power Up:** Changes to this variable take effect immediately. At a cold start, this variable is reset to its default.

### **\$MCR\_GRP[1].\$calibrate**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN SK Memory: CMOS

Name: Calibrate

**Description:** Resets the current position based on mastering data and encoder

counts.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Master/Cal screen

#### \$MCR\_GRP[1].\$chk\_jnt\_spd[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Check Joint Speed

**Description:** Only the first element \$chk\_jnt\_spd[1] is used. \$chk\_jnt\_spd[1] indicates whether or not joint speed is checked against the system variable \$jntvellim during Cartesian motion. If it is set to TRUE, the speed of each joint is checked against the corresponding joint speed limit. If a limit is exceeded, all joint speeds are reduced at the same ratio. If it is set to FALSE, joint speed limits are not checked. Note that the motor speed limits (\$mot\_spd\_lim) are always checked regardless of this variable.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Master/Cal screen

# \$MCR\_GRP[1].\$crc\_rsm\_tol

Minimum: 0. Maximum: 10000 Default: 0.2 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Circular Resume Tolerance

**Description:** Determines the tolerance that the current position must be at when resuming a circular motion, with respect to the start, via, or dest positions. If the current position is within the tolerance of the destination position, a linear motion is used to complete the motion. If the current position is within the tolerance of the start or via positions, the current position replaces the start or via position in the circular motion calculations internally.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR GRP[1].\$dry jog ovr

Minimum: 1. Maximum: 100. Default: 100. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

#### Name:

**Description:** Provides special speed control for linear and joint jogging during dry run. When DRY RUN is enabled, the jog speed is further reduced by setting Jog dry run override to less than 100% in DRY RUN setup menu. The dry run override has no effect on jog speed if it is set to 100%. Its value will be reset to the default (100%) on COLD start.

Power Up: N/A

### \$MCR\_GRP[1].\$dry\_run\_spd

Minimum: 0.001 Maximum: 2000. Default: 300. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

REAL\_SK Memory: CMOS

Name: Dry Run Speed

**Description:** The speed, in mm/sec, that the robot will travel for LINEAR and CIRCULAR motion when \$MCR.\$dry\_run is set to TRUE. The programmed speed is ignored in this case.

**Power Up:** Changes take effect on the next motion.

### \$MCR\_GRP[1].\$dryrun\_jspd

Minimum: 0.001 Maximum: 100. Default: 25. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL\_SK Memory: CMOS

Name: Dry Run Jog Speed

**Description:** The speed as a percentage of \$PARAM\_GROUP.\$jnt vellim, that the robot will travel for JOINT motion when \$MCR.\$dry\_run is TRUE. The programmed speed is travel for JOINT motion when \$MCR.\$dry\_run is set to TRUE. The programmed speed is ignored in this case.

**Power Up:** Changes take effect on the next motion.

Screen: TEST CYCLE screen

### \$MCR\_GRP[1].\$dsp\_upd\_blk[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE **Memory**:

Not available

Name: DSP Update Block Number

**Description:** The block number for servo parameter update to DSP memory.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$dsp\_update[9]

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE **Memory**:

Not available

Name: DSP Update Request

**Description:** Requests a copy of the servo parameter block defined by

\$dsp\_upd\_blk to DSP memory.

**Power Up:** Changes to this variable take effect immediately.

# \$MCR\_GRP[1].\$eachmst\_sel[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Single Axis Mastering Select

**Description:** Specifies the axis to be mastered if single axis mastering is

selected.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Master/Cal screen

### \$MCR\_GRP[1].\$fjog\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Fast Jogging Mode Enable

**Description:** Enables a fast mode of jogging. In this mode jogging motion accelerate and decelerate faster. The lower override the faster the acceleration.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$fltr\_flush

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: FilterFlush

**Description:** 1: FLTR TASK perform FilterFlush Users should not change this

system variable.

**Power Up:** Changes to this variable take effect immediately

### **\$MCR\_GRP[1].\$forceupdate**

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Update current angle with machine puls

**Description:** Do not change this system variable. 0 : NOTHING 1 : PUT ON ECC BIT AND FORCE UPDATE \$MOR\_GRP[].\$current\_ang WITH MACHINE PULSE.

Power Up: Changes to this variable take effect immediately

### \$MCR\_GRP[1].\$hard\_hold

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Hard Hold

**Description:** Causes motion to stop and when motion filters are empty and brakes are engaged.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR GRP[1].\$hold

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Hold

**Description:** Temporarily stops execution of a program. When \$hold is TRUE, the robot decelerates and all motion stops. Interpolation of the motion is suspended. The robot remains stopped until \$hold is FALSE. Pressing the operator panel HOLD button or teach pendant HOLD key sets the value of \$hold to TRUE. To set \$HOLD to FALSE, use the KCL> RESUME command.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$intplockhol

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Interpreter Lock Hold

**Description:** If set to TRUE, only the interpreter (teach pendant program or KAREL program) can clear the hold status.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$intr\_debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Debug Flag for INTR Task

Description: Reserved for Internal use by FANUC Robotics. This is a debug

mask used by INTR task.

Power Up: Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$jnt\_prc\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN SK Memory: CMOS

Name: Joint Process Enable

**Description:** Provision for future implementation of enabling the application process during a joint motion. Not Supported in this release.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR GRP[1].\$Ich edm enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Local Condition End Motion Enable

**Description:** Reserved for Internal use by FANUC Robotics for keeping an already completed motion within the motion subsystem so that it may be resumed in case an error occurs before an application specified local condition is triggered.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR\_GRP[1].\$lckd\_caldon

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Locked Cal Done

**Description:** Backup value for cal\_done at machinelock. You should not change

this system variable.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$machinelock

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Machine Lock

**Description:** Brakes are engaged and subsequent motion is executed normally, but the final output to the servo system is disabled. Motion appears to have moved from all system aspects, but the mechanical robot has not moved. Current position reflects the virtual robot position and not the locked robot position. When \$machinelock is set to FALSE after having been TRUE, the calibration sequence is executed and the robot position is reset to reflect the actual mechanical position.

Power Up: Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$master

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN SK Memory: CMOS

Name: Mastering

**Description:** When \$master is TRUE, mastering data is updated in \$DMR\_GRP,

and \$DMR\_GRP.\$master\_done is set to TRUE.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Master/Cal screen

#### \$MCR\_GRP[1].\$master\_type

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Master Type

**Description:** When \$MCR\_GRP.\$master is set to TRUE, the type of mastering depends on this variable: 0 = Normal mastering using \$DMR\_GRP.\$master\_pos 1 = Zero position mastering (joint angles are at zero)2 = Quick mastering using \$DMR\_GRP.\$ref\_pos and \$DMR\_GRP.\$ref\_count

**Power Up:** Changes take effect the next time the robot is mastered.

Screen: SYSTEM Master/Cal screen

#### \$MCR\_GRP[1].\$otf\_org\_spd

Minimum: 0. Maximum: 2000. Default: 300. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: On-The-Fly Original Speed

**Description:** The original program speed at the time the motion statement is executed. This is used as a reference for the softpart support of the On-The-Fly function.

**Power Up:** Changes to this variable take effect immediately.

Screen: Setup On\_The\_Fly screen

### \$MCR\_GRP[1].\$otf\_spd\_chg

Minimum: -100 Maximum: 100 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: On-The-Fly Speed Change

**Description:** The speed change, in increments of 5% units, as modified by the On-The-Fly softpart.

**Power Up:** Changes to this variable take effect immediately.

Screen: Setup On The Fly screen

#### \$MCR GRP[1].\$otf spd upd

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: On-The-Fly Speed Update Request

**Description:** As set by the On-The-Fly softpart, this variable enables the update of the program with the current speed.

**Power Up:** Changes take effect at the end of the current motion.

Screen: Setup On\_The\_Fly screen

# \$MCR\_GRP[1].\$otf\_speed

Minimum: 0. Maximum: 2000. Default: 300. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: On-The-Fly Speed

**Description:** The current speed used during the On-The-Fly function. The application softpart supported by On-The-Fly, updates this variable to dynamically change the motion speed.

**Power Up:** Changes to this variable take effect immediately.

Screen: SETUP On-the-fly screen

### \$MCR\_GRP[1].\$pg\_org\_rsm

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: PG original path resume function

**Description:** 1: PG original path resume function is enabled. 0: PG original path resume function is disabled. Do not change this system variable.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR\_GRP[1].\$plan\_debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug Flag for PLAN Task

**Description:** Reserved for Internal use by FANUC Robotics. Setting this variable without loading MODEBUG softpart may crash system. This is a debug mask used by PLAN task. PLAN task will display certain debug messages on the debug consol when a certain bit is set.

**Power Up:** Changes to this variable take effect immediately.

# \$MCR\_GRP[1].\$pos\_can\_req

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN SK Memory: CMOS

Name: post cancel request

**Description:** When \$pos\_can\_req is becomes TRUE, FLTR TASK posts cancel request and finish cancel request to MMGR TASK. User should not use this.

Power Up: Effective immediately

### \$MCR GRP[1].\$pos estblsh

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: position establishment

**Description:** When \$pos\_estblsh is becomes TRUE, \$MOR\_GRP.\$current\_ang

is re-established with encoder counts. User should not use this.

**Power Up:** Effective immediately

## **\$MCR\_GRP[1].\$prgoverride**

Minimum: 0.001 Maximum: 100. Default: 100. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL SK Memory: CMOS

Name: Program Override

**Description:** Specifies the rate of robot movement speed. The robot movement speed when the program is executed is \$MCR.\$genoverride \* \$MCR.\$progoverride. It is requested by \$MCR\_GRP.\$progoverride. \$prgoverride, a scaling factor, is expressed as a percentage of the motion speed. For all programmed motion, \$prgoverride is multiplied by \$genoverride to obtain a total override value, which is then multiplied by the motion speed. \$prgoverride has no effect for motions other than program motions. You can assign a value to \$prgoverride from a program or from the teach pendant.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR\_GRP[1].\$qck\_stp\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Quick Stop Enable

**Description:** Allows motion to stop quicker than if the filters were to run out

normally. Not as fast as E-stop, but faster than hold.

**Power Up:** Changes take effect on the next motion stop or hold.

## \$MCR\_GRP[1].\$rsm\_cmd\_pth

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Resume Command Path

**Description:** For org\_pth\_resume feature, this specifies the stopped position that the resume motion moves to is the last command position, not the position the robot is at after brakes are engaged.

**Power Up:** Changes to this variable take effect immediately with next emergency stop motion.

## \$MCR\_GRP[1].\$rsm\_motype

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Resume Motion Type

**Description:** When the original path resume feature is enabled (usually by a TOOL application), the return to the position where program motion was stopped will use a motype based on this variable. JOINT = 1 LINEAR = 2 PROGRAM = 3 If \$rsm\_motype is PROGRAM, the motype of the program will be used for the return to the stopped position. In this case, if program motype was CIRCULAR, LINEAR will be used. In all cases, the original program motype will be used for the subsequent motion to the original destination position.

Power Up: Changes take effect on next motion.

#### \$MCR\_GRP[1].\$rsm\_offset

Minimum: -25. Maximum: 25. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Resume Offset

**Description:** When the original path resume feature is enabled (usually by a TOOL application), this variable will cause the motion to return to a point on the path that is closer to the start position by this distance in millimeters. This feature is not effective for CIRCULAR motion. The motion will never return past the original start position.

**Power Up:** Changes take effect on the next resumed motion.

## \$MCR\_GRP[1].\$rsm\_orient

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Resume Orient Type

**Description:** Used for the org\_pth\_resume feature, to specify the orient\_type that is used for the resumed motion. The meaning is: Programmed Value: 0 OR\_RS\_WORLD: 1 OR\_AES\_WORLD: 2 OR\_WRIST\_JOINT: 3 The default value is 0 which uses the orient\_type specified with the original motion.

**Power Up:** Changes to this variable take effect immediately with next org\_path\_resume motion.

## \$MCR\_GRP[1].\$rsm\_speed

Minimum: 0.001 Maximum: 2000. Default: 250. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Resume Speed

**Description:** When the original path resume feature is enabled (usually by a TOOL application), this is the speed in mm/sec of the return to the position where program motion was stopped.

**Power Up:** Changes take effect on the next resumed motion.

#### \$MCR\_GRP[1].\$rsm\_termtyp

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Resume Termtype

**Description:** When the original path resume feature is enabled (usually by a TOOL application), the motion to the stopped position will use this termination. The subsequent motion to the original programmed destination position will use the programmed termtype.

Power Up: Changes take effect on next motion.

## \$MCR\_GRP[1].\$servo\_disbl[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Servo Disable

**Description:** Reserved for Internal use by FANUC Robotics. Turns off servo

power.

**Power Up:** Changes to this variable take effect immediately.

## \$MCR\_GRP[1].\$set\_ref

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Set Reference

**Description:** Causes the system to set the reference position for use with the

quick mastering feature.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Master/Cal screen

#### \$MCR GRP[1].\$sflt enb[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Soft Floating

**Description:** Flag for Soft Floating. In this mode user can block the robot arm motion without being swept away. Only valid when Soft Floating option is

installed.

**Power Up:** Changes to this variable take effect immediately.

# \$MCR\_GRP[1].\$sflt\_fup

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN SK Memory: CMOS

Name: Soft Floating Follow Up Enable

**Description:** Enables soft floating follow up.

**Power Up:** Changes to this variable take effect immediately.

# \$MCR\_GRP[1].\$sflt\_val[9]

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RO **Program:** 

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Soft Floating Ratio

**Description:** The ratio of soft floating.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR GRP[1].\$soft alarm

Minimum: 0 Maximum: 1 **Default:** 0 **KCL/Data:** RW **Program:** RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Soft Alarm

**Description:** Causes a servo alarm to occur, servo power to go off, programs to

pause, and brakes to engage.

**Power Up:** Changes to this variable take effect immediately.

## \$MCR\_GRP[1].\$srvo\_q\_stop

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Internal data of Servo Quick Stop function

**Description:** For internal use only. Do not modify this system variable.

**Power Up:** Change to this variable take effect immediately.

## \$MCR\_GRP[1].\$syn\_adj\_mod

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Synchronous Adjust Mode

**Description:** For robot models with dual drive (synchronous) control, \$syn\_adj\_mod indicates whether or not the synchronous adjust mode is enabled. If it is set to TRUE, synchronous adjust mode is enabled and you can jog only the master or the slave motor. You cannot move any of the other axes while synchronous adjust mode is enabled. If it is set to FALSE, you axes while synchronous adjust mode is enabled. If it is FALSE, you cannot jog the master and slave motors independently. \$syn\_adj\_mod should remain FALSE for all normal operations. If it is set to TRUE, the robot loses its calibration and must be recalibrated after \$syn\_adj\_mod is set back to FALSE.

**Power Up:** Changes to this variable take effect immediately.

### \$MCR GRP[1].\$syn adj sel

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Synchronous Adjust Selection

**Description:** For robot models with dual drive (synchronous) control, \$syn\_adj\_sel indicates which axis, either master or slave, is selected for synchronous adjust mode. If it is set to TRUE, the slave axis is selected. If it is set to FALSE, the master axis is selected.

**Power Up:** Changes to this variable take effect immediately.

#### \$MCR GRP[1].\$tsmod on

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Tip Stick Mode On

**Description:** Enables spot welding tip stick detection.

# \$MCR\_GRP[1].\$turn\_on\_srv

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Turn On Servos

**Description:** When servo power is off, this variable causes servo power to return

if the system is not in error status.

**Power Up:** Changes to this variable take effect immediately.

## \$MCR\_GRP[1].\$uop\_imstp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Immediately Stop From UOP

**Description:** Immediately a stop is asserted from the UOP.

**Power Up:** Changes to this variable take effect immediately.

### **\$MCTCFG STRUCTURE**

Name: Motion Cycle Time Recording Configuration System Variables

**Description:** These system variables allow the user to turn the Motion Cycle Time Recording On or OFF and allow the debug flag to be set for internal use only. Individual fields within this structure are described below.

Power Up: N/A

# \$MCTCFG.\$debug

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Motion Cycle Time Recording Debug Flag.

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

#### \$MCTCFG.\$mct\_enbl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Motion Cycle Time Recording Enable Flag

**Description:** This system variable allows the user to turn the Motion Cycle Time

Recording softpart On or OFF.

Power Up: N/A

### **\$MEMO STRUCTURE**

Name: Memo Structure

**Description:** Individual fields within this structure are defined below.

**Power Up:** Perform a cold start for the changes to take effect.

### \$MEMO.\$prc\_tbl\_siz

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Process table size

**Description:** This system variable is not used now. This system variable will be used to change the size of the process table. The process table is used by memory manager only. Do not change this system variable.

**Power Up:** Perform a cold start for the changes to take effect.

#### \$MEMO.\$tpe area

Minimum: 0 Maximum: 2097152 Default: 200000 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: LONG Memory:

**CMOS** 

Name: Limit size of TPE memory area

**Description:** This system variable determines the TPE memory size internally. The user cannot create the program more than this system variable even though there are plenty memory in the system. This system variable is set the same value which is set from BMON as a default value. Do not change this system variable. The unit of this system variable is BYTE.

**Power Up:** Perform a cold start for the changes to take effect.

## \$MEMO.\$tskwrk\_area

Minimum: 0 Maximum: 1000000 Default: 524288 KCL/Data:

RW Program: RO UIF: RW CRTL: RW Data Type: LONG Memory:

**CMOS** 

Name: System task work area in temporary memory

**Description:** This system variable limits the allocation from temporary memory for TPE program. When the user creates or teaches the TPE program, if the rest of the temporary memory becomes under this system variable, the system prevents from creating or teaching the program for safety. The default value is 60000. The unit of this system variable is BYTE. Do not change this system variable.

**Power Up:** Perform a cold start for the changes to take effect.

## \$MEMO.\$wrk\_buf\_siz

Minimum: 0 Maximum: 10000 Default: 2000 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Work buffer size

**Description:** This system variable is not used now. This system variable will be used to change the work buffer size. This work buffer is only for memory manager. Do not change this system variable.

**Power Up:** Perform a cold start for the changes to take effect.

#### \$MISC[1] STRUCTURE

Name: Miscellaneous system variables for each groups.

**Description:** This system variable has miscellaneous system variables by each

motion group

Power Up: N/A

#### **\$MISC[1].\$hpd** trq[9]

Minimum: -100.00 Maximum: 100.00 Default: 0.00 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: High Precision Disturbance Torque

**Description:** This system variable shows disturbance torque(%) of each servo

motor. This value is more precise than \$MOR\_GRP.\$CUR\_DIS\_TRQ.

**Power Up:** Does not apply. The system updates this variable.

See Also: \$MISC\_MSTR.\$hpd\_enb

## \$MISC\_MSTR.\$hpd\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: High Precision Disturbance Torque Enable

**Description:** If TRUE: System will update \$MISC.\$HPD\_TRQ[]. If FALSE:

System does not update \$MISC.\$HPD\_TRQ[].

**Power Up:** You must perform a cold start for the change to take effect.

### **\$MIX\_BG[1]**

DEF MIX BG KCL/Data: RO Program: Not available UIF: FP CRTL:

RW Data Type: MIX BG T Memory: CMOS

Name: Background Logic

**Description:** This variable structure is used to configure the Background Logic

function.

Power Up: N/A

#### \$MIX\_BG[1].\$mode

Minimum: -2147483648 Maximum: 2147483647 Default: 0 KCL/Data:

RO Program: Not available UIF: RO CRTL: RO Data Type:

LONG **Memory**: CMOS

Name: Background execution mode

**Description:** This variable indicates the background execution mode, as follows:

0: Auto

• 1: Normal

#### 2: Fast

This variable is set to read only and cannot be changed.

Power Up: N/A

# \$MIX\_BG[1].\$modify\_time

Minimum: -2147483648 Maximum: 2147483647 Default: -1 KCL/Data:

RO Program: Not available UIF: RO CRTL: RO Data Type:

LONG **Memory**: CMOS

Name: Teach pendant program modify time

**Description:** This variable is used to check whether the program is modified or not. If the program is modified, background execution is stopped when the controller is turned on. This variable is set to read only and cannot be changed.

Power Up: N/A

# \$MIX\_BG[1].\$prog\_name

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Background program name

**Description:** This variable indicates the name of the program that is executed in the background. This variable is set to read only and cannot be changed.

Power Up: N/A

# \$MIX\_BG[1].\$status

Minimum: 0 Maximum: 32767 Default: -1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Background execution status

**Description:** This variable indicates the background execution status, as follows:

- 1: Stop
- 2: Running(Normal)
- 3: Running(Fast)
- 4: Error

This variable is set to read only and cannot be changed.

Power Up: N/A

# **\$MIX\_LOGIC**

Minimum: MIN\_MIX\_LOGIC Maximum: MAX\_MIX\_LOGIC Default: DEF\_MIX\_LOGIC KCL/Data: RO Program: Not available UIF: FP CRTL: RW Data Type: MIX\_LOGIC\_T Memory: CMOS

Name: Mixed Logic

**Description:** This variable structure indicates the configuration variables for the

Mixed Logic function.

Power Up: N/A

## \$MIX\_LOGIC.\$item\_count

Minimum: 0 Maximum: 2147483647 Default: 300 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Item count

**Description:** Background Logic executes the specified number of items in one scan. If the value is decreased, the execution time of Background Logic is reduced. If it is too big, robot motion and program execution are affected.

Power Up: N/A

# \$MIX\_LOGIC.\$max\_tmr\_val

**Minimum:** -2147483648 **Maximum:** 2147483647 **Default:** 

2147483647 KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: INTEGER Memory: CMOS

Name: Maximum time value

**Description:** When TIMER[] is used in a Background program, the TIMER[] is counted up to the specific value. If the TIMER[] reaches the value, TIMER\_OVERFLOW[] is turned on and the TIMER[] value is kept.

Power Up: N/A

#### \$MIX\_LOGIC.\$num\_bg

Minimum: 0 Maximum: 200 Default: 8 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Length of \$MIX\_BG[]

**Description:** This variable indicates that the number of entries in the \$MIX\_BG[] array are reallocated to the specified number at the next Controlled start.

Power Up: N/A

# \$MIX\_LOGIC.\$num\_flg

Minimum: 0 Maximum: 4096 Default: 1024 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Number of flags

**Description:** Number of flags is changed to the specified number at the next

Controlled start.

Power Up: N/A

# \$MIX\_LOGIC.\$num\_mkr

Minimum: 0 Maximum: MIX\_NUM\_MKR\_C Default: 8 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Number of markers

**Description:** Number of entries in the \$MIX\_MKR[] array is reallocated to the

specified number at the next Controlled start.

Power Up: N/A

# \$MIX\_LOGIC.\$num\_scan

Minimum: 0 Maximum: 2147483647 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

INTEGER **Memory**: CMOS

Name: Number of scans

**Description:** This variable indicates the number of scans in one cycle. The scanning time of Background Logic is: \$MIX\_LOGIC.\$NUM\_SCAN \* \$SCR.ITP\_TIME This variable is set to read only and cannot be changed.

Power Up: N/A

## \$MIX\_LOGIC.\$proc\_time

Minimum: 0 Maximum: 2147483647 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

INTEGER **Memory**: CMOS

Name: Scan processing time

**Description:** This variable indicates the processing time of one scan as

msec. This variable is set to read only and cannot be changed.

Power Up: N/A

# \$MIX\_LOGIC.\$save\_idx

Minimum: -1 Maximum: 2147483647 Default: -1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

INTEGER **Memory**: CMOS

Name: Saved index

**Description:** When the expression of Markers or TC\_ONLINE is changed, the expression is saved in \$save\_line in case of power failure. This variable has the index of the Marker, where:

- 0 means TC ONLINE.
- -1 means no line is saved.

This variable is set to read only and cannot be changed.

Power Up: N/A

# **\$MIX\_LOGIC.\$save\_line**

**Minimum:** MIN\_MIX\_MKR **Maximum:** MAX\_MIX\_MKR **Default:** 

DEG\_MIX\_MKR KCL/Data: RO Program: Not available UIF: RO CRTL:

RO Data Type: MIX\_MKR\_T Memory: CMOS

Name: Saved line

**Description:** When the expression of Markers or TC\_ONLINE is changed, the expression is saved here in case of a power failure. This variable is set to read only and cannot be changed.

Power Up: N/A

# \$MIX\_LOGIC.\$tcol\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Enable/Disable TC\_ONLINE

**Description:** This variable is changed by executing the "TC\_ONLINE ENABLE/DISABLE" instruction. When this variable is set to TRUE, TC\_ONLINE is enabled. When this variable is set to FALSE, TC\_ONLINE is disabled. This variable is set to read only and cannot be changed.

Power Up: N/A

## \$MIX\_LOGIC.\$tcol\_line

**Minimum:** MIN\_MIX\_MKR **Maximum:** MAX\_MIX\_MKR **Default:** 

DEG\_MIX\_MKR KCL/Data: RO Program: Not available UIF: RO CRTL:

RO Data Type: MIX\_MKR\_T Memory: CMOS

Name: TC\_ONLINE expression

**Description:** This variable holds the defined expression of TC\_ONLINE when the controller is turned on. It is changed by executing the "TC\_ONLINE (...)" instruction. This variable is set to read only and cannot be changed.

Power Up: N/A

#### \$MIX\_LOGIC.\$tcol\_sim

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: TC ONLINE simulation

**Description:** This variable shows the status of the TC\_ONLINE simulation. This variable is set to read only and cannot be changed.

Power Up: N/A

# **\$MIX\_LOGIC.\$tcol\_stat**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: TC ONLINE Status

**Description:** This variable shows the result of the TC\_ONLINE expression. When this variable is set to TRUE, Programs can run. When this variable is set to FALSE, all programs are paused. This variable is set to read only and cannot be changed.

Power Up: N/A

### \$MIX\_LOGIC.\$use\_flg

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use flag (F[])

**Description:** If this variable is set to FALSE, the flag monitor menu is not displayed on the F1, [TYPE] key pullup on the I/O menu, and "F[]" item is not displayed in data list of the teach pendant editor.

Power Up: N/A

## \$MIX LOGIC.\$use mkr

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use marker (M[])

**Description:** If this variable is set to FALSE, the marker monitor menu is not displayed on the F1, [TYPE] key pullup on the I/O menu, and "M[]" item is not displayed in data list of the teach pendant editor.

Power Up: N/A

## \$MIX\_LOGIC.\$use\_tcol

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use TC\_ONLINE

**Description:** If FALSE, TC\_ONLINE monitor menu is not displayed on the F1, [TYPE] key pullup on the I/O menu, and "TC\_ONLINE" instruction is not displayed in [INST] menu of the teach pendant editor.

Power Up: N/A

## **\$MIX\_LOGIC.\$use\_tcolsim**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use TC\_ONLINE simulation

**Description:** When this variable is set to TRUE, TC\_ONLINE ENABLE/DISABLE instructions are not available. When this variable is set to FALSE, TC\_ONLINE ENABLE/DISABLE instructions are available

Power Up: N/A

# \$MIX\_MKR[1]

**Minimum:** MIN\_MIX\_MKR **Maximum:** MAX\_MIX\_LOGIC **Default:** 

DEF\_MIX\_MKR KCL/Data: RO Program: Not available UIF: FP CRTL:

RW Data Type: MIX\_MKR\_T Memory: CMOS

Name: Marker variables

**Description:** This variable structure is used to store internal information for

MARKER and TC\_ONLINE instructions.

Power Up: N/A

#### \$MIX MKR[1].\$line[1-256]

Minimum: 0 Maximum: 2147483647 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

BYTE Memory: CMOS

Name: Line code

**Description:** Internal line code of defined expression set by TC\_ONLINE or MARKER instructions. This variable is set to read only and cannot be changed.

Power Up: N/A

#### \$MIX\_MKR[1].\$line\_size

Minimum: 0 Maximum: 256 Default: -1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Line size

**Description:** Size of line code set by TC\_ONLINE or MARKER instructions. This

variable is set to read only and cannot be changed.

Power Up: N/A

# \$MJPTMIR[1-5] STRUCTURE

Minimum: MIN\_MJPTMIR Maximum: MAX\_MJPTMIR Default:

0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: MIDTMID To Mamory: Not available.

available **Data Type:** MJPTMIR\_T **Memory:** Not available

Name: Information of path jog

**Description:** This system variable is set up information of path jog.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

# \$MJPTMIR[1].\$cir\_cnt

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: VECTOR Memory: CMOS

Name: Circular center position

**Description:** Center position of circular motion. This is need to path jog.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

#### \$MJPTMIR[1].\$curpx\_task

Minimum: -1 Maximum: 16 Default: -1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: current task ID

**Description:** This means the current task ID when program pause. When program pause is selected task ID.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up automatically.

### \$MJPTMIR[1].\$dircton\_a

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: VECTOR Memory: CMOS

Name: Path jog frame

**Description:** Approach vector of path jog frame.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

# \$MJPTMIR[1].\$dircton\_I

Minimum: MIN POS Maximum: MAX POS Default:

DEF POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: VECTOR Memory: CMOS

Name: Path jog frame

**Description:** Location vector of path jog frame.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

## \$MJPTMIR[1].\$dircton\_n

Minimum: MIN\_POS Maximum: MAX\_POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: VECTOR Memory: CMOS

Name: Path jog frame

**Description:** Normal vector of path jog frame.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

## \$MJPTMIR[1].\$dircton\_o

Minimum: MIN\_POS Maximum: MAX\_POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: VECTOR Memory: CMOS

Name: Path jog frame

**Description:** Orient vector of path frame.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

## \$MJPTMIR[1].\$motype

Minimum: MT JNT JOG Maximum: MT CIRCULAR Default:

7 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type:

MOTYPE E **Memory**: CMOS

Name: Program motion type

**Description:** Joint or linear or circular.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused, the variable is set up automatically.

## \$MJPTMIR[1].\$pathjog\_flg

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Check flag of task ID.

**Description:** Task ID check flag between program pause and path jog is tried.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

# \$MJPTMIR[1].\$prb\_frm

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name: Path jog frame

**Description:** Setup path jog frame.

Power Up: Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

# \$MJPTMIR[1].\$r\_reverse

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: path jog frame direction flag

**Description:** The flag setup reverse or no reverse each direction of path jog

frame.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

## \$MJPTMIR[1].\$tool\_frm

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name: Tool frame

**Description:** This means the tool frame is used in pause program. This is used

at circular path jog.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

# \$MJPTMIR[1].\$used\_utool

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name: Utool used in MIR by INTP

**Description:** This means the UTool data is used in pause program.

**Power Up:** Changes to this variable take effect immediately

**Screen:** Do not change this variable. When the program is paused or path jog is

tried, the variable is set up automatically.

# \$MJPTMIR[1].\$utool\_num

Minimum: 1 Maximum: 100 Default: 5 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Number of tool

**Description:** This means the tool number is used in pause program.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** When program paused or path jog is tried, the variable is set up

automatically.

## \$MJPTMIR[1].\$z\_r\_frm

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION Memory: CMOS

Name: z direction of path jog frame

**Description:** This mean the z direction of path jog frame Setup robot pose

position.

**Screen:** When program paused or path jog is tried, the variable is set up automatically.

### **\$MKCFG STRUCTURE**

Name: KAREL Motion (Motion-KAREL) Configuration System Variable Structure

**Description:** This set of variables controls the mode of operation of KAREL Motion. See the descriptions of the individual fields below.

Power Up: N/A

## **\$MKCFG.\$debug**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug Flag.

**Description:** This variable is used for general debugging of KAREL Motion during development and should not be used by users.

**Power Up:** This value initializes to 0 and will maintain its value over subsequent power cycles.

## **\$MKCFG.\$group\_mask**

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: KAREL Motion Group Mask Bit Map

**Description:** This system variable specifies which motion group can perform the KAREL motion.

**Power Up:** This value initializes to 1 and will maintain its value over subsequent power cycles.

## **\$MKCFG.\$mb\_conflict**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Motion-Basic Conflict mask.

**Description:** This is a bit-mapped variable. The bit will be set if KAREL Motion is in conflict with any other softparts in the SID\_MB socket.

**Power Up:** This value initializes to 0 and will maintain its value over subsequent power cycles.

# \$MKCFG.\$mb\_required

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Motion Basic Required Mask.

**Description:** This is a bit-mapped variable to indicate that KAREL Motion is required by another softpart in SID\_MB.(NOTE: Currently, it is not used.)

**Power Up:** This value initializes to 0 and will maintain its value over subsequent power cycles.

# \$MKCFG.\$mo\_conflict

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: General Motion Conflict mask.

**Description:** This is a bit-mapped variable. The bit will be set if KAREL Motion is in conflict with any softpart in the SID\_MO socket.

**Power Up:** This value initializes to 0 and will maintain its value over subsequent power cycles.

#### \$MKCFG.\$mo\_required

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: General Motion Basic Required Mask.

**Description:** This is a bit-mapped variable to indicate that KAREL Motion is

required by a softpart in SID MO.(NOTE: Currently, it is not used.)

**Power Up:** This value initializes to 0 and will maintain its value over subsequent power cycles.

#### \$MNDSP\_CMNT

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Enable Display of Program Comment

**Description:** Enables/disables the display of a program comment in SELECT

screen.

**Power Up:** Changes to this variable take effect immediately.

#### **\$MNDSP\_POSCF**

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Teach Pendant Editor Position Confirmation

**Description:** This variable is used to enable the different modes of Position Confirmation in the Teach Pendant Editor. 0 = Disable Position Confirmation in TP Editor 1 = Enable Position Confirmation in TP Editor. The "@" symbol will be display on any taught position that equals the robots current position. <math>2 = Enable Position Confirmation in TP Editor. The "@" symbol will be display when the cursor is on the line in which the taught position equals the robot"s current position.

Power Up: Takes effect immediately

#### \$MNUFRAME[1,6]

Minimum: NIL Maximum: NIL Default: NIL KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

POSITION Memory: Not available

Name: User Frame Array

**Description:** This system variables contains the positional value of the user frame used by the teach pendant system. This is a two dimensional array. The inner dimension is the frame number (1-6). The outer dimension is the group number (gnum). The frame number is \$MNUFRAMENUM[gnum]. When \$MNUFRAMENUM[gnum] is between 1 and 6 the system uses the following userframe: \$MNUFRAME[gnum, \$MNUFRAMENUM[gnum]] If

\$MNUFRAMENUM[gnum] is zero the null frame is used. If \$MNUFRAMENUM[gnum] is 14 \$GROUP[gnum].\$UFRAME is used.

Power Up: N/A

Screen: SETUP Frames

## **\$MNUFRAMENUM[2]**

Minimum: 0x0 Maximum: 0x15 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: User Frame Number

**Description:** Used as the index into \$MNUFRAME.

Power Up: N/A

**Screen:** SETUP Frames, teach pendant position programming

### **\$MNUTOOL**[1,6]

Minimum: NIL Maximum: NIL Default: NIL KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

POSITION **Memory**: Not available

Name: Tool Frame Array

**Description:** This system variables contains the positional value of the tool frame used by the teach pendant system. This is a two dimensional array. The inner dimension is the tool number (1-6). The outer dimension is the group number (gnum). The tool number is \$MNUTOOLNUM[gnum]. When \$MNUTOOLNUM[gnum] is between 1 and 6 the system uses the following toolframe: \$MNUTOOL[gnum, \$MNUTOOLNUM[gnum]] If \$MNUTOOLNUM[gnum] is zero the null frame is used. If \$MNUTOOLNUM[gnum] is 14 \$GROUP[gnum].\$UTOOL is used.

Power Up: N/A

Screen: SETUP Frames

#### \$MNUTOOLNUM[2]

Minimum: 0x0 Maximum: 0x15 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: User Tool Frame Number

**Description:** Used as the index into \$MNUTOOL.

Power Up: N/A

Screen: SETUP Frames, TOOL teach pendant instruction

## \$MODEM\_INF[1].\$MDM\_ANSWER

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Modem ANSWER indication

**Description:** ASCII string that the software expects to be sent from the modem

as an ANSWER indiaction

Power Up: Not used at powerup

#### \$MODEM\_INF[1].\$MDM\_DIAL

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Modem DIAL

**Description:** ASCII string sent to the modem to cause it to dial out.

Power Up: Not used at powerup

#### \$MODEM\_INF[1].\$MDM\_HANGUP

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Modem HANGUP string

**Description:** ASCII string sent to the modem to cause the modem to HANGUP

Power Up: Not used at powerup

# \$MODEM\_INF[1].\$MDM\_IDENT

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

**Name:** Modem IDENTIFICATION string..descrpASCII string that shows what data the modem returned for identification...pwrupNot used at powerup

**Description:** 

Power Up: N/A

## \$MODEM\_INF[1].\$MDM\_INIT

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Primary modem INITIALIZATION string

Description: ASCII string sent to the modem for PRIMARY initialization of

modem settings

Power Up: Not used at powerup

### \$MODEM\_INF[1].\$MDM\_INIT1

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Secondary modem INITIALIZATION string

**Description:** ASCII string sent to the modem for SECONDARY initialization of

modem settings

Power Up: Not used at powerup

#### \$MODEM\_INF[1].\$MDM\_RESET

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Modem RESET string

**Description:** ASCII string sent to the modem to cause RESET

Power Up: Not used at powerup

### \$MODEM\_INF[1].\$MDM\_STATUS

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Modem STATUS string.descrpASCII string that reflects the current status

of the MODEM..pwrupNot used at powerup

**Description:** 

Power Up: N/A

# \$MONITOR\_MSG[32]

Minimum: " Maximum: "EXEC1 " Default: "EXEC1 " KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: Task Message in the Monitor Screen

**Description:** In the multi-task system, you can confirm the tasks in execution on the monitor screen. This screen displays the name of task. This variable defines the task name with less than 9 characters. The relations between these system variables and the names of tasks are the following: \$MONITOR\_MSG [1]: name of task No.1 [2]: name of task No.2 [32]: name of task No.32

**Power Up:** Changes to this variable take effect immediately.

#### **\$MOR STRUCTURE**

Name: Motion Output Record

**Description:** Variable structure containing motion status information. Individual fields within this structure are described below.

**Power Up:** At a cold start, this variable is reset to its default. Data is then updated dynamically by the motion system.

#### **\$MOR.\$brk** status

Minimum: 0 Maximum: 63 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE\_SK Memory: CMOS

Name: Brake Status

**Description:** Indicates the brake output status.

**Power Up:** At a cold start, this variable is reset to its default.

## \$MOR.\$pg\_mctl

Minimum: 0 Maximum: 63 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT SK Memory: CMOS

Name: Motion Control Mask

**Description:** Motion control mask. Indicated which motion group is currently activated by th program. This variable is used by Detached Jog.

Power Up: At a cold start, this variable is reset to its default.

### \$MOR.\$reg dis amp[1-16]

Minimum: 0. Maximum: 1 Default: 0. KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Regenerative discharge of amplifier

**Description:** \$MOR.\$reg\_dis\_amp are calculated in FLTR task with servo data. You cannot set this variable. It means that the regenerative discharge of amplifier.

**Power Up:** At a cold start, this variable is reset to its default.

**Screen:** \$MOR.\$reg dis amp cannot be set by user.

#### **\$MOR.\$safety\_stat**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER\_SK Memory: CMOS

Name: Safety signals status

**Description:** \$MOR.\$safety\_stat is bit parameter of safety signals. The bits assignment of \$MOR.\$safety\_stat is as follows. \* Bit position for \$safety\_stat MFS\_EMGOP 1 MFS\_EMGTP 2 MFS\_DEADMAN 4 MFS\_FENCE 8 MFS\_ROT 16 MFS\_HBK 32 MFS\_EMGEX 64 MFS\_PPABN 128 MFS\_BELTBREAK 256 MFS\_ENABLE 512 MFS\_FALM 1024 When FLTR task detects the above alarms, FLTR set the bit which corresponds to the alarm.

**Power Up:** At a cold start, this variable is reset to its default.

**Screen:** \$MOR.\$safety\_stat cannot be set by user.

# \$MOR.\$smh\_done

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: semi-hot start done

**Description:** If hot start recover processed this flag will be true.

**Power Up:** At a cold start, this variable is reset to its default.

# **\$MOR\_GRP STRUCTURE**

Name: Motion Output Record

**Description:** Variable structure containing motion status information for individual group. Individual fields within this structure are described below.

**Power Up:** At a cold start, this variable is reset to its default. Data is then updated dynamically by the motion system.

### \$MOR\_GRP[1].\$apc\_counter[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Absolute Pulse Coder Pulse Counter

**Description:** The absolute pulse coder pulse count.

**Power Up:** At a cold start, this variable is reset to its default.

## \$MOR\_GRP[1].\$apc\_done

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Absolute Pulse Code Communication Done

**Description:** When set to TRUE, \$apc\_done indicates the successful completion of absolute pulse coder (APC) communication for robots with APC motors. When set to FALSE, it indicates communication has not been successfully completed. The value of \$apc\_done is set and updated automatically.

**Power Up:** At a cold start, this variable is reset to its default.

# \$MOR\_GRP[1].\$atperch

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: At Perch Position Status

Description: If the robot is within the perch position tolerance, the flag will be

automatically set.

Power Up: \$atperch will be set automatically by the system if the feature is

enabled. At a cold start, this variable is reset to its default.

# \$MOR\_GRP[1].\$cal\_done

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RO UIF: RW CRTL: RW Data Type: BOOLEAN\_SK Memory: CMOS

Name: Calibration Done

**Description:** Displays the completion of the position adjustment (calibration).

**Power Up:** Data is updated dynamically by the motion system.

# \$MOR\_GRP[1].\$cartfltremp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Cartesian Filter Empty

**Description:** When set to TRUE, the stage 1 and stage 2 Cartesian filters are

empty. Not currently supported.

**Power Up:** Data is updated dynamically by the motion system.

#### \$MOR\_GRP[1].\$cur\_acctime

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current Acceleration Time

**Description:** Total acceleration time currently being used. Units are in ticks of \$scr.\$itp\_time. Includes sum of stage 1 and stage 2 Joint filters, but does not include exponential filter, S filter or D filter.

**Power Up:** Data is updated dynamically by the motion system.

# \$MOR\_GRP[1].\$cur\_axs\_acc[9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Current Axis Acceleration Time

**Description:** Current axis acceleration time in ticks with units of \$SCR.\$itp\_time.

Power Up: Updated automatically by the system.

# \$MOR\_GRP[1].\$cur\_crframe

**Minimum:** MIN\_POS **Maximum:** MAX\_POS **Default:** 

DEF POS KCL/Data: NO Program: NO UIF: NO CRTL: NO Data

Type: POSITION\_SK Memory: CMOS

Name: Current CR Frame

**Description:** Reserved for future use. \$cur\_crframe is updated by the system, which indicates the current circular reference frame defined by the arc of the motion. It is used in conjunction with \$cur\_prframe and \$pfr\_resume to resume a stopped motion smoothly for moves in the Path Relative Frame.

**Power Up:** Data is updated dynamically by the motion system.

#### \$MOR\_GRP[1].\$cur\_dis\_trq[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available **CRTL**: Not available **Data Type**: SHORT **Memory**: Not

available

Name: Current Disturbance Torque

**Description:** Current disturbance torque updated automatically by the system.

**Power Up:** Updated automatically by the system.

**Screen:** STATUS Axis

# \$MOR\_GRP[1].\$cur\_prframe

**Minimum:** MIN\_POS **Maximum:** MAX\_POS **Default:** 

DEF\_POS KCL/Data: NO Program: NO UIF: NO CRTL: NO Data

Type: POSITION\_SK Memory: CMOS

Name: Current PR Frame

**Description:** Reserved for future use. \$cur\_prframe is effective for linear moves only in Path Relative Frame (optional feature). \$cur\_prframe indicates the current Path Relative Frame with respect to the World Coordinate Frame and is updated by the system. It is used in conjunction with \$cur\_crframe and \$pfr\_resume to resume a stopped motion for moves in the Path Relative Frame.

Power Up: Data is updated dynamically by the motion system

# \$MOR\_GRP[1].\$cur\_prog\_id

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: LONG\_SK Memory: CMOS

Name: Current Program Identification

**Description:** Indicates the identification number of the program that generated the current or last motion.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

#### \$MOR\_GRP[1].\$cur\_seg\_id

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current Segment Identification

**Description:** Identification number of the current segment being processed.

**Power Up:** Data is updated dynamically by the motion system

# \$MOR\_GRP[1].\$curpthacc

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current Total Cartesian Acceleration Length For Cartesian Filter

**Description:** Not currently supported. Indicates the total Cartesian acceleration length currently being used, 1 length unit corresponds to Cartesian\_rate \* \$SCR.\$itp\_time. Includes sum of stage 1 and stage 2 filters, but does not include exponential filter.

**Power Up:** Data is updated dynamically by the motion system.

# \$MOR\_GRP[1].\$current\_ang[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: REAL Memory: Not

available

Name: Current Angle

**Description:** Indicates the joint angles, in radians, of the output of the filter. This is the motion command to the servo system.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

Screen: POSITION

# \$MOR\_GRP[1].\$current\_pos

DEF POSX KCL/Data: NO Program: NO UIF: NO CRTL: NO Data

Type: POSITIONEXT\_SK Memory: CMOS

Name: Current Position of the Robot

**Description:** Not currently available.

Power Up: Data is updated dynamically by motion system

#### \$MOR GRP[1].\$currentline

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: LONG\_SK Memory: CMOS

Name: Current Line Number

**Description:** The line number in the source program that generated the current

or last motion.

**Power Up:** This variable is dynamically updated by the motion system. At a cold start, this variable is reset to its default.

### \$MOR\_GRP[1].\$curtimeacc

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current time filter length

**Description:** Display the time filter length that is currently being used. This variable is active only when \$CF\_PARAMGP[].\$timefltrenb is set to TRUE.

**Power Up:** Data is updated dynamically by the motion system.

See Also: \$CF\_PARAMGP[].\$timefltrenb

#### \$MOR GRP[1].\$dsp stat[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: DSP (Digital Signal Processor) Status

**Description:** Status returned from the servo system DSP of each axis. bit 2 CKAL Abnormality of clock for revolution counter bit 3 BZAL Zero voltage of battery bit 4 RCAL Abnormality of revolution counter bit 5 PHAL Abnormality of signal phase bit 6 BLAL Lower voltage of battery bit 7 CSAL Alarm of check sum bit 8 OHAL Alarm of motor over heat bit 9 DTERR Alarm concerning receiving failure of all serial pulse coder data for servo CPU bit 10 CRCERR Alarm of data transfer error bit 11 STBERR Alarm of stop bit error bit 12 SPHAL Soft phase alarm

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

Screen: STATUS axis status1, status2

## \$MOR\_GRP[1].\$dvc\_axes

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Time Scale axes image

**Description:** Each bit corresponds to one axis. The bit is set to 1 when the motion command from INTR exceeds the motor speed limit.

Power Up: N/A

# \$MOR\_GRP[1].\$dvc\_delay

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: ITPs delayed by Time Scale

**Description:** [ITP] total of time delayed by time scale

Power Up: N/A

### \$MOR GRP[1].\$dvc reduce

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Velocity reduction ratio by time scale

**Description:** Output velocity(FLTR) / input velocity(INTR). When there is no slow

down caused by time scale it is set to 1.0

Power Up: N/A

#### \$MOR\_GRP[1].\$err\_value[9]

Minimum: -10000000. Maximum: 10000000. Default: 0. KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Error counter monitor

Description: Error value monitor Max value of current Error counter compared

with limit of move error (%) Max value is held on program execution

**Power Up:** The change to this system variable takes effect immediately.

Screen: None

See Also: None

# \$MOR\_GRP[1].\$error\_cnt[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available **CRTL**: Not available **Data Type**: INTEGER **Memory:** Not

available

Name: Error Count

**Description:** The error, in pulse counts, from the actual position as seen by the encoders to the command position.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

Screen: STATUS axis pulse

# \$MOR\_GRP[1].\$fb\_comp\_cnt[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

Memory: Not available INTEGER

Name: Feedback compensation monitor

**Description:** Compensation counts of speed feedback on SRVO are deisplayed

**Power Up:** The change to this system variable takes effect immediately.

Screen: None

See Also: None

## \$MOR\_GRP[1].\$filter\_empt

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: Filter Empty

**Description:** When set to TRUE, the stage 1 and stage 2 joint filters are empty

for all axes.

**Power Up:** Data is updated dynamically by the motion system.

### \$MOR\_GRP[1].\$filter\_type

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Current Filter Type

**Description:** Reserved for Internal use by FANUC Robotics. It indicates the type

of filter being used.

**Power Up:** Data is updated dynamically by the motion system.

Screen: SYSTEM Variable screen

# \$MOR\_GRP[1].\$fltr\_nc\_emp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN SK Memory: CMOS

Name: Non-continuous Filter Empty

**Description:** When set to TRUE, the stage 1 and stage 2 joint filters are empty

for all non-continuous turn axes.

**Power Up:** Data is updated dynamically by the motion system.

#### \$MOR GRP[1].\$in position[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: In Position

**Description:** \$in\_position is an array of flags indicating the axes that are in position. At the beginning of a segment the flags are automatically set to FALSE. By the end of the segment all of the flags are TRUE, indicating each axis is within the tolerance for the specified position. The value of \$in position is set and updated automatically.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

### \$MOR\_GRP[1].\$jogged

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: Robot jogged

**Description:** When set to TRUE, the robot has been jogged since the last program motion. Execution of any user program will reset the flag.

**Power Up:** Data is updated dynamically by the motion system and reset by program execution.

### \$MOR\_GRP[1].\$line\_er\_cnt[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: NO Program: NO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Line Tracking Encoder Error Count (not supported)

**Description:** Line tracking encoder error count.

Power Up: N/A

# \$MOR\_GRP[1].\$line\_offset

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current Line Number

**Description:** Current motion statement offset from the beginning of TPE line. Valid only when On\_The\_Fly option is enable.

**Power Up:** At a cold start, this variable is reset to its default.

### \$MOR\_GRP[1].\$machine\_pls[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Machine Pulse Count

**Description:** The absolute encoder pulse count reading of the current robot

position.

**Power Up:** Data is updated dynamically by the motion system.

Screen: STATUS axis pulse

# \$MOR\_GRP[1].\$max\_dis\_trq[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available **CRTL**: Not available **Data Type**: SHORT **Memory**: Not

available

Name: Maximum Disturbance Torque

**Description:** Maximum disturbance torque updated automatically by system.

Power Up: Automatically updated by Filter task

Screen: STATUS axis

# \$MOR GRP[1].\$max torque[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Maximum Torque

**Description:** Maximum torque information updated by DSP

Power Up: Updated automatically by the system

Screen: STATUS axis monitor

# \$MOR\_GRP[1].\$min\_dis\_trq[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Minimum Disturbance Torque

**Description:** Minimum disturbance torque updated automatically by system.

Power Up: Updated automatically by the system

Screen: STATUS axis

## \$MOR\_GRP[1].\$motion\_cmnd[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Motion Command Pulses

**Description:** The current actual motion command in pulse counts to the servo

system

**Power Up:** Data is updated dynamically by the motion system.

Screen: STATUS axis pulse

# \$MOR\_GRP[1].\$move\_dist

Minimum: 0. Maximum: -0. Default: 0. KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: REAL\_SK Memory: CMOS

Name: Distance Moved

**Description:** Reserved for future use. The total distance moved by this motion

statement.

**Power Up:** At a cold start, this variable is reset to its default.

### \$MOR\_GRP[1].\$nilpos

Minimum: MIN POS Maximum: MAX POS Default:

DEF\_POS KCL/Data: RO Program: RO UIF: RO CRTL: RO Data

Type: POSITION\_SK Memory: CMOS

Name: Zero Position

**Description:** The position data of (0, 0, 0, 0, 0, 0, 0, 0) is specified. \$NILP defines a nil or zero position, which is useful in program assignment statements. For example, the statement \$UTOOL = \$NILP assigns a nil position to \$UTOOL.

**Power Up:** The data is never modified.

### \$MOR\_GRP[1].\$ogdst\_ratio

Minimum: -1.0 Maximum: 1.0 Default: -1.0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: REAL SK Memory: CMOS

Name: Original path resume offset information

**Description:** Ratio of (actual offset) / (Specified offset)where, 'specified offset' is the resume offset value which is specified by user. 'actual offset' is the actual offset which is appliedThis variable is used by Original Path Resume feature.It indicates resume offset status. If user set too long offset,and shorter offset is available, then the system change offsetshorter.If value == 1.0: specified offset is used.If 0.0 Less Than Equal To value Less Than 1.0: shorter offset is used.(value shows the ratio)If value Less Than 0.0: resume offset is not used.If value Greater Than 1.0: Invalid (Something is wrong)

**Power Up:** The change to this system variable takes effect immediately.

Screen: None

See Also: None

# \$MOR\_GRP[1].\$overrun\_cnt

Minimum: LONG\_MIN Maximum: LONG\_MAX Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

LONG\_SK **Memory**: CMOS

Name: Overrun Count

**Description:** Indicates the number of interpolator cycles since a COLD start that the interpolator do not have enough time to finish its path interpolation. Updated by the interpolator.

**Power Up:** Data is updated dynamically by the motion system.

#### \$MOR GRP[1].\$path node

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Path Node Number

**Description:** \$path\_node indicates the path node to which the robot is moving or has most recently moved. After an error, KAREL programs can test to determine the node toward which the robot is or was most recently moving when the error occurred. For emergency stops or errors that cause brakes to be applied and drive power to the servo system to be shut off, \$path\_node might be ahead of the robot's actual position. The value of \$path\_node is set and updated automatically.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

# \$MOR\_GRP[1].\$pccomer\_cnt[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Pulse corder comminucation error count

Description: Ignored counts of pulse corder comminucation error on SERVO are

displayed

**Power Up:** The change to this system variable takes effect immediately.

Screen: None

See Also: None

## \$MOR\_GRP[1].\$pendmocount

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: INTEGER\_SK Memory: CMOS

Name: Reserved for future use (not supported)

**Description:** \$pendmocount keeps track of how many motions have been issued but have not yet been completed. It is automatically incremented each time the program interpreter issues a motion and decremented each time the motion interpolator finishes a motion.

**Power Up:** At a cold start, this variable is reset to its default.

# \$MOR\_GRP[1].\$pos\_valid

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: NO UIF:

NO CRTL: NO Data Type: BOOLEAN\_SK Memory: CMOS

Name: Current Position Valid

**Description:** Reserved for future use. This specified whether or not the

current pos is valid.

Power Up: N/A

# \$MOR\_GRP[1].\$segfraction

Minimum: 0. Maximum: 1. Default: 0. KCL/Data: RO Program: RO **UIF**: RO **CRTL**: RO **Data Type**: REAL\_SK **Memory**: CMOS

Name: Fraction of Segment Completed

**Description:** Reserved for future use. \$segfraction indicates what fraction of the current segment has been interpolated. For example: 0.0 means the interpolation is just beginning. 0.5 means the interpolation is half complete. 1.0 means interpolation is complete, and the robot is starting to decelerate toward the destination. Note that when the value is 1.0, the robot will not be exactly at the indicated position because of the digital filters. The robot still needs to decelerate. \$segfraction is set and updated automatically.

**Power Up:** At a cold start, this variable is reset to its default.

# \$MOR\_GRP[1].\$segmovedist

Minimum: 0. **Maximum:** 100000. Default: 0. KCL/Data: RO **Program:** RO UIF: RO CRTL: RO Data Type: REAL SK Memory: CMOS

Name: Distance Moved in this Segment

**Description:** Reserved for future use. The total distance moved for this segment.

**Power Up:** At a cold start, this variable is reset to its default.

#### \$MOR\_GRP[1].\$servo\_ready

Default: 0 KCL/Data: RO Program: RO UIF: Minimum: 0 Maximum: 1

RO CRTL: RO Data Type: BOOLEAN\_SK Memory: CMOS

Name: Servo Ready

**Description:** \$servo\_ready indicates whether or not servo power is active. The

value of \$servo ready is set and updated automatically.

**Power Up:** Data is updated dynamically by the motion system.

# \$MOR\_GRP[1].\$spc\_stat[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available **CRTL**: Not available **Data Type**: SHORT **Memory:** Not

available

Name: SPC (Serial Pulse Coder) Status

**Description:** The status returned by the serial pulse coder.

**Power Up:** Data is updated dynamically by the motion system.

# \$MOR\_GRP[1].\$syn\_err\_cnt

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Synchronous Error Counter

**Description:** \$SYN\_ERR\_CNT is the value of the error counter for robot models with dual drive (synchronous) control.

**Power Up:** Data is updated dynamically by the motion system. At a cold start, this variable is reset to its default.

### \$MOR\_GRP[1].\$torque[9]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Average Torque

**Description:** Average torque information by DSP.

**Power Up:** Updated automatically by the system.

Screen: STATUS axis monitor

### **\$MOR\_GRP[1].\$tune[9]**

Minimum: MIN TUNE Maximum: MAX TUNE Default:

DEF TUNE KCL/Data: RW Program: RW UIF: Not available CRTL: Not

available Data Type: TUNE\_T Memory: Not available

Name: Tuning information

**Description:** Tuning information for motion auto tuning

Power Up: Changes to this variable take effect immediately.#

Screen: None

See Also: None

# \$MOR\_GRP[1].\$tune\_val

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Tuning variables

**Description:** Internal use

Power Up: N/A

# \$MOR GRP SV[].\$cur sv ang

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: REAL Memory: Not

available

Name: Current saved angles

**Description:** When \$MOR.\$shm\_done is set to true. Filter will save the most

current joint angle to this variable.

**Power Up:** At a cold start, this variable is reset to its default.

See Also: \$MOR.\$smh done

### **\$MOTASK DATA**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Motion Task Data

**Description:** Reserved for Internal use by FANUC Robotics. Do not change this

variable. The system sets this variable on cold start.

Power Up: N/A

### 2.14 N

### \$NULL\_CYCLE

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: RAM

Name: System idle cycle counter

**Description:** This variable is incremented by 1 every time the system executes one idle loop. If this variable is not incremented over a period of time then the CPU is being utilized 100% of the time by an application. This is mainly used for comparison of different approaches to an implementation. If the CPU is 100% utilized, communications will not work because there is no CPU available.

Power Up: No

# 2.15 O

## **\$ODRDSP\_ENB**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Order File Display Enable

**Description:** Determines whether the order file screen is selectable or not. If \$ODRDSP\_ENB is set to 1, the order file screen is selectable. This variable is only effective when the corresponding software option is loaded.

**Power Up:** Changes to this variable take effect immediately.

#### **\$OPEN\_FILES**

Minimum: 10 Maximum: 255 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Open files

**Description:** Determines the maximum number of open files at one time.

Power Up: Only effective during cold start

#### **\$OPTION[1]-[20]**

Minimum: "" Maximum: "" Default: "" KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Name of a standard/optional features.

Description: Displays the release time name of a standard feature or the release

time name and version of an optional feature that been installed.

Power Up: This variable cannot be changed.

### **\$OPWORK STRUCTURE**

Name: Operator Work

Description: Controls the buttons and lamps on the SOP/UOP and teach

pendant. Individual fields within this structure are described below.

Power Up: N/A

# **\$OPWORK.\$enbl on**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: ENBL input is ON

**Description:** When this value is set to TRUE, ENBL of UI is regarded as ON

even if the actual input is OFF.

**Power Up:** Changes to this variable take effect immediately.

# **\$OPWORK.\$intpmask**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0xFFFFFFF KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Interpreter Mask

**Description:** Not currently used.

Power Up: N/A

### **\$OPWORK.\$intppaused**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Program is Paused

**Description:** This variable remains > 0 while the program is temporarily stopped.

The system updates it automatically.

Power Up: N/A

# **\$OPWORK.\$intprunning**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Program is Running

**Description:** This variable remains > 0 while the program is executing. The

system updates it automatically.

Power Up: N/A

# \$OPWORK.\$op\_inv\_mask[1-3]

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Inverted signal mask

**Description:** Indicates which signals are inverted.

Power Up: N/A

# \$OPWORK.\$op\_inv\_mask[3]

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Inverted signal mask

**Description:** Indicates which signals are inverted.

Power Up: N/A

# \$OPWORK.\$op\_prev\_img[1-3]

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Operator Panel Previous output image.

Description: Controls the buttons and lamps on the SOP/UOP and teach

pendant

Power Up: N/A

# **\$OPWORK.**\$op\_prev\_img[3]

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Operator Panel Previous output image.

**Description:** Controls the buttons and lamps on the SOP/UOP and teach

pendant

Power Up: N/A

# **\$OPWORK.\$opt\_out**

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Enable/Disable use of UOP Optional Output.

**Description:** When set to TRUE enables the optional UOP output signals.

Power Up: N/A

# **\$OPWORK.\$orgovrdval**

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Original Override Value

**Description:** When the safety fence is opened (i.e. \*SFSPD turns off), the override value is recorded in this system variable automatically. This value is used to recover the override value when the safety fence is closed (i.e. \*SFSPD turns on). This value is cleared if you change the override value while the safety fence is opened. In this case, the override is not recovered when the safety fence

is closed. This variable should be maintained by the system only. Do not change this variable.

**Power Up:** Changes to this variable take effect immediately.

### **\$OPWORK.**\$outimage[1-3]

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: Current output image.

**Description:** Current output image.

Power Up: N/A

# **\$OPWORK.\$outimage[3]**

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: Current output image.

**Description:** Current output image.

Power Up: N/A

# **\$OPWORK.\$sopbusymsk**

Minimum: 0 Maximum: 0xFFFFFFF Default: 524287 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: System Operator Panel Busy Mask

**Description:** This is the task mask indicating not to turn on the SOP busy lamp. This is output when the operator control panel I/O is being processed. When it is > 0, a BUSY signal is output from the operator control panel. The system updates it automatically.

Power Up: N/A

# **\$OPWORK.**\$sysbusy

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: System Busy

**Description:** This variable remains > 0 while the system is processing. The

system updates it automatically.

Power Up: N/A

### **\$OPWORK.\$tpbusymsk**

Minimum: 0 Maximum: 0xFFFFFFF Default: 524287 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Teach Pendant Busy Mask

**Description:** Task mask indicating not to turn on the teach pendant busy lamp. This is output when the teach pendant is processing. When it is > 0, the lamp will be lit while the teach pendant is processing. The system updates it automatically.

Power Up: N/A

# **\$OPWORK.\$uop\_disable**

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Enable/disable UOP signal.

**Description:** Peripheral devices I/O invalidity. Invalidate all peripheral devices

I/O at one. 0 = Enable 1 = Disable

Power Up: N/A

### **\$OPWORK.\$uopbusymsk**

Minimum: 0 Maximum: 0xFFFFFFF Default: 524287 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: User Operator Panel Busy Mask

**Description:** Task mask indicating not to turn on UOP busy lamp. This is output when the peripheral device I/O is being processed. When it is > 0, the operator control panel BUSY signal will be lit. The system updates it automatically.

Power Up: N/A

# **\$OPWORK.\$user\_output[1-3]**

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: USHORT Memory: CMOS

Name: User Output

**Description:** Not currently used.

Power Up: N/A

## **\$OPWORK.\$user\_output[3]**

Minimum: 0 Maximum: 0xFFFF Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: User Output

**Description:** Not currently used.

Power Up: N/A

### **\$ORIENTTOL**

Minimum: 0. Maximum: 360. Default: 10. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Orientation Error Tolerance

**Description:** 

Power Up: N/A

#### **\$OVRD\_RATE**

Minimum: 0 Maximum: 100 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Override change rate

**Description:** The value of \$OVRD\_RATE indicates the rate of changing override of 10%-100%. For example, when \$OVRD\_RATE = 25, override is changed as follows. V.FINE - FINE - 1 - 2 - 3 - 4 - 5 - 10 - 25 - 50 - 75 - 100

**Power Up:** Changes to this variable take effect immediately.

### **\$OVRDSLCT STRUCTURE**

Name: Override Select Setup

**Description:** Sets the override to predefined values based on digital inputs. This feature is only available if the option is installed. This is not a standard option. Individual fields within this structure are described below.

**Power Up:** Changes to this variable take effect immediately.

Screen: SYSTEM Variables screen SETUP Override screen

### **\$OVRDSLCT.\$off\_off\_ovr**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Override Setting when Both SDI 1 and 2 are OFF

**Description:** This variable contains the override value used when both SDI signals 1 and 2 are OFF.

**Power Up:** Changes to this variable take effect immediately.

#### **\$OVRDSLCT.\$off on ovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Override Setting when SDI 1 is OFF and SDI 2 is ON

**Description:** This variable contains the override value used when SDI signal 1 is OFF and 2 is ON.

**Power Up:** Changes to this variable take effect immediately.

#### **\$OVRDSLCT.\$on off ovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Override Setting when SDI 1 is ON and SDI 2 is OFF

**Description:** This variable contains the override value used when SDI signal 1 is ON and 2 is OFF.

**Power Up:** Changes to this variable take effect immediately.

### **\$OVRDSLCT.\$on\_on\_ovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Override Setting when Both SDI 1 and 2 are ON

**Description:** This variable contains the override value used when both SDI signals 1 and 2 are ON.

**Power Up:** Changes to this variable take effect immediately.

### **\$OVRDSLCT.\$ovsl** enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Override Select Feature Enable

**Description:** This enables the override select feature if the option is installed. This is not a standard option.

**Power Up:** Changes to this variable take effect immediately.

### **\$OVRDSLCT.**\$sdi\_index1

Minimum: 1 Maximum: 0x7fffffff Default: 0x7fffffff KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

CMOS

Name: SDI Number for Signal 1

**Description:** Digital input which, along with \$OVRDSLCT.\$sdi \_index2, selects

one of four override values.

**Power Up:** Changes to this variable take effect immediately.

### **\$OVRDSLCT.\$sdi\_index2**

**Minimum:** 1 **Maximum:** 0x7fffffff **Default:** 0x7fffffff **KCL/Data:** 

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: SDI Number for Signal 2

Description: Digital input which, along with \$OVRDSLCT.\$sdi \_index1, selects

one of four override values.

**Power Up:** Changes to this variable take effect immediately.

# 2.16 P

# **\$PARAM\_GROUP STRUCTURE**

Name: Parameter Group

**Description:** Motion parameters that are generally robot dependent. These can be modified at any time, but require a cold start to take effect. Individual fields within this structure are described below.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP.\$jogaccratio[4]

Minimum: 0.0 Maximum: 1.0 Default: 0.5 to 0.9 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

real **Memory:** Not available

Name: Jog acceleration ratio coeffcients

**Description:** The values are used in jogging filter length calcuations

**Power Up:** Require a cold start to take effect

Screen: SYSTEM variables screen

### \$PARAM\_GROUP[1].\$acc\_pa\_uma

Minimum: 0.0 Maximum: 50.0 Default: 0.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Scaling Parameter A for Maxaccel/standard Short Motion

**Description:** Scaling factor A for maxaccel and standard short motion.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$acc\_pc\_uma

Minimum: 0.0 Maximum: 50.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Scaling Parameter C for Maxaccel/standard Short Motion

**Description:** Scaling factor C for maxaccel and standard short motion.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$acc\_scl\_uca

Minimum: 0.01 Maximum: 50.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Filter 1 Scale Factor

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$accel\_param[1-4]

Minimum: -100000. Maximum: 100000. Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: s-filter acc/dec parameters

**Description:** S-filter acceleration/deceleration parameters.

Power Up: N/A

### \$PARAM\_GROUP[1].\$accel\_param[4]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Acceleration Parameter

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$accel\_ratio**

Minimum: 0. Maximum: 10. Default: 0.5 KCL/Data: RW **Program:** RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Acceleration Ratio

**Description:** The ratio of the second stage acceleration time to the first stage acceleration time.

**Power Up:** Requires a cold start to take effect.

# \$PARAM GROUP[1].\$accel time1[9]

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Acceleration Time 1

**Description:** \$accel time1 is an array of times, one per axis, for the first stage of the second order acceleration/deceleration algorithm for joint motion. The value is in milliseconds. \$accel time1 is set by the controlled start robot setup program, and should not be changed. For the extended axes, you are responsible for setting this variable using the Control Start Extended axes/Nobot setup Program.

Power Up: On\_Cold\_Start

#### \$PARAM GROUP[1].\$accel time2[1-9]

Minimum: 0 Maximum: 1000. Default: 128 KCL/Data: RW Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Length of 2nd stage filter for joint motion

**Description:** Length of 2nd stage filter for joint motion

Power Up: N/A

## \$PARAM GROUP[1].\$accel time2[9]

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available Name: Acceleration Time 2

**Description:** \$accel\_time2 is an array of times, one per axis, for the second stage of the second order acceleration/deceleration algorithm for joint motion. The value is in milliseconds. \$accel\_time2 is set by the controlled start robot setup program, and should not be changed. For the extended axes, you are responsible for setting this variable using the Control Start Extended axes/Nobot setup Program.

Power Up: On\_Cold\_Start

# **\$PARAM\_GROUP[1].\$armload[3]**

Minimum: 0.0 Maximum: 10000 Default: 0.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Arm Payload

**Description:** Payload on robot arm for inertia calculation (units in Kg).

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$armload\_x[3]

Minimum: -10000 Maximum: 10000 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Armload x

**Description:** X position of armload (units in cm).

Power Up: On\_Cold\_Start

#### \$PARAM GROUP[1].\$armload y[3]

Minimum: -10000 Maximum: 10000 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Armload\_y

**Description:** Y position of armload (units in cm).

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$armload\_z[3]

Minimum: -10000 Maximum: 10000 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Armload\_z

**Description:** Z position of armload (units in cm).

Power Up: On\_Cold\_Start

# **\$PARAM\_GROUP[1].\$auto\_sngstp**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Singularity stop at auto mode.

**Description:** Specifies whether or not the robot should stop in auto mode when

entering singularity zone.

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$axis\_im\_scl

Minimum: 0 Maximum: 32767 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Divider of Inertia and Moment

**Description:** Divider values of inertia (\$axisinertia) and moment (\$axismoment).

Power Up: On\_Cold\_Start

#### \$PARAM\_GROUP[1].\$axisinertia[9]

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Reserved for Internal use by FANUC Robotics

**Description:** Reserved for Internal use by FANUC Robotics (units in Kg).

Power Up: On Cold Start

# **\$PARAM\_GROUP[1].\$axismoment[9]**

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available

Name: Reserved for Internal use by FANUC Robotics

**Description:** Reserved for Internal use by FANUC Robotics (units in Kg).

Power Up: On\_Cold\_Start

### \$PARAM\_GROUP[1].\$bcklsh\_coun[9]

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Backlash Compensation Count

**Description:** Backlash compensation count for anti-bac klash compensation. This value is normally determined by experiment for each individual mechanical unit.

Power Up: On\_Cold\_Start

### **\$PARAM\_GROUP[1].\$belt\_enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Belt Break Detect Enable

**Description:** \$belt\_enable enables the belt breakage detection feature. If it is set to TRUE, the controller will generate an error message if a drive belt breaks. For robots that are equipped with belt-driven axes, such as the A-510, \$belt\_enable should be TRUE. For all other robots, \$belt\_enable should be set to FALSE. If your system is equipped with belt-driven axes, setting \$belt\_enable to TRUE changes the normal message of OVERTRAVEL to BELT BROKEN.

Power Up: On\_Cold\_Start

#### **\$PARAM\_GROUP[1].\$cart\_accel1**

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Cartesian Acceleration Time 1

**Description:** \$cart\_accel1 is the length, in milliseconds, of the first stage of the second order acceleration/deceleration filter for Cartesian motion. The total acceleration/deceleration time for either linear or circular Cartesian motion (except where speed override is used) is the sum of \$cart\_accel1 and \$cart\_accel2. The value of \$cart\_accel1 is set by the controlled start robot setup program and should not be changed for robot axes.

Power Up: On\_Cold\_Start

### \$PARAM GROUP[1].\$cart accel2

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Cartesian Acceleration Time 2

**Description:** \$cart\_accel2 is the length, in milliseconds, of the second stage of the second order acceleration/deceleration filter for Cartesian motion. The total acceleration/deceleration time for either linear or circular Cartesian motion (except where speed override is used) is the sum of \$cart\_accel1 and \$cart\_accel2. The value of \$cart\_accel2 is set by the controlled start robot setup program and should not be changed for robot axes.

Power Up: On\_Cold\_Start

#### \$PARAM\_GROUP[1].\$cartmo\_mgn

Minimum: 0. Maximum: 1000. Default: 0.2 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Standard Short Motion Acceleration Scale for Cartesian Motion

**Description:** Scale factor for Cartesian standard short motion. One of the system variables for Cartesian standard short motion support.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$chklimtyp

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Limit Check Type

**Description:** Limit check type for S-420 robots only. If set to 0, the limit is checked from joint 3. If set to 1, the limit is checked from vertical.

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$circ\_rate**

Minimum: 1 Maximum: MAX\_MOTYPE\_RATE Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Circular Rate

**Description:** The number of \$scr.\$itp\_time cycles is used in one interpolation of circular motion.

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$claIm\_time**

Minimum: 0 Maximum: 100000 Default: 200 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Collision Detection Time

**Description:** Collision detection time.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM GROUP[1].\$cn gear n1

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Numerator of Continuous Turn Axis Gear Ratio

**Description:** \$cn\_gear\_n1 gives the exact integer value of the numerator of the gear ratio for the continuous turn axis. The gear ratio for the continuous turn axis is specified by cn\_gear\_n1/cn\_gear\_n2 where typically cn\_gear\_n1 > cn\_gear\_n2. \$cn\_gear\_n1 gives the number of motor revolutions per \$cn\_gear\_n2 revolutions of the joint. In addition to the maximum value, the continuous turn option does not allow gear ratios over 4000. I.E. cn\_gear\_n1/cn\_gear\_n2 must be 4000 or less. The value should be set only through the Setup menu in the continuous turn option.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP Continuous Turn

## \$PARAM\_GROUP[1].\$cn\_gear\_n2

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: PW LIE: PW CPTI: PW Data Type: SHOPT Memory: CMOS

RW **UIF**: RW **CRTL**: RW **Data Type**: SHORT **Memory**: CMOS

Name: Denominator of Continuous Turn Axis Gear Ratio

**Description:** \$cn\_gear\_n2 gives the exact integer value of the denominator of the gear ratio for the continuous turn axis. The gear ratio for the continuous turn axis is specified by cn\_gear\_n1/cn\_gear\_n2 where typically cn\_gear\_n1 > cn\_gear\_n2. The value should be set only through the Setup menu in the continuous turn option.

**Power Up:** Requires a cold start to take effect.

Screen: SYSTEM Variables screen, SETUP Continuous Turn

# \$PARAM\_GROUP[1].\$cnt\_acc\_mgn

Minimum: 0. Maximum: 100.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Continue acceleration margin.

**Description:** A scaling factor for tuning the application speed.

Power Up: Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$coincident**

Minimum: 0 Maximum: 1000. Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Coincidence Limit for Circular Points

**Description:** Coincident is used for scaling short motion criterion.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$collinear

Minimum: 0 Maximum: 1000. Default: 0.0076 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Collinearity Limit for Circular Pts

**Description:** Collinear is used as a scale factor for the torque used by

\$mr\_max\_trq.

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$contaxisnum**

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Continuous Turn Axis Number

**Description:** \$contaxisnum indicates which axis operates in continuous turn mode (optional feature) and enables continuous turn for that axis. The valid values for \$contaxisnum are only the highest robot axis number or an extended axis number and should be set only through the Setup Menu in the continuous turn option. The default value indicates that no axis will operate in continuous mode (all axes operate normally.)

**Power Up:** Requires a cold start to take effect.

Screen: SYSTEM Variables screen, SETUP Continuous Turn

### **\$PARAM\_GROUP[1].\$contwindow**

Minimum: 0 Maximum: MAX Default: 0 KCL/Data: NO Program:

NO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Continuous Turn Window (Not supported)

**Description:** The range of pulse count that master reference count have to be updated when the distance between the current robot position and master reference count exceed this range.

**Power Up:** Effective on cold start.

#### \$PARAM\_GROUP[1].\$cp\_cutoffov

Minimum: 0 Maximum: 100 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

**Name:** Lower cutoff value for override when \$GROUP.\$CNSTNTPT HJT is TRUE.

**Description:** Constant path is not maintained for override values that are less than the setting for this variable.

Power Up: Effective on cold start.

### **\$PARAM\_GROUP[1].\$ddacc\_ratio**

Minimum: 0. Maximum: 100.0 Default: 1.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Double D filter acceleration ratio.

**Description:** This is a robot tuning variable for splitting the double D filter at the process\_spd. This variable is in effect only when process\_spd is in effect.

Power Up: Effective on cold start.

Screen: SYSTEM variables

### **\$PARAM\_GROUP[1].\$decel\_ratio**

Minimum: 0. Maximum: 10. Default: 1.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Deceleration Ratio for Short Motion

**Description:** Deceleration ratio for short motion. This will be used to determine whether or not to use short motion algorithm.

Power Up: Effective on cold start.

### \$PARAM\_GROUP[1].\$decoup\_mgn STRUCTURE

Name: Decoupling torque (between J2 and J3 axes) parameters

**Description:** Decoupling torque (between J2 and J3 axes) parameters

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decoup\_mgn[1]

Minimum: -100000. Maximum: 100000. Default: 1 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Decoupling torque (between J2 and J3 axes) parameter (1)

**Description:** Margin parameter for coupling torque between J2 and J3 axes.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decoup\_mgn[2]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW **Program**: RW **UIF**: Not available **CRTL**: Not available **Data Type**:

REAL Memory: Not available

Name: Decoupling torque (between J2 and J3 axes) parameter (2)

**Description:** This value is added to the J3 axis angle when calculating coupling

torque between J2 and J3 axes. [radian]

Power Up: On\_Cold\_Start

### \$PARAM\_GROUP[1].\$decoup\_mgn[3]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Decoupling torque (between J2 and J3 axes) parameter (3)

**Description:** Not used.

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$decoup\_mgn[4]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW **Program**: RW **UIF**: Not available **CRTL**: Not available **Data Type**:

REAL Memory: Not available

Name: Decoupling torque (between J2 and J3 axes) parameter (4)

**Description:** Not used.

Power Up: On\_Cold\_Start

## \$PARAM\_GROUP[1].\$decp\_mgn\_wr STRUCTURE

Name: Decoupling torque (considering wrist axes) control parameters

**Description:** Decoupling torque (considering wrist axes) control parameters

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$decp\_mgn\_wr[1]

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Name: Decoupling torque (considering wrist axes) parameter (1)

**Description:** Margin parameter for gravity of J4 axis

**Power Up:** Requires a cold start to take effect.

### \$PARAM GROUP[1].\$decp mgn wr[2]

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Decoupling torque (considering wrist axes) parameter (2)

**Description:** Margin parameter for position of gravity center of J4 axis

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decp\_mgn\_wr[3]

Maximum: 10. Default: 1. KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL Memory:

Not available

Name: Decoupling torque (considering wrist axes) parameter (3)

**Description:** Margin parameter for inertia at gravity center of J4 axis

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$decp\_mgn\_wr[4]

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Name: Decoupling torque (considering wrist axes) parameter (4)

**Description:** Margin parameter for gravity of J5 axis

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decp\_mgn\_wr[5]

Maximum: 10. Default: 1. KCL/Data: RW Program: Minimum: 0.

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Name: Decoupling torque (considering wrist axes) parameter (5)

**Description:** Margin parameter for position of gravity center of J5 axis

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decp\_mgn\_wr[6]

Minimum: 0. Maximum: 10. **Default:** 1. **KCL/Data:** RW **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Name: Decoupling torque (considering wrist axes) parameter (6)

**Description:** Margin parameter for inertia at gravity center of J5 axis

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$decp\_mgn\_wr[7]

Maximum: 10. Default: 1. KCL/Data: RW Program: Minimum: 0.

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory:** 

Not available

Name: Decoupling torque (considering wrist axes) parameter (7)

**Description:** Margin parameter for gravity of J6 axis

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$decp\_mgn\_wr[8]

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Page 502 of 812

Name: Decoupling torque (considering wrist axes) parameter (8)

**Description:** Margin parameter for position of gravity center of J6 axis

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$decp\_mgn\_wr[9]

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Decoupling torque (considering wrist axes) parameter (9)

**Description:** Margin parameter for inertia at gravity center of J6 axis

**Power Up:** Requires a cold start to take effect.

# **\$PARAM\_GROUP[1].\$def\_maxaccel**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: NO UIF: Not available **CRTL**: Not available **Data Type**: BOOLEAN **Memory:** Not

available

Name:

**Description:** Reserved for future use (not supported).

**Power Up:** Effective on cold start.

#### \$PARAM GROUP[1].\$duty enb[1-9]

**Minimum:** 0 **Maximum:** 10000000. **Default:** 0 **KCL/Data:** RW **Program:** 

RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Duty calculation enable flag

**Description:** For internal use only. Do not modify this system variable. If this

variable is TRUE, duty calculation for that axis is done.

**Power Up:** Requires a cold start to take effect.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

### \$PARAM\_GROUP[1].\$duty\_param1[1-9]

Minimum: -1000000000. Maximum: 10000000. Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Duty parameter 1

**Description:** For internal use only. Do not modify this system variable. This

variable is used to calculate the duty of the cycle program.

Power Up: Requires a cold start to take effect.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

### \$PARAM\_GROUP[1].\$duty\_param2[1]

Minimum: -10000000000. Maximum: 10000000000. Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Duty parameter 2

**Description:** For internal use only. Do not modify this system variable. This

variable is used to calculate the duty of the cycle program.

Power Up: Requires a cold start to take effect.

**Screen:** The System Variables screen (on the teach pendant).

**See Also:** This variable is used for Duty diagnosis.

# \$PARAM\_GROUP[1].\$dvc\_ac0\_max[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Time Scale max acceleration0

**Description:** [cnt/msec/msec] -> [cnt/ITP/ITP]

**Power Up:** Requires a cold start to take effect.

**Screen:** The System Variables screen (on the teach pendant).

# \$PARAM\_GROUP[1].\$dvc\_ac1\_max[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Time Scale max acceleration1

**Description:** [cnt/msec/msec] -> [cnt/ITP/ITP]

Power Up: N/A

# \$PARAM\_GROUP[1].\$dvc\_acc\_max[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Time Scale max acceleration

**Description:** [cnt/msec/msec] -> [cnt/ITP/ITP]

Power Up: N/A

## \$PARAM\_GROUP[1].\$dvc\_acc\_min[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Time Scale min acceleration

**Description:** [cnt/msec/msec] -> [cnt/ITP/ITP]

Power Up: N/A

### \$PARAM\_GROUP[1].\$dvc\_jrk\_max[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: Time Scale max jerk

**Description:** [cnt/ITP/ITP] -> [cnt/msec/msec/msec]

Power Up: N/A

# \$PARAM\_GROUP[1].\$dvc\_jrk\_min[1-9]

Minimum: -10000000000. Maximum: 10. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Time Scale min jerk

**Description:** [cnt/ITP/ITP] -> [cnt/msec/msec/msec]

Power Up: N/A

## **\$PARAM\_GROUP[1].\$encscales[9]**

Minimum: -10000000000. Maximum: 10000000000. Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Encoder Scale Factor

**Description:** For rotational axes, \$encscales[i] specifies the number of encoder pulses per degree of movement of axis i. For translational axes, \$encscales[i] specifies the number of encoder pulse per mm of movement of axis i. \$encscales is set by the controlled start robot setup program, and should not be changed. For the extended axes, you are responsible for setting this variable using the Control Start Extended axes/Nobot setup Program.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$exp\_accel[9]

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Exponential Acceleration Time Constant

Description: Time constant, in milliseconds, of the exponential filter which is

enabled by \$PARAM\_GROUP.\$exp\_enbl.

# \$PARAM\_GROUP[1].\$exp\_enbl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Exponential Filter Enable

**Description:** Enables the use of the exponential filter. The time constant of the

exponential filter is \$PARAM\_GROUP.\$exp\_accel[i].

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$exp\_jog\_acc[9]

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Jog Exponential Filter Acceleration.

**Description:** Exponential filter length for jog motion.

Power Up: Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$extaccratio**

Minimum: 0. Maximum: 10. Default: 0.5 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Acceleration Ratio for Extended Axes

**Description:** Motion system uses this variable to split the total filter length

between the first and second stage filter for the extended axes.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$ffg\_mgn\_j2

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Margin for feed forward (J2)

**Description:** Not used

## \$PARAM\_GROUP[1].\$ffg\_mgn\_j3

Minimum: 0. Maximum: 10. Default: 1. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Margin for feed forward (J3)

**Description:** Not used

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$fwp\_time1

Minimum: 0 Maximum: 10000 Default: 192 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Follow up Acceleration Time 1

**Description:** Follow up acceleration time 1 for the first stage filter if motor speed

limit occurs.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$fwp\_time2

Minimum: 0 Maximum: 10000 Default: 96 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Follow Up Acceleration Time 2

**Description:** Follow up Acceleration Time 2 for the first stage filter if motor

speed limit occurs.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$gear\_ratio[9]

Minimum: -1000000000. Maximum: 1000000000. Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Gear Ratio

**Description:** Gear ratio of mechanical unit for each axis.

# \$PARAM\_GROUP[1].\$inpos\_time[9]

Minimum: 0 Maximum: 100000 Default: 5000 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: In-position Detection Time

**Description:** In position detection time after command output is zero. If the robot does not come in the position within specified time values, an alarm will be posted.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$inpos\_type**

Minimum: 0 Maximum: 2 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: In-position Type

**Description:** Type of inposition checking. 0 : use error and counts in filter 1 : use error only and ignore exp filter 2 : same as o but include current and previous command

**Power Up:** Requires a cold start to take effect.

### \$PARAM GROUP[1].\$jg fltr scl

Minimum: 0.0 Maximum: 2.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Jog Filter Scale

**Description:** Scale factor for filter lengths while jogging.

Power Up: Effective on cold start

#### **\$PARAM GROUP[1].\$intvellim[9]**

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Joint Velocity Limits

**Description:** \$intvellim defines joint speed limits in units of degrees per second or millimeters per second for each robot joint. It is used to calculate the speed of all joint interpolated motion. If motion speed of any joint exceeds the value of \$intvellim during linear or circular motion, the robot speed will slow down so that the joint velocity becomes within its limit, and the warning message, ``Joint speed limit used," will be displayed. Since the accuracy of motion is not guaranteed in this case, this condition should be avoided by reteaching the positions. The value of \$intvellim is set by the controlled start robot setup program and should not be increased beyond the default values for robot axes. For the extended axes, you are responsible for setting the value correctly using the Control Start Extended axes/Nobot setup Program.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$jog\_time\_m**

Minimum: 0 Maximum: 30 Default: 5 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Jog Time

**Description:** The number of \$SCR.\$itp\_time cycles that are used for each jog motion interval.

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$joint\_rate**

Minimum: 1 Maximum: MAX\_MOTYPE\_RATE Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Joint Rate

**Description:** The number of \$SCR.\$itp\_time cycles is used in one interpolation of joint motion.

Power Up: Effective on cold start.

#### \$PARAM\_GROUP[1].\$lc\_qstp\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Local condition enable flag at quick stop.

**Description:** Specifies local condition handler handling at quick stop. If TRUE, normal logic, local condition handler trigger is sent at quick stop. If FALSE, lch trig is not sent at quick stop.

Power Up: Effective on cold start.

# \$PARAM\_GROUP[1].\$Ichwarn\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable LCH (Local Condition Handler) warning

**Description:** If true, MOTN-200 warning message is posted when segment is

too short for specified time-before value

**Power Up:** Requires a cold start to take effect.

Screen: SYSTEM Variable screen

## **\$PARAM\_GROUP[1].\$linear\_rate**

Minimum: 1 Maximum: MAX\_MOTYPE\_RATE Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory:

**CMOS** 

Name: Linear Rate

**Description:** The number of \$SCR.\$itp\_time cycles is used in one interpolation

of linear motion.

Power Up: Effective on cold start.

# **\$PARAM\_GROUP[1].\$lowerlims[9]**

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Axis Lower Limits

**Description:** \$lowerlims defines the lower joint limits in degrees or millimeters. The value of \$lowerlims is set by the controlled start robot setup program and should not be changed for robot axes. For extended axes, you are responsible for setting the value correctly by the controlled start extended axes setup program.

Power Up: Effective on cold start.

# **\$PARAM\_GROUP[1].\$lowerlimsdf[9]**

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Default Axis Lower Limits

**Description:** This variable contains the default value of the lower joint limits in

degrees or millimeters. This value is used for resetting

\$PARAM\_GROUP[1].\$lowerlims[9].

Power Up: Effective on cold start.

## **\$PARAM\_GROUP[1].\$master\_pos[9]**

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Master Position

**Description:** \$master\_pos defines the mastering position of the robot as determined by the mastering fixture. The value of \$master\_pos is in degrees for rotary axes and millimeters for linear axes. \$master\_pos is set by the controlled start robot setup program and should not be changed for robot axes. For extended axes, you are responsible for setting the value correctly using the controlled start extended axes setup program.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$max\_amp\_cur[9]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Maximum Amplifier Current

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

# \$PARAM\_GROUP[1].\$max\_payload

Minimum: 0. Maximum: 100000. Default: -0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Maximum Payload

**Description:** The maximum payload supported by the robot (units in Kg).

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$max\_pth\_acc

Minimum: 0.001 Maximum: 20000. Default: 3125. KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory:

**CMOS** 

Name: Maximum Cartesian Accel Along Path

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$mijntchklmt**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Joint motion check limit

**Description:** The flag to check joint limit per ITP for joint motion.

Power Up: Requires a cold start to take effect.

Screen: SYSTEM Variable screen

### \$PARAM\_GROUP[1].\$min\_acc\_cmc

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Minimum acceleration time for CMC software

**Description:** This variable is no longer being used.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM GROUP[1].\$min acc shm

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Minimum Accel Time for Joint Short Motion

**Description:** Minimum acceleration time for JOINT short motion. It is used for standard short move softparts and Turbo move softparts.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$min\_acc\_uca

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Minimum Cartesian Acceleration Time for Short Motion

**Description:** This defines the minimum Cartesian acceleration time that will be used in case of short motion. On V3.06P This defines the minimum acceleration time that will be used in case \$GROUP[1].\$use\_cartacc is turned on.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$min\_acc\_uma

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Minimum Joint Acceleration Time for Use Maxaccel Case

**Description:** This defines the minimum joint acceleration time that will be used in case \$GROUP[1].\$usemaxaccel is turned on. It is used for standard short move softpart and Turbo move softpart. On V3.06P and later it is used for the minimum joint and Cartesian acceleration time in case \$GROUP[1].\$usemaxaccel is turned on.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$min\_acctime[9]

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Minimum Acceleration Time

**Description:** This defines the minimum acceleration time that will be used for any motion.

Power Up: Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$min\_cat\_uma**

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Minimum Cartesian Acceltime for Usemaxaccel

**Description:** Minimum Cartesian acceltime when a value of \$GROUP[\*].\$usemaxaccel is enabled. It is used for standard short move softpart and Turbo move softpart.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$min\_payload

Minimum: 0. Maximum: 100000. Default: -0. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Minimum payload for robot

**Description:** \$min\_payload is a minimum payload for robot (units in Kg). This variable is not used from V4.10P.

Power Up: Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$mosign[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Motor Sign

**Description:** Defines the direction of axis motor rotation for each axis during calibration of robots with absolute encoders. The value of \$mosign is set using the controlled start robot setup program and should not be changed for robot axes. For extended axes, you are responsible for setting the value correctly using the controlled start extended axes setup program.

# \$PARAM\_GROUP[1].\$mot\_lim\_stp

Minimum: 0 Maximum: 1 **Default:** 0 **KCL/Data:** RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Motor speed limit stop

**Description:** If true, when motor speed limit occurs a STOP severity error is issued and the current motion is cancelled. If FALSE, the error is WARNING

severity.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$mot\_spd\_lim[9]

Minimum: 0 Maximum: 100000 Default: 2000 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Motor Speed Limit

**Description:** \$mot spd lim defines an array of motor speed limits, one per motor, in units of RPM. The value of \$mot spd lim is set by the controlled start robot setup program and should not be changed.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM GROUP[1].\$mount angle**

Minimum: -100000. Maximum: 100000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Mount Angle

**Description:** For robots that support angle mounting, this is the angle of

inclination.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$mover\_gain[9]

Minimum: 0.0 Maximum: 1000. Default: 0.0 KCL/Data: RO **Program:** RO **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory:** 

Not available

Name: Move Error Gain Factor

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Requires a cold start to take effect.

# **\$PARAM\_GROUP[1].\$mover\_offst[9]**

Minimum: 0 Maximum: 100000000 Default: 524288 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Move Error Offset

**Description:** .\$mover\_offset replaces \$moverrlims for move error limit checking

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$mover\_scale[9]

Minimum: 0.0 Maximum: 100. Default: 0.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Move Error Scale Factor

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$moverrlim[9]**

Minimum: 0 Maximum: 100000000 Default: 0 KCL/Data: NO Program:

NO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Move Error Limit (not supported)

**Description:** 

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$mrrdum2

Minimum: 0 Maximum: 1000 Default: 0 KCL/Data: NO Program: RO UIF: NO CRTL: NO Data Type: SHORT Memory: CMOS

Name: Pad 2 Byte (Not supported)

**Description:** Reserved for Internal use by FANUC Robotics.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$path\_accel1

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Path Acceleration Time 1

Description: Used for IntelliTrak. This is the time, in milliseconds, of the first

stage Cartesian filter.

Power Up: Requires a cold start to take effect.

# **\$PARAM\_GROUP[1].\$path\_accel2**

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Path Acceleration Time 2

Description: Used for IntelliTrak. This is the time, in milliseconds, of the second

stage Cartesian filter.

Power Up: Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$path\_accel3

Minimum: 0 Maximum: 10000 Default: 64 KCL/Data: NO Program:

NO UIF: NO CRTL: NO Data Type: SHORT Memory: CMOS

Name: Reserved for Future Use

**Description:** Reserved for future use

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$payload

Minimum: 0 Maximum: 10000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Payload (not supported)

**Description:** Payload

**Power Up:** Requires a cold start to take effect (units in Kg).

## **\$PARAM\_GROUP[1].\$payload\_ix**

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia of payload (x)

**Description:** The X direction component of the load's inertia around the load's centroid on the tool coordinate whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in Kg cm2.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$payload\_iy

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia of payload (y)

**Description:** The Y direction component of the load's inertia around the load's centroid on the tool coordinate whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in Kg cm2.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$payload\_iz

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia of payload (z)

**Description:** The Z direction component of the load's inertia around the load's centroid on the tool coordinate whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in Kg cm2.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$payload\_x

Minimum: -10000. Maximum: 10000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: X position of payload

**Description:** The X direction position of the load's centroid on the tool coordinate

whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in cm.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$payload\_y

Minimum: -10000. Maximum: 10000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Y position of payload

**Description:** The Y direction position of the load's centroid on the tool coordinate

whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in cm.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$payload\_z

Minimum: -10000. Maximum: 10000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: Z position of payload

**Description:** The Z direction position of the load's centroid on the tool coordinate

whose setting is (x:0, y:0, z:0, w:0, p:0, r:0). Units in cm.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$perch[9]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

NO **Program:** NO **UIF:** Not available **CRTL:** Not available **Data Type:** 

REAL **Memory:** Not available

Name: Perch Position (Reserved for future use).

**Description:** \$perch is used to set the perch position. The \$atperch system variable can be used to determine if the current position of the robot is the same position as specified by \$perch. For robot axes, \$perch[i] is in degrees or millimeters depending on the value of \$rotary\_axis. for extended axes, \$perch[i] is in the coordinates determined by \$encscales. \$perch is set using the SETPERCH built-in procedure. A softpart is available for perch detection which does not use this system variable.

**Power Up:** Requires a cold start to take effect.

# **\$PARAM\_GROUP[1].\$perchtol[9]**

Minimum: -100000. Maximum: 100000. Default: 0.1 KCL/Data:

NO **Program:** NO **UIF:** Not available **CRTL:** Not available **Data Type:** 

REAL **Memory:** Not available

Name: Perch Tolerance (Reserved for future use)

**Description:** \$perchtol is used to define the tolerance used when the robot position is checked using \$perch. For robot axes, \$perchtol[i] is in degrees or millimeters depending on the value of \$rotary\_axis. For the extended axes, \$perchtol[i] is in the coordinates determined by \$enscales. If \$perchtol[i] is negative, perch checking is turned off for axis i. \$perchtol normally is set using the built-in function SETPERCH. A softpart is available for perch detection which does not use this system variable.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$ppabn\_enbl

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Air Pressure Abnormal Signal

**Description:** Enable/disable the air pressure abnormal signal.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$proc\_spdlim

Minimum: 0. Maximum: 2000.0 Default: 2000.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Application process speed limit

**Description:** The upper limit for the application process speed. If the program speed is larger than this speed, Cartesian filter uses double D filters.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$process\_spd

Minimum: 0. Maximum: 2000.0 Default: 2000.0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Application process speed

**Description:** Application process speed. A tuning variable for Cartesian filter. The unit is in mm. When this speed is greater than 0 and less than 2000, then a special filtering technique will be apply for tighter corner rounding. However, if Turbo Move is loaded and enabled, this speed does not take an effect.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$qstop\_tol[1]

Minimum: 0 Maximum: 1000000 Default: 10 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Quick Stop Speed Tolerance.

**Description:** This is the maximum speed (in degrees/second) of quick stop for the first axis. If speed is greater than this value, quick stop does not work to protect mechanism.

**Power Up:** Changes to this variable take effect immediately.

#### \$PARAM\_GROUP[1].\$qstop\_tol[2-3]

Minimum: 0 Maximum: 1000000 Default: 28 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Quick Stop Speed Tolerance.

**Description:** This is the maximum speed (in degrees/second) of quick stop for the first axis. If speed is greater than this value, quick stop does not work to protect mechanism.

**Power Up:** Changes to this variable take effect immediately.

## \$PARAM\_GROUP[1].\$qstop\_tol[4-5]

Minimum: 0 Maximum: 1000000 Default: 20 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Quick Stop Speed Tolerance.

**Description:** This is the maximum speed (in degrees/second) of quick stop for the first axis. If speed is greater than this value, quick stop does not work to protect mechanism.

**Power Up:** Changes to this variable take effect immediately.

## **\$PARAM\_GROUP[1].\$qstop\_tol[6-9]**

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Quick Stop Speed Tolerance.

**Description:** This is the maximum speed (in degrees/second) of quick stop for the first axis. If speed is greater than this value, quick stop does not work to protect mechanism.

**Power Up:** Changes to this variable take effect immediately.

#### **\$PARAM GROUP[1].\$rotspeedlim**

Minimum: 0.001 Maximum: 1440. Default: 500. KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory:

**CMOS** 

Name: Rotational Speed Limit

**Description:** The maximum value, in degrees per second, for the rotational speed of the orientation vectors in a programmed Cartesian motion. The default value can be reset to a higher value to increase the speed of the robot. If the new value is too large, the error message, ``Joint Velocity Limit (\$jntvellim)'' will be displayed.

# \$PARAM\_GROUP[1].\$servo\_ctrl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Servo Control Scheme

**Description:** Servo control scheme where: \$servo\_ctrl = 0 : PI\_CONTROL (PI servo control scheme) \$servo\_ctrl = 1 : SM\_CONTROL (Sliding Mode servo control scheme) constants are defined in MOCONS.HC. From V3.07P, \$sv\_ctrl\_typ[] is used instead.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$shft\_erlim

Minimum: 0 Maximum: 100000000 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Soft Floating Error Limit

**Description:** These parameters are used for searching errors exceeding with

soft floating ON.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$shortmo\_mgn**

Minimum: 0. Maximum: 1000. Default: 0.2 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Standard Short motion Acceleration Scale for Joint Motion

**Description:** Scale factor for JOINT standard short motion. One of the system

variables for joint standard short motion support.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$sImt\_e1\_lw[3]

Minimum: -100000 Maximum: 100000 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Software Lower Limit Extended Axis 1

**Description:** Software lower limit extended axis 1.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$slmt\_e1\_num**

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Software Limit Number for Extended Axis 1

**Description:** Software limit number for extended axis 1. Three choices can be

selected from \$slmt\_j1\_up or \$slmt\_j1\_lw.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$slmt\_e1\_up[3]

Minimum: -100000 Maximum: 100000 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Software Upper Limit Extended Axis 1

**Description:** Software upper limit extended axis 1.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$slmt\_j1\_lw[3]

Minimum: -100000 Maximum: 100000 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Software Lower Limit Joint 1

**Description:** Software lower limit for joint 1.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$slmt\_j1\_num

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Software Limit Number Joint 1

**Description:** Software limit number for joint 1. Three choices can be selected

from \$slmt\_j1\_up or \$slmt\_j1\_lw.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$slmt\_j1\_up[3]

Minimum: -100000 Maximum: 100000 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Software Upper Limit Joint 1

**Description:** Software upper limit for joint 1.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].**\$snglrty\_stp

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Singularity Stop Control Switch

**Description:** Singularity stop control switch. If \$snglrty\_stp is set to TRUE, the robot will stop near the singularity point.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$spccounttol[9]

Minimum: 0 Maximum: 100000000 Default: 524287 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Serial Pulse Coder Checking Tolerance

**Description:** Serial pulse coder for pulse coder reset checking. This checking is performed during the power up by comparing the current encoder value with previous stored value of pulse code machine pulse just prior to power down. The difference is then compared with this variable, if this axis is not moving at the time of power down. This is checked only if this axis has brake on it.

Power Up: Set by filter task internally.

### \$PARAM\_GROUP[1].\$spcmovetol[9]

Minimum: 0 Maximum: 100000000 Default: 3670016 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Serial Pulse Coder Checking Moving Tolerance

**Description:** Serial pulse coder for pulse coder reset checking. This checking is performed during the power up by comparing the current encoder value with previous stored value of pulse code machine pulse just prior to power down. The difference of it is then compared with this variable, if this axis is moving at the time of power down. This is checked only if this axis has brake on it.

Power Up: Set by filter task internally.

## \$PARAM\_GROUP[1].\$speedlim

Minimum: 0.001 Maximum: 100000. Default: 2000 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory:

**CMOS** 

Name: Speed Limit

Description: The maximum programmed speed. If the instruction speed

exceeds this value, then a run-time error is posted.

Power Up: Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$speedlimint

Minimum: 0 Maximum: 100000 Default: 2000 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Joint Speed Limit

**Description:** When JOINT motion is issued, the units of \$group.\$speed are used and are in mm/sec. However,internally this is converted to a percentage of maximum speed, so that at maximum speed the command joint velocity is the same as \$PARAM\_GROUP.\$jntvellim. \$PARAM\_GROUP.\$speedlimj nt is used as the maximum speed for joint motion.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM GROUP[1].\$spin ctrl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Wrist Joint Speed Control

**Description:** This flag is used to enable or disable usage of maximum wrist joint speed. When user specify a linear motion with the wrist joint option, if the wrist joint motion dominates, not much of linear motion but lots of wrist motion, this flag will affect the motion time. When this flag is false, the maximum wrist joint speed is used. This means the wrist joint option will not affect the motion time. When this flag is true, the programmed wrist joint speed is used. This means the wrist joint option will slow down the motion time.

Power Up: N/A

# \$PARAM\_GROUP[1].\$stoperlim[9]

Minimum: 0 Maximum: 100000000 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Stop Error Limit

**Description:** 

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$stoptol[9]

Minimum: 0 Maximum: 100000000 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Stop Tolerance

**Description:** Defines how close the current position must be to the command position for the motion to be considered complete for FINE termination type. \$param\_group.\$stoptol is set by the controlled start robot setup program and should not be changed for robot axes. For extended axes, you are responsible for setting the value correctly by the controlled start extended axes setup program.

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$sv\_ctrl\_typ[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Servo Control Type

**Description:** Servo control scheme where \$sv ctrl typ = 0 : PI servo control

scheme \$sv\_ctrl\_typ = 1 : Sliding Mode servo control scheme

Power Up: Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$sv\_dbl\_smt**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enables/disables double smoothing of Newton-Eul er compensation

torque

**Description:** TRUE: Enables double smoothing of Newton-Euler compensation torque FALSE: Disables double smoothing of Newton-Euler compensation torque This system variable is a motion parameter and is tuned by FANUC. Normally, users should not change this system variable. Note that the path and cycle time will be changed after modifying this system variable.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$sv\_dh\_a[1-9]

Minimum: -1000000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: D-H parameter a

**Description:** D-H parameter a [mm] Do not change this system variable.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM GROUP[1].\$sv dh cosa[1-9]

Minimum: -1. Maximum: 100000. Default: 1. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: D-H parameter cos(alpha)

Description: D-H parameter cos(alpha) [non] Do not change this system

variable.

# \$PARAM\_GROUP[1].\$sv\_dh\_costh[1-9]

Minimum: -1. Maximum: 100000. Default: 1. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

**Name:** D-H parameter cos(theta)

**Description:** D-H parameter cos(theta) [non] This parameter is effective only

when \$sv\_dmy\_lnk is TRUE.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$sv\_dh\_d[1-9]

Minimum: -1000000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: D-H parameter d

**Description:** D-H parameter d [mm] Do not change this system variable.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$sv\_dh\_sina[1-9]

Minimum: -1. Maximum: 100000. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: D-H parameter sin(alpha)

**Description:** D-H parameter sin(alpha) [non] Do not change this system variable.

Power Up: On\_Cold\_Start

#### \$PARAM\_GROUP[1].\$sv\_dh\_sinth[1-9]

Minimum: -1. Maximum: 100000. Default: 0. KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

**Name:** D-H parameter sin(theta)

**Description:** D-H parameter sin(theta) [non] This parameter is effective only

when \$sv dmy lnk is TRUE.

# \$PARAM\_GROUP[1].\$sv\_dmy\_lnk[1-9]

Minimum: 0 Maximum: 100000. Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Dummy link

**Description:** If this variable is TRUE, the link is dummy link. If FALSE, it is not.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$sv\_grv\_x

Minimum: -1000000. Maximum: 1000000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Gravity X

**Description:** X component of gravity vector [mm/s^2]

**Power Up:** Requires a cold start to take effect.

### \$PARAM\_GROUP[1].\$sv\_grv\_y

Minimum: -1000000. Maximum: 100000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Gravity Y

**Description:** Y component of gravity vector [mm/s^2]

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$sv\_grv\_z

Minimum: -1000000. Maximum: 100000. Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Gravity Z

**Description:** Z component of gravity vector [mm/s^2]

## \$PARAM\_GROUP[1].\$sv\_Ink\_ix[1-9]

Minimum: 0. Maximum: 100000. Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia about center of gravity of each link X

**Description:** X component of inertia about center of gravity of each link

[kg.mm^2] Do not change this system variable.

Power Up: On\_Cold\_Start

# \$PARAM GROUP[1].\$sv Ink iy[1-9]

Minimum: 0. Maximum: 100000. Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia about center of gravity of each link Y

**Description:** Y component of inertia about center of gravity of each link

[kg.mm^2] Do not change this system variable.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$sv\_lnk\_iz[1-9]

Minimum: 0. Maximum: 100000. Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Inertia about center of gravity of each link Z

**Description:** Z component of inertia about center of gravity of each link

[kg.mm^2] Do not change this system variable.

**Power Up:** Requires a cold start to take effect.

#### **\$PARAM\_GROUP[1].\$sv\_Ink\_m[1-9]**

Minimum: 0. Maximum: 100000. Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Mass of each link

**Description:** Mass of each link [kg] Do not change this system variable.

# \$PARAM\_GROUP[1].\$sv\_lnk\_x[1-9]

Minimum: -1000000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Center of gravity of each link X

Description: X component of center of gravity of each link [mm] Do not change

this system variable.

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$sv\_lnk\_y[1-9]

Minimum: -1000000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: Center of gravity of each link Y

Description: Y component of center of gravity of each link [mm] Do not change

this system variable.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$sv\_Ink\_z[1-9]

Minimum: -1000000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Center of gravity of each link Z

**Description:** Z component of center of gravity of each link [mm] Do not change

this system variable.

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$sv\_mcmd\_dly**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enables/disables motion command delay

**Description:** TRUE: Enables motion command delay when using Newton-Euler FALSE: Disables motion command delay when using Newton-Euler The calculation of Newton-Euler compensation torque takes 1 ITP or more. If this variable is TRUE, the motion command delays for the time of the calculation of Newton-Euler compensation torque. If FALSE, the motion command does not delay. This system variable is a motion parameter and is tuned by FANUC. Normally, users should not change this system variable. Note that the path and cycle time will be changed after modifying this system variable.

Power Up: Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$sv\_off\_all

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: All Axes Control Switch for Automatic Servo on/off

**Description:** If \$sv\_off\_all is set to TRUE, automatic servo on/off will be applied to all axes simultaneously. If \$sv\_off\_all is set to FALSE, automatic servo on/off will be applied to individual axes.

Power Up: On\_Cold\_Start

# \$PARAM\_GROUP[1].\$sv\_off\_enb[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Servo Off Enable

**Description:** \$sv\_off\_enb controls whether or not each servo motor uses a timed servo shutdown feature. It is used with \$sv\_off\_time to shut off servo motors after motion has been completed. This feature is used primarily for energy saving purposes.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$sv\_off\_time[9]

Minimum: 0 Maximum: 100000000 Default: 10000 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Servo Off Time

**Description:** \$sv\_off\_time defines the time interval, in milliseconds, after which the servo motors are shut down.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$sv\_param[30]

Minimum: -10000000. Maximum: 10000000. Default: 0. KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

**Name:** Local condition enable flag at quick stop Lower cutoff value for override when \$GROUP.\$CNSTNTPTHJT is TRUE Distance from elbow to obstruction.param

**Description:** Specify Ich handling at quick stop, TRUE: normal logic, Ich trig is sent at quick stop, FALSE: Ich trig is not sent at quick stop. Constant path is not maintained for override values that are less than the setting for this variable, parameters for a variety of functions

**Power Up:** You must perform a COLD START for the change to take effect. You must perform a COLD START for the change to take effect. Changes to this variable take effect immediately

**Screen:** The System Variables screen (on the teach pendant). The System Variables screen (on the teach pendant). SYSTEM Variables screen

#### \$PARAM\_GROUP[1].\$sv\_thet0[1-9]

Minimum: -6.2832 Maximum: 100000. Default: 0. KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Theta0

**Description:** When calculating theta from each joint axis, this Theta0 is added as an offset angle. [rad] Do not change this system variable.

**Power Up:** Requires a cold start to take effect.

#### \$PARAM\_GROUP[1].\$sv\_z\_sign[1-9]

Minimum: 0 Maximum: 100000. Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Z sign

**Description:** If this variable is TRUE, Z direction of the link frame is the same as the rotational direction of the link when the motor moves to positive direction. If FALSE, it is opposite. Do not change this system variable.

Power Up: Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$syn\_err\_lim

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: INTEGER Memory: CMOS

Name: Synchronous Error Limit (Not supported)

**Description:** 

**Power Up:** Requires a cold start to take effect.

#### \$PARAM GROUP[1].\$sync gain

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: INTEGER Memory: CMOS

Name: Synchronous Gain Factor (not supported)

**Description:** 

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$sync\_offset**

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: INTEGER Memory: CMOS

Name: Synchronous Compensation Offset (not supported)

**Description:** 

**Power Up:** Requires a cold start to take effect.

## **\$PARAM\_GROUP[1].\$t1t2\_sngstp**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Singularity stop at T1 and T2 mode.

**Description:** Specifies whether or not the robot should stop in T1 or T2 mode when entering a singularity zone.

Power Up: On\_Cold\_Start

# **\$PARAM\_GROUP[1].\$torque\_cons[9]**

Minimum: 1000000000. Maximum: 1000000000. Default: 0. KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Torque Constants

**Description:** \$The static torque constants of motor. These values are generally

set in robot library.

Power Up: Requires a cold start to take effect.

# **\$PARAM\_GROUP[1].\$trkerrlim**

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Tracking Error Limit

**Description:** Tracking error limit for sliding mode control. If the servo tracking error exceeds \$trkerrlim in sliding mode control, the ``move error limit" alarm will be posted.

Power Up: Requires a cold start to take effect.

### **\$PARAM\_GROUP[1].\$tsmod\_time**

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Tip Stick Detection Time

**Description:** Tip stick detection time for spot welding applications.

**Power Up:** Requires a cold start to take effect.

## \$PARAM\_GROUP[1].\$upperlims[9]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Axis Upper Limits

**Description:** \$upperlims defines the upper joint limits, in degrees or millimeters. The value of \$upperlims is set using the controlled start robot setup program and should not be changed for robot axes. For extended axes, you are responsible for setting the value correctly using the controlled start extended axes setup program.

**Power Up:** Requires a cold start to take effect.

# \$PARAM\_GROUP[1].\$upperlimsdf[9]

Minimum: -100000. Maximum: 100000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Default Axis Upper Limits

**Description:** This variable contains the default value of the upper joint limits in

degrees or millimeters. This value is used for resetting

\$PARAM\_GROUP[1].\$upperlims[9].

Power Up: Effective on cold start.

#### \$PARAM\_GROUP[1].\$use\_cal

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Alarm Type Switch for Motor Speed Limit

**Description:** If set to true, a servo alarm will occur when motor speed limit is exceeded during CMC motion. If set to FALSE, only a warning will occur.

**Power Up:** Requires a cold start to take effect.

### **\$PARAM\_MENU[1-21]**

Minimum: "" Maximum: MAX OVRDSLCT Default: "DEFPULSE

" KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data

Type: STRING Memory: CMOS

Name: Menu of PARAMETER statement in TPE

**Description:** This variable contains the items displayed in the CHOICE menu for the PARAMETER statement in the teach pendant editor. This allows you to setup default values for easy selection in the PARAMETER statement and avoid the use of alpha entry. In the SYSTEM Variables screen, it is possible to set a total of 21 parameter names. The parameter names must be within 20 characters. \$PARAM\_MENU[21] has the following 3 strings as default: `DEFPULSE', `WAITTMOUT', `RCVTMOUT'

Power Up: Takes effect immediately

## **\$PARAM\_MENU[21]**

Minimum: "" Maximum: "" Default: "" KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Menu of PARAMETER statement in TPE

**Description:** This variable contains the items displayed in the CHOICE menu for the PARAMETER statement in the teach pendant editor. This allows you to setup default values for easy selection in the PARAMETER statement and avoid the use of alpha entry. In the SYSTEM Variables screen, it is possible to set a total of 21 parameter names. The parameter names must be within 20 characters. \$PARAM\_MENU[21] has the following 3 strings as default: `DEFPULSE', `WAITTMOUT', `RCVTMOUT'

Power Up: Takes effect immediately

#### \$PASSSUPER STRUCTURE

Name: Super User Password variable structure

**Description:** This set of variables provides super user password information that controls the password functionality.

Power Up: N/A

Screen: SYSTEM Variables screen.

#### \$PASSSUPER.\$level

Minimum: 0 Maximum: 8 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Install Users Level

**Description:** This variable indicates the password level associated with the

install user.

Power Up: N/A

Screen: SYSTEM Variables screen.

# **\$PASSSUPER.\$name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Install User Password variable structure

**Description:** This set of variables provides password information on the install

user.

Power Up: N/A

**Screen:** System global variable screen.

# **\$PASSSUPER.\$time\_out**

Minimum: -1 Maximum: 10080 Default: 15 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Install Users Time Out

Description: This variable indicates the amount of time that the install user will

stay logged in.

Power Up: N/A

Screen: SYSTEM Variables screen.

#### **\$PASSWORD STRUCTURE**

Name: Password configuration record

**Description:** This structure contains password information.

Power Up: Takes effect immediately

Screen: SETUP Passwords screen

## **\$PASSWORD.\$count\_down[1-8]**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Countdown of Password Time-out

**Description:** The system will automatically begin a countdown of the time-out value after a password is entered. When the countdown value reaches 0, the password will expire. The countdown value is specified in CPU ticks.

Power Up: N/A

Screen: SETUP Passwords screen

See Also: PASSWORD.\$time\_out system variable

## \$PASSWORD.\$count\_down[4]

Minimum: 0 Maximum: 151200000 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Countdown of Password Time-out

**Description:** The system will automatically begin a countdown of the time-out value after a password is entered. When the countdown value reaches 0, the password will expire. The countdown value is specified in CPU ticks.

Power Up: N/A

Screen: SETUP Passwords screen

**See Also:** PASSWORD.\$time\_out system variable

## \$PASSWORD.\$curr\_level[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: Not available UIF: NO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Current password level

**Description:** Specifies the current password level. The levels are OPERATOR =

0 PROGRAM = 1 SETUP = 2, INSTALL = 3.

Power Up: N/A

Screen: SETUP Passwords screen

## **\$PASSWORD.\$curr\_level[4]**

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Current password level

**Description:** Specifies the current password level. The levels are OPERATOR =

0 PROGRAM = 1 SETUP = 2, INSTALL = 3.

Power Up: N/A

Screen: SETUP Passwords screen

## \$PASSWORD.\$curr\_user[1-8]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RO Program: Not available UIF: NO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Current User

**Description:** This indicates which user is currently logged in.

Power Up: N/A

Screen: SYSTEM Variables screen.

### \$PASSWORD.\$curr\_user[4]

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available

Name: Current User

**Description:** This indicates which user is currently logged in.

Power Up: N/A

Screen: SYSTEM Variables screen.

### **\$PASSWORD.\$levels[1-4]**

Minimum: MIN\_INT Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Bit Mask of the Password Levels

**Description:** The system uses this variable to determine which level of access is

required for any given component.

Power Up: N/A

## **\$PASSWORD.\$levels[4]**

Minimum: MIN\_INT Maximum: MAX\_INT Default: 0 KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Bit Mask of the Password Levels

**Description:** The system uses this variable to determine which level of access is

required for any given component.

Power Up: This variable cannot be modified.

### **\$PASSWORD.\$log\_events**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Log Password Events

**Description:** This indicates whether events that occur will be logged into the

Password Log.

Power Up: N/A

**Screen:** System global variable screen.

### **\$PASSWORD.\$num\_users**

Minimum: 10 Maximum: 100 Default: 10 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Number of Users

**Description:** This indicates how many password users to allow.

Power Up: N/A

**Screen:** System global variable screen.

## **\$PASSWORD.\$time\_out[1-8]**

Minimum: -1 Maximum: "" Default: 15 KCL/Data: RO Program: Not available UIF: NO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Password Time-out

**Description:** Indicates a time-out value, in minutes, until a given password is automatically disabled. This will prevent an advanced user from leaving a system unprotected. If the time-out value is > 0, then the system will automatically reset to the OPERATOR level password after the time expires or after the next cold start. If the time-out value is 0, the given password will never expire.

Power Up: Takes effect immediately

Screen: SETUP Passwords screen

See Also: PASSWORD.\$count\_down

# **\$PASSWORD.\$time\_out[4]**

Minimum: -1 Maximum: 10080 Default: 15 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

SHORT **Memory**: Not available

Name: Password Time-out

**Description:** Indicates a time-out value, in minutes, until a given password is automatically disabled. This will prevent an advanced user from leaving a system unprotected. If the time-out value is > 0, then the system will automatically reset to the OPERATOR level password after the time expires or after the next cold start. If the time-out value is 0, the given password will never expire.

**Power Up:** Takes effect immediately

Screen: SETUP Passwords screen

See Also: PASSWORD.\$count\_down

## **\$PATH\_ADJUST STRUCTURE**

Name: Setup of torch posture conversion function

**Description:** These system variables are used by the torch posture conversion function. Individual fields within this structure are described below.

**Power Up:** Changes to these variable take effect immediately.

**Screen:** Torch posture conversion screen

### \$PATH\_ADJUST.\$conv\_enbl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ENABLE/DISABLE for torch posture conversion function

**Description:** ENABLE: Posture conversion function is enabled. DISABLE:

Posture conversion function is disabled.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### **\$PATH\_ADJUST.\$create**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: REPLACE/CREATE of converted program

**Description:** This system variable is used to select which the converted part is created as a new program or is replaced on the original program. REPLACE: The converted part is replaced on the original program. CREATE: The converted part is created as a new program.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### **\$PATH\_ADJUST.\$match\_first**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ABSOLUTE/MATCH first selection for reference torch posture

**Description:** ABSOLUTE: Direct entried values for travel and work angle are used. MATCH\_1: Posture of top in specified range is used for travel and work angles.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### **\$PATH\_ADJUST.\$num\_addpnt**

Minimum: 0 Maximum: 9 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Number of additional points

**Description:** This indicates the number of additional points.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### **\$PATH\_ADJUST.\$part\_of\_prg**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: WHOLE/PART of converted range

**Description:** This system variable is used to select the range of conversion in program. WHOLE: whole of program is converted PART: Specified range is only converted

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### \$PATH\_ADJUST.\$pitch\_len

Minimum: 0 Maximum: 20 Default: 3 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Pith length of additional points

**Description:** This indicates the distance between additional points.

**Power Up:** Changes to this variable take effect immediately.

Screen: Torch posture conversion screen

## **\$PATH\_ADJUST.\$ref\_plane**

Minimum: 1 Maximum: 3 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Kind of base plane

**Description:** 1(HORIZON): Horizontal plane is used as base plane. 2(3POINTS): Plane created from 3 taught positions is used as base plane. 3(ADJUST): Plane whose normal vector matches approach vector of 1 taught positions is used as base plane.

Power Up: Takes effect immediately

Screen: Torch posture conversion screen

## **\$PATH\_ADJUST.\$smooth\_enbl**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: ENABLE/DISABLE for corner smoothing function

Description: ENABLE: Corner smoothing function is enabled. DISABLE: Corner

smoothing function is disabled.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### **\$PATH\_ADJUST.\$travel\_angl**

Minimum: -360 Maximum: 360 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Travel angle for direct entried

**Description:** This system variable is travel angle at the direct entry.

Power Up: Takes effect immediately

Screen: Torch posture conversion screen

### \$PATH\_ADJUST.\$work\_angl

Minimum: -360 Maximum: 360 Default: 90 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Work angle for direct entried

**Description:** This system variable is work angle at the direct entry.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### **\$PATHAJ\_3POS[1] Structure**

Minimum: Not available Maximum: Not available Default: Not

available KCL/Data: Not available Program: Not available UIF: Not available CRTL: Not available Data Type: Not available Memory: Not

available

Name: Information of base plane (3POINTS)

**Description:** This is normal vector information of base plane when 3POINTS (3 taught positions) is selected in base plane selection screen. Individual fields within this structure are described below.

Power Up: Takes effect immediately

Screen: Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$approach\_x

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: X element of approach vector in position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates X element of approach vector in the recorded position.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$approach\_y

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Y element of approach vector in position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates Y element of approach vector in the recorded position.

Power Up: Takes effect immediately

Screen: Torch posture conversion screen

## \$PATHAJ\_3POS[1].\$approach\_z

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Z element of approach vector in position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates Z element of approach vector in the recorded position.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

## **\$PATHAJ\_3POS[1].\$e[1-2]**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Extended axis element of position data

Description: For internal use only. Do not modify this system variable. This

system variable extended axis element of the recorded position.

**Power Up:** Changes to this variable take effect immediately.

**Screen:** Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$grp\_num

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Recorded position group number

**Description:** For internal use only. Do not modify this system variable. This system variable indicates the recorded position group number.

**Power Up:** Takes effect immediately

**Screen:** Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$index

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Recorded position index

**Description:** For internal use only. Do not modify this system variable. This system variable indicates the recorded position index.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$pos\_type

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Recorded position type

**Description:** For internal use only. Do not modify this system variable. This system variable indicates the recorded position type.

**Power Up:** Changes to this variable take effect immediately.

Screen: Torch posture conversion screen

## \$PATHAJ\_3POS[1].\$x

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: X element of position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates X element of the recorded position.

**Power Up:** Takes effect immediately

Screen: Torch posture conversion screen

## \$PATHAJ\_3POS[1].\$y

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Y element of position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates Y element of the recorded position.

Power Up: Takes effect immediately

Screen: Torch posture conversion screen

### \$PATHAJ\_3POS[1].\$z

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Z element of position data

**Description:** For internal use only. Do not modify this system variable. This system variable indicates Z element of the recorded position.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### **\$PATHAJ\_AJST STRUCTURE**

Name: Information of base plane (ADJUST)

**Description:** This is normal vector information of base plane when ADJUST (torch posture) is selected in base plane selection screen. Individual fields within this structure are described below.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### **\$PATHAJ\_AJST.\$dummy**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Dummy variable

**Description:** For internal use only. Do not modify this system variable.

Power Up: Takes effect immediately

## **\$PATHAJ\_AJST.\$dummy1**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Dummy variable

**Description:** For internal use only. Do not modify this system variable.

Power Up: Takes effect immediately

## \$PATHAJ\_AJST.\$dummy2

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Dummy variable

**Description:** For internal use only. Do not modify this system variable.

**Power Up:** Changes to this variable take effect immediately.

### **\$PATHAJ\_AJST.\$grp\_num**

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Recorded position group number

**Description:** For internal use only. Do not modify this system variable. This system variable indicates the recorded position group number.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### **\$PATHAJ AJST.\$index**

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Recorded position index

**Description:** For internal use only. Do not modify this system variable. This

system variable indicates the recorded position index.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

## **\$PATHAJ\_AJST.\$pos\_type**

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Recorded position type

Description: For internal use only. Do not modify this system variable. This

system variable indicates the recorded position type.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

# **\$PATHAJ\_AJST.\$posdat**

Minimum: MIN POSX Maximum: MAX POSX Default:

DEF POSX KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: POSEXT Memory: CMOS

Name: Position data for base plane of ADJUST

Description: For internal use only. Do not modify this system variable. This

system variable indicates the position data.

Power Up: Takes effect immediately

**Screen:** Torch posture conversion screen

### **\$PAUSE\_NCONT**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Pause when no contact. In the menu, it is defined as Error on Failure.

**Description:** If this variable is set to true, the teach pendant program will pause when robot can not make a contact with a part after it exhausts its search distance. If this variable is set to FALSE, the robot will only post a warning message and continue to the next TPE instruction

Power Up: Takes effect immediately

Screen: In touch schedule under Data screen.

**See Also:** \$SEARCH\_DIST, \$CONT\_R\_NUM The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

### **\$PAUSE\_PROG**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name:

**Description:** This system variable contains program name. When there is a request for halt, this program is runned before system is really halted.

Power Up: Takes effect immediately

Screen: The System Variables screen.

**See Also:** Function spec and design spec of VAG special dry run function.

### \$PC\_TIMEOUT

Minimum: 0 Maximum: 0x7FFFFFF Default: 25 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: RPC Client Timeout

**Description:** Specifies the time in seconds for a client connection to wait for a reply from the PC before cancelling the read operation.

Power Up: On\_Cold\_Start

### **\$PCCRT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PC CRT/KB Feature Enable

Description: Enables (1) or disables (0) the PC CRT/KB. \$PCCRT\_HOST is the

host name of the PC CRT/KB.

Power Up: Takes effect immediately

## **\$PCCRT\_HOST**

Minimum: "" Maximum: "" Default: "PCCRT " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: PC CRT/KB Host Name

**Description:** A string of up to 32 characters defining the name which represents the PC for the CRT/KB on the network. It should be unique across the network. It must also be defined as an element in the \$HOSTENT array.

Power Up: On\_Cold\_Start

# **\$PCHAMP\_CFG**

Minimum: MIN CFG Maximum: MAX CFG Default:

DEF\_CFG KCL/Data: RO Program: na UIF: FP CRTL: RW Data Type:

PCHAMP\_T Memory: CMOS

Name: Process Champion option

**Description:** Process Champion configuration parameters

Power Up: N/A

See Also: na

### **\$PCHAMP\_CFG.\$Enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Process Champion enable/disable flag

**Description:** Specifies the enable/disable for the Process Champion option. This

parameter defaults to ENABLED (1) when this option is loaded.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM variables screen.

See Also: na

## **\$PCHAMP\_CFG.\$EventCount**

Minimum: 0 Maximum: 26 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Process Champion event counter

**Description:** Specifies the number of valid events the Process Champion found during processing of the Data Input Configuration file (FR:\CHAMP.DT).

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

### **\$PCHAMP\_CFG.\$EventEnable[1-26]**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Process Champion events enable

**Description:** Specifies the enable/disable for each valid event the Process Champion found during processing of the Data Input Configuration file (FR:\CHAMP.DT). By default, the Process Champion ENABLES each valid event during processing of the Data Input Configuration file (FR:\CHAMP.DT).

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

# <u>\$PCHAMP\_CFG.\$EVENTENABLE[26]</u>

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

UBYTE **Memory:** Not available

Name: Process Champion events enable

**Description:** Specifies the enable/disable for each valid event the Process Champion found during processing of the Data Input Configuration file

(FR:\CHAMP.DT). By default, the Process Champion ENABLES each valid event during processing of the Data Input Configuration file (FR:\CHAMP.DT).

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

# **\$PCHAMP\_CFG.\$InputFile**

Minimum: "" Maximum: "" Default: "FR:\CHAMP.DT " KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Process Champion Data Input Configuration filename

**Description:** Specifies the filename, including device name, of the Data Input

Configuration file. The default filename is FR:\CHAMP.DT.

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

### **\$PCHAMP\_CFG.\$OutFileExt**

Minimum: "" Maximum: "" Default: ".ls " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Process Champion Output Listing file extension

Description: Specifies the output listing file extension for each output listing file

found in the Data Input Configuration file (FR:\CHAMP.DT).

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

# **\$PCHAMP\_CFG.\$SeqCount**

Minimum: 0 Maximum: 999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Process Champion file sequence event counter

**Description:** Specifies the file sequence number of the next output listing file to be generated by the Process Champion. This parameter will be incremented after each Stop Recording event until this parameter exceeds the Generic field in the Start Recording event in the Data Input Configuration file (FR:\CHAMP.DT).

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

### **\$PCHAMP\_CFG.\$Setup**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Process Champion setup flag

**Description:** Specifies the setup state of the Process Champion option, if the Data Input Configuration file was configured successfully w/o major errors, this parameter will be set to ENABLED. If major errors were encountered in the Data Input Configuration file, this parameter will be DISABLED and an error listing file (FR:\CHAMP.LS) will be generated to describe the errors found during processing.

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

# **\$PCHAMP\_CFG.\$TimeOut**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Process Champion every 'n' second TimeOut event

**Description:** Specifies the increment value in seconds of when the Process Champion option is instructed to record data for the TimeOut event specified in the Data Input Configuration file. The interval of this parameter can be changed to occur more/less frequently based on the value of this parameter.

**Power Up:** Takes effect immediately

Screen: SYSTEM variables screen.

See Also: na

### \$PCTP

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PC Teach Pendant Feature Enable

**Description:** Enables (1) or disables (0) the PC teach pendant. \$PCTP\_HOST is

the host name of the PC teach pendant.

Power Up: Takes effect immediately

### **\$PCTP\_HOST**

Minimum: "" Maximum: "" Default: "PCTP " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: PC Teach Pendant Host Name

**Description:** A string of up to 32 characters defining the name which represents the PC teach pendant on the network. It should be unique across the network. It must also be defined as an element in the \$HOSTENT array.

Power Up: On\_Cold\_Start

## **\$PG CFG**

DEF\_PG\_CFG KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: PG\_CFG\_T Memory: CMOS

Name: Interpreter task configuration.

**Description:** This variable controls the operational characteristics of the interpreter tasks for both KAREL and TPP. This includes the number of tasks and subtasks, builtin jmp label delay times, and whether the task information is saved in DRAM or SRAM.

Power Up: N/A

## **\$PG\_CFG.\$jmpwait\_low**

Minimum: 0 Maximum: 0x7fffffff Default: 4 KCL/Data: RW **Program:** Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Delay time for a forward jump

**Description:** In a TPP program, when the JMP LBL instruction jumps forward (to a lower part of the program), the interpreter waits for this time (ticks). An adjustment might be required if loops run significant iterations without allowing other tasks to run. The effect of this variable is to introduce a delay at the JMP LBL of the specificed number if of ticks (currently 4ms) to allow other programs to run. The default value is 0 ticks.

Power Up: N/A

## \$PG CFG.\$jmpwait upr

Minimum: 0 Maximum: 0x7ffffff Default: 4 KCL/Data: RW Program: Not available **UIF:** RW **CRTL:** RW Data Type: LONG Memory: CMOS

Name: Delay time for a backward jump

**Description:** In a TPP program, when the JMP LBL instruction jumps backward (to a previous part of the program), the interpreter waits for this time(ticks). An adjustment might be required if loops run significant iterations without allowing other tasks to run. The effect of this variable is to introduce a delay at the JMP LBL of the specificed number if of ticks (currently 4ms) to allow other programs to run. The default value is 4 ticks.

Power Up: N/A

# **\$PG CFG.\$num tasks**

Minimum: 0 Maximum: 0x7fffffff Default: 0 KCL/Data: RW Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Controls the total numer of interpreter (PG) tasks

**Description:** This variable sets the number of interpreter (PG) tasks that the system will start. Variable is read only and configured by the application.

Power Up: N/A

### **\$PG DEFSPD STRUCTURE**

Name: Default motion speed and unit for application motion speed statement

**Description:** This variables are used with application motion speed statements; for example, the WELD\_SPEED statement in ArcTool.

Power Up: Takes effect immediately

**Screen:** SYSTEM Variables screen and application setup screen (WELD system setup screen and so forth)

### \$PG DEFSPD.\$ap def spd

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

#### Name:

**Description:** For internal use only. Do not modify this system variable. When application speed statement (WELD\_SPEED) is executed without application start statement (ARC START), this variable is used as the default speed. It is also used in step mode and backward execution.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variables screen and Application Setup screen (WELD system setup screen and so forth)

### \$PG\_DEFSPD.\$ap\_def\_unit

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Application default speed unit

**Description:** For internal use only. Do not modify this system variable. When application speed statement (WELD\_SPEED) is executed without application start statement (ARC START), this variable is used as the default speed unit. It is also used in step mode and backward execution. 0:%, 1:mm/sec, 2:cm/min, 3:IPM, 4:deg/sec, 5:sec

Power Up: Takes effect immediately

**Screen:** SYSTEM Variables screen and Application Setup screen (WELD system setup screen and so forth)

### \$PG\_DEFSPD.\$apsp\_prexe

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Pre-execution of application default speed statement

**Description:** Enable/disable for pre-execution when application speed statement (WELD\_SPEED) is executed. 0: Disable of pre-execution for application speed

statement 1: Enable of pre-execution for application speed statement

Power Up: Takes effect immediately

### **\$PG\_DEFSPD.\$dly\_lastps**

Minimum: 0 Maximum: 4000 Default: 2000 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Delay time for adjustment of taking last paused position data

**Description:** For internal use only. Do not modify this system variable. When original path resume without motion statement is executed, the last paused position used, which is recorded as the last pausing position. When the data is not recorded at appropriate timing, the robot moves back at restart. This variable is used for adjustment of this timing.

Power Up: Takes effect immediately

Screen: SYSTEM variable screen

**See Also:** This is not related to application speed statement.

### \$PG\_MAX\_SPED[1].\$cart\_speed

Minimum: 0.001 Maximum: 100000.0 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Cartesian Speed

**Description:** The Cartesian motion speed in program is clamped by this value.

(Units are in mm/sec)

**Power Up:** Takes effect immediately

Screen: SYSTEM Variables screen. This variable is set by MAX SPEED

instruction.

# \$PG\_MAX\_SPED[1].\$int\_speed[9]

Minimum: 0.001 Maximum: 100000 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Joint Speed

**Description:** The joint motion speed in program is clamped by this value. (Units

are in deg/sec)

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen. This variable is set by MAX SPEED

instruction.

### \$PG\_MAX\_SPED[5] STRUCTURE

Name: Program Maximum Speed Structure

**Description:** These system variables are used to control maximum motion

speed. Individual fields within this structure are described below.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen. This variable is set by MAX SPEED

instruction.

### **\$PGDEBUG**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Program Debugging

**Description:** Not currently used.

Power Up: N/A

### \$PGINP\_WORD[1-5]

Minimum: "" Maximum: MAX\_OVRDSLCT Default: "PRG " KCL/Data:

RW Program: Not available UIF: RW CRTL: RW Data Type:

STRING **Memory**: CMOS

Name: Word for Program Name Input

**Description:** Used to set the text string for the Word field in the program create screen. \$PGINP\_WORD[i] corresponds to softkey Fi (where i=1 - 5). You can use these variables to reset the softkey labels if you frequently use the same word for the program name. By default, \$PGINP\_WORD[1] PRG\$PGINP\_WORD[2] MAIN\$PGINP\_WORD[3] SUB\$PGINP\_WORD[4] TEST\$PGINP\_WORD[5] \*uninit\*

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, SYSTEM Config screen

## \$PGINP\_WORD[5]

Minimum: "" Maximum: " " Default: "PRG " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Word for Program Name Input

**Description:** Used to set the text string for the Word field in the program create screen. \$PGINP\_WORD[i] corresponds to softkey Fi (where i=1 - 5). You can use these variables to reset the softkey labels if you frequently use the same word for the program name. By default, \$PGINP\_WORD[1] PRG\$PGINP\_WORD[2] MAIN\$PGINP\_WORD[3] SUB\$PGINP\_WORD[4] TEST\$PGINP\_WORD[5] \*uninit\*

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, SYSTEM Config screen

## **\$PGTRACE\_UP Structure**

Minimum: Not available Maximum: Not available Default: Not

available KCL/Data: Not available Program: Not available UIF: Not available CRTL: Not available Data Type: Not available Memory: Not

available

Name: Update information of execution history

**Description:** For internal use only. Do not modify this system variable. This system variable updates execution history information. Individual fields within this structure are described below.

Power Up: Takes effect immediately

## **\$PGTRACE\_UP.\$disp\_pxnn**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Current displayed PX task number

**Description:** For internal use only. Do not modify this system variable. This system variable means the current displayed PX task number.

Power Up: Takes effect immediately

## **\$PGTRACE\_UP.\$trc\_update**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Update flag for execution history

**Description:** For internal use only. Do not modify this system variable. This

system variable means the update flag for execution history.

Power Up: Takes effect immediately

# **\$PGTRACECTL[1] STRUCTURE**

Name: Control data of execution history

**Description:** For internal use only. Do not modify this system variable. This system variable controls data for execution history. Individual fields within this

structure are described below.

Power Up: Takes effect immediately

### **\$PGTRACECTL[1].\$task\_id**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: PX task ID which controls this buffer

**Description:** For internal use only. Do not modify this system variable. This

system variable means PX task ID which controls this trace buffer.

**Power Up:** Takes effect immediately

# **\$PGTRACECTL[1].\$task** status

Minimum: -2 Maximum: 10 Default: 2 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: PX task status

Description: For internal use only. Do not modify this system variable. This

system variable means PX task status.

Power Up: Takes effect immediately

## \$PGTRACECTL[1].\$trc\_btm\_idx

Minimum: -32768 Maximum: 32767 Default: 1 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Index of bottom of execution history buffer

**Description:** For internal use only. Do not modify this system variable. This system variable means the index in history buffer which is displayed at the bottom in execution history.

Power Up: Takes effect immediately

### **\$PGTRACECTL[1].\$trc top idx**

Minimum: -32768 Maximum: 32767 Default: 1 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Index of top of execution history buffer

**Description:** For internal use only. Do not modify this system variable. This system variable means the index in history buffer which is displayed at the top in execution history.

Power Up: Takes effect immediately

### **\$PGTRACEDT[1,1].\$ept index**

Minimum: -32768 Maximum: 32767 Default: -1 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: SHORT Memory:

**CMOS** 

Name: EPT index of executing program

**Description:** For internal use only. Do not modify this system variable. This system variable means the EPT index of executing program. EPT index is internal index number of the program.

Power Up: Takes effect immediately

## \$PGTRACEDT[1,1].\$exec\_type

Minimum: 1 Maximum: 3 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: FWD/BWD execution type

Description: For internal use only. Do not modify this system variable. 1:No

execution 2:FWD execution 3:BWD execution

Power Up: Takes effect immediately

## \$PGTRACEDT[1,1].\$file\_ofst

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Executed line number

**Description:** For internal use only. Do not modify this system variable. This

system variable means the file offset for the KAREL program.

Power Up: Takes effect immediately

### **\$PGTRACEDT[1,1].\$line\_num**

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: SHORT Memory: CMOS

Name: Executed line number

**Description:** For internal use only. Do not modify this system variable. This system variable means the executed line number of the executing program.

**Power Up:** Takes effect immediately

### \$PGTRACEDT[1,1].\$line\_st

Minimum: 1 Maximum: 4 Default: 4 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Line status

**Description:** For internal use only. Do not modify this system variable. 1:Line is

not executed. 2:Line is executing. 3:Line is finished. 4:Program is aborted.

Power Up: Takes effect immediately

## **\$PGTRACELEN**

Minimum: 1 Maximum: 999 Default: 200 KCL/Data: RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Length of execution history list

**Description:** This system variable indicates the length of execution history list.

Power Up: On\_Cold\_Start

# **\$PING\_CTRL.\$DATALEN**

Minimum: 0 Maximum: 4096 Default: 56 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: data size of ping packet.

**Description:** defaults to 56 ( causing a 64 byte ping packet ). Max value of

packet is 4096

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

### **\$PING\_CTRL.\$DEBUG**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: enable debug code

**Description:** enables detailed debug messages on console for diagnostics

Power Up: Takes effect immediately

Screen: None

**See Also:** Ethernet Options Setup and Operations Manual

## **\$PING\_CTRL.\$NPACKETS**

Minimum: 0 Maximum: 0x7FFFFFF Default: 1 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Number of ping packets

**Description:** decides how many ping requests are sent out. The ping routine is

going to timeoutafter (NPACKETS\*TIMEOUT) seconds.

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

# **\$PING\_CTRL.\$TIMEOUT**

Minimum: 0 Maximum: 32767 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PING timeout value

**Description:** Indicates number of seconds before ping times out.defaults to 2. Note that the user normally need notchange any of the PING system variables

Power Up: Takes effect immediately

Screen: None

See Also: Ethernet Options Setup and Operations Manual

### **\$PLID\_GRP Structure**

Minimum: Not available Maximum: Not available Default: Not

available KCL/Data: Not available Program: Not available UIF: Not available CRTL: Not available Data Type: Not available Memory: Not

available

Name: Payload identification

**Description:** \$PLID\_GRP is used to identify the payload parameters of the each

robot. Individual variables within this structure are described below.

Power Up: Changes to these variables take effect immediately.

## \$PLID\_GRP.\$armload1

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Default armload

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in the Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$ARMLOAD[1]. This value is based on the acceptable armload (ex. mounted to J3 axis in S-420iF)[kg].

Power Up: N/A

### \$PLID\_GRP.\$armload2

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Default armload

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT in the Payload setup screen, this is set to \$PARAM\_GROUP.\$ARMLOAD[2]. And this value is based on the the acceptable armload.

Power Up: N/A

## \$PLID\_GRP.\$cal\_pos[1-9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memor

Not available

Name: Robot position at Payload calibration.

**Description:** For internal use only. Do not modify this system variable. This variable is the position where Payload calibration is done. It is set in the end of Payload calibration. When Payload estimation is executed, robot must be the

same position as Payload calibration, because gravity that affects to robot relies on robot position.

Power Up: N/A

### \$PLID\_GRP.\$cal\_tcmd[1-9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Torque command at Payload calibration.

**Description:** For internal use only. Do not modify this system variable. This variable is the torque command of each axis received from the servo at Payload calibration. "\$est\_tcmd - \$cal\_tcmd" is used for calculating payload.

Power Up: N/A

### **\$PLID\_GRP.\$calaxes**

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not available

Name: Number of axes in group that Payload calibration was done.

**Description:** For internal use only. Do not modify this system variable. This variable is used to check whether the system that Payload estimation is executed is the same as one that Payload calibration was. For example, when the calibration system has no extended axis but the estimation one has it, the payload estimation might not have a good result because the extended axis can affect to gravity moment of robot axes.

Power Up: N/A

### **\$PLID\_GRP.\$caldone**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Payload calibration completion flag

**Description:** For internal use only. Do not modify this system variable. This variable indicates that Payload calibration is already done or not. It is set to

TRUE when Payload calibration is completed. It is used to check whether Payload estimation can be executed or not. If \$caldone is FALSE, Payload estimation cannot be executed.

Power Up: N/A

### **\$PLID\_GRP.\$calexec**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Payload calibration executing flag

**Description:** For internal use only. Do not modify this system variable. When Payload calibration starts, \$calexec is set to TRUE. And while \$calexec is TRUE, torque command(\$cal\_tcmd) is received from servo. When Payload calibration finishes, \$calexec returns to FALSE.

Power Up: N/A

## \$PLID\_GRP.\$dsp\_enbl

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Enable or disable flag to display Payload identification screen.

**Description:** For internal use only. Do not modify this system variable. This variable is used to check whether the Payload identification screen can be displayed or not. It is set to TRUE in the robot which is supported for Payload identification.

Power Up: N/A

## \$PLID\_GRP.\$error\_mgn

Minimum: 0 Maximum: 10000 Default: 200 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Acceptable margin of servo position error.

**Description:** Payload identification needs the real robot position because it uses the gravity that affects each robot axis. So fewer servo position errors are better

for Payload identification. \$error\_mgn means how much servo position error is acceptable, unit is [pulse]. Users can tune this value to improve identification performance. Generally, the smaller \$error\_mgn is, the longer executing identification time is and the better the performance of identification is. But if \$error\_mgn is set to so small to improve the performance, executing identification time is very long because the servo error does not intend to be smaller than \$error\_mgn.

Power Up: Takes effect immediately

## \$PLID\_GRP.\$est\_tcmd[1-9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Torque command at Payload estimation.

**Description:** For internal use only. Do not modify this system variable. This variable is the torque command of each axis received from servo at Payload estimation. "\$est\_tcmd - \$cal\_tcmd" is used for calculating payload.

Power Up: N/A

# \$PLID GRP.\$estdone

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Payload estimation completion flag

**Description:** For internal use only. Do not modify this system variable. This variable indicates Payload estimation is already done or not. It is used to check whether Estimation result can be displayed in Payload identification screen or not. It is set to TRUE when Payload estimation is completed. It is set to FALSE when Payload calibration is re-executed and completed.

Power Up: N/A

### \$PLID\_GRP.\$estexec

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Payload estimation executing flag

**Description:** For internal use only. Do not modify this system variable. When Payload estimation starts, \$estexec is set to TRUE. And while \$estexec is TRUE, torque command (\$est\_tcmd) is received from servo. When Payload estimation finishes, \$estexec returns to FALSE.

Power Up: N/A

## \$PLID\_GRP.\$id\_result[1-10]

Minimum: .0 Maximum: -0.1 Default: .0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Identification result.

**Description:** For internal use only. Do not modify this system variable. This variable identifies the result of payload parameters. \$id\_result[1] -- payload \$id\_result[2] -- payload\_x \$id\_result[3] -- payload\_y \$id\_result[4] -- payload\_z \$id\_result[5] -- payload\_ix \$id\_result[6] -- payload\_iy \$id\_result[7] -- payload\_iz \$id\_result[8] -- armload 1 \$id\_result[9] -- armload 2 \$id\_result[10] -- armload 3

Power Up: N/A

# \$PLID\_GRP.\$max\_diff

Minimum: -1.0 Maximum: 1.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Difference from gravity 0 position to large side.

**Description:** For internal use only. Do not modify this system variable. Payload identification uses the gravity moment that affects J2 axis in current spec. So J2 axis must be in the position where gravity intends to affect. Both \$max\_diff and \$min\_diff means broader position that identification works well. And both of them are described in sine of axis. Concretely, if \$min\_diff < sin(J2 axis) < \$max\_diff, Payload identification will not work.

Power Up: N/A

### \$PLID GRP.\$min diff

Minimum: -1.0 Maximum: 1.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

**Name:** Difference from gravity 0 position to small side.

**Description:** For internal use only. Do not modify this system variable. Payload identification uses the gravity moment that affects the J2 axis in current spec. The J2 axis must be in the position where gravity intends to affect. Both \$max\_diff and \$min\_diff means broader position that identification works well. And both of them are described in sine of axis. Concretely, if \$min\_diff < sin(J2 axis) < \$max\_diff, Payload identification will not work.

Power Up: N/A

## **\$PLID\_GRP.\$payload**

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload of test work piece.

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD and \$GROUP.\$PAYLOAD. This value is based on the weight[kq] of test work piece.

Power Up: N/A

### \$PLID\_GRP.\$payload\_ix

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload\_ix of test work piece.

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_IX. This value is based on the inertia around center of gravity[kgcm^2] of test work piece.

Power Up: N/A

# \$PLID\_GRP.\$payload\_iy

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload iy of test work piece.

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_IY. This value is based on the inertia around center of gravity[kgcm^2] of test work piece.

Power Up: N/A

### \$PLID\_GRP.\$payload\_iz

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload\_iz of test work piece.

**Description:** For internal use only. Do not modify this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_IZ. This value is based on the inertia around center of gravity[kgcm^2] of test work piece.

Power Up: N/A

### \$PLID\_GRP.\$payload\_x

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

**Name:** Payload\_x of test work piece.

**Description:** For internal use only. Do not this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_X. And this value is based on the center of gravity[cm] of test work piece.

Power Up: N/A

### \$PLID\_GRP.\$payload\_y

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload\_y of test work piece.

**Description:** For internal use only. Do not this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_Y. And this value is based on the center of gravity[cm] of test work piece.

Power Up: N/A

### \$PLID\_GRP.\$payload\_z

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload\_z of test work piece.

**Description:** For internal use only. Do not this system variable. This variable is used to set the "DEFAULT" value in Payload setup screen. If you press F4, DEFAULT, in the Payload setup screen, this is set to \$PARAM\_GROUP.\$PAYLOAD\_Z. And this value is based on the center of gravity[cm] of test work piece.

Power Up: N/A

#### \$PLID\_GRP.\$tcmdsucc

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Success of torque command reception.

**Description:** For internal use only. Do not modify this system variable. This variable is used to check whether some error occurs or not in receiving torque command. If \$tcmdsucc is not SUCCESS, some error occurs and receiving torque command will be stopped. The kinds of errors are the following. - No

system variables pointers. - Angle mounted robot. - Some axes are SRDY off. - Robot is not mastered or not calibrated. - Payload calibration has been not done yet. (Only Payload estimation error) - Input Motion command while receiving torque command. - Robot is not in the same position as Payload calibration. (Only Payload estimation error) - Robot axes number at estimation is different from one at calibration. (Only Payload estimation error) - Few gravity affects to J2 axis.

Power Up: N/A

### **\$PLID\_SV Structure**

Minimum: Not available Maximum: Not available Default: Not available KCL/Data: Not available Program: Not available UIF: Not available CRTL: Not available Data Type: Not available Memory: Not

available

Name: Payload identification power failure recovery

**Description:** For internal use only. Do not modify this system variable. This variable is used to recover the payload identification/setup data at start-up after power down while identifying or inputting them. Individual variables within this structure are described below.

Power Up: N/A

#### \$PLID SV.\$armload1

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved armload

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$armload[1] in the Payload setup/identification screen, This \$armload1 is set from \$PARAM\_GROUP.\$armload[1]. If you turn off the controller while you are modifying, \$PARAM\_GROUP.\$armload[1], it is recovered at the next hot start.

Power Up: N/A

#### **\$PLID\_SV.\$armload2**

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved armload

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$armload[2] in Payload setup/identification screen, this \$armload2 is set from \$PARAM\_GROUP.\$armload[2]. If you turn off the controller while you are modifying, \$PARAM\_GROUP.\$armload[2], it is recovered at the next hot start.

Power Up: N/A

### \$PLID\_SV.\$cal\_pos\_sav[1-9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Saved calibration position

**Description:** For internal use only. Do not modify this system variable. This variable is used in Payload identification screen and calibration only. Before executing calibration, \$cal\_pos\_sav is set from \$PLID\_GRP.\$cal\_pos. If you turn off the controller while you are modifying, \$cal\_pos is recovered from \$cal\_pos\_sav at the next hot start.

Power Up: N/A

#### \$PLID\_SV.\$cur\_group

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Current group.

**Description:** For internal use only. Do not modify this system variable. This variable indicates what group is operated when the controller is turned OFF. At hot start, \$cur\_group is used to decide what group data should be displayed and recovered.

Power Up: N/A

#### \$PLID\_SV.\$cur\_scrn

Minimum: 1 Maximum: 4 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Current screen.

**Description:** For internal use only. Do not modify this system variable. This variable indicates which screen is displayed when the controller is turned OFF. At hot start, \$cur\_scrn is used to decide which screen should be displayed. -- 1: Payload setup screen. -- 2: Payload identification screen.

Power Up: N/A

# \$PLID\_SV.\$flag\_save

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: \$PLID\_GRP.\$caldone or \$PLID\_GRP.\$estdone flag status.

**Description:** For internal use only. Do not modify this system variable. This variable is used in only Payload identification screen. It indicates the status of \$caldone, if \$pi\_type is 0, or \$estdone, if \$pi\_type is 1, when the controller is turned OFF. At hot start and when \$cur\_scrn is 2, \$flag\_save is used to recover status flag according to \$pi\_type.

Power Up: N/A

# \$PLID\_SV.\$no\_recover

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Flag to show the necessity of power failure recovery.

**Description:** For internal use only. Do not modify this system variable. In Payload identification/setup screen, when modification is completed, \$no\_recover is set to TRUE. So \$no\_recover means the necessity of power failure recovery. If \$no\_recover is TRUE, power failure recovery will not be needed because any modification is completed when the controller is turned OFF.

Power Up: N/A

# **\$PLID\_SV.\$payload**

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP/\$GROUP.\$payload in the Payload setup/identificati on screen, this \$payload is set from \$GROUP.\$payload. If power down in modifying, \$PARAM\_GROUP/\$GROUP.\$p ayload are recovered at next hot start. And when F4, DEFAULT, is selected in the Payload setup screen, then power down and power failure recovery is needed, the all below parameters, \$PARAM\_GROUP.\$payload\_x - \$PARAM\_GROUP.\$armload[2], must be recovered with \$PARAM\_GROUP/\$GROUP.\$payload.

Power Up: N/A

# \$PLID\_SV.\$payload\_ix

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_ix

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_ix in the Payload setup/identification screen, this \$payload\_ix is set from \$PARAM\_GROUP.\$payload\_ix. If you turn off the controller while you are modifying, \$PARAM\_GROUP.\$payload\_ix is recovered at the next hot start.

Power Up: N/A

#### \$PLID\_SV.\$payload\_iy

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_iy

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_iy in the Payload setup/identification screen, this \$payload\_iy is set from \$PARAM\_GROUP.\$payload\_iy. If you turn off the controller while you are modifying, \$PARAM\_GROUP.\$payload\_iy is recovered at the next hot start.

Power Up: N/A

#### \$PLID\_SV.\$payload\_iz

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_iz

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_iz in the Payload setup/identification screen, this \$payload\_iz is set from \$PARAM\_GROUP.\$payload\_iz. If you turn off the controller while you are modifying, \$PARAM\_GROUP.\$payload\_iz is recovered at the next hot start.

Power Up: N/A

# \$PLID\_SV.\$payload\_x

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_x

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_x in the Payload setup/identification screen, this \$payload\_x is set from \$PARAM\_GROUP.\$payload\_x. If you turn off the controller while modifying, \$PARAM\_GROUP.\$payload\_x is recovered at the next hot start.

Power Up: N/A

# \$PLID\_SV.\$payload\_y

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_y

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_y in the Payload setup/identification screen, this \$payload\_y is set from \$PARAM\_GROUP.\$payload\_y. If you turn off the controller while modifying, \$PARAM\_GROUP.\$payload\_y is recovered at the next hot start.

Power Up: N/A

#### \$PLID\_SV.\$payload\_z

Minimum: 0.0 Maximum: 0.0 Default: 0.0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved payload\_z

**Description:** For internal use only. Do not modify this system variable. Before modifying \$PARAM\_GROUP.\$payload\_z in the Payload setup/identification screen, this \$payload\_z is set from \$PARAM\_GROUP.\$payload\_z. If you turn off the controller while modifying, \$PARAM\_GROUP.\$payload\_z is recovered at the next hot start.

Power Up: N/A

### \$PLID\_SV.\$pi\_type

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not available

avaliable

Name: Payload Identification type.

**Description:** For internal use only. Do not modify this system variable. This variable indicates which operation is executing in the Payload identification screen at power down. It is used in only Payload identification screen. At hot start and when \$cur\_scrn is 2, \$pi\_type is used to decide which data should be recovered, calibration or estimation. -- 0 : Calibration -- 1 : Estimation

Power Up: N/A

# \$PLID\_SV.\$result\_sav[1-10]

Minimum: .0 Maximum: 1 Default: .0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Saved identification result

**Description:** For internal use only. Do not modify this system variable. This variable is used in the Payload identification screen and estimation only. Before executing estimation, \$result\_sav is set from \$PLID\_GRP.\$id\_result. If you turn off the controller while modifying, \$id\_result is recovered from \$result\_sav at the next hot start.

Power Up: N/A

# \$PLID\_SV.\$save\_done

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Flag to finish saving data for power failure recovery.

**Description:** For internal use only. Do not modify this system variable. In Payload identification/setup screen, all current necessary data are saved before modification. This variable is set to TRUE after finishing saving all data to be saved. If \$save\_done is FALSE, power failure recovery, except screen and group, will not be needed because any necessary data are not modified when the controller is turned OFF.

Power Up: N/A

# \$PLID\_SV.\$tcmd\_save[1-9]

Minimum: 0 Maximum: -1 Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Saved torque command

**Description:** For internal use only. Do not modify this system variable. This variable is used in Payload identification screen only. Before executing calibration or estimation, \$tcmd\_save is set from \$PLID\_GRP.\$cal\_tcmd or \$PLID\_GRP.\$est\_tcmd. If the controller is turned OFF during calibration execution or estimation, according to \$pi\_type, \$cal\_tcmd or \$est\_tcmd is recovered from \$tcmd\_save at next hot start.

Power Up: N/A

#### **\$PMON LOGGER STRUCTURE**

Name: PC Monitor Event Logger Configuration

**Description:** This structure contains configuration information for the PC Monitor Event Logger, which is a mechanism by which events (like alarms) generated on the controller are logged through the network to a PMON server running on a PC. This structure contains details pertaining to the server. The individual fields are described below.

Power Up: On\_Cold\_Start

**Screen:** SYSTEM variables screen.

#### \$PMON LOGGER.\$FILTER

Minimum: 0 Maximum: 4294967295 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: PMON logger filter mask

**Description:** The \$FILTER field is used to determine what class of events will be posted to the event logger. This integer is divided into 32 boolean bit fields. Setting this integer to zero (all FALSE) disables event logging. The various bit values are OR ed together. (Saved in SYSVARS.SV)

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen.

#### <u>\$PMON\_LOGGER.\$HOSTNAME</u>

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: PMON logger hostname

**Description:** Contains information regarding the host system to connect to. \$HOSTNAME is the node name of the host (typically a PC, which PMON connects to send alarms as they occur). The network node name referred to by \$HOSTNAME should be entered in the \$HOSTENT system variable.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen.

#### **\$PMON\_LOGGER.\$SERVEROK**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: PMON event logger Server OK flag

**Description:** \$SERVEROK is used as a means to check if the PMON server on the PC is up and running. PMON initializes it to TRUE. When a send fails, it sets this variable to FALSE. When the connection is reestablished, the PC side sets this variable to TRUE again . (Saved in SYSVARS.SV)

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen.

#### **\$PMON LOGGER.\$SERVNAME**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: PMON logger service port name

**Description:** Specifies the service name of the PC running the PMON server. This variable should be set to "EVENT\_LOGGER." This entry should also exist in the \$SERVENT array.

Power Up: N/A

#### \$PNS\_CUR\_LIN

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Current Line Number for PNS Program

**Description:** This system variable holds the current line number of the current executing PNS program. If the currently executing program is not a PNS program, this variable is not updated. The ME-NET function uses this system variable to inform the current status of program execution to the host computer. This variable should be maintained by system only. Never change this variable manually.

**Power Up:** Takes effect immediately

See Also: \$PNS\_END\_EXE, \$PNS\_NUMBER, \$PNS\_TASK\_ID

#### \$PNS\_END\_CUR

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Keep Cursor at END of Line

**Description:** If this system variable is TRUE, the cursor remains at the [END] line or END command line when program execution is completed. If this system variable is FALSE, the cursor moves to the first line when program execution is completed. The default value is FALSE. If you do not want the program to start again unexpectedly after program is completed, this variable should be set to TRUE. After this system variable is set to TRUE, you must move cursor manually when you try to start the program again.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, SYSTEM Config screen

### \$PNS\_END\_EXE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: [END] Line or END Command is Executed

**Description:** When PNS program is started, this system variable is set to FALSE. When [END] line or END command is executed, this system variable is set to TRUE. The ME-NET function uses this system variable to inform the current status of program execution to the host computer. This variable should be maintained by system only. Do not change this variable.

**Power Up:** Takes effect immediately

See Also: \$PNS\_CUR\_LIN, \$PNS\_NUMBER, \$PNS\_TASK\_ID

## \$PNS\_NUMBER

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PNS Program Number

**Description:** When the PNS program is started, the PNS program number (last 4 digit in PNS program name) is stored in this variable automatically. The ME-NET function uses this system variable to inform the current status of program execution to host computer. This variable should be maintained by system only. Do not change this variable.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variable screen

See Also: \$PNS\_CUR\_LIN, \$PNS\_END\_EXE, \$PNS\_TASK\_ID

#### **\$PNS OPTION**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: PNS program select option

**Description:** This variable is set to TRUE when the Common Shell PNS Option

is enabled.

Power Up: na

See Also: na

### **\$PNS\_PROGRAM**

Minimum: "" Maximum: "" Default: "PNS " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: PNS Program Name

**Description:** Not currently used. This is the name of the selected PNS program, which can be different than the selected program on the TP SELECT MENU (i.e.

\$TP\_DEFPROG).

Power Up: N/A

# \$PNS\_TASK\_ID

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: PNS Task ID

**Description:** When the PNS program is started, the task ID for the PNS program is stored in this variable automatically. The ME-NET function uses this system variable to inform the current status of program execution to the host computer. This variable should be maintained by system only. Do not change this variable.

Power Up: Takes effect immediately

See Also: \$PNS CUR LIN, \$PNS END EXE, \$PNS NUMBER

#### **\$POWERFL**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: BOOLEAN Memory: CMOS

Name: No longer used

**Description:** 

Power Up: N/A

### \$PPA\_IO\_IDX

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Mapped PPABN (Pneumatic pressure abnormal signal) I/O index number

**Description:** Not used

**Power Up:** Changes take effect immediately.

Screen: SYSTEM variables screen

### \$PPA IO TYPE

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Mapped PPABN (Pneumatic pressure abnormal signal) I/O type

**Description:** Not used

Power Up: Takes effect immediately

Screen: SYSTEM variables screen

#### \$PPA\_MAP\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Mapped PPABN (Pneumatic pressure abnormal signal) is enabled

**Description:** Not used

Power Up: Takes effect immediately

#### **\$PRGADJ STRUCTURE**

Name: Program Adjust

**Description:** On-line position correction variables. Individual fields within this

structure are described below.

Power Up: N/A

### **\$PRGADJ.\$next\_cycle**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Program Adjust Enable Flag

**Description:** Not currently used. When implemented and if set to TRUE, means that the enabled Prog Adjust schedule will not take affect until the next cycle.

Power Up: N/A

### **\$PRGADJ.\$p** limit

Minimum: 0 Maximum: 0x100000.0 Default: 0.5 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust P Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the P adjustment value. The minimum P adjustment value you can enter is -(\$PRGADJ.\$p\_limit).

Power Up: N/A

# \$PRGADJ.\$r\_limit

Minimum: 0 Maximum: 0x100000.0 Default: 0.5 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust R Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the R adjustment value. The minimum R adjustment value you can enter is -(\$PRGADJ.\$r limit).

Power Up: N/A

# \$PRGADJ.\$speed\_adj

Minimum: 0 Maximum: 200 Default: 100 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Program Adjust Speed Adjustment Min/max

**Description:** Movement speed correction value. Not currently used. When implemented will define the maximum value that you can enter in the Program Adjust menu for the Speed adjustment value. The default of 100 means the program will run at programmed speed, 50 means at half the programmed speed, 200 means twice the programmed speed, and so forth.

Power Up: N/A

### **\$PRGADJ.\$w\_limit**

Minimum: 0 Maximum: 0x100000.0 Default: 0.5 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust W Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the W adjustment value. The minimum W adjustment value you can enter is -(\$PRGADJ.\$w\_limit).

Power Up: N/A

#### **\$PRGADJ.\$x\_limit**

Minimum: 0 Maximum: 0x100000.0 Default: 26.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust X Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the X adjustment value. The minimum X adjustment value you can enter is -(\$PRGADJ.\$x\_limit).

Power Up: N/A

#### **\$PRGADJ.\$y\_limit**

Minimum: 0 Maximum: 0x100000.0 Default: 26.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust Y Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the Y adjustment value. The minimum Y adjustment value you can enter is -(\$PRGADJ.\$y\_limit).

Power Up: N/A

# \$PRGADJ.\$z\_limit

Minimum: 0 Maximum: 0x100000.0 Default: 26.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Program Adjust Z Adjustment Min/max

**Description:** Defines the maximum value that you can enter in the Program Adjust menu for the Z adjustment value. The minimum Z adjustment value you can enter is -(\$PRGADJ.\$z\_limit).

Power Up: N/A

### **\$PRIORITY**

Minimum: 0 Maximum: 255 Default: 128 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Priority Level of Interrupting

**Description:** \$PRIORITY is used to specify the default priority of execution for routine call actions (interrupt routines) in KAREL condition handler statements. \$PRIORITY can also be used in a condition handler statement WITH clause. In this case, the indicated routine will execute at the priority specified without actually changing the default value of \$PRIORITY. An interrupt routine with a low priority will not be executed until control is returned to the program from a higher-priority routine. Therefore, the actual priority value specified is not important; only that one must be larger than the other. When \$PRIORITY is not specified, interrupt routines will interrupt each other, thereby executing in reverse order from which they appear in the condition handler definition.

Power Up: N/A

#### <u>\$PROTOENT STRUCTURE</u>

Name: Protocol Entry

**Description:** An array of structures defining the available protocols on the controller. Individual fields within this structure are described below.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

### \$PROTOENT[1].\$P\_NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Protocol Name

**Description:** Name of an available protocol on the controller.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## \$PROTOENT[1].\$P\_PROTO

Minimum: 0 Maximum: 2500 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Protocol Number

**Description:** Number associated with this particular protocol.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

#### **\$PROXY\_CFG.\$list\_port**

Minimum: 0 Maximum: 32767 Default: 8080 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

**Name:** This variable lists the port on which the Robot HTTP proxy server will listen for incoming requests.

**Description:** The default value is port 8080. Most proxy servers typically use port 8080 as the default listening port.

Power Up: On\_Cold\_Start

### \$PRPORT\_NUM

Minimum: 3 Maximum: 4 Default: 4 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Printer Port Number

**Description:** This is the serial port to which the printer is attached. The serial port configuration must also be set up in the SETUP Port Init screen.

Power Up: N/A

#### **\$PURGE ENBL**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Purge enabled

**Description:** Enables the purging of the FROM disk. If \$PURGE\_ENBL is set to FALSE, the FROM disk cannot be purged. You can set \$PURGE\_ENBL to FALSE before running a program or application which requires fast cycle time.

Power Up: N/A

#### \$PWF IO

Minimum: 1 Maximum: 4 Default: 4 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Restore pre-powerfail I/O status

**Description:** This controls whether the values for digital and analog output signals are restored on semi-hot start to their values immediately before power-down, and whether pre-power -down simulation status of all ports is to be restored. Values are as follows: 1: Output port values are not restored and simulation is turned off on all ports 2: Output port values are not restored and but simulation status of all ports is restored. 3: Output port values are restored but simulation is turned off on all ports 4: (default) Output port values and simulation of all ports are restored

Power Up: N/A

See Also: \$SEMIPOWERFL

# \$PWFENBDO

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: LONG Memory: CMOS

Name: No longer used

**Description:** 

Power Up: N/A

### **\$PWR\_HOT**

Minimum: "" Maximum: "" Default: " " KCL/Data: NO Program: RW UIF: NO CRTL: NO Data Type: STRING Memory: CMOS

Name: Power Hot

**Description:** Specifies the name of the program that is automatically started when the controller powers up in power fail recovery mode (hot start). Motion instructions cannot be used in the hot start program. The execution time for the power hot program is limited to 5 seconds. This program should be used for very limited functions only.

Power Up: N/A

#### **\$PWR\_NORMAL**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Power Normal

**Description:** Specifies the name of the KAREL program, TPP program or Command File that is executed when the system does a normal powerup (cold start). The system only runs a Command File of the specified name if a program of that name cannot be found. You are responsible for setting the value of \$PWR\_NORMAL if you want a program or Command File to be executed at power up.

Power Up: Takes effect immediately

### **\$PWR\_SEMI**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Program to execute on semi-hot start

Description: If this is not blank, this is the name of a program that is executed

during semi-hot power-fail recovery.

Power Up: On\_Cold\_Start

See Also: \$SEMIPWFAIL

# **\$PWR\_UP\_RTN STRUCTURE**

Name: Power up Routine Name

**Description:** 1. At semi-hot power up, if PX status is "PAUSED", power-up ISR runs for each PX. 2. After power-up ISR starts running, it works the same as normal ISR. 3. For power-up ISR, user can use PWR\_UP\_RTN built-in. User can use any strings as parameter of PWR\_UP\_RTN, if it's length is within 12. (This built-in doesn't check whether the program name is correct one or not about item 4. Only string length is checked.) 4. At start of power-up ISR, if specified program by the built-in is as follows, an error is posted: Non exist one TPE program KAREL built-in KAREL routine KAREL program which has motion group All that which is not KAREL program In above case, error is posted with wrong program name. Only a KAREL program which has no motion group can run as power-up ISR. 5. Differ from PWR\_HOT or PWR\_SEMI, power-up ISR doesn't have time-out limitation. 6. If it is single step status at power-up, power-up ISR runs with single-step status too. 7. System variable \$PWR\_UP\_RTN[1]--[16] is cleared by cold start. 8. In KAREL program AAA.PC if \$PWR\_UP\_RTN[\*] is set, \$PWR\_UP\_RTN[\*] is cleared at end of AAA.PC

Power Up: N/A

Screen: None

# 2.17 Q

#### **\$QSKIP\_GRP[1-9].\$error\_cnt2[1]**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Error count.

**Description:** Current error count of each axis. This is set by FLTR at every ITP.

For internal use only. Do not modify this system variable.

Power Up: Takes effect immediately

### **\$QSKIP\_GRP[1] Structure**

Minimum: Not available Maximum: Not available Default: Not

available KCL/Data: Not available Program: Not available UIF: Not available CRTL: Not available Data Type: Not available Memory: Not

available

Name: QUICK SKIP function internal data for each group.

**Description:** For internal use only. Do not modify this system variable. Individual

variables within this structure are described below.

Power Up: Takes effect immediately

# \$QSKIP\_GRP[1].\$qskp\_curan(g,1-9)

Minimum: 0. Maximum: 0. Default: 0. KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Current angle of each axis

**Description:** Current angle of each axis set by CHND. For internal use only. Do

not modify this system variable.

Power Up: Takes effect immediately

#### \$QSKIP\_GRP[1].\$qskp\_errcnt[1-9]

Minimum: 0 Maximum: "" Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Error count at skip condition triggered

**Description:** Error count of each axis when the skip condition is triggered. This is copied from \$error\_cnt2 by CHND when skip condition is completed. For internal use only. Do not modify this system variable.

Power Up: Takes effect immediately

### 2.18 R

### \$RA\_PARAMGRP[1].\$appr\_weight

Minimum: 0 Maximum: 100 Default: 50 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

**Name:** This is the weight of the approach vector of a tool in the optimized cost function.

**Description:** When a singularity occurs, a tool orientation error is expected since the robot has fewer degrees of freedom. If applicable, the auto singularity avoidance function will minimize the orientation error for the tool. This variable defines the weight between the approach vector and orientation vector of the tool. The effective range of the variable is [1, 99]. It represents the percentage of the approach vector weighed in the optimization function. The larger it is, the more accuracy the approach vector is intended to pursue. However, by increasing the value might not necessarily increase orientation accuracy of the approach vector.

Power Up: N/A

# \$RA\_PARAMGRP[1].\$j4chg\_tol

Minimum: 90.0 Maximum: 180.0 Default: 135.0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

REAL **Memory**: CMOS

Name: This is the minimal joint angle change in axis 4.

**Description:** This defines the minimal change in joint angles of axis 4 between the start position and destination position in which to apply the singularity avoidance control for the program motion. The effective range of the variable is [90.0 180.0]. The larger it is, the less chance the singularity avoidance function takes effect. The smaller it is, the more chance axis 4 of the robot is controlled and the more orientation error is expected at the same time for the program motion.

Power Up: N/A

## \$RA\_PARAMGRP[1].\$sngrlty\_tol

Minimum: 3.5 Maximum: 30.0 Default: 3.5 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Singularity Tolerance

**Description:** This system variable defines the size of a singularity zone that is used in the function to predict singularity. The larger it is, the more chance axis 4 of the robot is controlled. Keep in mind while passing through the singularity zone, the robot will sacrifice orientation accuracy. The smaller it is, the less chance the singularity avoidance function takes effect. The range of the variable is [3.5 30.0](in degrees). If the angle of axis 5 for the position is less than the tolerance, the position is viewed as a singular position.

Power Up: N/A

# \$RA\_PARAMGRP[1].\$use\_strt\_j4

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** This is the switch to keep the joint angle of axis 4 the same as the starting position.

**Description:** When this is set to TRUE and the singularity avoidance function is enabled, if taught position in a program is inside a pre-defined singularity zone, then the system will internally modify the orientation data at the taught position in the following way:

- Keep location exactly the same as taught.
- Keep the joint angle of axis 4 of the destination point the same as the starting position
- Match the taught orientation as much as possible.

If this is set to FALSE, the system will NOT modify the taught position even if it is inside the singularity zone.

Power Up: N/A

### \$RA\_PARAMGRP[1].\$use\_wint

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** This is the choice of orientation control methods for singular motions.

**Description:** If this is set to TRUE, this function predicts a singularity for a programmed motion. Then this function will use wrist joint motion to get rid of the singularity. If this is set to FALSE, this function predicts a singularity for a programmed motion. Then this function will use a new orientation control method that minimizes orientation error for the motion if applicable.

Power Up: N/A

### \$RA\_PARAMGRP[1].\$warnmessenb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** This is the variable used to enable the warning message display.

**Description:** If this is set to TRUE, the singularity avoidance function predicts a singularity during programmed motion. During T1/T2 mode, the system will post a warning message on teach pendant (which can also be seen in ALARM history screen) to display the program line where singularity occurs. During AUTO mode, no such a message can be seen. If this is set to FALSE, no warning message will be displayed.

Power Up: N/A

### **\$RACFG.\$no\_header**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

**Name:** This is the switch to display the function header information.

**Description:** The auto singularity avoidance function will not take effect for program motions unless the header information of the teach pendant program is set to enable the function. When this is set to TRUE, the header information of this function will be displayed for review and modification. When this is set to FALSE, the header information of this function will NOT be displayed.

Power Up: N/A

#### **\$RCVTMOUT**

Minimum: 0 Maximum: 0x7FFF Default: 3000 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: RCV Instruction Time-out Time

**Description:** If RCV (Received data from V120) statement cannot get any data from the V120 within the \$RCVTMOUT time, the program jumps to the specified LABEL statement. \$RCVTMOUT is in units of 0.01 seconds.

Power Up: N/A

### **\$RE\_EXEC\_ENB**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: RE-EXECution Enable/disable

**Description:** If TRUE, when the last line executed by BWD is executed by FWD, the line is re-executed. This means that the motion option instruction of the last line is executed. TRUE = Enable and FALSE = Disable.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen (on the teach pendant)

### **\$REFPOS1 STRUCTURE**

Name: Reference Point (Group 1) Variable

**Description:** Stores a set value of movement for group 1 at a reference point. It is set automatically using the SETUP Reference Position screen. \$REFPOS1 uses the REFPOS11 T structure.

Power Up: N/A

See Also: \$REFPOS2, \$REFPOS3, \$REFPOS4, \$REFPOS5, \$REFPOSXX T

Structure

#### **\$REFPOS2 STRUCTURE**

Name: Reference Point (Group 2) Variable

**Description:** Stores a set value of movement for group 2 at a reference point. It is set automatically using the SETUP Reference Position screen. \$REFPOS2 uses the REFPOS21 T structure.

Power Up: N/A

See Also: \$REFPOS1, \$REFPOS3, \$REFPOS4, \$REFPOS5, \$REFPOSXX T

Structure

### **\$REFPOS3 STRUCTURE**

Name: Reference Point (Group 3) Variable

**Description:** Stores a set value of movement for group 3 at a reference point. It is set automatically using the SETUP Reference Position screen. \$REFPOS3 uses the REFPOS31 T structure.

Power Up: N/A

See Also: \$REFPOS1, \$REFPOS2, \$REFPOS4, \$REFPOS5, \$REFPOSxx\_T

Structure

## \$REFPOS4 STRUCTURE

Name: Reference Point (Group 4) Variable

**Description:** Stores a set value of movement for group 4 at a reference point. It is set automatically using the SETUP Reference Position screen. \$REFPOS4 uses the REFPOS41\_T structure.

Power Up: N/A

See Also: \$REFPOS1, \$REFPOS2, \$REFPOS3, \$REFPOS5, \$REFPOSxx\_T

Structure

### \$REFPOS5 STRUCTURE

Name: Reference Point (Group 5) Variable

**Description:** Stores a set value of movement for group 5 at a reference point. It is set automatically using the SETUP Reference Position screen. \$REFPOS5 uses the REFPOS51\_T structure.

Power Up: N/A

See Also: \$REFPOS1, \$REFPOS2, \$REFPOS3, \$REFPOS4, \$REFPOSxx\_T

Structure

#### \$REFPOSMAXNO[1-5]

Default: 3 KCL/Data: RW Minimum: 1 Maximum: 1 **Program:** Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum number of reference positions

**Description:** Individually, set the number at reference point (\$REFPOS 1-5)

which can be the registration in each group.

Power Up: N/A

# **\$REFPOSMAXNO[5]**

Minimum: 1 Maximum: 10 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Maximum number of reference positions

**Description:** Individually, set the number at reference point (\$REFPOS 1-5)

which can be the registration in each group.

Power Up: N/A

# \$REFPOSxx\_T.\$atperch

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Reference point position.

**Description:** Displays if there is a robot currently at reference point. xx

represents 11,21,31,41,51.

Power Up: N/A

### **\$REFPOSxx\_T.\$comment**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: Comment

**Description:** Text providing additional information at the reference point. xx

represents 11,21,31,41,51.

Power Up: N/A

#### **\$REFPOSxx\_T.\$dout\_indx**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Signal Number of Reference Point General-Purpos e Output

**Description:** Indicates how many digital signals are output when there is a robot at reference point. 0 shows a non-setting. xx represents 11,21,31,41,51.

Power Up: N/A

### **\$REFPOSxx\_T.\$dout\_type**

Minimum: 0 Maximum: 50 Default: 2 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Signal Form of Reference Point General-purpose Output

**Description:** Digital signal indicating there is a robot at reference point. xx represents 11,21,31,41,51. Setting 2:Digital signal ( SDO ) and 8:Robot signal ( RDO )

Power Up: N/A

### \$REFPOSxx\_T.\$enabled

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Reference Point Effective.

**Description:** Makes the function effective at reference point. xx represent

11,21,31,41,51.

Power Up: N/A

#### \$REFPOSxx T.\$homepos

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

**Name:** Will specify reference position as home.

**Description:** This variable is used to specify if this reference position is a possible home position. It will only be checked if your system is has the capabilities to do this, i.e. using an extended shell, or an application tool that supports this feature.

Power Up: Takes effect immediately

**Screen:** This variable is set using the reference position menu.

# \$REFPOSxx\_T.\$perchpos[9]

Minimum: -1000000. Maximum: 1000000. Default: 0 KCL/Data:

**Program:** RW **UIF:** Not available **CRTL:** Not available **Data Type:** 

**Memory:** Not available REAL

Name: Reference Point Position

**Description:** Set the coordinate value of reference point of each axis at the

position. xx represent 11,21,31,41,51.

Power Up: N/A

# \$REFPOSxx\_T.\$perchtol[9]

Minimum: -1000000. Maximum: 1000000. Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

**Memory:** Not available

Name: Perch Tolerance

**Description:** Range of error tolerance at a reference point position. This variable sets the range of error tolerance of the coordinate value of the reference point for each axis from the position. xx represents 11,21,31,41,51.

Power Up: N/A

### **\$REMOTE**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Remote Operation

**Description:** Displays the state of the remote switch of operator control panel. The system updates it automatically. 1:The remote switch is ON 0:The remote switch is OFF \$REMOTE indicates the operator panel REMOTE keyswitch setting. It is 1 when the key is set to ON and a remote device has motion control. It is 0 when the key is set to OFF and the operator panel has motion control. The value of \$REMOTE is set and updated automatically.

Power Up: N/A

### **\$RESM\_DRYPRG**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name:

**Description:** This system variable contains program name. When there is a request for resume, this program is runned before system is resumed.

Power Up: On\_Cold\_Start

**Screen:** The System Variables screen.

**See Also:** Function spec and design spec of VAG special dry run function.

### **\$RESUME\_PROG**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Resume Program

**Description:** This string can be set from a teach pendant program using the RESUME\_PROG instruction. A KAREL "shell" program can access this string during an error recovery process. This string typically contains the name of a program that is run as part of error recovery. Note that this contains the result of the last access to an resume\_prog instruction from a teach pendant program.

Power Up: N/A

#### **\$RGSPD\_PREXE**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

FP CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Register Speed Pre Execution

**Description:** This variable controls the interpreter pre-execution when a register value is used for the speed parameter. The default value is FALSE which means to stop the pre-execut ion. If it is set to TRUE then pre-planning is not stopped. In this case, if the user changes the register used for the speed immediately before executing the motion the speed which is used will be the previous value of the register. If the register is not typically changed right before issuing the motion then it may be safe to allow the pre-execution to occur.

Power Up: On\_Cold\_Start

### **\$RMT\_MASTER**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Remote Master

**Description:** Determines which remote device is in control of motion when the remote switch is set to REMOTE. 0:User Operator Panel 1:CRT/KB 2:Host computer 3:Remote device none.

Power Up: N/A

### \$ROBOT\_NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Robot Name

**Description:** Specifies the application entity name that represents this node on the network. Available only if the KSL, MOTET or MAP option has been installed. Used only for MAP.

Power Up: On\_Cold\_Start

Screen: SYSTEM System Variables screen or KCL

See Also: FANUC Robotics SYSTEM R-J Controller MAP Interface Setup and

**Operations Manual** 

#### **\$RPC\_TIMEOUT**

Minimum: 0 Maximum: 0x7FFFFFF Default: 120 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory:

**CMOS** 

Name: RPC Server Timeout

**Description:** Specifies the time in seconds for a server connection to wait for a

reply from the PC before cancelling the read operation.

Power Up: On\_Cold\_Start

### **\$RPM\_CFG STRUCTURE**

Name: RPM Configuration Record

**Description:** Variable structure containing configuration information for the RPM.

Individual fields within this structure are described below.

Power Up: N/A

#### \$RPM CFG.\$data size

Minimum: 4 Maximum: 32 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: The Record Size for each Root Pass Memorization (RPM) Data

**Description:** The size, in bytes, of the data that RPM records. Size depends on

which sensor uses RPM option.

Power Up: On\_Cold\_Start

### \$RPM\_CFG.\$debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Debug flag used in RPM

**Description:** Debug flag used in RPM.

Power Up: Takes effect immediately

## **\$RPM\_CFG.\$group\_num**

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: RPM Group Number

**Description:** Specifies in which group RPM is available.

Power Up: On\_Cold\_Start

# \$RPM CFG.\$n buffers

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Number of Available Buffers

**Description:** The number of buffers allocated to be used. You can expand this

number if memory available.

Power Up: On\_Cold\_Start

# **\$RPM\_GSB STRUCTURE**

Name: Root Pass Memorization (RPM) Global Status Block

**Description:** Root Pass Memorization (RPM) global status block. Reserved for Internal use by FANUC Robotics. Individual fields within this structure are defined

below.

Power Up: N/A

### \$RPM\_GSB.\$last\_bfr

Minimum: 1 Maximum: 32767 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Last Buffer Used

**Description:** The buffer number that was last used to record RPM data.

Power Up: N/A

#### \$RPM\_GSB.\$last\_posn

Minimum: 1 Maximum: 32767 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Last Position Recorded

**Description:** The position that is the destination of last RPM recorded segment.

Power Up: N/A

#### \$RPM\_GSB.\$last\_prog

Minimum: 1 Maximum: 32767 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Last Program Recorded

**Description:** The program that is the last one to use the RPM function.

Power Up: N/A

# **\$RPM\_PG STRUCTURE**

Name: Root Pass Memorization (RPM) Program Record

**Description:** Variable structure containing configuration information of the way the RPM function is executed in the program. Individual fields within this structure are described below.

Power Up: Takes effect immediately

### **\$RPM\_PG.\$buffer\_no**

Minimum: 1 Maximum: 32767 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Buffer Number Used

Description: The buffer number that is currently used for RPM recording or

playing back.

Power Up: N/A

#### **\$RPM\_PG.\$pitch**

Minimum: 0 Maximum: 1000 Default: 10 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: RPM Pitch Value

**Description:** Specifies how often RPM will record the offset into its buffer. When the pitch mode is time, RPM records offset data into specified buffer every \$pitch (ms). When the pitch mode is distance, RPM records offset data every \$pitch (millimeter). If every recording point is less than 100 ms apart the error, "Pitch too small," will be displayed. If this occurs, you should adjust the speed.

Power Up: Takes effect immediately

See Also: FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and

**Operations Manual** 

# \$RPM\_PG.\$pitch\_mode

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Pitch Mode used in RPM

**Description:** Specifies the RPM recording mode. 0 : distance 1 : time

Power Up: Takes effect immediately

### **\$RPM\_PLAN STRUCTURE**

Name: RPM Plan Status Record

**Description:** RPM internal planning record. Reserved for Internal use by FANUC

Robotics. Individual fields within this structure are defined below.

Power Up: N/A

### \$RPM\_PLAN.\$bfr\_stat[1-5]

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RW Program: Not

available **UIF**: RW **CRTL**: RW **Data Type**: RPM\_GSB\_T **Memory**:

**CMOS** 

Name: Buffer Status Record

**Description:** The buffer status record for each group.

Power Up: N/A

### \$RPM\_PLAN.\$bfr\_stat[5]

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

RPM\_GSB\_T **Memory**: Not available

Name: Buffer Status Record

**Description:** The buffer status record for each group.

Power Up: N/A

# \$RS232 CFG.\$AUXTASK

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Internal task number

**Description:** Reserved for internal use by FANUC Robotics.

Power Up: N/A

Screen: Read only from KCL and SYSTEM Variables screen

### \$RS232\_CFG.\$COMMENT

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Comment

**Description:** Text describing serial port use.

Power Up: No

Screen: Read only from KCL and SYSTEM Variables screen

#### \$RS232\_CFG.\$CUSTOM

Minimum: 0x00000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Custom (reserved)

**Description:** Reserved for internal use by FANUC Robotics.

Power Up: Reserved

**Screen:** Read only from KCL and SYSTEM Variables screen

#### \$RS232\_CFG.\$DEVICEUSE

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Device use

**Description:** Numeric representation of serial port use. No Use 1 Teach Pendant 2 Debug Console 3 PS-100/200 Disk 4 FANUC Floppy 5 Handy File 6 Sensor 7 Host Comm 8 Printer 9 KCL/CRT 10

Power Up: Yes

Screen: Read only from KCL and SYSTEM Variables screen. Use the "Port Init" menu to change this value after a cold start.

### \$RS232\_CFG.\$FLOWCONTROL

Minimum: 0x80000000 Maximum: 0x0FFFFFF Default: 275 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Flow control

Description: Flow control used on serial port. None 0 Optional XOFF 255

XON/XOFF 256 RTS 512 DTR 1024 DSR 2048

Power Up: N/A

Screen: Read only from KCL and SYSTEM Variables screen

#### \$RS232\_CFG.\$PARITY

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Parity

**Description:** Parity used for serial port. None 1 Odd 2 Even 3

Power Up: N/A

Screen: Read only from KCL and SYSTEM Variables screen. Use the "Port Init"

menu to change this value after a cold start.

#### \$RS232 CFG.\$SPEED

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Baud rate

Description: Baud rate used for serial port. 1200 baud 4 2400 baud 3 4800 baud

2 9600 baud 1

Power Up: N/A

Screen: Read only from KCL and SYSTEM Variables screen. Use the "Port Init" menu to change this value after a cold start.

### \$RS232\_CFG.\$STOPBITS

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER **Memory:** CMOS

Name: Stop bits

**Description:** Stop bits used for serial port. 1 stop bit 1 1.5 stop bits 2 2 stop bits

Power Up: N/A

Screen: Read only from KCL and SYSTEM Variables screen. Use the "Port Init"

menu to change this value after a cold start.

# \$RS232\_CFG.\$TIMEOUT

Minimum: 0 Maximum: 3600 Default: 0 KCL/Data: RO Program: RO **UIF**: RO **CRTL**: RO **Data Type**: INTEGER **Memory**: CMOS

Name: Time limit

**Description:** Internally used timeout limit.

Power Up: No.

Screen: Read only from KCL and SYSTEM Variables screen. Use the "Port Init"

menu to change this value after a cold start.

#### \$RS232\_CFG[1-10] STRUCTURE

Name: Communication port variable

**Description:** Defines the purpose of each serial communication port. It is set automatically by input from the "Port Init" Menu. Ports 1-4 are standard, ports 5-8 are optional. Individual fields within this structure are defined below.

Power Up: N/A

**Screen:** Read only from KCL and SYSTEM Variables screen. Can only be set by

uif from CTRL start.

See Also: FANUC Robotics SYSTEM R-J3 Controller application-specific Setup

and Operations Manual

#### \$RS232\_NPORT

Minimum: 1 Maximum: 10 Default: 4 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum number of serial ports

**Description:** This is the maximum number of serial ports that can be used by the system. You must set this to the actual number of serial ports used, if it is greater than four.

Power Up: N/A

Screen: Set from KCL and SYSTEM Variables screen

# \$RSM\_DIALM[1].\$edge

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Trigger timing, turn on or off.

Description: This variable can be set to On or Off. 0: Turn off 1: Turn on

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

# \$RSM\_DIALM[1].\$port\_num

Minimum: 0 Maximum: 999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Port number of DI alarm

**Description:** It specifies the port number to be monitored for DI alarm.

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

# \$RSM\_DIALM[1].\$port\_type

Minimum: 1 Maximum: 99 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Port type of DI alarm

**Description:** It specifies the port type to be monitored for DI alarm.

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

# \$RSM\_DIALM[1].\$sev\_alarm

Minimum: 1 Maximum: 2 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Severity of DI alarm

Description: This variable can be set to either a Local or Global alarm. 1: Local

alarm 2: Global alarm

**Power Up:** Takes effect immediately

**Screen:** Error recovery function setup screen

# \$RSM DIALM[1].\$ualm msg no

Minimum: 0 Maximum: 999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: User alarm message number

Description: The user alarm message specified by this value is displayed at the

error post.

Power Up: Takes effect immediately

**Screen:** Error recovery function setup screen

# \$RSM\_DIALM[3] STRUCTURE

Name: DI alarm monitor function table.

**Description:** This system variable is used by DI alarm monitor feature in the auto error recovery function.

Power Up: On\_Cold\_Start

**Screen:** Auto error recovery setup screen

**See Also:** Do not change these system variables from system variable screen.

# **\$R\$MDIO.\$port\_num**

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Resume Program DO

**Description:** It shows the assignment of the resume program DO

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

### **\$RSMFST\_SV STRUCTURE**

Name: Resume Fast Fault

**Description:** Individual fields within this structure are listed below.

Power Up: N/A

#### **\$RSMFST\_SV.\$def\_maint**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Default Maintenance Program Name

**Description:** This variable contains the name of the maintenance program to run during error recovery if the user program has not yet defined one using the MAINT PROG instruction.

Power Up: Takes effect immediately

Screen: Error Recovery SETUP menu.

#### **\$RSMFST SV.\$fastdo stat**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Resume Program Status DO Value

**Description:** This variable is a boolean variable that indicates if a Resume

Program will execute at the next START input.

Power Up: Takes effect immediately

Screen: Error Recovery SETUP menu.

### \$RSMFST\_SV.\$ffast\_dsp

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Fast Fault Display

**Description:** This variable enables and disables the display of the maintenance program setup menu items and also the execution of maintenance programs. If \$ffast\_dsp is TRUE, the setup menu items are displayed and maintenance programs can be executed. If FALSE, the Error Recovery setup menu does not display the maintenance program section and maintenance programs can not be executed. The Error Recovery sequence of exiting a paused program, running a maintenance program, and entering the program to the point of the error is sometimes referred to as "Fast Fault Recovery."

Power Up: On\_Cold\_Start

Screen: Error recovery SETUP menu.

#### <u>\$RSMFST\_SV.\$ffast\_enbl</u>

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Fast Fault Enable

**Description:** This variable enables and disables the execution of Error Recovery programs. If TRUE, resume programs and maintenance programs can be executed.

Power Up: Takes effect immediately

**Screen:** Error Recovery SETUP menu.

### \$RSMFST\_SV.\$use\_dry\_run

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Use Dry Run

**Description:** This variable enables and disables the use of dry run speeds during maintenance program EXIT and ENTRY paths. It also enables and disables weaving during the EXIT and ENTRY moves.

Power Up: Takes effect immediately

Screen: Error Recovery SETUP menu.

### \$RSMPRG\_ALRM[1-10]

Minimum: 0 Maximum: MAX RSMPRG SV Default: 0 KCL/Data:

RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Alarm code to be monitored

**Description:** This system variable is used by error recovery function.

Power Up: On Cold Start

**Screen:** SYSTEM Variables screen, Resume program function setup screen

#### **\$RSMPRG\_DSBL**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Auto error recovery disable parameter

**Description:** This system variable is used by the system. When load the optional function which doesn't support the auto error recovery function, the optional function should set this variable to 1. If set, the auto error recovery function is disabled.

Power Up: On\_Cold\_Start

### **\$RSMPRG\_SV STRUCTURE**

Name: Error Recovery (Resume program) function data

**Description:** This system variable is used by error recovery function.

Power Up: N/A

# \$RSMPRG\_SV.\$alarm\_hapen

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Defined alarm happens

**Description:** This is the status parameter.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

# **\$RSMPRG\_SV.\$alarm\_inf**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Alarm information for each PX task

**Description:** It means the alarm information for each PX task.

Power Up: N/A

See Also: Do not change this variable because of the internal data.

# \$RSMPRG\_SV.\$autorcv\_enb

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Auto error recovery enable parameter for customer condition

**Description:** This is the status parameter.

Power Up: Takes effect immediately

**Screen:** Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

### **\$RSMPRG\_SV.\$chk\_remote**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Remote condition check

**Description:** 1: when TP is disabled and \$RMT\_MASTER is 0, add remote condition check to error recovery DO 0: Do not check remote condition

Power Up: Takes effect immediately

## **\$RSMPRG\_SV.\$cont\_exec**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Continuous execution

**Description:** 1: When the defined alarm occurs, the fault is not output and resume program is executed continuously. 0: This feature is disabled.

Power Up: Takes effect immediately

### **\$RSMPRG\_SV.\$cur\_mode**

Minimum: 1 Maximum: 3 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current mode

**Description:** This is the status parameter.

Power Up: Takes effect immediately

**Screen:** Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

### \$RSMPRG\_SV.\$defined\_prg

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Resume program is defined?

**Description:** This is the status parameter.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

See Also: This is internal parameter. Do not change this value.

# **\$RSMPRG\_SV.\$desire\_mode**

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Desired mode

**Description:** This is the status parameter.

Power Up: Takes effect immediately

**Screen:** Error recovery function manual function screen

See Also: This is internal parameter. Do not change this value.

#### \$RSMPRG\_SV.\$di\_on

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Resume DI is ON

**Description:** This is the status parameter.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

# \$RSMPRG\_SV.\$incomp\_di

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: RSMDIO\_T Memory: CMOS

Name: Reset DI for incomplete end DO

**Description:** It shows the assignment of the incomplete reset DI

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

## \$RSMPRG\_SV.\$incomp\_do

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: RSMDIO\_T Memory: CMOS

Name: Resume program incomplete end DO

Description: It shows the assignment of the resume program incomplete DO

Power Up: On\_Cold\_Start

**Screen:** Error recovery function setup screen

# **\$RSMPRG\_SV.\$max\_count**

Minimum: 0 Maximum: 100 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum counter of automatic start feature

**Description:** This is a maximum value of the automatic start. This value is compared with the internal counter which is incremented by the execution of resume program. And the internal counter is cleared at motion complete and CLEAR\_RESUME\_PROG execution.

**Power Up:** Takes effect immediately

Screen: Auto error recovery setup screen

## **\$RSMPRG\_SV.\$mo\_group**

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Original program has Mo group

**Description:** This is the status parameter. This is internal parameter. Do not

change this value.

**Power Up:** Takes effect immediately

**Screen:** Error recovery function manual function screen

# **\$RSMPRG\_SV.\$mode**

Minimum: 1 Maximum: 3 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Execution mode of error recovery function

**Description:** 1: AUTO: Execute resume program according to the conditions. 2: NOEXEC: Do not execute the resume program 3: TP\_TEST: Execute resume

program always from TP

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

### \$RSMPRG\_SV.\$no\_dsb\_optn

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: No disable option

Description: This is the status parameter. This is internal parameter. Do not

change this value.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

# \$RSMPRG\_SV.\$no\_step

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: No single step mode

**Description:** This is the status parameter. This is internal parameter. Do not

change this value.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

#### \$RSMPRG\_SV.\$num\_alarm

Minimum: 0 Maximum: 20 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Number of monitored alarm

**Description:** It means the number of alarm codes to be monitored.

Power Up: On\_Cold\_Start

See Also: Do not set more than 32 to this data

### \$RSMPRG\_SV.\$num\_di\_alm

Minimum: 0 Maximum: 5 Default: 3 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Number of monitored DI alarm

**Description:** It means the number of DI alarm codes to be monitored.

Power Up: On\_Cold\_Start

See Also: Do not set more than 5 to this data

### \$RSMPRG\_SV.\$pxno\_defprg

Minimum: 0 Maximum: 32 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TP\_DEFPROG PX No.

**Description:** PX task number specified by \$TP\_DEFPROG

Power Up: Takes effect immediately

**See Also:** This is internal parameter. Do not change this value.

### **\$RSMPRG\_SV.\$reg\_index**

Minimum: 0 Maximum: 999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Index number of register to count for continuous execution

**Description:** This register is cleared when \$TP\_DEFPROG PX task is RUN, KRUN, BRUN, CONT and BCONT. This register should be referred in the resume program.

Power Up: On\_Cold\_Start

# **\$RSMPRG\_SV.\$remote**

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Remote condition

**Description:** This is the status parameter.

Power Up: Takes effect immediately

**Screen:** Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

# \$RSMPRG\_SV.\$rsmprg\_di

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: RSMDIO\_T Memory: CMOS

Name: Resume Program DI

**Description:** It shows the assignment of the resume program DI

Power Up: On\_Cold\_Start

Screen: Error recovery SETUP menu.

# \$RSMPRG\_SV.\$rsmprg\_do

Minimum: MIN Maximum: MAX Default: DEF KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: RSMDIO\_T Memory: CMOS

Name: Resume Program DO

**Description:** It shows the assignment of the resume program DO

Power Up: On\_Cold\_Start

**Screen:** Error recovery SETUP menu.

# \$RSMPRG\_SV.\$rsmprg\_enb

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Original and resume program status

**Description:** This is the status parameter.

Power Up: Takes effect immediately

Screen: Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

# **\$RSMPRG\_SV.\$rspgdo\_stat**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Resume program DO status

**Description:** It means the resume program DO status

Power Up: N/A

**See Also:** Do not change this variable because of the internal data.

#### \$RSMPRG\_SV.\$svprg\_enble

Minimum: 1 Maximum: 3 Default: 2 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Auto error recovery function enable

**Description:** This is the status parameter.

Power Up: Takes effect immediately

**Screen:** Error recovery function manual function screen

**See Also:** This is internal parameter. Do not change this value.

#### \$RSR[1-8]

Minimum: 0 Maximum: 0x7fffffff Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Enable/disable Robot Service Request

**Description:** Enables/disables the RSR function. For example, if \$RSR[1] is TRUE, you can select and start a program by using RSR1 input signal.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variables screen or Setting/RSR/PNS screen or the teach pendant command (RSR[i]=ON/OFF)

### \$R\$R[8]

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not available

Name: Enable/disable Robot Service Request

**Description:** Enables/disables the RSR function. For example, if \$RSR[1] is TRUE, you can select and start a program by using RSR1 input signal.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variables screen or Setting/RSR/PNS screen or the teach pendant command (RSR[i]=ON/OFF)

#### **\$RSR\_OPTION**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: RSR program select option

**Description:** This variable is set to TRUE when the Common Shell RSR Option

is enabled.

Power Up: N/A

See Also: na

# 2.19 S

#### \$SA\_IDX[1-2]

Minimum: MIN SA IDX Maximum: MAX SACFG Default:

DEF\_SA\_IDX KCL/Data: RW Program: Not available UIF: FP CRTL:

RW Data Type: SA\_IDX\_T Memory: CMOS

Name: Interchange Servo Axis

**Description:** This variable defines which group will be used as an interchange servo axis, how many index positions, what are their positions, which digital output will be associated with which index position and status of which index this axis is currently on.

Power Up: On\_CNTL\_Start

# **\$SA\_IDX[1].\$dout[1]**

Minimum: 1 Maximum: 255 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Digital output port number

**Description:** The value define which digital output port will be turn on when the position of the index device is within the tolerance of the specified index position. This value will be automatically set when user load the index device robot library.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

### \$\$A\_IDX[1].\$dout\_on[1-8]

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Digital output status

**Description:** This variable indicates whether or not the digital output is on

(logically). This means the servo axis is at this index position.

Power Up: On CNTL Start

#### **\$SA\_IDX[1].\$dout\_on[1]**

Minimum: FALSE Maximum: TRUE Default: FALSE KCL/Data:

RO Program: RO UIF: Not available CRTL: Not available Data Type:

BOOLEAN **Memory:** Not available

Name: Digital output port on/off status

**Description:** The value reflect whether or not the position of the index device is within the tolerance of the specified index position, Regardless the digital output port is simulated or actual connected.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

### **\$SA\_IDX[1].\$dout\_type[1-8]**

Minimum: 1 Maximum: 10 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Digital output port type

**Description:** This variable indicates which type of digital output will be used for this index position. 1: Digital Output 2: device\_net output. 3: PMC output. Currently only digital outputs are supported.

Power Up: On\_CNTL\_Start

#### **\$SA\_IDX[1].\$dout\_type[1]**

Minimum: 1 Maximum: 10 Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Digital output port type

**Description:** This value specify the digital output port type. 1: For normal digit

output port type and also device net port type. 2-10: for future use.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

# \$\$A\_IDX[1].\$group\_num

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Group number of the index device

Description: Specify which group is used as index device. The system will set

this value when user load the index device robot library.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

### \$SA\_IDX[1].\$index\_tol

Minimum: 0 Maximum: 10 Default: 0.01 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Tolerance of index position

**Description:** The unit is degree/mm. This value specify the in position tolerance of index position. All the index position in this group use this value as tolerance.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

# \$\$A\_IDX[1].\$index\_val[1]

Minimum: -1000000 Maximum: 100000 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Index position

**Description:** The unit is degree/mm. The value indicate where is the index position of the index device. This value will be automatically set when user load

the index device robot library.

Power Up: N/A

**Screen:** The System Variables screen.

See Also: N/A

# \$SA\_IDX[1].\$num\_index

Minimum: 0 Maximum: 8 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Number of index position

**Description:** Specify how many index positions exist in this index device. The system will set this value when user load the index device robot library.

Power Up: N/A

Screen: The System Variables screen.

See Also: N/A

# **\$SACFG**

Minimum: MIN\_SACFG Maximum: MAX\_SACFG Default:

DEF\_SACFG KCL/Data: RW Program: Not available UIF: FP CRTL:

RW Data Type: SACFG\_T Memory: CMOS

Name: Servo Axis configuration

**Description:** 

Power Up: On\_CNTL\_Start

#### \$SACFG.\$debug

Minimum: -100000000 Maximum: 100000000 Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Debug flag

**Description:** This variable is used internally by FANUC Robotic for software

debug purpose.

Power Up: N/A

**Screen:** The System Variables screen.

See Also: N/A

# **\$SACFG.\$loop\_time**

Minimum: 8 Maximum: 2000 Default: 40 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Loop time for in position checking

**Description:** The unit is millisecond. This variable specify how often the system do the in position checking for the index position.

Power Up: N/A

**Screen:** The System Variables screen.

See Also: N/A

# \$SBR[16] STRUCTURE

Name: Array of Servo Block Record Variable

**Description:** Displays the data for the servo motors of all joint axes (16 axes or less) controlled with R-J3 controller. Individual fields within this structure are described below.

Power Up: On Cold Start

### \$SBR[i].\$axis\_num

Minimum: 0 Maximum: 16 Default: 1 KCL/Data: RW **Program:** 

**UIF:** Not available **CRTL:** Not available **Data Type:** 

INTEGER **Memory:** Not available

Name: Software Axis Number

**Description:** Indicates to which software axis number (within the specified

motion group) that the hardware servo axis i is connected.

Power Up: On\_Cold\_Start

#### \$SBR[i].\$grp\_num

Minimum: 0 Maximum: 5 Default: 1 **KCL/Data:** RW **Program:** 

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available Name: Software Group Number

Description: Indicates to which motion group the hardware servo axis i is

connected.

Power Up: On\_Cold\_Start

# \$SBR[i].\$mtr\_id

Minimum: "" Maximum: "" Default: "123456789012345678" KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: Motor ID String

**Description:** Motor identification string of the motor to which the hardware servo

axis i is connected.

Power Up: On\_Cold\_Start

### \$SBR[i].\$mtr\_inf\_id

Minimum: "" Maximum: "" Default: "1234567890" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory:** Not available

Name: Motor Information ID String

**Description:** Information string for the motor to which the hardware servo axis i

is connected.

Power Up: On Cold Start

### \$SBR[i].\$param[151-300]

Minimum: -32768 Maximum: 32767 Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: Servo Parameter

**Description:** List of servo parameters for hardware servo axis i.

Power Up: On\_Cold\_Start

#### \$SBR[i].\$sv\_param\_id

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory:** Not available

Name: Servo Parameter ID String

**Description:** Servo parameter ID string for hardware servo axis i.

Power Up: On\_Cold\_Start

### **\$SCAN\_TIME**

Minimum: 0 Maximum: 0x7FFF Default: 16 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Scanning Time

**Description:** \$SCAN\_TIME can be used only in a condition handler statement WITH clause. This condition handler qualifier is not a normal system variable. It cannot be accessed by KCL (NO) and has write only (WO) access by programs. \$SCAN\_TIME is used to specify the time in milliseconds between scans in a condition handler. The syntax for \$SCAN\_TIME = time\_in\_ms where time\_in\_ms is an INTEGER expression. Actual time\_in\_ms values will be one of the following: 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, times the value of the \$COND\_TIME system variable. Any value less than \$COND\_TIME will default to the value of \$COND\_TIME. Any value greater than (512 \* \$COND\_TIME) ms will default to (512 \* \$COND\_TIME). Any value between one of the above intervals will default to the next lower value.

Power Up: N/A

### **\$SCR STRUCTURE**

Name: System Configuration Record

**Description:** Displays the variable concerning system configuration.

Power Up: On\_Cold\_Start

#### **\$SCR.\$amp\_type[1-16]**

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Amplifier type

**Description:** \$SCR.\$amp\_type are set in robot library or on SYSTEM variables screen at Controlled start. It means what the type of this index amplifier is. 0= Not Used 1= 6 axis amplifier 2= Alpha series amplifier (which has 3 PWM lines) 3= Alpha series amplifier (which has 6 PWM lines) 4= C series amplifier 5= C series amplifier + conversion board for R-J3 For example, if \$SCR.\$amp\_type[1] is 1, it means that the type of amplifier 1 is 6 axis one.

Power Up: On CNTRL Start

# \$SCR.\$amp\_type[16]

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not available

Name: Amplifier type

**Description:** \$SCR.\$amp\_type are set in robot library or on SYSTEM variables screen at Controlled start. It means what the type of this index amplifier is. 0= Not Used 1= 6 axis amplifier 2= Alpha series amplifier (which has 3 PWM lines) 3= Alpha series amplifier (which has 6 PWM lines) 4= C series amplifier 5= C series amplifier + conversion board for R-J3 For example, if \$SCR.\$amp\_type[1] is 1, it means that the type of amplifier 1 is 6 axis one.

Power Up: On\_Cold\_Start

#### \$scr.\$brk\_number[9]

Minimum: 0 Maximum: 8 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not

available

Name: Brake number

**Description:** Defines the brake number assoicated with the axis. A maximum of four brakes lines is supported on a 6 channel amplifier.

Power Up: On\_Cold\_Start

# \$SCR.\$brkhold\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Break Hold Enable

**Description:** Specifies whether or not to use the temporary stop alarm.

Power Up: On\_Cold\_Start

### **\$SCR.\$cabinet\_typ**

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Cabinet Type field

**Description:** Stores cabinet type for R-J3 controller cabinet\_type. 0 = i cabinet 1

= B cabinet

Power Up: On\_Cold\_Start

### **\$SCR.\$cap\_amp\_dis[1-16]**

Minimum: 0.0 Maximum: 1000000 Default: 0.0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type:

REAL **Memory**: CMOS

**Name:** Capacity of amplifier for regenerative discharge.

**Description:** \$SCR.\$cap\_amp\_dis are set in robot library or on SYSTEM variables screen. It means capacity of amplifier for regenerative discharge.

Power Up: Takes effect immediately

Screen: SYSTEM variables screen

#### \$SCR.\$cap\_amp\_dis[16]

Minimum: 0.0 Maximum: 1000000.0 Default: 0.0 KCL/Data:

RW **Program:** RW **UIF:** Not available **CRTL:** Not available **Data Type:** 

REAL **Memory:** Not available

Name: Capacity of amplifier for regenerative discharge.

**Description:** \$SCR.\$cap\_amp\_dis are set in robot library or on SYSTEM variables screen. It means capacity of amplifier for regenerative discharge.

Power Up: Takes effect immediately

Screen: SYSTEM variables screen

### \$SCR.\$chain\_rsdn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Status of chain failure reset\_done

**Description:** Status of chain failure reset done Bit 1 : Chain 1 (+24V) -- Chain

reset has been done Bit 2: Chain 2 (0V) -- Chain reset has been done

Power Up: Takes effect immediately

# \$SCR.\$chain\_stat

Minimum: 0 Maximum: 10000 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Chain failure status

Description: Status of chain failure. Bit 1 : Chain 1 (+24V) failure Bit 2 : Chain 2

(0V) failure

Power Up: Takes effect immediately

### **\$SCR.\$chain\_time**

Minimum: 0 Maximum: 20000 Default: 1000 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Chain failure timer

**Description:** Wait for the value (ms) after SVEMG signal is ON on CE sign/GM

hardware, and chack chain failure

Power Up: Takes effect immediately

#### \$SCR.\$chk\_ch\_sctm

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: enable checking of scan time in CHND task

**Description:** If the value is non-zero (default), checking for excessive time betweencondition handler scans in enabled. Setting to zero disables this checking.

Fanuc RJ3iB System Variable Listing

Power Up: Takes effect immediately

### **\$SCR.\$coldovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Cold Start Override

**Description:** The speed override value on a cold start.

Power Up: On\_Cold\_Start

# \$SCR.\$cond\_time

Minimum: 8 Maximum: 127 Default: 8 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Condition Time

**Description:** The condition handler scan time (in milliseconds).

Power Up: On\_Cold\_Start

#### **\$SCR.\$coordovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Coordinates Override

**Description:** The ceiling speed override value when the coordinate system is changed. If the current speed override is greater than this ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On\_Cold\_Start

#### **\$SCR.\$dsp\_type**

Minimum: 0 Maximum: 100 Default: 3 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: DSP hardware type

**Description:** Software checks the type of DSP on the R-J3 controller during a controlled or cold start. DSP types are: 0 = DSP V and DSP IV are mounted 1 =

DSP IV (320C51) (old DSP) 2 = DSP V (320C52) (new DSP from V4.20P) If both DSPV and DSP IV are mounted on the hardware, this variable is set to 0.

Power Up: N/A

### \$SCR.\$dvc\_c\_ratio

Minimum: -1.0 Maximum: 1.0 Default: 0.004 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: REAL Memory: CMOS

Name: Time Scale catch up ratio

**Description:** After motor speed overflow Time Scale will increase the output ratio of FDO by the value of this variable (\$SCR.\$dvc\_c\_ratio) to catch up with the FDO input.

Power Up: N/A

### \$SCR.\$dvc\_dbg

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Time Scale debug mode flag

**Description:** Time Scale function will print out the internal data on debug

console when the bit is set to 1.

Power Up: N/A

# \$SCR.\$dvc\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Enable Time Scale

**Description:** TRUE: enable time scale. FALSE: disable time scale. Compatible with motor speed limit used until V4.10P turned off for offset wrist robots, dual

drive, FlexTool.

Power Up: N/A

# \$SCR.\$dvc\_mode

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Time Scale mode

**Description:** 0x1<0: velocity limit, ignored 0x1<1-5: reserved for future enhancement. 0x1<6: 1: synchronize groups when velocity is reduced 0: non group synchronization 0x1<7: 1: perform Discharge current calculation 0: skip calculation/disable screen 0x1<8: 1: ignore time scale buffer for inposition calculation. 0: include time scale buffer for inposition calculation.

Power Up: N/A

### \$SCR.\$dvc\_mode1

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Time Scale mode 1

**Description:** Reserved for future enhancement.

Power Up: N/A

#### \$SCR.\$dvc\_mode2

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Time Scale mode 2

**Description:** Reserved for future enhancement.

Power Up: N/A

#### \$SCR.\$dvc\_mode3

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Time Scale mode 3

**Description:** Upper limit of FDOs piled in filter mail box This restriction was added to avoid timing problems caused by excessive FDO pile up.

Power Up: N/A

# \$SCR.\$enc\_axis[1-8]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Encoder Axis

**Description:** Used for line tracking. Specify which DSP axis is setup for line

tracking.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP Encoder screen.

# \$SCR.\$enc\_axis[2]

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Encoder Axis

**Description:** Used for line tracking. Specify which DSP axis is setup for line

tracking.

Power Up: On\_Cold\_Start

**Screen:** SYSTEM Variables screen, SETUP Encoder screen.

# \$SCR.\$enc\_type[1-8]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Encoder Type

**Description:** Used for line tracking. A O indicates incremental. A 1 indicates

absolute.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP Encoder screen.

# \$SCR.\$enc\_type[2]

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Encoder Type

**Description:** Used for line tracking. A O indicates incremental. A 1 indicates

absolute.

Power Up: N/A

**Screen:** SYSTEM Variables screen, SETUP Encoder screen.

### **\$SCR.\$fenceovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Fence Override

**Description:** The ceiling speed override value when the SFSPD signal is cut. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On\_Cold\_Start

#### **\$SCR.\$fine pcnt**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Fine Jog Mode Speed Percentage

**Description:** The speed used in fine jog mode is:(1% \* \$JOG\_GROUP[1].\$fine\_ovrd) \* \$SCR\_GRP[1].\$fine\_pcnt

Power Up: On\_Cold\_Start

#### \$SCR.\$fssb1[1-6]

Minimum: 0x80000000 Maximum: 1000 Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: FSSB 1 diagnosis information

**Description:** When SRVO-57 FSSB disconnect alarm, SRVO-55, 56, 60 occurs, FSSB information is saved to the following variables. FSSB 1 information \$FSSB1[1]: FSSB mode register \$FSSB1[2]: FSSB status register \$FSSB1[3]:

FSSB correct error counter \$FSSB1[4] : FSSB uncorrectable error counter

\$FSSB1[5]: FSSB start code miss counter

Power Up: N/A

# **\$SCR.\$fssb1[6]**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: FSSB 1 diagnosis information

**Description:** When SRVO-57 FSSB disconnect alarm, SRVO-55,56,60 occurs, FSSB information is saved to the following variables. FSSB 1 information \$FSSB1[1]: FSSB mode register \$FSSB1[2]: FSSB status register \$FSSB1[3]: FSSB correct error counter \$FSSB1[4]: FSSB uncorrectable error counter

\$FSSB1[5]: FSSB start code miss counter

Power Up: N/A

# \$SCR.\$fssb2[1-6]

Minimum: 0x80000000 Maximum: 1000 Default: 0 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: FSSB 2 diagnosis information

**Description:** When SRVO-57 FSSB disconnect alarm, SRVO-55,56,60 occurs, FSSB information is saved to the following variables. FSSB 2 information \$FSSB2[1]: FSSB mode register \$FSSB2[2]: FSSB status register \$FSSB2[3]: FSSB correct error counter \$FSSB2[4]: FSSB uncorrectable error counter

\$FSSB2[5]: FSSB start code miss counter

Power Up: N/A

### **\$SCR.\$fssb2[6]**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: FSSB 2 diagnosis information

**Description:** When SRVO-57 FSSB disconnect alarm, SRVO-55,56,60 occurs, FSSB information is saved to the following variables. FSSB 2 information \$FSSB2[1]: FSSB mode register \$FSSB2[2]: FSSB status register \$FSSB2[3]: FSSB correct error counter \$FSSB2[4]: FSSB uncorrectable error counter

\$FSSB2[5]: FSSB start code miss counter

Power Up: N/A

## \$SCR.\$fssbdiagenb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Switch to enable dynamic FSSB diagnosis function

**Description:** Switch to enable dynamic FSSB diagnosis function: T Enable dynamic FSSB diagnosis function: F Disable (default) When it is enabled, current FSSB information is copied to \$FSSB1/FSSB2 After FSSB diagnosis is done, please set it to F.

Power Up: Takes effect immediately

#### **\$SCR.\$fwdenblovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Override Value When Disable Forward State is Changed

**Description:** The override value when disable forward state is changed.

Power Up: Takes effect immediately

#### \$SCR.\$hw c1 time1

Minimum: 0 Maximum: 32767 Default: 800 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: GM RS-1 Class 1 Stop Mode Deceleration Time

**Description:** For Class 1 stop mode, servo code stops robot before this timer expires. This variable defines the worst case deceleration time during class 1 stop.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen.

### \$SCR.\$hw\_c1\_time2

Minimum: 0 Maximum: 32767 Default: 200 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: GM RS-1 Class 1 Stop Mode Deceleration Time

**Description:** For Class 1 stop mode, servo code stops robot before this timer expires. This variable defines the worst case deceleration time during class 1 stop.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen.

#### **\$SCR.\$intask\_ovru**

Minimum: 0 Maximum: 0x07FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Overrun count for inertia task

**Description:** The value is increased when inertia task can not execute in interval time, which is defined by \$update\_time. If the value is not zero, overrun of inertia task occurs. This values are not initialized during cold start.

Power Up: N/A

#### \$SCR.\$itp\_time

Minimum: 4 Maximum: 124 Default: 8 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: ITP Time

**Description:** The time in milliseconds of a basic motion cycle.

**Power Up:** Set only during a controlled start. Requires a cold start to take effect.

# \$SCR.\$jg\_dsbl\_msk

Minimum: 0 Maximum: 31 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Jog group disable mask

**Description:** Group mask for disabling jogging. If the bit corresponding to the group is set, jogging is disabled for that group.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen

# \$SCR.\$jog\_aux\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: auxiliary axis jogging enable

**Description:** 1: allow user to jog auxiliary axis in non sub group jog mode for 3-5 axes robot 0: Only allow user to jog auxiliary axes in sub group jog mode. User may disable this capability by turn off this flag.

Power Up: Takes effect immediately

#### **\$SCR.\$joglim**

Minimum: 1 Maximum: 100 Default: 12 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Jog Limit

**Description:** The percentage of system maximum speed you can jog the robot. It is set by the individual robot library to ensure ISO safety standards (maximum speed of 250 mm/sec at TCP).

Power Up: On\_Cold\_Start

# **\$SCR.\$joglimrot**

Minimum: 1 Maximum: 100 Default: 4 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Rotation Jog Speed Limit

**Description:** The percentage of maximum rotspeed applied during the

orientation jogging.

Power Up: On\_Cold\_Start

# \$SCR.\$jogovlim

Minimum: 1 Maximum: 100 Default: 100 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Jog Override

**Description:** The ceiling speed override value when you jog the robot. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On\_Cold\_Start

# \$SCR.\$jogwst\_mode

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Wrist jog mode selection.

**Description:** Selects wrist jog modes. When set to TRUE the selected wrist jog function allows you to jog x, y, and z while maintaining the orientation of the wrist. When set to FALSE, the wrist jog function allows you to jog x, y, and z while fixing the wrist axes. In both cases, when you jog a wrist axis the other wrist axes will remain stationary, and the rest of the robot axes will move to accommodate the movement of the wrist axes.

Power Up: Takes effect immediately

Screen: SYSTEM variables screen.

#### **\$SCR.\$kept\_mirlim**

Minimum: 1 Maximum: MBS MIR PG-2 Default: 5 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Kept Motion Instruction Record Limits

**Description:** The number of motion instruction records kept in the path planning system during motion. Adjusting this value makes it possible to recover all interrupted motions after a servo error (for example, EMERGENCY STOP). The range of \$kept mirlim is 0-9, but must be less than or equal to (\$NUM MIR - 3).

Power Up: On\_Cold\_Start

### \$SCR.\$kinem enb

Minimum: 0 Maximum: 2 Default: 2 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: Kinematics Enable

**Description:** \$kinem\_enb shows whether forward and inverse kinematics are defined or not. 2: Both forward and inverse kinematics has been defined. 1: Only forward kinematics has been defined. 0: kinematics has not been defined.

Power Up: Takes effect immediately

# \$SCR.\$Ichdly\_time

Minimum: -1000 Maximum: 5000 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Local Condition Delay Time

**Description:** Allows local condition trigger times to be adjusted by this amount

(in msec).

Power Up: Takes effect immediately

#### \$SCR.\$made pg amr

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Number of AMRs used in PG was made

**Description:** Not used

Power Up: On\_Cold\_Start

### \$SCR.\$made\_pg\_mir

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Number of MIRs used in PG was made

**Description:** Not used

Power Up: On\_Cold\_Start

# **\$SCR.\$madegroups**

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Number of groups made

**Description:** Not used

Power Up: On\_Cold\_Start

## **\$SCR.\$madepgtasks**

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Number of PG tasks made.

**Description:** Not used

Power Up: On\_Cold\_Start

#### \$SCR.\$max\_pre\_fdo

Minimum: 0 Maximum: 10 Default: 1 KCL/Data: RW Program: NO UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Max Pre-planned FDOs

**Description:** This integer variable gives the number of pre-planned motion FDOs that the system will send, while waiting for the motion to start. It is used by the motion system to cut the delay time by one interpolation period when starting a

motion from a full stop. A zero value disables the pre-planning. The default is 1. Higher values of \$max\_pre\_fdo will not give any additional delay reduction and are allowed only for future expansion.

Power Up: On\_Cold\_Start

## **\$SCR.\$maxnumtask**

Minimum: 0 Maximum: 14 Default: 1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Maximum Number of Tasks

**Description:** The maximum number of user programs which can be run

simultaneously.

Power Up: On\_Cold\_Start

# **\$SCR.\$maxnumufram**

Minimum: 1 Maximum: 9 Default: 9 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum Number of User Frames

Description: Displays the total number of user frames the coordinate system

can register.

Power Up: On\_Cold\_Start

### **\$SCR.\$maxnumutool**

Minimum: 1 Maximum: 10 Default: 10 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Maximum Number of Tool Frames

**Description:** Displays the total number of tool frames the coordinate system can

register.

Power Up: On\_CNTRL\_Start

#### **\$SCR.\$maxpreapl**

Minimum: 0 Maximum: 10 Default: 3 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Max Pre-planned Application

**Description:** The maximum number of application instructions that the system

can pre-plan.

Power Up: On\_Cold\_Start

## **\$SCR.\$maxpremtn**

Minimum: 0 Maximum: MBS\_MIR\_PG Default: 3 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Max Pre-planned Motions

**Description:** The maximum number of motion statements that the system can pre-plan. Pre-planning allows the motion statement to be executed immediately after the previous statement finishes.

Power Up: On\_Cold\_Start

### \$SCR.\$mb\_dsbl\_msk

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Motion Basic Softpart Disable Mask

**Description:** If the bit is set then the softpart in that particular slot of SID\_MB will

be disabled.

Power Up: On\_Cold\_Start

#### \$SCR.\$mb\_ld\_msk

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Motion Basic Softpart loaded mask

**Description:** This is a bit map of existing Motion Basic softpart. This variable

shows which softpart is loaded.

Power Up: On\_Cold\_Start

# \$SCR.\$motn\_ld\_idx[1-32]

Minimum: 0 Maximum: 32767 Default: 0 KCL/Data: RO Program:

RO UIF: RW CRTL: RO Data Type: BYTE Memory: CMOS

Name: Motion Softpart Load Index

**Description:** Internal variable which indicates which slot is loaded with which

softpart.

Power Up: N/A

### \$SCR.\$motn\_ld\_msk

Minimum: 0 Maximum: 1000000 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Motion Application Softpart loaded mask

**Description:** This is a bit map of existing Motion Application softpart. This

variable shows which softpart is loaded.

Power Up: On\_Cold\_Start

### \$SCR.\$motn pc run[1-32]

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Motion Softpart PC Program Executed

**Description:** Reserved for internal used by FANUC Robotics. This indicates whether or not the softpart PC program has been executed to initialize the

softpart variable.

Power Up: On\_Cold\_Start

#### **\$SCR.\$ne mode**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 16 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Newton-Euler mode

Description: 1: Newton-Euler is enabled 0: Newton-Euler is disabled Do not

change this system variable.

Power Up: On\_Cold\_Start

### \$SCR.\$ne\_sin\_reso

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Newton-Euler sin table resolution parameter

**Description:** n (>= 2): Resolution of angle of sin table for NE is PI/2^n 1: Resolution of angle of sin table for NE is PI/2^10 (10 was decided by experiment)0: Do no use sin table (compatible mode) Users should not change this system variable.

Power Up: On\_Cold\_Start

## \$SCR.\$num\_dsp\_axs

Minimum: 0 Maximum: 16 Default: 6 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of DSP Axes

**Description:** The number of DSP axes supported by servo hardware on the

system.

Power Up: On\_Cold\_Start

### \$SCR.\$num\_gp\_made

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Groups Requested to Create

**Description:** Reserved for internal used by FANUC Robotics. The number of

groups that you have requested to create at control start.

Power Up: On Cold Start

### **\$SCR.\$num\_group**

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Motion Groups

**Description:** The number of motion groups installed in the system. A robot and extended axes are considered one motion group. Additional groups can be installed to allow concurrent or independent group motion.

Power Up: On\_Cold\_Start

### **\$SCR.**\$num\_motnsoc

Minimum: 0 Maximum: SID\_MOTN\_SIZ Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory:

**CMOS** 

Name: Number of Motion Softpart Sockets

**Description:** Reserved for internal use by FANUC Robotics. The number of motion softparts that have been plugged into the motion case socket.

Power Up: On\_Cold\_Start

### \$SCR.\$num\_pg\_amr

Minimum: 1 Maximum: MBS\_MIR\_PG Default: 10 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Maximum number of AMR

**Description:** The number of AMR should be created by the system to be used

for Program.

Power Up: On\_Cold\_Start

# \$SCR.\$num pg mir

Minimum: 1 Maximum: 40 Default: 20 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Number of Program MIRs

**Description:** Total number of program MIRs (Motion Instruction Records) which exist per motion group. Program MIRs are only used by program motion sources.

Power Up: On\_Cold\_Start

### **\$SCR.**\$num\_rlibsoc

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Robot Libraries in Socket

**Description:** Reserved for internal use by FANUC Robotics. The number of robot libraries that have been plugged into the robot library case socket.

Power Up: On\_Cold\_Start

### \$SCR.\$num\_sys\_mir

Minimum: 3 Maximum: MBS MIR SYS Default: 10 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Number of System MIRs

Description: Total number of system MIRs (Motion Instruction Records) which exist per motion group. System MIRs are used by all motion sources except programs.

Power Up: On\_Cold\_Start

# \$SCR.\$num\_tot\_axs

Minimum: 0 Maximum: 16 Default: 6 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Total Axes

**Description:** The total number of all axes, for all groups, installed in the system.

Power Up: On\_Cold\_Start

#### **\$SCR.\$ofstincval**

Minimum: -1000 Maximum: 1000 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Offset Register Incremental Number

**Description:** The increment number with new TPE offset execution.

Power Up: On\_Cold\_Start

### \$SCR.\$pg\_dsbl\_msk

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: PG function disable mask

Description: 1: PG original path resume function is disabled. 0: All PG function

is enabled. Do not change this system variable.

Power Up: Takes effect immediately

### \$SCR.\$pre exe enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Pre-execution Enable

**Description:** Allows pre-execution of certain program statements, if set to TRUE.

Power Up: On\_Cold\_Start

### \$SCR.\$pre\_mb\_cmp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Pre MB Version Compatibility

**Description:** Requires that the system is compatible with pre MB version if set to

TRUE.

Power Up: On\_Cold\_Start

## **\$SCR.\$prev\_ctrl**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Previous Start State is Control Start

**Description:** Reserved for internal use by FANUC Robotics. This variable specifies whether or not the previous start state is a control start.

Power Up: On\_Cold\_Start

## \$scr.\$proc\_axs

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Process control axis

**Description:** Process control axis: T -> Process Control axis

Power Up: Takes effect immediately

## \$SCR.\$proc\_ctrl

Minimum: 0 Maximum: 1000 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: process axis control

**Description:** Status of process axis control 0: Position Control 1: Flow Control

Power Up: Takes effect immediately

## \$SCR.\$recov\_ovrd

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: When Open Fence is Closed Whether or Not to Restore the Override

**Description:** If set to TRUE and the open fence is closed, this variable restores the override.

Power Up: Takes effect immediately

### **\$SCR.\$resetinvert**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Reset Signal Inverted

**Description:** If set to TRUE, the rising edge of the reset signal is used.

Power Up: Takes effect immediately

### **\$SCR.\$runovlim**

Minimum: 1 Maximum: 100 Default: 50 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Program Run Speed Limit

**Description:** The ceiling speed override value when you execute a program. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: Takes effect immediately

### **\$SCR.**\$sfjogovlim

Minimum: 1 Maximum: 100 Default: 50 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Safety Jog Speed Limit

**Description:** The ceiling speed override value when you jog the robot while the SFSPD signal is turned off. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On\_Cold\_Start

# **\$SCR.**\$sfrunovlim

Minimum: 1 Maximum: 100 Default: 30 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Program Run Override Limit

**Description:** The ceiling speed override value when you execute a program while the SFSPD signal is turned off. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On Cold Start

#### \$SCR.\$sfspd\_ovrd[1-2]

Minimum: 0 Maximum: 5 Default: 50 KCL/Data: RW **Program:** Not available UIF: RO CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Safety Override

**Description:** The override value when the SFSPD signal is turned off.

Power Up: On\_Cold\_Start

### \$SCR.\$sfspd\_ovrd[2]

Minimum: 0 Maximum: 100 Default: 50 KCL/Data: RW **Program:** 

**UIF**: Not available **CRTL**: Not available **Data Type**:

Memory: Not available INTEGER

Name: Safety Override

**Description:** The override value when the SFSPD signal is turned off.

Power Up: On\_Cold\_Start

### \$SCR.\$subcpu

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: subcpu exist flag

**Description:** 1: subcpu hardware and software exist in current system. 0: either subcpu hardware or software does not exist in this system. This is a read only variable. Used for system to determine itp time.

Power Up: N/A

# \$SCR.\$sv\_code\_opt

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Servo Code Option

**Description:** The servo code option.

Power Up: On\_CNTRL\_Start

#### **\$SCR.\$svstat**

Minimum: 0 Maximum: 2 Default: 0 KCL/Data: RW Program: RO UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Servo Code Loading Status

**Description:** System set loading status of servo code software. During system initialization, it set as follows 0 : Servo code is NOT loaded 1 : Standard servo

code is loaded 2 : Sliding mode servo code is loaded

Power Up: On\_CNTRL\_Start

#### **\$SCR.\$tpenbleovrd**

Minimum: 1 Maximum: 100 Default: 10 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Teach Pendent Enable Override

**Description:** The ceiling speed override value when the teach pendent is enabled. If the current speed override is greater than the ceiling speed override, the current speed override will be updated to the ceiling speed override.

Power Up: On\_Cold\_Start

#### **\$SCR.\$tpmotnenabl**

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Teach Pendant Motion Enable

**Description:** Disables jogging if set to 1.

Power Up: Takes effect immediately

### \$SCR.\$turn\_axis[1]

Minimum: 0 Maximum: 9 Default: 4 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

**Description:** \$scr.\$turn\_axis is an array of three elements. It defines the robot axis which could have multiple turns.

Power Up: On\_Cold\_Start

# \$SCR.\$turn\_axis[2]

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

**Description:** \$scr.\$turn\_axis is an array of three elements. It defines the robot

axis which could have multiple turns.

Power Up: On\_Cold\_Start

### \$SCR.\$turn\_axis[3]

Minimum: 0 Maximum: 9 Default: 6 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

**Description:** \$scr.\$turn\_axis is an array of three elements. It defines the robot

axis which could have multiple turns.

Power Up: On Cold Start

### \$SCR.\$update\_map1

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 33 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: update map 1

**Description:** Each bit means update status of each modification Do not change

this system variable.

Power Up: On Cold Start

### **\$SCR.\$update\_map2**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 1 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: update map 2

**Description:** Each bit means update status of each modification Do not change

this system variable.

Power Up: On\_Cold\_Start

### **\$SCR.\$update\_time**

Minimum: 0 Maximum: 100000 Default: 80 KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Inertia calculation update time

**Description:** The interval time for performing inertia/moment calculations. The

unit is msec.

Power Up: On\_Cold\_Start

### **\$SCR\_GRP STRUCTURE**

Name: Group System Configuration Record

**Description:** System configuration record for each group.

Power Up: On\_Cold\_Start

### \$SCR\_GRP.\$turn\_axis[1]

Minimum: 0 Maximum: 9 Default: 4 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

Description: \$scr.\$turn\_axis is an array of three elements. It defines the robot

axis which could have multiple turns.

Power Up: On\_Cold\_Start

### \$SCR\_GRP.\$turn\_axis[2]

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

**Description:** \$scr.\$turn\_axis is an array of three elements. It defines the robot axis which could have multiple turns.

Power Up: On\_Cold\_Start

### \$SCR\_GRP.\$turn\_axis[3]

Minimum: 0 Maximum: 9 Default: 6 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Robot multiple turn axis

**Description:** \$scr.\$turn\_axis is an array of three elements. It defines the robot axis which could have multiple turns.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$arm\_type

Minimum: 0 Maximum: 20 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Robot Arm Type

**Description:** Defines the robot arm type. The meanings associated with these values depend on which robot is being described. The following are possible arm type definitions: FLOOR MOUNT 0 = floor mount ANGLE\_MOUNT 1 = angle mount RACK MOUNT 2 = rack mount STUD ARM 3 = stud robot KAI ARM 4 = Kai robot W\_ARM 5 = W type robot S\_5 6 = S 5 S\_10 7 = S 10 S\_5UD 8 = S 5 upside down NORMAL\_FLANGE 9 = normal flange SPECIAL\_FLANGE 10 = special flange AREA\_GANTRY 11 = area gantry LINEAR\_GANTRY 12 = linear gantry RIGHT SIDE 13 = right coordinates robot LEFT SIDE 14 = left coordinates robot RIGHT NORMAL 15 = right coordinates robot with normal arm length RIGHT EXTEND 16 = right coordinates robot with extended arm length LEFT\_NORMAL 17 = left coordinates robot with normal arm length LEFT EXTEND 18 = left coordinates robot with extended arm length S 10UD 19 = S10 upside-down R HOODECK 20 = Right Hood/deck opener L HOODECK 21 = Left Hood/deck opener R DOOR 22 = Right Door opener L DOOR 23 = Left Door opener FRONT\_SIDE 24 = front side for S450 BACK\_SIDE 25 = back side for S450 S\_TYPE 26 = S type for S450 NO\_KINEMATICS 27 = for nobot with no kinematics LR\_MATE 28 = LR Mate LR\_MATE\_UD 29 = LR Mate Upside-Down LR MATE L 30 = LR Mate left LR MATE L UD 31 = LR mate left and upside down H\_ARM 32 = for S900 L\_ARM 33 = for S900 UPSIDE\_DOWN 34 = for S700/S800 upside-down

Power Up: Set only during a controlled start.

### \$SCR\_GRP[1].\$axisorder[9]

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not available

Name: Axis Order

**Description:** A mapping array from the software axis index to servo hardware registers. It indicates which axis is controlled by a particular servo motor. For example, \$axisorder[i]=j, where axis index i is connected to servo register j; (Axis i is controlled by servo motor j. i is commonly referred to as the software number and j as the hardware number). \$axisorder[i]=0 indicates that there is no servo register associated with axis i.

Power Up: On\_Cold\_Start

### **\$SCR\_GRP[1].\$axs\_amp\_num[1-2]**

Minimum: 0 Maximum: 16 Default: 1 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: Amplifier number of axis

**Description:** \$SCR\_GRP[].\$axs\_amp\_num are set on SYSTEM variables screen at Control start. It mean which amplifier this index axis belongs to. For example, if \$SCR\_GRP[1].\$axs\_amp\_num [1] is 1, The J1 axis of Group 1 belongs to the amplifier 1. This amplifier index is equal to one of \$SCR.\$amp\_type.

**Power Up:** Set only during a controlled start.

#### \$SCR GRP[1].\$axs amp num[3-4]

Minimum: 0 Maximum: 16 Default: 2 KCL/Data: RO Program:

RO **UIF:** Not available **CRTL:** Not available **Data Type:** BYTE **Memory:** 

Not available

Name: Amplifier number of axis

**Description:** \$SCR\_GRP[].\$axs\_amp\_num are set on SYSTEM variables screen at Control start. It mean which amplifier this index axis belongs to. For example, if \$SCR\_GRP[1].\$axs\_amp\_num [1] is 1, The J1 axis of Group 1 belongs to the amplifier 1. This amplifier index is equal to one of \$SCR.\$amp\_type.

Power Up: On Cold Start

### \$SCR\_GRP[1].\$axs\_amp\_num[5-6]

Minimum: 0 Maximum: 16 Default: 3 KCL/Data: RO Program: RO **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE **Memory:** Not available

Name: Amplifier number of axis

**Description:** \$SCR\_GRP[].\$axs\_amp\_num are set on SYSTEM variables screen at Control start. It mean which amplifier this index axis belongs to. For example, if \$SCR GRP[1].\$axs amp num [1] is 1, The J1 axis of Group 1 belongs to the amplifier 1. This amplifier index is equal to one of \$SCR.\$amp\_type.

Power Up: On Cold Start

# **\$SCR\_GRP[1].\$axs\_amp\_num[7-9]**

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RO Program: RO **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE Memory: Not available

Name: Amplifier number of axis

**Description:** \$SCR\_GRP[].\$axs\_amp\_num are set on SYSTEM variables screen at Control start. It mean which amplifier this index axis belongs to. For example, if \$SCR GRP[1].\$axs amp num [1] is 1, The J1 axis of Group 1 belongs to the amplifier 1. This amplifier index is equal to one of \$SCR.\$amp\_type.

**Power Up:** Set only during a controlled start.

#### \$SCR\_GRP[1].\$axs\_xyz\_map[9]

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE Memory: Not available

Page 666 of 812

Name: Axis Cartesian Map

**Description:** For positioners (robots with unknown kinematics) use coordinated motion. In the case of a linear axis,  $axs_xyz_map$  defines the direction of the axis for base frame. In the case of a rotary axis,  $axs_xyz_map$  defines the direction of the axis rotation.  $axis_xyz_map$  defines the direction of the axis rotation.  $axis_xyz_map$  defines the

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP COORD CAL screen.

## \$SCR\_GRP[1].\$brk\_number[9]

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BYTE Memory: Not

available

Name: Brake Number

**Description:** Defines the brake number associated with the axis.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$config\_mask

Minimum: 0,0,0,0,0,0,0 Maximum: 0,0,0,0,0,0,0 Default: -1 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: CONFIG Memory:

**CMOS** 

Name: Config Mask

**Description:** Indicates which configuration bits are tested in the solution programs. The value depends on the robot type. \$config\_mask also indicates when multiple-turn joints are used. \$config\_mask affects the input and display of the configuration string when you specify or display positions.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$coord\_mask

Minimum: 0 Maximum: 32767 Default: 27 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Mask for Available Jog Coordinate Frames

**Description:** Controls what jog frames the coordinate key cycles through. There is a bit defined for each coordinate system available: Bit 0 = Joint Mode Bit 1 = Jog Frame Bit 2 = World Frame Bit 3 = Tool Frame Bit 4 = User Frame

Power Up: Takes effect immediately

## \$SCR\_GRP[1].\$dd\_motor[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not available

Name: Direct Drive Motor

**Description:** Indicates the axis uses a direct drive motor, if set to TRUE. Not supported in this release.

Power Up: On\_Cold\_Start

## \$SCR\_GRP[1].\$dest\_data\_p[8]

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: MIR pointer for Distance Before

**Description:** When SFMTIME is loaded, Pointer of MIR is set.

Power Up: Takes effect immediately

#### \$SCR\_GRP[1].\$dpos\_dst

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: Distance to destination position

**Description:** When \$M\_POS\_ENB = T, distance between current position and

destination position on the program is set.

Power Up: Takes effect immediately

# \$SCR\_GRP[1].\$dsp\_ercnt[9]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Error counter from DSP

**Description:** When SRVO-57 FSSB disconnect alarm, SRVO-55, 56, 60 occurs, error counts on DSP is saved to this variable. Axis number is based on HOST axis number \$scr\_grp[g].\$dsp\_ercnt[n]: Error counter on DSP (group g, axis n)

Power Up: Takes effect immediately

### \$SCR\_GRP[1].\$dst\_mir\_p

Minimum: 0x80000000 Maximum: 0x07FFFFFF Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: MIR pointer to destination position

**Description:** When \$M\_POS\_ENB = T, Pointer of current MIR is set.

Power Up: Takes effect immediately

#### \$SCR\_GRP[1].\$ext\_length[3]

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Extended Axis Length

**Description:** Defines the link length of the extended axis.

Power Up: On CNTRL Start

### \$SCR\_GRP[1].\$ext\_offset[3]

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Extended Axis Offset

**Description:** Defines the joint offset (in mm) of the extended axis.

Power Up: On\_CNTRL\_Start

### \$SCR\_GRP[1].\$ext\_order[3]

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: BYTE Memory: Not

available

Name: Extended Axis Order

**Description:** Maps the extended axis 1-3 to the software axis 1-9. The variable \$SCR\_GRP.\$axisorder further maps all software axes to hardware axes. For example, if \$ext\_order[1] = 7 then axis [7] is the first extended axis.

Power Up: On\_Cold\_Start

## \$SCR\_GRP[1].\$ext\_xyz\_map[3]

Minimum: 0 Maximum: 3 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: BYTE Memory: Not

available

Name: Extended Axis Cartesian Map

**Description:** For integrating an extended axis to the robot for coordinated Cartesian motion. \$ext\_xyz\_map defines if the axis corresponds to the x, y, or z robot base coordinate frame and linear axes. For rotary axes, \$ext\_xyz\_map defines the axis of rotation of the rotary axis. 0 = no map 1 = x axis 2 = y axis 3 = z axis

Power Up: On\_Cold\_Start

#### \$SCR\_GRP[1].\$flextooltyp

Minimum: 0 Maximum: 100 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: FlexTool Type

**Description:** A value more than 0 means that this group is a FlexTool Robot.

Power Up: On\_Cold\_Start

#### \$SCR\_GRP[1].\$hw\_strt\_axs

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Hardware Start Axis

**Description:** Indicates the first hardware axis associated with the motion group.

Power Up: On\_Cold\_Start

# \$SCR\_GRP[1].\$joglim\_jnt[9]

Minimum: 0 Maximum: 100 Default: 12 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Jog Speed Limit In Joint Jogging

**Description:** Percentage of joint speed limit during joint jogging. The value is

different based on the individual robot model.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$kinem\_enb

Minimum: 0 Maximum: 2 Default: 2 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Kinematics Enabled information

**Description:** This value shows kinematics information of the robot library: 0: Kinematics has not been defined. 1: Only forward kinematics has been defined. 2: Both forward and inverse kinematics have been defined.

Power Up: On\_Cold\_Start

# \$SCR\_GRP[1].\$link\_length[6]

Minimum: 0. Maximum: 100000. Default: 0. KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Robot Link Length

**Description:** Reserved for internal used by FANUC Robotics. This variable is used in the Kinematic calculation for certain robots.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$loadratio[9]

Minimum: 0. Maximum: 15. Default: 0. KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Load Ratio

**Description:** Defines the ratio between the external load inertia and the motor

inertia.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$m\_dst\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Moving distance accumulation function

**Description:** Switch to enable Moving distance accumulation function. When it is enabled, it accumulates moving distance of TCP position and it writes to

\$SCR\_GRP[].\$MOVE\_DST. It starts to accumulate when it is enabled. : T

Enable: F Disable

Power Up: Takes effect immediately

### \$SCR GRP[1].\$m pos enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Current position from machine pulse

**Description:** Switch to enable current position function from machine pulse: T

Enable: F Disable When it is enabled, Joint angle and X,Y,Z data of TCP

position are copied to # \$MCH ANG[] and \$MCH POS

Power Up: Takes effect immediately

#### \$SCR\_GRP[1].\$mch\_ang[9]

Minimum: -10000000. Maximum: 10000000. Default: 0. KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Current joint position from machine pulse

**Description:** Current Joint position When \$m\_pos\_enb = T and program motion

or jogging executes, it sets current TCP position

Power Up: Takes effect immediately

### \$SCR\_GRP[1].\$move\_dst

Minimum: 0.0 Maximum: 10000000.0 Default: 0. KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: Moving distance accumulation

**Description:** When \$M\_DST\_ENB = T, accumulation of TCP moving distance is

set

Power Up: Takes effect immediately

#### \$SCR\_GRP[1].\$num\_axes

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Axes

**Description:** The total number of axes that exist in the motion group.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$num\_dual

Minimum: 0 Maximum: MAX\_NUM\_DUAL Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory:

CMOS

Name: The number of dual axes config

**Description:** The number of dual axes in this group.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$num\_pt

Minimum: 0 Maximum: 22 Default: 14 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: BYTE Memory: CMOS

Name: Number of Point Records

Description: Reserved for internal use by FANUC Robotics. The number of

point records that will be created in this group.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$num\_rob\_axs

Minimum: 0 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Number of Robot Axes

**Description:** The number of robot axes that exist in a motion group. All remaining axes, that are not in a motion group, are considered extended axes.

Power Up: On\_Cold\_Start

## \$SCR\_GRP[1].\$num\_seg

Minimum: 0 Maximum: 10 Default: 6 KCL/Data: NO Program: NO UIF: NO CRTL: NO Data Type: BYTE Memory: CMOS

Name: Number of Segments

Description: Reserved for internal use by FANUC Robotics. The number of

segments that will be created in this group.

Power Up: On\_Cold\_Start

#### \$SCR\_GRP[1].\$ofst[9] STRUCTURE

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

AX\_OFS\_T **Memory**: Not available

Name: Axis Offset Variable Structure

**Description:** Defines the offsets (in mm) between neighboring axes.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP COORD CAL screen.

# **\$SCR\_GRP[1].\$ofst[9].\$X**

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

AX\_OFS\_T **Memory**: CMOS

Name: Axis Offset

**Description:** Defines the offsets (in mm) between neighboring axes.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP COORD CAL screen.

## **\$SCR\_GRP[1].\$ofst[9].\$Y**

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

AX\_OFS\_T **Memory**: CMOS

Name: Axis Offset

**Description:** Defines the offsets (in mm) between neighboring axes.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen, SETUP COORD CAL screen.

#### \$SCR\_GRP[1].\$ofst[9].\$Z

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

AX\_OFS\_T **Memory**: CMOS

Name: Axis Offset

**Description:** Defines the offsets (in mm) between neighboring axes.

Power Up: On\_Cold\_Start

**Screen:** SYSTEM Variables screen, SETUP COORD CAL screen.

## \$SCR\_GRP[1].\$op\_brk\_num[9]

Minimum: 0 Maximum: 6 Default: 0 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: BYTE Memory: Not

available

Name: Option Brake Number

Description: When one axis has two brakes (ex. M-500), this variable is used to

assign the brake DO number for the second brake for this axis.

Power Up: N/A

## \$SCR\_GRP[1].\$robot\_id

Minimum: "" Maximum: "" Default: "12345678901234567890" KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: Robot Identification

**Description:** Defines the robot identification string.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$robot\_model

Minimum: "" Maximum: "" Default: "12345678" KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Robot Model

**Description:** Defines the robot model string.

Power Up: On\_Cold\_Start

#### \$SCR\_GRP[1].\$rotary\_axs[9]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Rotary Axis

**Description:** Indicates the axis is rotary, if set to TRUE; otherwise, it is a linear

axis.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$sv\_code\_id

Minimum: "" Maximum: "" Default: "12345678" KCL/Data: RO Program:

RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Servo Code Identification

**Description:** Defines the servo code identification string.

Power Up: Set only during a controlled start.

### \$SCR\_GRP[1].\$sync\_m\_axis

Minimum: 1 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Synchronous Master Axis (not supported)

**Description:** Indicates which robot axis motor has been designated as the master axis for robot models with dual drive (synchronous) control. Not supported in this release.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$sync\_s\_axis

Minimum: 1 Maximum: 9 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Synchronous Slave Axis (not supported)

**Description:** Indicates which robot axis motor has been designated as the slave axis for robot models with dual drive, or synchronous, control. Not supported in this release.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$update\_map

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 4105 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: update map

**Description:** Each bit means update status of the modification for this group. Do not change this system variable.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$use\_tbcart

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Turbo Move Switch for Cartesian Motion

**Description:** If set to TRUE, the Cartesian (linear and circular) turbo move softpart is used for the motion system. If set to FALSE, the Cartesian standard short move softpart is used for the motion system. This flag is initialized during robot library initialization.

Power Up: On\_Cold\_Start

### \$SCR\_GRP[1].\$use\_tbjnt

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Turbo Move Switch for Joint Motion

**Description:** If set to TRUE, the Joint turbo move softpart is used for the motion system. If set to FALSE, the Joint standard short move softpart is used for the motion system. This flag is initialized during robot library initialization.

Power Up: Takes effect immediately

#### \$SCR GRP[1].\$wrist type

Minimum: 0 Maximum: 20 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Wrist Type

**Description:** Defines the type of wrist and the number of robot axes used with that wrist. The meanings associated with the values 0 through 9 depend on which robot is being described: NORMAL\_WRIST 0 = normal wrist F\_FORWARD 1 = F forward wrist F\_DOWN 2 = F down wrist E\_FORWARD 3 = E forward wrist E\_DOWN 4 = E down wrist NO\_WRIST 5 = no wrist F\_FORWARD\_HS 6 = high speed F forward wrist F\_DOWN\_HS 7 = high speed F down wrist E\_FORWARD\_HS 8 = high speed E forward wrist E\_DOWN\_HS 9

= high speed E down wrist INLINE 10 = in line wrist OFFSET 11 = offset wrist INLINE\_HS 12 = high speed in line wrist OFFSET\_HS 13 = high speed offset wrist

Power Up: On\_Cold\_Start

## \$SCR\_GRP[1].\$wrst\_axis\_e

Minimum: 1 Maximum: 9 Default: 6 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Wrist Axis End

**Description:** The axis number of the last wrist axis. For a 6 axis robot, this is

normally 6.

Power Up: On\_Cold\_Start

## \$SCR\_GRP[1].\$wrst\_axis\_s

Minimum: 1 Maximum: 9 Default: 4 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Wrist Axis Start

Description: The axis number of the first wrist axis. For a 6 axis robot, this is

normally 4.

Power Up: On\_Cold\_Start

#### **\$SEL\_DEFAULT**

Minimum: 0 Maximum: 0xFFFF Default: 16 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Select Default

**Description:** This system variable is used in the program SELECT screen to determine what set of programs are displayed at cold start. You can override this setting using the [TYPE] function key on the SELECT screen. Values are defined by the program type constants in TPE.KE as follows: PT\_KRLPRG: INTEGER = 2 -- KAREL program PT\_MNE\_UNDEF: INTEGER = 1 -- (hex 0001) TPE program of undefined sub type PT\_MNE\_JOB: INTEGER = 257 -- (hex 0101) TPE job PT\_MNE\_PROC: INTEGER = 513 -- (hex 0201) TPE process PT\_MNE\_MACRO: INTEGER = 769 -- (hex 0301) TPE macro The default, 16, indicates all programs.

Power Up: N/A

Screen: SELECT screen, SYSTEM Variables screen

See Also: \$KAREL\_ENB, \$JOBPROC\_ENB

## **\$SEMIPOWERFL**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable semi-hot start power-fail recovery

**Description:** If \$SEMIPOWERFL is TRUE, TPP programs which running or paused when the controller is powered-down are in paused state and on the same line when the controller is powered-up. If it is false, all programs will be in ABORTED state at power-up.

Power Up: On\_Cold\_Start

See Also: \$SEMIPWFDO, \$PWR\_SEMI, \$PWF\_IO

### **\$SEMIPWFDO**

Minimum: 0 Maximum: 256 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Digital output port to be turned on at sem-hot start

**Description:** If non-zero, this indicates a digital output port to be turned ON at the start of semi-hot power-fail recovery. This is turned off near the end of semi-hot power-fail recover.

Power Up: On\_Cold\_Start

See Also: \$SEMIPOWERFL

#### \$SERVENT[1-2] STRUCTURE

Name: Server Entry

**Description:** An array of structures defining the Internet Protocol Services.

Individual fields within this structure are described below.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### \$SERVENT[1].\$S\_NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Service name

**Description:** Identifies the service.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

#### \$SERVENT[1].\$S\_PORT

Minimum: 0 Maximum: 30000 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Port

**Description:** Port number associated with this service.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variable screen

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

### \$SERVENT[1].\$S\_PROTO

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Server Protocol

**Description:** Name of the Protocol associated with this service.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

## \$SERVICE\_KL[1-16]

Minimum: "" Maximum: 1 Default: "SVCPRG1 " KCL/Data:

RO Program: RW UIF: FP CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Karel program to execute resume program

**Description:** For internal use only. Do not modify this system variable. The RESUME program is executed through these KAREL programs. The number of the array[16], indicates the number of PX task. The RESUME PROGRAM for PX task 1 is executed through SVCPRG\_1.PC.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen and Auto Error Recovery Setup screen

### \$SERVICE\_KRL[1-5]

Minimum: "" Maximum: "" Default: "SVCPRG\_[1-5] " KCL/Data:
RO Program: RO UIF: Not available CRTL: Not available Data Type:

STRING Memory: Not available

Name: KAREL program to execute resume program

**Description:** For internal use only. Do not modify this system variable. RESUME program is executed through these KAREL programs. The length of the array[5], indicates the number of motion groups. RESUME PROGRAM for motion group 1 is executed through SVCPRG\_1.PC.

Power Up: Takes effect immediately

### \$SERVICE\_PRG[1-16]

Minimum: "" Maximum: 1 Default: " " KCL/Data: RW Program: RW UIF: FP CRTL: RW Data Type: STRING Memory: CMOS

Name: Resume program

**Description:** For internal use only. Do not modify this system variable. When RESUME PROGRAM function is enabled and a RESUME PROGRAM statement

is executed, the specified program is assigned to this variable. The length of the array[16], indicates the number of PX tasks.

Power Up: Takes effect immediately

### **\$SFLT\_WAILIM**

Minimum: 0 Maximum: 2000 Default: 1000 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Waiting limiter for SOFTFLOAT ON

**Description:** Waiting limiter for SOFTFLOAT ON [ms]

Power Up: Takes effect immediately

### **\$SGSYSCFG.\$auto\_calpus**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Automatically sets the pushing depth during force calibration

**Description:** This variable determines whether pushing depth is automatically calculated during force calibration. If \$SGSYSCFG.\$auto\_calpus ==FALSE, then you have to enter the pushing depth manually. If \$SGSYSCFG.\$auto\_calpus ==TRUE, then the pushing depth is estimated based on data from tuning.

Power Up: On\_Cold\_Start

#### \$SGSYSTWD.\$wr alm sev

Minimum: -1 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: LONG Memory: CMOS

Name: Cap wear severity

**Description:** This variable defines the severity of a cap wear exceeded fault. The values are:

-1: No alarm0: Warn

1: Fault

Power Up: N/A

### **\$SHELL\_CFG STRUCTURE**

Name: Shell Configuration

**Description:** Describes how the main system control functions are performed. The R-J3 controller "main" program is called the shell. This program can be run when the controller is turned on and might be the "system" shell. Individual fields within this structure are defined below.

Power Up: N/A

### \$SHELL\_CFG.\$COM\_TIMEOUT

Minimum: 0 Maximum: 99999 Default: 1000 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Communication timeout

**Description:** 

Power Up: N/A

### \$SHELL\_CFG.\$CONT\_ONLY

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Continue Only

**Description:** UOP Cycle Start Continue Only Function Used to start the program under the forced ending according to the START signal. Setting Start only the program under the interruption for TRUE. Start the program selected now from the line for FALSE now. If \$SHELL\_CFG.\$cont\_only is FALSE, then UOP CYCLE START acts like SOP CYCLE START, i.e it can run a program or continue a paused program. If \$SHELL\_CFG.\$cont\_only is TRUE, then UOP CYCLE START can only continue a paused program, and has no effect if no program is running.

Power Up: N/A

#### \$SHELL\_CFG.\$ERR\_REPORT

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Error Report

**Description:** A report containing the errors that occurred.

Power Up: N/A

## \$SHELL\_CFG.\$ext\_sem1

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Extended Shell semaphore to KAREL shell

**Description:** Specifies the system semaphore used to communicate with the KAREL extended shell. This should only be changed if it conflicts with another semaphore.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_CFG.\$ext\_sem2

Minimum: 0 Maximum: 99 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Extended Shell semaphore from KAREL shell

**Description:** Specifies the system semaphore used to communicate with the KAREL extended shell. This should only be changed if it conflicts with another semaphore.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen.

See Also: na

### \$SHELL\_CFG.\$extend\_enb

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: INTEGER Memory: CMOS

Name: Enable KAREL extension logic

**Description:** Bit mask that sets which extended logic requests are enabled. This is used to save processing time when customized logic is not required.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

# **\$SHELL\_CFG.\$init\_tmo**

Minimum: 0 Maximum: 180 Default: 30 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Initialization timeout

**Description:** Timeout, in seconds, for the initialization of the KAREL shell extension. This is required in order for the C shell to verify that the KAREL shell extension is operational. The default is 30 seconds. It is recommended to lengthen this only if the application requires it.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen.

See Also: na

### \$SHELL CFG.\$isol enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Isolate and interlock feature

**Description:** Set TRUE to enable support for the interlock and isolate modes.

This feature also requires the "control reliable" hardware option.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen.

See Also: na

### \$SHELL\_CFG.\$JOB\_BASE

Minimum: 0 Maximum: 9999 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Shell Job Base

**Description:** Sets the base number when the RSR and the PNS functions are used. It can be updated using the the SETUP RSR/PNS screen. The PNS binary input is added to \$SHELL\_CFG.\$job\_base. The result is converted to a 4 character string (0 padded if necessary). This string is appended to \$SHELL\_CFG.\$job\_root to create the name of the job be run when UOP PROD START is asserted. The name of the program is stored in \$PNS\_PROGRAM for comparison with other run requests.

Power Up: N/A

## \$SHELL\_CFG.\$JOB\_ROOT

Minimum: "" Maximum: "" Default: "RSR " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Job Root

**Description:** The shell job root string. Not currently used. This string is the starting root name of the job to run when a PNS signal is detected. A 4 character string that consists of \$SHELL\_CFG.\$job\_root + \$SHELL\_CFG.\$job\_base (with leading 0s if needed) is concatenated to \$SHELL\_CFG.\$job\_root.

Power Up: N/A

#### **\$SHELL CFG.\$karel sop**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: SOP Flag

**Description:** Flag that determines which task will detect SOP input signals. If \$SHELL\_CFG.\$KAREL\_SOP is FALSE then the KAREL shell, if running, will not detect SOP signals, the system condition handler task will. If \$SHELL\_CFG.\$KAREL\_SOP is TRUE, then the KAREL shell, if running, detects any SOP input signals (except for USER PB1 and USER PB2, if assigned to a macro).

Power Up: N/A

## \$SHELL\_CFG.\$karel\_uop

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: UOP Flag

**Description:** Determines which task will detect UOP input signals. If \$SHELL\_CFG.\$karel\_uop is FALSE then the KAREL shell, if running, will not detect UOP signals, the system condition handler task will. If \$SHELL\_CFG.\$karel\_uop is TRUE, then the KAREL shell, if running, detects any UOP input signals.

Power Up: N/A

## **\$SHELL\_CFG.\$maint\_styl**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Maintenance style table option

**Description:** If TRUE, the style table entries 27 - 31 are treated special.

Power Up: On Cold Start

**Screen:** SYSTEM variables screen.

See Also: na

### **\$SHELL\_CFG.\$manrq\_tmo**

Minimum: 0 Maximum: 600 Default: 30 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Manual request timeout

**Description:** Maximum time, in seconds, that the shell will wait for the PLC to trigger a style select following a manual style request by the controller. If zero, there will not be a timeout and the request will only be cancelled if the controller is switched to interlock mode.

Power Up: On Cold Start

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_CFG.\$NUM\_RSR[1-8]

Minimum: 0 Maximum: 9999 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: RSR Number

**Description:** Defines the RSRs in a multi-tasking group and displays the number of the signal that can be registered with RSR. Used when the optional RSR multi-tasking feature is purchased. Allows RSR multi-tasking by defining the number of RSR signals assigned for each group of RSRs. For this optional feature, there are 8 RSR input signals therefore the sum of all \$num\_rsr array elements cannot exceed 8. This sysvar is not used for a single tasking RSR system where one RSR job is executed at a time, and others are put into a queue. For example, if \$SHELL\_CFG.\$num\_rsr[1] = 3, then RSR's 1, 2, 3 are grouped together to run one task. If one of these 3 is already running, then it is queued. If \$SHELL\_CFG.\$num\_rsr[2] = 3 then RSR's 4, 5, 6 are grouped together to run a second task, and so on.

Power Up: N/A

# \$SHELL\_CFG.\$num\_rsr[4]

Minimum: 0 Maximum: 9999 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: RSR Number

**Description:** Defines the RSRs in a multi-tasking group and displays the number of the signal that can be registered with RSR. Used when the optional RSR multi-tasking feature is purchased. Allows RSR multi-tasking by defining the number of RSR signals assigned for each group of RSRs. For this optional feature, there are 8 RSR input signals therefore the sum of all \$num\_rsr array elements cannot exceed 8. This sysvar is not used for a single tasking RSR system where one RSR job is executed at a time, and others are put into a queue. For example, if \$SHELL\_CFG.\$num\_rsr[1] = 3, then RSR's 1, 2, 3 are grouped together to run one task. If one of these 3 is already running, then it is queued. If \$SHELL\_CFG.\$num\_rsr[2] = 3 then RSR's 4, 5, 6 are grouped together to run a second task, and so on.

Power Up: N/A

#### **\$SHELL CFG.\$OPTIONS**

**Minimum:** 0x00000000 **Maximum:** 0xFFFFFFF **Default:** 

0x00000000 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data

Type: INTEGER Memory: CMOS

Name: Options

**Description:** 

Power Up: N/A

# \$SHELL\_CFG.\$PNS\_ENABLE

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Effective/invalidity of PNS

**Description:** Determines whether RSR or PNS is enabled on a system (they both cannot be enabled at the same time). If \$SHELL\_CFG.\$pns\_enable = TRUE, then PNS is active, and RSRs are disabled.

Power Up: On\_Cold\_Start

# \$SHELL\_CFG.\$prod\_mode

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Production start signal type

**Description:** Indicates what type of input is used for the production start signal; 1

= UOP, 2 = DIN.

Power Up: On\_Cold\_Start

**Screen:** SETUP Program Selection menu and SYSTEM variables screen.

See Also: na

### **\$SHELL CFG.\$PRODSTARTYP**

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Production start type

**Description:** 

Power Up: N/A

# **\$SHELL\_CFG.\$QUE\_ENABLE**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Queue Enable

**Description:** 

Power Up: N/A

## \$SHELL\_CFG.\$RSR\_ACK\_PUL

Minimum: 0 Maximum: 9999 Default: 400 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: RSR Acknowledgement Pulse Length

Description: Defines the length of the pulse sent out on ACK1-ACK4 when

\$SHELL CFG.\$rsr ackenbl = TRUE.

Power Up: N/A

### \$SHELL\_CFG.\$RSR\_ACKENBL

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Effective/invalidity of RSR Reception Check Signal

**Description:** RSR Acknowledgement Enable Flag If this is set to TRUE, then when an RSR is detected, an acknowledgement is returned to the PLC on the corresponding ACK1-ACK8 UOP output signals. The pulse width is specified in \$SHELL\_CFG.\$rsr\_ack\_pul.

Power Up: N/A

### \$SHELL\_CFG.\$RSR\_ENABLE[1-4]

Minimum: 0 Maximum: 9999 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: RSR enable

**Description:** 

Power Up: N/A

# \$SHELL\_CFG.\$rsr\_enable[4]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: RSR enable

**Description:** 

Power Up: N/A

# **\$SHELL CFG.\$RSR1 NAME**

Minimum: "" Maximum: "" Default: "RSR " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: RSR1 Name

**Description:** Not currently used. This is the name of the job that will be run when

RSR1 is detected.

Power Up: N/A

### **\$SHELL CFG.\$RSR2 NAME**

Minimum: "" Maximum: "" Default: "RSR " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: RSR2 Name

**Description:** Not currently used. This is the name of the job that will be run when

RSR2 is detected.

Power Up: N/A

# \$SHELL\_CFG.\$RSR3\_NAME

Minimum: "" Maximum: "" Default: "RSR " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: RSR3 Name

**Description:** Not currently used. This is the name of the job that will be run when

RSR3 is detected.

Power Up: N/A

# \$SHELL\_CFG.\$RSR4\_NAME

Minimum: "" Maximum: "" Default: "RSR " KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: RSR4 Name

**Description:** Not currently used. This is the name of the job that will be run when

RSR4 is detected.

Power Up: N/A

## **\$SHELL\_CFG.**\$sel\_type

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Program selection type

**Description:** Specifies the program selection option: 0=RSR, 1=PNS, 2=Style

table, 9=custom.

Power Up: On\_Cold\_Start

**Screen:** SETUP Program Selection menu and SYSTEM variables screen.

See Also: na

#### **\$SHELL CFG.\$shell ext**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Extended Shell Support

**Description:** If TRUE, the extended shell support will be started, including the KAREL extension program, If FALSE, the shell will work as it did in the previous release. Either the C shell or a KAREL shell will run depending on a name specified in \$SHELL\_CFG.\$SHELL\_NAME.

Power Up: On\_Cold\_Start

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_CFG.\$SHELL\_NAME

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Name of the Shell Task

**Description:** This is the name of the shell task to be run automatically at each cold start. If this is uninitialized or nil, then the system `C' shell task is run. If this is set to a valid task name, then the name of the task is run.

Power Up: N/A

## **\$SHELL\_CFG.\$TPFWD\_KAREL**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: TP FWD/BWD Flag

**Description:** Determines which task will detect TP FWD/BWD input signals. If \$SHELL\_CFG.\$tpfwd\_karel is FALSE then the KAREL shell, if running, will not detect SOP signals, the teach pendant task will. If \$SHELL\_CFG.\$tpfwd\_karel is TRUE, then the KAREL shell, if running, detects any TW FWD/BWD input signals (except for USER PB1 and USER PB2, if assigned to a macro).

Power Up: N/A

# \$SHELL\_CFG.\$UOP\_SEL\_STA

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: PNS Selected Program

**Description:** If this is TRUE, then the UOP PROGRUN and PAUSED output LED's reflect the status of \$PNS\_PROGRAM, regardless of any other task being run. If this is FALSE, then the UOP PROGRUN and PAUSED output signals reflect the status of \$TP\_DEFPROG.

Power Up: N/A

## **\$SHELL CFG.\$USE ABORT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: UOP Cycle Stop Abort Function

**Description:** If \$SHELL\_CFG.\$USE\_ABORT is FALSE, then the UOP CYCLE STOP will stop the program after the current cycle is over. Pressing CYCLE STOP does not immediately stop program execution. If \$SHELL\_CFG.\$use\_abort is TRUE, then UOP CYCLE STOP will abort the program at the end of the current cycle.

Power Up: N/A

# **\$SHELL\_CHK[1-16]**

Minimum: MIN Maximum: MAX\_SETUP Default: DEF KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHELL\_CHK\_T Memory: CMOS

Name: Job startup checking

**Description:** These variables are specifically for the job startup checking feature. Each index in the array is assigned to a specific check. 1 home position check 2 resume position check 3 simulated I/O check 4 general speed override check 5 Program speed override check 6 Machine lock check 7 Single step check 8 Process ready (application specific)

Power Up: na

Screen: na

See Also: na

#### \$SHELL CHK[1].\$enable

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup check enable

**Description:** TRUE enables this check when initially running a program.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

# **\$SHELL\_CHK[1].\$errpost**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup check post error

**Description:** #If TRUE and the check ultimately fails, an error message is posted.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

### \$SHELL\_CHK[1].\$force

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup check force

Description: If TRUE, the shell will force the condition to the proper state (e.g.,

set the speed override to 100%). This is not available for all checks.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

### **\$SHELL\_CHK[1].\$prompt**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup check prompt

**Description:** If TRUE and the check fails, the user will be prompted for what action to take. Depending on the specific check, the options can be to force the condition, ignore it, recheck, or abort the program startup.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

# \$SHELL\_CHK[1].\$resume

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup check resume

**Description:** TRUE enables this check when continuing a paused program.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

### \$SHELL\_CHK[1].\$warn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Shell startup was forced warning

**Description:** If TRUE and the check is forced (see \$FORCE above), an

informational warning message is posted.

Power Up: N/A

Screen: SETUP Prog Select Checks DETAIL menu, and SYSTEM variables

screen.

See Also: na

## \$SHELL\_CHK[16] STRUCTURE

Name: Job startup checking

**Description:** These variables are specifically for the job startup checking feature. Each index in the array is assigned to a specific check. 1 home position check 2 resume position check 3 simulated I/O check 4 general speed override check 5 Program speed override check 6 Machine lock check 7 Single step check 8 Process ready (application specific)

Power Up: N/A

Screen: na

See Also: na

# **\$SHELL\_COMM**

Minimum: MIN\_SHELL\_WRK Maximum: MAX\_SHELL\_WRK Default: DEF\_SHELL\_WRK KCL/Data: RW Program: na UIF: RW CRTL:

RW Data Type: SHELL COMM T Memory: CMOS

Name: Shell Communication

Description: These variables are used to communicate between the C Shell and

KAREL Extension Shell.

Power Up: N/A

Screen: na

See Also: na

#### **\$SHELL COMM.\$func**

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell function code (Internal use only)

Description: Function code from C to KAREL Extension Shell

Power Up: N/A

Screen: System Variables screen.

See Also: na

# \$SHELL\_COMM.\$parm1

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell parameter 1 (Internal use only)

**Description:** Parameter between C and KAREL extension shells.

Power Up: na

Screen: System Variable screen.

See Also: na

# \$SHELL\_COMM.\$parm2

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell parameter 2 (Internal use only)

**Description:** Parameter between C and KAREL extension shells.

Power Up: na

**Screen:** System Variable screen.

See Also: na

### \$SHELL\_COMM.\$parm3

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell parameter 3 (Internal use only)

**Description:** Parameter between C and KAREL extension shells.

Power Up: na

Screen: System Variable screen.

See Also: na

# \$SHELL\_COMM.\$parm4

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell parameter 4 (Internal use only)

**Description:** Parameter between C and KAREL extension shells.

Power Up: N/A

**Screen:** System Variable screen.

See Also: na

# **\$SHELL\_COMM.**\$status

Minimum: 0x00000000 Maximum: 0xFFFFFFF Default:

0x00000000 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data

Type: INTEGER Memory: CMOS

Name: Shell status code

**Description:** Status code returned from KAREL extension shell to the C shell.

Power Up: N/A

See Also: na

### \$SHELL\_WRK STRUCTURE

Name: Shell Work Area

**Description:** This variable describes the current state of the system. The variables in this structure are read only. They are set by the teach pendant editor. Individual fields within this structure are described below.

Power Up: N/A

# **\$SHELL\_WRK.\$by\_manual**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Cursor Moved Manually

Description: Indicates that you has manually moved the cursor in the edited

program.

Power Up: N/A

## **\$SHELL\_WRK.\$chk\_force**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Forced pre-startup checks

Description: A bit-mask that indicates which pre-startup checks were forced to

the correct state on the most recent program startup or continue.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

# **\$SHELL\_WRK.\$chk\_ignore**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Bypasses pre-startup checks

**Description:** A bit-mask that indicates which pre-startup checks failed, but were

bypassed by the user in response to a prompt.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$chk\_raw

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Original pre-startup checks

Description: A bit-mask that indicates which pre-startup checks initially failed on

the most recent program startup or continue.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$chk\_stat

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Final pre-startup checks

**Description:** A bit-mask that indicates the final status of the pre-startup checks.

If this is non-zero, then the program did not start or continue

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$cur\_decsn

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Current decision code

**Description:** Current value of the decision code as read at the time that the

current style #program was initiated.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

# \$SHELL\_WRK.\$cur\_opta

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

CMOS

Name: Current option A value

**Description:** Current values (0 or 1) of the style option bits as read at the time

that the current style program was initiated.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$cur\_optb

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

CMOS

Name: Current option B value

Description: Current values (0 or 1) of the style option bits as read at the time

that the current style program was initiated.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

### \$SHELL\_WRK.\$cur\_optc

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Current option C value

**Description:** Current values (0 or 1) of the style option bits as read at the time that the current style program was initiated.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

# **\$SHELL\_WRK.\$cur\_option**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: current option

**Description:** (not currently used)

Power Up: na

**Screen:** SYSTEM variables screen.

See Also: na

## **\$SHELL\_WRK.\$cur\_style**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Current style

**Description:** Current style program number.

Power Up: na

Screen: SYSTEM variables screen.

See Also: na

### **\$SHELL\_WRK.\$curr\_line**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Current Line

**Description:** This is the line number that the teach pendant system is currently displaying. The line number is in the routine contained in the field \$ROUT\_NAME.

Power Up: N/A

Screen: Based on the program being edited

# **\$SHELL\_WRK.\$cust\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Custom program name

**Description:** When using the "custom" program start option (\$SHELL\_CFG.\$SEL\_MODE = 9), this string must be initialized with the name of the program to run when the production start signal is received by the shell.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

#### **\$SHELL WRK.\$isol mode**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Isolate mode

**Description:** TRUE if the controller is in "isolated" and FALSE if it is "interlocked".

Only valid if interlock/isolate mode support is enabled.

Power Up: N/A

Screen: SYSTEM variables screen

See Also: na

#### **\$SHELL WRK.\$karel iouop**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: KAREL UOP control

Description: If TRUE and KAREL\_UOP=TRUE then KAREL controls UOP INS,

and the system will do ATPERCH.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$man\_decsn

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Manual decision code

**Description:** Manual value of the decision code as read at the time that the

manual style program was initiated.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: \$SHELL WRK.\$MAN OPTA, \$SHELL WRK.\$MAN OPTA,

\$SHELL WRK.\$MAN OPTA, \$SHELL WRK.\$MAN STYLE,

\$SHELL\_WRK.\$MAN\_OPTION

### \$SHELL WRK.\$man opta

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Manual options A

**Description:** The \$man\_opt'x' and \$man\_style and \$man\_decsn are used as outputs to the PLC when making a manual style request. These locations must be initialized before setting the \$SHELL\_WRK.\$MAN\_OPTION location to make

the request.

Power Up: N/A

**Screen:** SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$man\_optb

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Manual options A

**Description:** The \$man\_opt'x' and \$man\_style and \$man\_decsn are used as outputs to the PLC when making a manual style request. These locations must be initialized before setting the \$SHELL\_WRK.\$MAN\_OPTION location to make the request.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

## \$SHELL\_WRK.\$man\_optc

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Manual options C

**Description:** The \$man\_opt'x' and \$man\_style and \$man\_decsn are used as outputs to the PLC when making a manual style request. These locations must be initialized before setting the \$SHELL\_WRK.\$MAN\_OPTION location to make the request.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

#### \$SHELL\_WRK.\$man\_option

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Manual option requested

**Description:** This location is set non-zero to cause a manual style request to be

issued by the shell to the PLC.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: \$SHELL\_WRK.\$MAN\_OPTA, \$SHELL\_WRK.\$MAN\_OPTA,

\$SHELL\_WRK.\$MAN\_OPTA, \$SHELL\_WRK.\$MAN\_STYLE,

\$SHELL\_WRK.\$MAN\_DECSN

## \$SHELL\_WRK.\$man\_style

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Manual style

**Description:** Manual style program number.

Power Up: N/A

Screen: SYSTEM variables screen.

See Also: na

### **\$SHELL\_WRK.\$rout\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Current Routine

**Description:** Name of the routine which is currently being edited. This might not be the same as \$TP\_DEFPROG. When the teach pendant system goes into a

subroutine, \$TPDEFPROG is not set but this variable will be.

Power Up: N/A

**Screen:** Based on the program being edited

## \$SHELL\_WRK.\$shell\_start

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Shell Start

**Description:** Not currently used.

Power Up: N/A

# \$SHELL\_WRK.\$strtchk\_ept

Minimum: 0 Maximum: 0xFFFF Default: 0xFFFF KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory:

**CMOS** 

Name: Ept index for start check from abort program

**Description:** When the abort program is started except 1st line, if the user answer Yes to the question that 'Are you sure to start?', the ept\_index is saved in this variable. This variable is used to check if it is possible to start or not at the next start.

Power Up: N/A

Screen: SYSTEM variables screen.

### \$SHELL\_WRK.\$strtchk\_lin

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Current line number for start check from abort program

**Description:** When the abort program is started except 1st line, if the user answer Yes to the question that 'Are you sure to start?', the current line number is saved in this variable. This variable is used to check if it is possible to start or not at the next start.

Power Up: N/A

Screen: SYSTEM variables screen.

### \$SHELL\_WRK.\$task\_num

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory:

**CMOS** 

Name: Task Number

**Description:** Contains the task number of the routine which is currently

executing via the teach pendant edit system.

Power Up: N/A

Screen: Based on program being edited

# \$SHELL\_WRK.\$wrk\_busy

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Work Busy

**Description:** Not currently used.

Power Up: N/A

### \$SHFTOV\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Enables Shifted Override Setting

**Description:** If set to 0, the override will step up and down in fine increments of 5%. This occurs regardless of whether you press the SHIFT key. If set to 1, the override steps up and down from 50% to 100% and back if the SHIFT key is pressed. If the shift key is not pressed the override moves in fine increments.

Power Up: N/A

### \$SMTP\_CTRL.\$CC\_ADDR

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Default email Copy Address

**Description:** A default email Copy Address, which is appended to the list of Copy Addresses of any email sent from the robot.

Power Up: N/A

## **\$SMTP\_CTRL.\$ENABLE**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable the SMTP interface

**Description:** This variable enables the SMTP interface.

Power Up: N/A

## \$SMTP\_CTRL.\$FROM\_ADDR

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Default email From Address

**Description:** This is the From Address that all email messages will have when they are sent to the SMTP server. Although the robot cannot receive email, some SMTP servers block email messages without a From Address.

Power Up: N/A

### \$SMTP\_CTRL.\$PORT

Minimum: 0 Maximum: 255 Default: 20 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SMTP server port number

**Description:** This is the port number of the SMTP server. Typically this is port 25.

Power Up: N/A

### \$SMTP\_CTRL.\$POST\_DLVR

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Posted delivery message

**Description:** This is a boolean value which determines whether or not an alarm is displayed on a successful email delivery. If set to TRUE, a warning alarm will be posted on the successful delivery of an email message to an SMTP server. If FALSE, no alarm will be posted on successful delivery. An alarm will always be posted on delivery failure.

Power Up: N/A

## \$SMTP\_CTRL.\$RT\_ADDR

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Reply To Address

**Description:** This is the Reply To Address that all email messages will have when sent to the SMTP server. Although the robot cannot receive email, some SMTP servers block email messages without a Reply To Address.

Power Up: N/A

## **\$SMTP\_CTRL.\$SERVER**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: IP address of the SMTP server

**Description:** This variable indicates the IP address of the SMTP server.

Power Up: N/A

# **\$SMTP\_CTRL.\$TIMEOUT**

Minimum: 0 Maximum: 255 Default: 25 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SMTP timeout

**Description:** This determines the time in seconds that the SMTP client will wait for a response from the SMTP server before giving up.

Power Up: N/A

#### \$SNTP\_CFG

Minimum: MIN\_SNTP\_CFG\_T Maximum: MAX\_SNTP\_CFG\_T Default: DEF\_SNTP\_CFG\_T KCL/Data: RW Program: Not available UIF:

RW CRTL: RW Data Type: SNTP\_CFG\_T Memory: CMOS

Name: SNTP Configuration Variables

**Description:** This variable structure contains variables that can set up the SNTP

configuration.

Power Up: N/A

## \$SNTP\_CFG.\$CUR\_OFFSET

Minimum: -1440 Maximum: 1500 Default: -300 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: SNTP Current offset from UTC(GMT)

**Description:** This variable contains the current offset in minutes from the Universal Time Clock (UTC(GMT)). This will be automatically adjusted when Daylight Saving Time(DST) takes effect.

Power Up: N/A

# \$SNTP\_CFG.\$DST

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SNTP Daylight Saving Time (DST) Enable

**Description:** This variable enables/disables Daylight Saving Time (DST).

Power Up: N/A

#### **\$SNTP\_CFG.\$ENABLE**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SNTP Enable

**Description:** This variable enables/disables the SNTP option.

Power Up: N/A

## \$SNTP\_CFG.\$SERVER

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: SNTP Server address

**Description:** This variable contains the NTP server address. If the DHCP option is enabled and configured to provide the NTP server address, this field is automatically set. If not, contact your Information System (IS) department to obtain NTP server address. You can enter either the host name or IP address of NTP server. If the host name is used, ensure that DNS option is installed or the host name is entered in the host entry table.

Power Up: N/A

## \$SNTP\_CFG.\$TIME\_WIN

Minimum: 0 Maximum: 1000 Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Time Window

**Description:** The local clock is adjusted only if the difference between the local clock and the time server clock is greater than \$TIME\_WIN in seconds.

Power Up: N/A

# \$SNTP\_CFG.\$TZ\_INDEX

Minimum: 0 Maximum: 26 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Timezone Index

**Description:** This variable indicates the current index value of Timezone in the user interface screen.

Power Up: N/A

#### **\$SNTP CFG.\$TZ OFFSET**

Minimum: -1440 Maximum: 1500 Default: -300 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: SNTP Timezone Offset

**Description:** This variable indicates the current offset from UTC(GMT) timezone

in minutes without the Daylight Saving Time (DST) adjustment.

Power Up: N/A

## \$SNTP\_CUSTOM

Minimum: MIN\_STNP\_CUSTOM\_T Maximum:

RW Program: Not available UIF: RW CRTL: RW Data Type:

SNTP\_CUSTOM\_T **Memory**: CMOS

Name: SNTP Custom Variables

**Description:** This variable structure contains SNTP custom variables.

Power Up: N/A

## \$SNTP\_CUSTOM.\$END\_DATE

Minimum: 1 Maximum: 31 Default: 31 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom End Date

**Description:** This variable indicates the date on which Daylight Saving Time

(DST) ends.

Power Up: N/A

#### \$SNTP\_CUSTOM.\$END\_HOUR

Minimum: 0 Maximum: 23 Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom End Hour

**Description:** This variable indicates the time (in hours) when Daylight Saving Time (DST) ends. Set time in 24 hours scale. For example, if DST ends at 4 pm, set it to 16. Also, set the DST end time based on the local standard time not based on local Daylight Saving Time. For example, if your area ends DST on 10/17 at 3 am, based on the local Daylight Saving Time, use 10/17 2 am based on the local standard time.

Power Up: N/A

## \$SNTP\_CUSTOM.\$END\_MONTH

Minimum: 1 Maximum: 12 Default: 10 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom End Month

**Description:** This variable indicates the Month in which Daylight Saving Time

(DST) ends.

Power Up: N/A

## **\$SNTP CUSTOM.\$LOCAL TIME**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SNTP Custom Local Time

**Description:** If your Daylight Saving Time (DST) is based on the local time, set this variable to TRUE. If your DST is based on GMT(UTC), set it FALSE. Some countries set DST start/end times based on GMT rather than their local time. For example, DST starts in Berlin at 1 am GMT on 3/28. In this case, set required system variables in terms of GMT timezone and set \$LOCAL\_TIME = FALSE.

Power Up: N/A

## **\$SNTP CUSTOM.\$NORTH HEM**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: SNTP Custom North Hemisphere

**Description:** If you live in the Northern Hemisphere, set this variable to TRUE. If you live in the Southern Hemisphere, set this variable to FALSE.

Power Up: N/A

#### **\$SNTP CUSTOM.\$START DATE**

Minimum: 1 Maximum: 31 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom Start Date

**Description:** This variable indicates the date on which Daylight Saving Time

(DST) starts.

Power Up: N/A

## \$SNTP\_CUSTOM.\$START\_HOUR

Minimum: 0 Maximum: 23 Default: 2 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom Start Hour

**Description:** This variable indicates the time (in hours) that Daylight Savings Time (DST) starts. Set times in 24 hours scale. For example, if DST starts at 4 pm, set it to 16.

Power Up: N/A

## \$SNTP\_CUSTOM.\$START\_MONTH

Minimum: 1 Maximum: 12 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: SNTP Custom Start Month

**Description:** This variable indicates the Month in which Daylight Saving Time

(DST) starts.

Power Up: N/A

## \$SPOTAPCOUPL[1].\$coupled\_eq[1-5]

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RO CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Spottool+ application equipment coupling.

**Description:** This variable specifies whether the application automatically changes to SPOT when a an equipment that is mapped to SPOT is selected. This variable defines the equipment number that gets activated when the equipment number is changed. For example if group 1 is selected and \$SPOTAPCOUPL[1].\$coupled\_eq[1] = TRUE, then equipment number 1 will be activated.

Power Up: On\_Cold\_Start

## **\$SPOTCONFIG.**\$sim\_warn

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Weld simulate warning

**Description:** This variable specifies whether or not a warn message is posted at each simulated weld. The message specifies the program and line number. The default is FALSE.

Power Up: N/A

# \$SPOTWELDIO[1].\$IvI\_comp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Level type weld complete signal

**Description:** This variable specifies whether the weld complete input signal is edge (transition) or level based. \$SPOTWELDIO[1].\$IvI\_comp=FALSE means that the signal is edge based. \$SPOTWELDIO[1].\$IvI\_comp=TRUE means that the signal is level based.

Power Up: Takes effect immediately

### **\$SSR STRUCTURE**

Name: Single Step Record Structure

**Description:** Defines dynamic data set by the system concerning single stepping forward and backward through program execution. Individual fields within this structure are described below.

Power Up: N/A

### \$SSR.\$bwdstep

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Single Step Backward

**Description:** If set to TRUE, then single step backward is enabled.

Power Up: Takes effect immediately

# \$SSR.\$sglsteptask[1-14]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: BYTE Memory: CMOS

Name: Single Step Task Name

**Description:** Task name for single step operation.

Power Up: Takes effect immediately

# \$SSR.\$sglsteptask[14]

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**: BYTE **Memory**:

Not available

Name: Single Step Task Name

**Description:** Task name for single step operation.

Power Up: Takes effect immediately

## **\$SSR.\$singlestep**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BYTE Memory: CMOS

Name: Single Step

**Description:** If set to TRUE, then single step forward is enabled.

Power Up: Takes effect immediately

Screen: TEST CYCLE

### **\$SSR.**\$stepstmttyp

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Single Step Statement Type

**Description:** Single step statement type where: case 0 : Task is paused at each statement case 1 : Task is paused at motion statement only case 2 : Task is paused at each mnemonic statement and karel motion statement case 3 : Execution continue in routine

Power Up: Takes effect immediately

## **\$SSR.\$steptasknum**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Single Step Task Id

**Description:** The identification number of the motion source task.

Power Up: Takes effect immediately

# **\$SSR.\$stpsegtype**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: BYTE Memory: CMOS

Name: Single Step Segment Type

**Description:** Single step segment type.

Power Up: Takes effect immediately

### \$STOP\_ON\_ERR

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: KCL Stop On Error

**Description:** \$STOP\_ON\_ERR indicates whether or not the system stops on a KCL command file error. If TRUE, execution of the command procedure stops if any error condition is found. You can set and clear \$STOP\_ON\_ERR within a command procedure to control the execution of command files depending on the desired response to errors. Note that \$STOP\_ON\_ERR applies only to errors that can be detected by the KCL command interpreter. For example, a KCL> RUN command can cause an error during program execution, but the KCL command interpreter will continue because the command itself has succeeded.

Power Up: N/A

Screen: SYSTEM Variables screen Usually set using KCL's SET VAR command.

#### **\$SVPRG\_COUNT**

Minimum: 0 Maximum: 999 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: auto start maximum counter of auto error recovery

**Description:** Counter of automatic start feature in auto error recovery function. This variable should be set internally by system software (Program control software and auto error recovery software). So the customer must not change this value.

Power Up: Takes effect immediately

Screen: SYSTEM variable screen

#### **\$SVPRG\_ENB**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Resume program enable/disable

**Description:** For internal use only. Do not modify this system variable. This variable should be set internally by system software. 0 = Disable 1 = Enable

Power Up: Takes effect immediately

**Screen:** SYSTEM Variables screen and Application Setup screen (WELD system setup screen etc.)

#### \$SVPRG TBL[1-5]

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program:

RO UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Resume program table

**Description:** For internal use only. Do not modify this system variable. When KAREL program for resume program is executed, the KAREL program executes the resume program (\$SERVICE\_PRG) specified with the number. The length of the array[5] indicates the number of motion groups.

Power Up: Takes effect immediately

# \$SVPRM\_ENB

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Servo Parameter Enable

**Description:** Displays the servo parameter screen if one exists.

Power Up: N/A

### \$SYSDSP\_PASS

Minimum: 0 Maximum: 999999 Default: 0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: System Variable Screen Display Password

**Description:** Not currently used.

Power Up: N/A

## 2.20 T

### \$TB\_PARAM[1] STRUCTURE

Name: TurboMove joint softpart parameter

**Description:** The motion parameter for TurboMove joint softpart. Individual fields

within this structure are described below.

Power Up: N/A

#### \$TB\_PARAM[1].\$ma\_brk\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Break torque margin for acceleration of joint motion

**Description:** Margin parameter of Break torque (\$TBJ\_GRP.\$mr\_brk\_trq) for

acceleration of TurboMove joint motion.

Power Up: Takes effect immediately

# \$TB\_PARAM[1].\$ma\_grav\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Gravity margin for acceleration of joint motion

**Description:** Margin parameter of Gravity torque for acceleration of TurboMove

joint motion.

Power Up: Takes effect immediately

### \$TB\_PARAM[1].\$ma\_load\_trq

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Load torque of motor for acceleration

**Description:** Load torque of motor for acceleration. But currently, this parameter has other meaning. This is used as the margin parameter for minimum accel time according to arm height.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$ma\_nold\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Nold torque margin for acceleration of joint motion

**Description:** Margin parameter of torque at nold velocity

(\$TBJ GRP.\$mr nold vel) for acceleration of TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$ma\_stal\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Stal torque margin for acceleration of joint motion

**Description:** Margin parameter of Stale torque (\$TBJ\_GRP.\$mr\_max\_trq) for

acceleration of TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$max\_trq\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Max torque margin for joint motion

**Description:** Margin parameter for max motor torque for TurboMove joint motion.

Power Up: Takes effect immediately

## \$TB\_PARAM[1].\$md\_brk\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Break torque margin for deceleration of joint motion

**Description:** Margin parameter of Break torque (\$TBJ\_GRP.\$mr\_brk\_trq) for

deceleration of TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$md\_grav\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Gravity margin for deceleration of joint motion

Description: Margin parameter of Gravity torque for deceleration of TurboMove

joint motion.

Power Up: Takes effect immediately

### \$TB\_PARAM[1].\$md\_load\_trq

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Load torque of motor for acceleration

**Description:** Load torque of motor for acceleration. But currently, this parameter has other meaning. This is used as the margin parameter for minimum accel time according to arm height.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$md\_nold\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Nold torque margin for deceleration of joint motion

**Description:** Margin parameter of torque at nold velocity

(\$TBJ GRP.\$mr nold vel) for deceleration of TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$md\_stal\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Stal torque margin for deceleration of joint motion

**Description:** Margin parameter of Stale torque (\$TBJ\_GRP.\$mr\_max\_trq) for

deceleration of TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$mr\_brk\_trq

Minimum: -100000. Maximum: 100000 Default: 2.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Break torque of motor

**Description:** The torque of the motor at break point of motor torque curve for

TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$mr\_brk\_vel

Minimum: -100000. Maximum: 100000 Default: 2.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Break velocity of motor

**Description:** The velocity of the motor at break point of motor torque curve for

TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$mr\_max\_trq

Minimum: -100000. Maximum: 100000 Default: 2.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Max torque of motor

**Description:** Max torque of the motor for TurboMove joint motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$mr\_nold\_vel

Minimum: -100000. Maximum: 100000 Default: 5.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Nold velocity of motor

**Description:** The maximum motor velocity without load.

Power Up: Takes effect immediately

See Also: TurboMove Technote

## \$TB\_PARAM[1].\$mr\_stal\_trq

Minimum: -100000. Maximum: 100000 Default: 2.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Stal torque of motor

**Description:** The torque of the motor at 0 velocity for TurboMove joint motion.

Power Up: Takes effect immediately

## \$TB\_PARAM[1].\$pth\_brk\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Break torque margin for joint cont motion

**Description:** Margin parameter of Break torque (\$TBJ\_GRP.\$mr\_brk\_trq) for

TurboMove joint cont motion.

Power Up: Takes effect immediately

## \$TB\_PARAM[1].\$pth\_grv\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Gravity margin for joint cont motion

**Description:** Margin parameter of Gravity torque for TurboMove joint cont

motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$pth\_nld\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Nold torque margin for joint cont motion

**Description:** Margin parameter of torque at nold velocity (\$TBJ\_GRP.\$Mr\_nold\_vel) for TurboMove joint cont motion.

Power Up: Takes effect immediately

#### \$TB\_PARAM[1].\$pth\_stl\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Stal torque margin for joint cont motion

Description: Margin parameter of Stale torque (\$TBJ\_GRP.\$mr\_max\_trq) for

TurboMove joint cont motion.

Power Up: Takes effect immediately

#### **\$TBC\_GRP STRUCTURE**

Name: TurboMove Cartesian group variable

**Description:** TBC softpart motion parameter. Individual fields within this

structure are described below.

Power Up: Takes effect immediately

#### **\$TBC GRP[1].\$cnt scale**

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: CNT motion scale

**Description:** This parameter is used to tune cont motion accel time for

TurboMove Cartesian motion.

Power Up: Takes effect immediately

### \$TBC\_GRP[1].\$min\_acc\_uca

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Minimum accel time for TurboMove Cartesian short motion

**Description:** Minimum accel time for TurboMove Cartesian short motion.

Power Up: Changes take effect immediately.

### \$TBC\_GRP[1].\$min\_c\_id\_e1

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING Memory: Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

## \$TBC\_GRP[1].\$min\_c\_id\_e2

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory:** Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

#### \$TBC GRP[1].\$min c id e3

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

### \$TBC\_GRP[1].\$min\_cat\_uma

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory**: Not available

Name: Minimum accel time for TurboMove Cartesian long motion

**Description:** Minimum accel time for TurboMove Cartesian long motion.

Power Up: Takes effect immediately

### \$TBC GRP[1].\$min cyc id

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

### **\$TBC\_GRP[1].\$path\_ratio**

Minimum: 0 Maximum: 10000 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Accel time ratio for CF fine motion

**Description:** The ratio of 2nd/1st accel time for CF fine motion.

Power Up: On\_Cold\_Start

## \$TBC\_GRP[1].\$payload\_mgn

Minimum: 0. Maximum: 1000. Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Payload margin

**Description:** Margin parameter for payload value.

Power Up: Takes effect immediately

## \$TBC\_GRP[1].\$shortmo\_scl

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Short motion scale

**Description:** This parameter is used to short motion accel time for TurboMove

Cartesian motion. Currently not used.

Power Up: On\_Cold\_Start

#### \$TBC\_GRP[1].\$tbc\_accel1

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: 1st default accel time for JF Cartesian motion

**Description:** 1st default accel time for JF Cartesian motion.

Power Up: On\_Cold\_Start

#### \$TBC\_GRP[1].\$tbc\_accel2

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: 2nd default accel time for JF Cartesian motion

**Description:** 2nd default accel time for JF Cartesian motion.

Power Up: On\_Cold\_Start

### **\$TBC\_GRP[1].\$TBC\_PARAM STRUCTURE**

Name: TurboMove Cartesian softpart parameter

**Description:** The motion parameter for TurboMove Cartesian softpart. Individual fields within this structure are described below.

Power Up: Takes effect immediately

## \$TBC\_GRP[1].\$TBC\_PARAM[1].\$max\_trq\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Cartesian motion max torque margin

**Description:** Margin parameter for max torque of the motor for TurboMove

Cartesian motion.

Power Up: Takes effect immediately

### \$TBC\_GRP[1].\$TBC\_PARAM[1].\$mc\_brk\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian motion break torque margin.

**Description:** Margin parameter of Break torque (\$TBJ GRP.\$MR BRK TRQ)

for TurboMove Cartesian motion.

Power Up: Takes effect immediately

#### \$TBC\_GRP[1].\$TBC\_PARAM[1].\$mc\_grav\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian motion gravity margin.

**Description:** Margin parameter of Gravity torque for TurboMove Cartesian

motion.

**Power Up:** Changes take effect immediately.

#### \$TBC\_GRP[1].\$TBC\_PARAM[1].\$mc\_max\_trq

Minimum: -100000. Maximum: 100000 Default: 2.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian motion max. torque

**Description:** Max torque of the motor for TurboMove Cartesian motion.

**Power Up:** Changes take effect immediately.

## \$TBC\_GRP[1].\$TBC\_PARAM[1].\$mc\_nold\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian motion nold torque margin

**Description:** Margin parameter of torque at nold velocity

(\$TBJ\_GRP.\$MR\_NOLD\_VEL) for TurboMove Cartesian motion.

Power Up: Changes take effect immediately.

# \$TBC\_GRP[1].\$TBC\_PARAM[1].\$mc\_stal\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian motion stal torque margin

**Description:** Margin parameter of Stale torque (\$TBJ\_GRP.\$MR\_MAX\_TRQ)

for TurboMove Cartesian motion.

**Power Up:** Changes take effect immediately.

### \$TBC\_GRP[1].\$TBC\_PARAM[1].\$shortmo\_lim

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Short motion limit

**Description:** This parameter is used to tune short motion accel time for

TurboMove Cartesian motion.

Power Up: Changes take effect immediately.

### \$TBC\_GRP[1].\$TBC\_PARAM[1].\$shortmo\_mgn

Minimum: -100000. Maximum: 100000 Default: 1.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Short motion limit

**Description:** This parameter is used to tune short motion accel time for

TurboMove Cartesian motion.

Power Up: Changes take effect immediately.

### \$TBC\_GRP[1].\$tbc\_path1

Minimum: 0 Maximum: 10000 Default: 256 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: 1st default accel time for CF cont Cartesian motion

**Description:** 1st default accel time for CF cont Cartesian motion.

**Power Up:** A cold start is required to change this value.

### \$TBC\_GRP[1].\$tbc\_path2

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: 2nd default accel time for CF cont Cartesian motion

**Description:** 2nd default accel time for CF cont Cartesian motion.

**Power Up:** A cold start is required to change this value.

### **\$TBCCFG STRUCTURE**

Name: TurboMove Cartesian configuration variable

**Description:** Sets or indicates TBC softpart configuration. Individual fields within

this structure are described below.

Power Up: N/A

## **\$TBCCFG.\$debug**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: TBC softpart debug flag

**Description:** Flag for debug TBC softpart.

Power Up: N/A

## **\$TBCCFG.\$group\_mask**

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TBC softpart Group Mask

**Description:** Indicates TBC softpart group mask.

Power Up: N/A

#### \$TBCCFG.\$mb conflict

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: TBC softpart conflict information

**Description:** Indicates TBC softpart conflict information.

Power Up: N/A

### **\$TBCCFG.\$mb\_required**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: TBC softpart conflict information

**Description:** 

Power Up: N/A

## **\$TBJ\_GRP STRUCTURE**

Name: TurboMove Joint group variable

**Description:** TBJ softpart motion parameter. Individual fields within this structure

are described below.

Power Up: N/A

#### \$TBJ\_GRP[1].\$asym\_param

Minimum: -100000. Maximum: 100000. Default: 2 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Asymmetrical acc/dec parameter

**Description:** This parameter is used for asymmetrical acc/dec ratio setting.

Power Up: On\_Cold\_Start

## \$TBJ\_GRP[1].\$longmo\_mgn

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Long motion scale

**Description:** Margin parameter of minimum accel time according to J1 inertia

value.

Power Up: Takes effect immediately

### \$TBJ\_GRP[1].\$longmo\_scl

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Long motion scale

**Description:** Margin parameter of minimum accel time according to J1 inertia

value.

Power Up: Takes effect immediately

### \$TBJ\_GRP[1].\$min\_acc\_shm

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Minimum accel time for TurboMove joint short motion

**Description:** Minimum accel time for TurboMove joint short motion.

Power Up: Takes effect immediately

### \$TBJ\_GRP[1].\$min\_acc\_uma

Minimum: 0 Maximum: 10000 Default: 128 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER **Memory:** Not available

Name: Minimum accel time for TurboMove joint long motion

**Description:** Minimum accel time for TurboMove joint long motion.

Power Up: Takes effect immediately

### \$TBJ\_GRP[1].\$min\_c\_id\_e1

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

**Power Up:** Takes effect immediately

### \$TBJ\_GRP[1].\$min\_c\_id\_e2

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

STRING **Memory**: Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

#### \$TBJ\_GRP[1].\$min\_c\_id\_e3

Maximum: "" Default: "12345678" Minimum: "" KCL/Data:

**Program:** RW **UIF:** Not available **CRTL:** Not available **Data Type:** 

STRING **Memory:** Not available

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

#### \$TBJ\_GRP[1].\$min\_cyc\_id

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

**Memory:** Not available STRING

Name: TurboMove parameter version id

**Description:** TurboMove parameter version id.

Power Up: Takes effect immediately

#### \$TBJ\_GRP[1].\$payload\_mgn

Minimum: 0. Maximum: 1000. Default: 0 KCL/Data: RW Program: RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Payload margin

**Description:** Margin parameter for payload value.

Power Up: Takes effect immediately

#### \$TBJ\_GRP[1].\$shortmo\_mgn

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL

Not available

Page 738 of 812

Name: Short motion scale

**Description:** Currently not used.

Power Up: N/A

## \$TBJ\_GRP[1].\$shortmo\_scl

Minimum: 0. Maximum: 100. Default: 1 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Short motion scale

**Description:** Currently not used.

Power Up: N/A

## \$TBJ\_GRP[1].\$tbj\_accel1[i]

Minimum: 0 Maximum: 100000. Default: 256 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: 1st default accel time for i th joint motion

**Description:** 1st default accel time for i th joint motion.

Power Up: On\_Cold\_Start

## \$TBJ\_GRP[1].\$tbj\_accel2[i]

Minimum: 0 Maximum: 100000. Default: 256 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available

Name: 2nd default accel time for i th joint motion

**Description:** 2nd default accel time for i th joint motion .

Power Up: On\_Cold\_Start

#### **\$TBJCFG STRUCTURE**

Name: TurboMove Joint configuration variable

**Description:** Set or indicate TBJ softpart configuration. Individual fields within

this structure are described below.

Power Up: N/A

#### \$TBJCFG.\$debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: TBJ softpart debug flag

**Description:** Flag for debug TBJ softpart.

Power Up: N/A

### **\$TBJCFG.**\$group\_mask

Minimum: 0 Maximum: 31 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TBJ softpart Group Mask

**Description:** Indicate TBJ softpart group mask.

Power Up: N/A

### **\$TBJCFG.\$mb\_conflict**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: TBJ softpart conflict information

**Description:** Indicate TBJ softpart conflict information.

Power Up: N/A

#### \$TBJCFG.\$mb\_required

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: TBJ softpart conflict information

**Description:** 

Power Up: N/A

## \$TBJCFG.\$tbj\_select

Minimum: 1 Maximum: 2 Default: 1 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TBJ selection flag

**Description:** For internal use only. Do not modify this system variable. If this value is 2, asymmetric filter can be used for J CNT motion. If this value is 1, asymmetric filter is used for only J PTP motion.

Power Up: On\_Cold\_Start

### **\$TBJCFG.\$update\_time**

Minimum: 0 Maximum: 100000 Default: 501 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Update time for inertia/moment calculation

**Description:** Update time for inertia/moment calculation. Currently not used.

Power Up: N/A

#### \$TBPARAM.\$dyn\_frc\_mgn

Minimum: -100000 Maximum: 100000 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Dynamic friction margin.

**Description:** For internal use only. Do not modify this system variable. Torque curve can be changed with this parameter for reducer dynamic friction. This value will be tuned by FANUC Robotics, so user must not change this value.

Power Up: N/A

#### **\$TCPP\_CFG STRUCTURE**

Name: TCP Speed Prediction Configuration System Variable Structure

**Description:** This set of variables controls the mode of operation of TCP Speed

Prediction. The individual fields within this structure are defined below.

Power Up: N/A

#### \$TCPP\_CFG.\$debug\_main

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: TCP Seed Prediction Debug Level for Main Softpart (Bit mapped)

**Description:** For internal debugging use only. Setting this variable could change

the functionality of this system option.

Power Up: N/A

## \$TCPP\_CFG.\$debug\_task

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: TCP Seed Prediction Debug Level for Task Softpart (Bit mapped)

**Description:** For internal debugging use only! Setting this variable could change

the functionality of this system option.

Power Up: N/A

#### **\$TCPP CFG.\$group num**

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TCP Speed Prediction Motion Group Number

**Description:** This system variable sets the number of the motion group for which the TCP Speed Prediction softpart will predict TCP speed. Currently this value is

restricted to group 1.

Power Up: N/A

## \$TCPP\_CFG.\$num\_tcppseg

Minimum: 0 Maximum: 10 Default: 6 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TCP Speed Prediction Segment List Size

**Description:** This item is not currently used, but will be within a future software release. This is intended to be used to configure the number of motion segments which the TCP Speed Prediction softpart option uses to store motion data. Currently TCPP uses a hard coded value of 15 motion segments.

Power Up: N/A

## \$TCPP\_CFG.\$oft\_tim\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

BOOLEAN **Memory**: Not available

Name: TCP Speed Prediction On-The-Fly delay time update enable.

**Description:** This system variable when true allows for on-the-fly updating of the TCPP delay time value (\$TCPPIR.\$tcdelay). Since on-the-fly changes to the TCPP delay time might result in predicted speed value discontinuities, this variable might be set to false which will prevent delay time changes until the robot has stopped moving at the end of a program.

Power Up: N/A

See Also: \$TCPPIR.\$tcdelay

#### **\$TCPP\_CFG.\$tcpp\_time**

Minimum: 16 Maximum: 5000 Default: 28 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TCP Speed Prediction Task Update Rate (msec)

**Description:** This is the rate in milliseconds that the TCP Speed Prediction task softpart will execute and update the predicted speed output value \$TCPPSPEED.\$speed.

Power Up: N/A

# \$TCPP\_CFG.\$vc\_present

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: TCP Seed Prediction Velocity Control Present Flag

Description: This variable when set TRUE by the motion system indicates the

Velocity Control motion system is presently installed on the controller.

Power Up: N/A

#### **\$TCPP\_CFG.\$warning\_enb**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: TCP Speed Prediction Warning Message Enable

**Description:** This system variable when true allows the posting of warning level error messages. (These are warnings only, not faults, which the user might wish not to be displayed.) Currently these include the following: - TCPP-011 "Pred time skips first motion" - TCPP-018 "Begin Error Mode at line:nn" - TCPP-019 "Speed Ovrd Mode at line:nn"

Power Up: N/A

#### **\$TCPPIR STRUCTURE**

Name: TCP Speed Prediction Instruction Record System Variable Structure

**Description:** This set of variables allow the user to enable the TCP Speed Prediction softpart and set the equipment delay (prediction) time. The individual fields within this structure are defined below.

Power Up: N/A

## **\$TCPPIR.\$enable\_tcpp**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: TCP Speed Prediction Enable Switch

**Description:** This allows the user to enable or disable the TCP Speed Prediction softpart. A predicted speed output is generated when the softpart is enabled.

Power Up: N/A

## **\$TCPPIR.\$tcdelay**

Minimum: 0 Maximum: 2400 Default: 200 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: TCP Speed Prediction (Equipment) Delay Time (milliseconds)

**Description:** This value allows the user to specify the equipment delay time to be used as the prediction time by the TCP Speed Prediction softpart. NOTE: A negative value causes TCP Speed Prediction to generate a historical value instead of a predicted value.

Power Up: N/A

#### **\$TCPPSPEED STRUCTURE**

Name: TCP Speed Prediction Speed Output System Variable Structure

**Description:** These are the output system variables that involve the predicted speed of the robot Tool Center Point (TCP) which are updated by the TCPP task softpart at the interval specified by the value of \$TCPP\_CFG.\$tcpp\_time. The individual fields within this structure are defined below.

Power Up: N/A

See Also: \$TCPP\_CFG.\$tcpp\_time

#### **\$TCPPSPEED.\$accel**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: REAL Memory: CMOS

Name: TCP Speed Prediction Acceleration (millimeters/second)

**Description:** This is the predicted acceleration of the robot TCP which corresponds with the value of the predicted speed (\$TCPPSPEED.\$speed). It is a directionless value, but its sign is valid (positive for increasing TCP speed, negative for decreasing TCP speed).

Power Up: N/A

See Also: \$TCPPSPEED.\$speed

#### **\$TCPPSPEED.\$motype**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TCP Speed Prediction Programmed Motion Type

**Description:** This is the programmed motion type of the last active TCPP motion

segment at the time of the most recent TCP Speed prediction update.

Power Up: N/A

## **\$TCPPSPEED.\$prog\_speed**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: REAL Memory: CMOS

Name: TCP Speed Prediction Programmed Speed

**Description:** This is the programmed speed of the last active TCPP motion

segment at the time of the most recent TCP Speed prediction update.

Power Up: N/A

## **\$TCPPSPEED.\$speed**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: REAL Memory: CMOS

Name: TCP Speed Prediction Speed (Absolute Velocity Magnitude) (millimeters /

second)

**Description:** This is the predicted speed of the robot TCP computed as the absolute value of the magnitude of the predicted Cartesian velocity (\$TCPPSPEED.\$vspeed). It is referenced (without sign or direction) to the WORLD frame for normal prediction, and to the currently selected Remote TCP

frame (also without sign or direction) for Remote TCP operation.

Power Up: N/A

See Also: \$TCPPSPEED.\$vspeed

#### \$TCPPSPEED.\$tcdelay\_mon

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: REAL Memory: CMOS

Name: TCP Speed Prediction Delay Time Monitor (milliseconds)

**Description:** This is a copy of the TCPP equipment delay time (\$TCPPIR.\$tcdelay) which is currently being used as the prediction time within the TCPP softpart. This value is presented within this structure to provide a convenient monitor point for the user.

Power Up: N/A

See Also: \$TCPPIR.\$Tcdelay

### **\$TCPPSPEED.\$timestamp**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: TCP Speed Prediction Timestamp (ROS Ticks)

**Description:** This is the timestamp (in ROS ticks) corresponding to the most recent time when the current values of the \$TCPPSPEED data structure were computed and recorded.

Power Up: N/A

See Also: \$TCPPSPEED

#### **\$TCPPSPEED.\$vspeed**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: VECTOR Memory: CMOS

Name: TCP Speed Prediction Velocity Vector (millimeters / second)

**Description:** This system variable is the predicted speed of the TCP recorded as a vector with components x, y, and z. It is referenced to the WORLD frame for normal TCP operation, and to the currently selected Remote TCP frame for Remote TCP operation.

Power Up: N/A

### \$TGCFG.\$tg\_sch\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: TG schedule based enable

**Description:** This system variable is a compatibility switch. When it is set to TRUE, the \$COM\_ENABLE member of each item in the \$TGSCHED array is used to select \$COM\_VALUE or \$ALT\_VALUE, so that such selection is schedule based. When it is set to FALSE, the old method is used (\$TGCFG.\$TG\_ENABLE), which is not schedule based.

Power Up: N/A

#### **\$TGSCHED[1].\$com\_enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Enable COM\_VALUE in TG schedule

**Description:** This flag, when TRUE, causes TG to use \$COM\_VALUE for all events in this schedule. If the flag is FALSE, then \$ALT\_VALUE is used instead.

Power Up: N/A

### \$TGSCHED[1].\$ev\_enabled[1-10]

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Schedule event enable flag

**Description:** This flag, when FALSE, causes the corresponding event to be ignored by TG, even though it has valid setup data. If the flag is TRUE (the default), the event is processed normally.

Power Up: N/A

#### **\$TH\_CIRCUIT STRUCTURE**

Name: Touch sensor circuit enable port.

**Description:** The touch sensing software uses this output port to turn on/off the touch sensing circuitry.

Power Up: Takes effect immediately

Screen: Touch I/O on the I/O screen.

See Also: The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-

J3 Controller ArcTool Setup and Operations Manual

### \$th\_debug

Minimum: 0xfffffff Maximum: 0x7ffffff Default: 0 KCL/Data:

Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Touch sensor debug flag

**Description:** Reserved for Internal use by FANUC Robotics. If this variable is set

to a value other than 0, the touch sensing software will print out debug

information on a debug console.

**Power Up:** Takes effect immediately

## <u>\$TH\_DEFAULT STRUCTURE</u>

Name: Touch sensing default data structure.

**Description:** This structure defines all the default values for the touch sensing

softpart. Individual fields within this structure are defined below.

Power Up: Takes effect immediately

See Also: The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-

J3 Controller ArcTool Setup and Operations Manual

#### \$TH DEFAULT.\$prog master

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Program Master

**Description:** If set to TRUE, the program is in master mode. If set to FALSE, the

individual touch sensing schedule takes control over mastering.

Power Up: Takes effect immediately

**See Also:** Touch sensing schedule, master flag.

#### \$TH DEFAULT.\$th max spd

Minimum: 0 Maximum: 150 Default: 50 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory:** 

Not available

Name: Maximum search speed

**Description:** The allowable maximum search speed. You cannot define a search speed that exceeds this number. If an attempt is made, the search speed will be set to the value of this variable.

Power Up: Takes effect immediately

#### \$TH\_DEFAULT.\$th\_min\_dist

Minimum: 0 Maximum: 200 Default: 10 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type: REAL Memory: Not available

Name: Minimum search distance

**Description:** This variable specifies the minimum search distance. You cannot specify a search speed less than this number. If an attempt is made, the search distance will be set to the value of this variable.

Power Up: Takes effect immediately

#### \$TH\_DEFAULT.\$th\_min\_spd

Minimum: 0 Maximum: 50 Default: 5 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: REAL **Memory**:

Not available

Name: Minimum search speed

**Description:** The minimum allowable search speed. You cannot specify a

search speed less than this variable.

Power Up: Takes effect immediately

#### \$TH DEFAULT.\$th ptn reg

Minimum: 0 Maximum: 10 Default: 10 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: Default search pattern output position register

**Description:** This variable is used only when you specify an invalid position

register number in a Search Start [] PR[] instruction.

Power Up: Takes effect immediately

## \$TH\_DEFAULT.\$th\_srch\_reg

Minimum: 0 Maximum: 10 Default: 9 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory:** Not available

Name: Default search output position register number

Description: This variable is used when you specify an invalid search output

position register number.

Power Up: Takes effect immediately

#### **\$TH\_MOTION STRUCTURE**

Name: Touch sensor motion data structure

**Description:** The touch sensor sends this data structure to the motion subsystem when requesting a service. This structure is for internal use by FANUC Robotics. CAUTION: This is an internal data structure. You should not access or change any of the fields in this structure. Otherwise, you could corrupt your software.

Power Up: Takes effect immediately

#### \$TH MOTION.\$accel time

Minimum: 0 Maximum: 500 Default: 28 KCL/Data: RO Program:

RO **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT Memory: Not available

Name: Acceleration time.

**Description:** The motion acceleration time during a search motion.

Power Up: Takes effect immediately

#### \$TH\_MOTION.\$re\_termtyp

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RO Program: RO UIF:

Not available CRTL: Not available Data Type: SHORT Memory: Not

available

Name: Return motion termination type

**Description:** The termination type of a search return motion.

Power Up: Takes effect immediately

## \$TH\_MOTION.\$ref\_grp

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: ref\_grp

**Description:** Copy of the data from current touch sensing schedule.

Power Up: Takes effect immediately

#### **\$TH\_MOTION.\$return\_dist**

Minimum: 0 Maximum: 2000 Default: 20000 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

SHORT **Memory**: Not available

Name: return dist

**Description:** Copy of the data from current touch sensing schedule. Motion

system uses it to control the automatic return distance.

Power Up: Takes effect immediately

# **\$TH\_MOTION.\$return\_spd**

Minimum: 0 Maximum: 1000 Default: 100 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Return Speed

**Description:** This variable specifies a return speed of a search motion.

Power Up: Takes effect immediately

#### **\$TH\_MOTION.**\$search\_dist

Minimum: 0 Maximum: 2000 Default: 100 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Search distance

**Description:** Maximum searching distance for a search motion.

Power Up: Takes effect immediately

#### **\$TH\_MOTION.\$search\_on**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Search On flag

**Description:** If this system variable is ON, it is a search motion.

Power Up: Takes effect immediately

## **\$TH\_MOTION.\$search\_spd**

Minimum: 0 Maximum: 500 Default: 50 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Search speed

**Description:** Speed of search motion.

Power Up: Takes effect immediately

#### **\$TH MOTION.\$sim detect**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Simulated detection

**Description:** Used to simulate a touch input to the controller. Therefore, the

touch sensor program can run without hardware setup.

Power Up: Takes effect immediately

#### **\$TH\_MOTION.\$srchne\_on**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: BOOLEAN Memory: Not

available

Name: Search no effect flag

**Description:** Reserved for Internal use by FANUC Robotics. Not currently used.

**Power Up:** Takes effect immediately

# \$TH\_MOTION.\$time\_stamp

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: INTEGER Memory: Not

available

Name: Time stamp

**Description:** The time when robot touches a part.

Power Up: Takes effect immediately

#### **\$TH\_MOTION.**\$touch\_pos

Minimum: 9 Maximum: 9 Default: {REAL} KCL/Data: RO Program: RO UIF: Not available CRTL: Not available Data Type: REAL Memory:

Not available

Name: Touched position

**Description:** The joint position where the robot is in contact with a part.

Power Up: Takes effect immediately

#### \$TH\_SEARCH

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Search flag

**Description:** Reserved for Internal use by FANUC Robotics. It is set when a search motion is executed. It is turned off when the search motion is completed.

**Power Up:** Takes effect immediately

### **\$TH\_SENSOR STRUCTURE**

Name: Touch sensor port

**Description:** The touch sensing software checks this port for a contact signal.

Individual fields within this structure are defined below.

Power Up: Takes effect immediately

Screen: Touch I/O on the I/O screen.

#### **\$TH\_SENSOR.\$port\_number**

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

SHORT **Memory:** Not available

Name: I/O Port number

**Description:** Digital I/O port number.

Power Up: Takes effect immediately

## **\$TH\_SENSOR.**\$port\_type

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: I/O Port type.

**Description:** The digital I/O port type.

Power Up: Takes effect immediately

#### \$TH\_SENSOR.\$threshold

Minimum: 0x80000000 Maximum: 0x7fffffff Default: 0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory:** Not available

Name: Threshold

**Description:** The threshold number for analog inputs.

Power Up: Takes effect immediately

### **\$TH\_SRCHNE**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Search no effect flag

**Description:** Reserved for Internal use by FANUC Robotics. Not currently used.

Power Up: Takes effect immediately

### **\$TH\_SRCHST**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory:** Not available

Name: Search start flag

**Description:** Reserved for Internal use by FANUC Robotics. This variable is set when a Touch Offset Start PR[] instruction is executed, and it is turned off when a Touch offset End instruction is executed.

**Power Up:** Takes effect immediately

#### **\$TH\_WELD STRUCTURE**

Name: The welding I/O port.

**Description:** The touch sensor uses this data structure to check whether the welding port is enabled. It is an error if both the touch sensing circuit and welding are enabled. This variable is not being used in current software.

Power Up: Takes effect immediately

Screen: Touch I/O on the I/O screen.

#### \$th\_wrkframe.\$ref\_grp[1-32]

Minimum: 1 Maximum: 32 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Touch frame reference group

**Description:** User set this value in Touch Frame Setup manual to specify which motion group the touch frame is with respect to.

Power Up: Takes effect immediately

## **\$THSCHEDULE STRUCTURE**

Name: Touch sensor schedule

**Description:** This system variable defines an array of 32 touch sensing schedules. Each schedule defines run-time properties of the touch sensing search motion, search pattern and offset calculations.

Power Up: Takes effect immediately

**Screen:** In touch schedule under DATA screen, or under SYSTEM Variables screen

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

# \$thschedule[1].\$auto\_return

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Search motion auto return.

**Description:** Determines the position of the robot after a touch is performed. When auto return is set to true, the robot will return to its search start position. Otherwise, the robot will remain at the contact point.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

### \$thschedule[1].\$comment

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

**Name:** Comment field for a touch sensing schedule.

**Description:** Allow users write comment about a touch schedule.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

See Also: The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-

J3 Controller ArcTool Setup and Operations Manual

# \$thschedule[1].\$incremental

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Incremental search

**Description:** When incremental is on, all the motion instructions within the Search Start [] PR[] and Search End instructions will be offset by previous search results.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

## \$thschedule[1].\$master\_flag

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Master search flag.

**Description:** 

Power Up: Takes effect immediately

Screen: In touch schedule under DATA screen.

See Also: The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-

J3 Controller ArcTool Setup and Operations Manual

### \$thschedule[1].\$pattern\_typ

Minimum: 0 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Touch sensing search pattern sub-type.

**Description:** Each search pattern can have several sub\_pattern types. For example, fillet/lap has four sub-types: one dimensional search, two dimensional search, three dimensional search and two dimensional shift and rotate search.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

## \$thschedule[1].\$re\_termtyp

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Return motion termination type

**Description:** Defines the termination type of the search return motion if \$THSCHEDULE.\$auto\_return is set to TRUE.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** AUTO\_RETURN The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

### \$thschedule[1].\$ref\_grp

Minimum: 1 Maximum: 5 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Touch offset reference group

**Description:** User sets this value in touch sensing schedule to specify how the offset is recorded.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

# \$thschedule[1].\$return\_dist

Minimum: 0 Maximum: 2000 Default: 2000 KCL/Data: RW **Program:** 

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Automatic return distance

**Description:** User sets this value in touch sensing schedule to specify the auto

return distance if Auto\_Return function is enabled.

Power Up: Takes effect immediately

## \$thschedule[1].\$return\_spd

Minimum: 0 Maximum: 1000 Default: 100 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Search motion Return Speed.

**Description:** Defines the search return speed when \$auto\_return is set to TRUE.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

See Also: AUTO RETURN The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

# \$thschedule[1].\$search\_dist

Minimum: 0 Maximum: 2000 Default: 100 KCL/Data: RW **Program:** 

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Touch sensing Search Distance.

**Description:** Allowable traveling distance for a search motion. This system variable defines how much part deviation are allowed for a search before the touch sensing software posts an error.

Power Up: Takes effect immediately

Screen: In touch schedule under DATA screen.

See Also: \$PAUSE\_NCONT and \$CONT\_R\_NUM The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and

**Operations Manual** 

# \$thschedule[1].\$search\_pr

Minimum: 1 Maximum: 32 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Search position register number

**Description:** Defines a position register that records the contact position during a search motion. NOTE: This recording takes place regardless of the value of \$master flag, and it only contains the latest contact position.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

# \$thschedule[1].\$search\_ptn

Minimum: 0 Maximum: 32 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Touch Sensing Search Pattern.

**Description:** Touch sensing supports several search patterns. Each pattern is defined in terms of the geometry of the part in question. A search pattern may comprised of one to fifteen search motions. Currently, four search patterns are supported: fillet/lap v groove ID/OD simple search

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** \$PATTERN\_TYP system variable The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

# \$thschedule[1].\$search\_spd

Minimum: 0 Maximum: 500 Default: 50 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Touch sensor search speed.

**Description:** This variable defines the search speed for a search schedule. When this particular schedule is specified in "SEARCH START[] PR[]" instruction, this speed is take effect for all the motion with the search option. For example, the TPE instruction, "J P[1] 100% FINE SEARCH[X]", does not use 100% speed for the search motion. Instead, it uses a search speed defined in a search schedule.

Power Up: Takes effect immediately

**Screen:** In touch schedule under DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

## \$thschedule[1].\$work\_frame

Minimum: 0 Maximum: 32 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Work frame number.

**Description:** A search motion, "J P[1] 100% FINE SEARCH[Y]", is a motion in the Y direction of a work frame. This work frame number in the schedule defines which work frame is used for the search motion.

Power Up: Takes effect immediately

**Screen:** In the touch sensing schedule on the DATA screen.

**See Also:** The chapter on "Touch Sensing" in the FANUC Robotics SYSTEM R-J3 Controller ArcTool Setup and Operations Manual

### **\$TIMER STRUCTURE**

Name: Program Timer Variable

Power Up: N/A

### \$TIMER[1].\$comment

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Timer Comment

**Description:** Text used to describe the use of the timer.

Power Up: N/A

# \$TIMER[1].\$end\_ept\_idx

Minimum: 0 Maximum: 65535 Default: 65535 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Reserved for Internal use by FANUC Robotics

**Description:** Reserved for Internal use by FANUC Robotics

Power Up: N/A

## **\$TIMER[1].\$end\_lin\_num**

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Timer Ending Line Number

**Description:** Line number where the timer stopped.

Power Up: N/A

### \$TIMER[1].\$str\_ept\_idx

Minimum: 0 Maximum: 65535 Default: 65535 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Reserved for Internal use by FANUC Robotics.

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

### \$TIMER[1].\$str\_lin\_num

Minimum: 0 Maximum: 65535 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Timer Starting Line Number

**Description:** The line number where the timer started.

Power Up: N/A

## **\$TIMER[1].\$tid\_num**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Task ID which uses the program timer

**Description:** This field stores the task ID which uses the program timer.

Power Up: N/A

**Screen:** This field is for internal use only.

## \$TIMER[1].\$timer\_val

Minimum: 0 Maximum: 0x7ffffff Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Timer Value

**Description:** Indicates the count, in ms, since the timer started.

Power Up: N/A

### \$tm\_motion.\$ornt\_toler

Minimum: 0.0 Maximum: 90 Default: 0.01 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Orientational tolerance

**Description:** This is for the TCP\_ALIGN mode only. If the orientation change of the TCP exceeds this tolerance, TCPMate will post an error.

Power Up: On\_CNTL\_Start

### **\$TMI CHAN**

Minimum: 0 Maximum: 32 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Channels

**Description:** The number of simultaneous open connections which MOTET can

support.

Power Up: On\_Cold\_Start

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

## **\$TMI\_DBGLVL**

Minimum: 0 Maximum: 5 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Debug Level

**Description:** Defines the level of detail of debug messages. A system console is required to display the debug messages. This should be set to zero. Other values will slow performance.

Power Up: Takes effect immediately

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### **\$TMI\_ETHERAD**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: RW UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: ETHERNET address

**Description:** This is the ETHERNET board address and should be unique. Ethernet addresses have the following format: HH:HH:HH:HH:HH:HH where H is a hexadecimal number.

Power Up: On\_Cold\_Start

Screen: BMON DIAG screen

See Also: FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# **\$TMI\_ROUTER**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Router

**Description:** A string of up to 32 characters defining the network router node name. Although a value is required for this variable, MOTET Interface does not make use of routers.

Power Up: On\_Cold\_Start

Screen: SETUP MOTET screens

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface

Setup and Operations Manual

# **\$TMI\_SNMASK**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Ethernet Subnet Mask

**Description:** It is a string with the following format: DDD.DDD.DDD.DDD, where DDD is a three digit decimal with range 0 <= DDD <= 255, e.g. the default subnet mask for a class C type network is 255.255.255.0. Please consult your network administrator for the proper Ethernet subnet mask configuration for your network environment.

**Power Up:** Takes effect immediately

**See Also:** FANUC Robotics SYSTEM R-J2 Controller KSL Interface Setup and Operations Manual, FANUC Robotics SYSTEM R-J3 Controller MOTET Interface Setup and Operations Manual

### **\$TORQCTRL STRUCTURE**

Name: Torque on/off control

**Description:** Holds information used by torque on/off control function. Individual fields within this structure are described below.

neids within this structure are described below.

Power Up: N/A

# **\$TORQCTRL.\$debug**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Debug flag

**Description:** Not used at all.

Power Up: N/A

## \$TORQCTRL.\$grp\_stt[1]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Torque group status.

**Description:** Indicates whether the torque of that group is turned on/off. 0 means torque on ( standard ) 1 means torque off ( used for jig mastering ) Used only by torque control function. Should not be changed.

Power Up: N/A

# \$TORQCTRL.\$sbr\_pam21\_v[1]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: SBR[axes].PARAM[21] value

**Description:** Value of SBR[axes].PARAM[21] is stored when torque is tuned off.

Used only by torque control function. Should not be changed.

Power Up: N/A

See Also: \$SBR[axes].\$PARAM[21]

# \$TORQCTRL.\$sv\_err\_clr[1]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

BOOLEAN **Memory**: Not available

Name: Servo error clear flag

**Description:** Servo error clear flag. If set to 1 then servo error is cleared while torqctrl. SV\_ERR\_MOD[GRP] is 1. Used only by torque control function. Should not be changed.

Power Up: N/A

## \$TORQCTRL.\$sv\_err\_mod[1]

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

BOOLEAN **Memory**: Not available

Name: Servo error modification flag

**Description:** Servo error is cleared if the sv\_err\_clr[grp] is set to 1. It will be modified to 0 after servo error is actually turned off. Used only by torque control function. Should not be changed.

Power Up: N/A

## \$TP\_CURSCRN[1].\$scrn\_id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Screen Number of the Current Menu

**Description:** Some softparts can handle multiple menus (for example the SYSTEM Variables menu and the KAREL variable menu are the same softpart id). The screen number determines the current menu of a given softpart.

Power Up: N/A

**See Also:** FORCE\_SPMENU built-in in the FA NUC Robotics SYSTEM R-J3 Controller application-specific Reference Manual lists the constants for each menu.

### \$TP\_CURSCRN[1].\$sp\_id

Minimum: 0 Maximum: 0xFFFFFFF Default: 0 KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: ULONG Memory:

**CMOS** 

Name: Softpart Identifier of the Current Menu

**Description:** This softpart identifier can be used to determine exactly which softpart menu is being displayed on the teach pendant screen at any time.

Power Up: N/A

**See Also:** FORCE\_SPMENU built-in in the FA NUC Robotics SYSTEM R-J3 Controller application-specific Reference Manual which lists the constants for each menu.

### \$TP\_CURSCRN[4] STRUCTURE

Name: Current Teach Pendant Menu Descriptor

**Description:** Contains information for the KAREL user to determine which menu is currently being displayed on the teach pendant. \$TP\_CURSCRN[1]: used during normal operations \$TP\_CURSCRN[2]: used during normal operations when \$TP\_QUICKMEN = TRUE \$TP\_CURSCRN[3]: used during controlled start \$TP\_CURSCRN[4]: used during controlled start when \$TP\_QUICKMEN = TRUE Individual fields within this structure are described below.

Power Up: N/A

See Also: \$CT\_CURSCRN for equivalent information on the CRT/KB

### \$TP\_DEFPROG

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Teach Pendant's Default Program

**Description:** \$TP\_DEFPROG identifies the default program name that is used on the teach pendant.

Power Up: No

Screen: SYSTEM Variables screen, SELECT menu

### **\$TP\_DISPLAY**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Teach Pendant Output Display Device

**Description:** If set to 1, the display which normally goes to the teach pendant will go to terminal attached to P4. Reserved for Internal use by FANUC Robotics.

Power Up: N/A

## \$TP\_INST\_MSK[1-2]

Minimum: 0x80000000 Maximum: 2 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Teach pendant editor instruction mask

**Description:** Index 1 is used as a mask to turn on selected teach pendant instructions. Index 2 is used as a mask to turn off selected teach pendant instructions. This mask only applies to instructions which you have loaded as options.

Power Up: N/A

## \$TP\_INST\_MSK[2]

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

INTEGER **Memory**: Not available

Name: Teach pendant editor instruction mask

**Description:** Index 1 is used as a mask to turn on selected teach pendant instructions. Index 2 is used as a mask to turn off selected teach pendant instructions. This mask only applies to instructions which you have loaded as options.

Power Up: N/A

### **\$TP\_INUSER**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant is in USER Menu

**Description:** \$TP\_INUSER indicates the USER menu is displayed on the teach pendant. It is used in conjunction with \$TP\_LCKUSER to tell a program when the

teach pendant menu has been locked to the USER menu. \$TP\_INUSER automatically is set to TRUE whenever the USER menu is displayed on the teach pendant.

Power Up: N/A

# **\$TP\_LCKUSER**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Lock USER Menu

**Description:** Setting \$TP\_LCKUSER = TRUE will allow the KAREL program specified by \$TP\_DEFPROG to lock the USER menu on the teach pendant while the program is running. When the USER menu is locked, all function keys are accessible by the program. However, they will be blank unless the program writes to them using the TPFUNC predefined FILE variable. While the USER menu is locked, the MENUS hardkey will not be active. Therefore, the program has control over which menu is being displayed. If \$TP\_LCKUSER is FALSE or the program is paused or aborted, all system-defined function keys will be displayed and active. If the USER menu is not being displayed when \$TP\_LCKUSER is first set to TRUE, the lock function does not take effect until you select the USER menu on the teach pendant. The value of \$TP\_INUSER indicates whether or not the USER menu has been selected. The FORCE\_MENU built-in can be used to force the USER menu to be displayed.

Power Up: No

### **\$TP\_QUICKMEN**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Quick Menu

**Description:** Determines whether the user interface displays a quick menu or a full menu configuration when the MENUS key is pressed. If \$TP\_QUICKMEN is set to TRUE, less than 16 menus are available.

Power Up: N/A

Screen: SYSTEM Variables screen, FCTN - QUICK/FULL MENUS

### **\$TP\_SCREEN**

Minimum: "" Maximum: "" Default: "tpsc" KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Teach Pendant Screen

**Description:** The name of the current screen on the teach pendant.

Power Up: N/A

## \$TP\_USERSCRN

Minimum: "" Maximum: "" Default: "t\_sc" KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Teach Pendant Screen While in the USER Menu

**Description:** The name of the screen which will be activated when the USER menu is selected. The ACT\_SCREEN built-in will set this system variable. It will be reset to "t\_sc" when the KAREL program, which called ACT\_SCREEN, aborts.

Power Up: N/A

**See Also:** ACT\_SCREEN built-in in the FANU C Robotics SYSTEM R-J3 Controller application-specific Reference Manual.

### **\$TP\_USESTAT**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Status Line in USER Menu

**Description:** Setting \$TP\_USESTAT = TRUE will allow the KAREL program specified by \$TP\_DEFPROG to control the status line in the USER menu on the teach pendant while the program is running. The status line will be blank unless the program writes to it using the TPSTATUS predefined FILE variable. If \$TP\_USESTAT is FALSE, or the program is paused or aborted, the system-defined status line will be displayed and updated.

Power Up: N/A

### **\$TP\_WATCHDOG**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type:

BOOLEAN **Memory:** Not available

Name: Teach pendant communication watch dog switch

**Description:** This system variable is not currently used. This system variable enables teach pendant communication watch dog functionality. This system variable is for future use.

Power Up: N/A

### **\$TPE\_DETAIL**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: TPP+ Create DETAIL Menu Required

**Description:** If \$TPE\_DETAIL is 0, the system does not require that you display the DETAIL screen when a program is created. If set to 1, the system requires that you must perform any DETAIL setup functions required for your application. For example, if line tracking is loaded as an option, you are required to display this screen in order for the line tracking program to work correctly.

Power Up: Takes effect immediately

## **\$TPP\_MON STRUCTURE**

Name: TPP monitor

**Description:** This system variable is used to TPP monitor function.

Power Up: On\_Cold\_Start

### <u>\$TPP\_MON.\$global\_mt</u>

Minimum: 0 Maximum: 10 Default: 0 KCL/Data: RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Global monitor

**Description:** This system variable, user can select the two type mode at cold start for system monitor. 1: If monitor is executing before power off, system deletes the monitor at cold start. 2: If monitor is executing before power off, system starts monitoring at cold start automatically.

Power Up: On Cold Start

### \$TPP\_MON.\$gmon\_tid

Minimum: 0 Maximum: 16 Default: 0 KCL/Data: RO **Program:** RO UIF: RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: Global monitor task id

**Description:** For internal use only. Do not modify this system variable. The task

number of global monitor.

Power Up: On\_Cold\_Start

**Screen:** Do not modify this system variable.

# **\$TPP\_MON.\$local\_mt**

Minimum: 1 Maximum: 10 Default: 1 KCL/Data: RO RO **UIF**: FP CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Local monitor

**Description:** This system variable, user can select the two type mode when program is PAUSED for program monitor. 1:Stop the monitoring at program is PAUSED. 2: Keep on monitoring even if program is PAUSED.

Power Up: On Cold Start

## **\$TPP\_MON.\$mon\_num**

Minimum: 1 Maximum: LIM MONNUM C Default: 50 KCL/Data:

RO Program: RO UIF: FP CRTL: RW Data Type: INTEGER Memory:

**CMOS** 

Name: Number of monitors

**Description:** For internal use only. Do not modify this system variable.

Power Up: On Cold Start

### \$TPP\_MON.\$sysmon\_adr

Minimum: 0 Maximum: 0 Default: 0 KCL/Data: RO Program: RO UIF:

RO CRTL: RO Data Type: INTEGER Memory: CMOS

Name: System monitor address

**Description:** For internal use only. Do not modify this system variable.

Power Up: On\_Cold\_Start

Screen: SYSTEM Variables screen SYSTEM Variables screen

# **\$TSR\_GRP STRUCTURE**

Name: Time-optimal Control Variables

**Description:** Set the torque curve and the speed curve of each motor of each axis. It is used for time-optimal control and cannot be changed. Individual fields within this structure are described below.

Power Up: N/A

## \$TSR GRP[1].\$ma brk mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Motor Acceleration Break Margin

**Description:** Defines the acceleration torque safety margin at the break in the torque vs. velocity curve.

Power Up: N/A

# \$TSR GRP[1].\$ma grav mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

Memory: Not available REAL

Name: Motor Acceleration Gravity Margin

**Description:** Defines a scale of the acceleration load torque due to the effect of

gravity

Power Up: N/A

## \$TSR\_GRP[1].\$ma\_load\_trq[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data: **Program:** RW **UIF:** Not available **CRTL:** Not available RW Data Type:

REAL **Memory:** Not available Name: Motor Acceleration Torque due to Static Load

**Description:** Defines the acceleration torque on the motor due to a static load.

Units are Kg-cm.

Power Up: N/A

# \$TSR\_GRP[1].\$ma\_stal\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Motor Acceleration Stall Margin

**Description:** Defines the motor acceleration torque safety margin at stall or zero

velocity.

Power Up: N/A

# \$TSR\_GRP[1].\$mc\_acc\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Cartesian Motor Acceleration Margin

**Description:** Defines a scale factor to be used with linear motion accelerations.

Power Up: N/A

### \$TSR\_GRP[1].\$mc\_brk\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian Motor Torque Break Margin

**Description:** Defines the motor torque safety margin for Cartesian motions at the

break in the torque vs. velocity curve.

Power Up: N/A

# \$TSR\_GRP[1].\$mc\_stal\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Cartesian Motor Stall Margin

**Description:** Defines the motor torque safety margin for Cartesian motions at

stall or zero velocity.

Power Up: N/A

## \$TSR\_GRP[1].\$md\_brk\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Motor Deceleration Break Margin

Description: Defines the deceleration torque safety margin at the break in the

torque vs. velocity curve.

Power Up: N/A

# \$TSR\_GRP[1].\$md\_grav\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL Memory: Not available

Name: Motor Deceleration Gravity Margin

**Description:** Defines a scale of the deceleration load torque due to the effect of

gravity

Power Up: N/A

## \$TSR\_GRP[1].\$md\_load\_trq[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 0.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Motor Deceleration Torque due to Static Load

**Description:** Defines the deceleration torque on the motor due to a static load. Unit is Kg-cm.

Power Up: N/A

# \$TSR\_GRP[1].\$md\_stal\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Motor Deceleration Stall Margin

**Description:** Defines the motor deceleration torque safety margin at stall or zero

velocity.

Power Up: N/A

# \$TSR\_GRP[1].\$min\_c\_id\_e1

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Mincycle Version ID extra\_1

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

# \$TSR\_GRP[1].\$min\_c\_id\_e2

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Mincycle Version ID extra\_2

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

# \$TSR GRP[1].\$min c id e3

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

CMOS

Name: Mincycle Version ID extra\_3

**Description:** Reserved for Internal use by FANUC Robotics.

Power Up: N/A

# \$TSR\_GRP[1].\$min\_cyc\_id

Minimum: "" Maximum: "" Default: "12345678" KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory:

**CMOS** 

Name: Mincycle Version ID

**Description:** Used to determine the mincycle parameter version.

Power Up: N/A

## \$TSR\_GRP[1].\$mj\_acc\_mgn[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 1.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory**: Not available

Name: Joint Filter Acceleration Margin

**Description:** Defines a scale factor for use with non-filter acceleration.

Power Up: N/A

## \$TSR\_GRP[1].\$mr\_brk\_trq[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 2.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Motor Torque at Break in Torque vs Velocity Curve

**Description:** Defines the motor torque available at the break in the motor torque

vs velocity curve. Unit is Kg-cm.

Power Up: N/A

# \$TSR\_GRP[1].\$mr\_brk\_vel[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 2.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Motor Velocity at Break in Torque vs Velocity Curve

**Description:** Defines the motor velocity at the break in the motor torque vs

velocity curve. Unit is radian/sec.

Power Up: N/A

# \$TSR\_GRP[1].\$mr\_max\_trq[9]

Minimum: -100000.0 Maximum: 1000000. Default: 2.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Maximum Motor Torque

**Description:** This variables is used to set the maximum allowable motor torque for each axis. This maximum torque is used to determine the maximum

acceleration. Unit is Kg-cm.

Power Up: N/A

# \$TSR GRP[1].\$mr\_nold\_vel[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 5.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Maximum Motor Velocity at No Load

**Description:** Defines the maximum motor velocity achievable when no load is

seen at the motor. Unit is radian/sec.

Power Up: N/A

## \$TSR\_GRP[1].\$mr\_stal\_trq[9]

Minimum: -100000.0 Maximum: 100000.0 Default: 2.0 KCL/Data: RW Program: RW UIF: Not available CRTL: Not available Data Type:

REAL **Memory:** Not available

Name: Maximum Motor Torque at Zero Velocity

**Description:** This variable defines the maximum available motor torque at stall

or zero velocity. Unit is Kg-cm.

Power Up: N/A

## **\$TX.\$blnk\_enable**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Blank Enable

**Description:** If \$TX.\$BLNK\_ENABLE is TRUE, then \$TX.\$BLNK\_TIMER is the amount of time in minutes before the teach pendant screen becomes blank. This will prolong the life of the teach pendant screen. Pressing any key will redisplay the screen.

Power Up: N/A

See Also: \$TX.\$BLNK\_TIMER

# **\$TX.\$blnk\_timer**

Minimum: 5 Maximum: 10000 Default: 5 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Teach Pendant Blank Timer

**Description:** If \$TX.\$BLNK\_ENABLE is TRUE, then \$BLNK\_TIMER is the amount of time in minutes before the teach pendant screen becomes blank. This will prolong the life of the teach pendant screen. Pressing any key will redisplay the screen.

Power Up: On Cold Start

See Also: \$TX.\$BLNK\_ENABLE

### **\$TX.\$connected**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: iPendant Connected

**Description:** When the iPendant is connected, \$TX.\$CONNECTED will be TRUE. If the monochrome teach pendant or no teach pendant is connected, then \$TX.\$CONNECTED will be FALSE.

Power Up: N/A

# \$TX.\$coreversion

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Teach Pendant CORE Version information

**Description:** This variable indicates the version of the Core *i*Pendant firmware when the *i*Pendant is connected. \$COREVERSION does not apply to the monochrome (LEGACY) teach pendant.

Power Up: N/A

# **\$TX.\$input\_port**

Minimum: 0 Maximum: 100000 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: LONG Memory: CMOS

Name: Teach Pendant Input Port

**Description:** The iPendant firmware sends data to this input port on the controller. This port can be modified by finding \$SERVENT[n].\$S\_NAME which equals TP\_INPUT and setting \$SERVENT[n].\$S\_PORT to a new unique port number.

Power Up: N/A

See Also: \$SERVENT

### **\$TX.\$remote**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Remote Operation

**Description:** When \$TX.\$REMOTE is set TRUE, a remote iPendant can connect to this robot over Ethernet and operate it. This variable can only be set by a multi-robot configuration file at powerup.

Power Up: N/A

## **\$TX.\$slow\_timer**

Minimum: 500 Maximum: 360000 Default: 1000 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type:

ULONG **Memory**: CMOS

Name: Teach Pendant Watchdog Timer when no keys are pressed.

**Description:** This is the watchdog timer, in milliseconds, that occurs when no keys are pressed. If the teach pendant does not communicate with the controller within this amount of time, a teach pendant communication error is posted.

Power Up: On\_Cold\_Start

# **\$TX.\$version**

Minimum: "" Maximum: "" Default: " " KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: STRING Memory: CMOS

Name: Teach Pendant Version

**Description:** This is the version of the Browser Plugins when the iPendant is connected. \$VERSION does not apply to the legacy (monochrome) teach pendant.

Power Up: On\_Cold\_Start

See Also: STATUS Version ID Menu - Browser Plugins

# \$TX.\$wdog\_enable

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Teach Pendant Watchdog Enable

**Description:** This enables the watchdog timer. If the teach pendant does not communicate with the controller within a specified milliseconds of time, a teach pendant communication error is posted.

Power Up: N/A

See Also: \$TX.\$WDOG ERPOST, \$TX.\$WDOG TIMER, \$TX.\$SLOW TIMER

# **\$TX.\$wdog\_timer**

Minimum: 50 Maximum: 65536 Default: 100 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: ULONG Memory: CMOS

Name: Teach Pendant Watchdog Timer

**Description:** This is the watchdog timer, in milliseconds, that occurs when keys are pressed. If the teach pendant does not communicate with the controller within this amount of time, a teach pendant communication error is posted.

Power Up: N/A

See Also: \$TX.\$SLOW\_TIMER

## **\$TX\_DIAGHOST[1-5]**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Host names for Diagnostics on Intelligent Teach Pendant

**Description:** Each element in the array consists of a string of up to 32 characters defining the name which represents a diagnostics server on the network. It should be unique across the network.

Power Up: N/A

Screen: n/a

See Also: n/a

### \$TX\_DIAGHOST[5]

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory**: Not available

Name: Host names for Diagnostics on Intelligent Teach Pendant

**Description:** Each element in the array consists of a string of up to 32 characters defining the name which represents a diagnostics server on the network. It should be unique across the network.

Power Up: N/A

Screen: n/a

See Also: n/a

# 2.21 U

## \$UALRM\_MSG[1-10]

Minimum: "" Maximum: 999 Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: User Alarm Message

**Description:** This system variable holds alarm messages for user alarm (INTP-213 UALM[i]). A user alarm occurs when UALM[i] command in the teach pendant program is executed and the alarm message stored in \$UALRM\_MSG[i] is displayed. Default length of this system variables is 10. You can increase or decrease the length of this system variable during a Controlled Start.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, ALARM screen

# \$UALRM\_MSG[10]

Minimum: "" Maximum: "" Default: "" KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

STRING **Memory:** Not available

Name: User Alarm Message

**Description:** This system variable holds alarm messages for user alarm (INTP-213 UALM[i]). A user alarm occurs when UALM[i] command in the teach pendant program is executed and the alarm message stored in \$UALRM\_MSG[i] is displayed. Default length of this system variables is 10. You can increase or decrease the length of this system variable during a Controlled Start.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variables screen, ALARM screen

### \$UALRM\_SEV[10]

Minimum: 0 Maximum: 255 Default: 6 KCL/Data: RW Program:

RW UIF: Not available CRTL: Not available Data Type: BYTE Memory:

Not available

Name: User alarm severity

**Description:** This variable has 20 arrays and this number is the same with the user alarm one. Each value designates the severity of each user alarm. This default value is 6. This means STOP.L of error severity. You can set each severity under the following specification. WARN 0 STOP.L 6 STOP.G 38 ABORT.L 11 ABORT.G 43

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

## **\$UI CONFIG.\$color crt**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Color CRT terminal

Description: If this variable is set to TRUE, the system will send ANSI VT-320

color codes to the attached CRT device.

Power Up: On\_Cold\_Start

### \$UI\_CONFIG.\$config\_chan[1-5]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: ULONG Memory: CMOS

Name: Configuration change count

**Description:** This variable is incremented each time the configuration changes. An application can monitor this variable to know that a configuration change has occurred.

Power Up: N/A

### **\$UI\_CONFIG.\$dspmen\_mask**

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default:

0x3EF KCL/Data: RW Program: Not available UIF: RW CRTL:

RW Data Type: LONG Memory: CMOS

Name: DISPLAY menu mask

**Description:** This is a mask for the DISPLAY menu entries. Changing this will have the effect of changing the content of the DISPLAY menu. This can allow you to exclude functions from the DISPLAY menu.

Power Up: N/A

## \$UI\_CONFIG.\$extstatus[1-5]

Minimum: 0 Maximum: 0x7FFF Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Extended status pages

**Description:** This variable is the number of available pages in the extended status pane. This is set by the system.

Power Up: N/A

# \$UI\_CONFIG.\$focus[1-5]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RO Program: Not available UIF: RW CRTL: RO Data Type: UBYTE Memory: CMOS

Name: Currently focused pane

**Description:** For each connection, this variable provides the pane number that currently has focus. This is set by the system.

Power Up: N/A

### \$UI\_CONFIG.\$hlpmen\_dict[1-5]

Minimum: "" Maximum: 20000 Default: "TPTX" KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

STRING Memory: CMOS

Name: Help menu dictionary name

**Description:** This variable provides a dictionary name for the HELP menu text for entries 5-8. By default entry 5 is set to "Menu Help." The HELP menu is entry 5 under the DISPLAY menu.

Power Up: N/A

# \$UI\_CONFIG.\$hlpmen\_elem[1-5]

Minimum: 0 Maximum: 20000 Default: 115 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Help menu element

**Description:** This variable provides a dictionary element for the HELP menu text for entries 5-8. By default entry 5 is set to "Menu Help." The HELP menu is entry 5 under the DISPLAY menu.

Power Up: N/A

# **\$UI\_CONFIG.\$hlpmen\_url[1-5]**

Minimum: "" Maximum: 20000 Default:

"/softpart/genlink?help=/md/tpmenus.dg " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Help menu url

**Description:** This variable provides a URL that executes when you select entries 5-8. By default, entry 5 is set to "/md/tpmenus.dg". The URL format is a complex link format. That is a specific destination pane that is specified as part of the link.

Power Up: N/A

# **\$UI\_CONFIG.\$hmi\_mask**

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: HMI mask

**Description:** \$HMI\_MASK is used to turn ON or OFF different features of the iPendant HMI function. Each bit corresponds to the following feature:

- Bit #1 = Full Menu HMI Enable
- Bit #2 = Quick Menu HMI Enable
- Bit #3 = Select Key is disabled in iPendant HMI Mode
- Bit #4 = Edit Key is disabled in iPendant HMI Mode
- Bit #5 = Data Key is disabled in iPendant HMI Mode

These variables are set up in the iPendant SETUP Screens.

Power Up: N/A

## **\$UI\_CONFIG.\$mem\_limit**

Minimum: 100 Maximum: 2000 Default: 300 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Low memory limit

**Description:** The system will allow an external IE connection only if the amount of temporary memory in this variable is available. If the amount in this variable is not available, then the connection will be refused and an error will be posted.

Power Up: N/A

# \$UI\_CONFIG.\$menu\_favs[1-8]

Minimum: "" Maximum: 20000 Default: " " KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Menu favorites

**Description:** This variable contains the list of menu favorites you have selected in the Display menu. To clear favorites, set this variable to ".

Power Up: N/A

## \$UI CONFIG.\$mode[1-5]

Minimum: 3 Maximum: 0x7FFF Default: 3 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Status of iPendant connections.

**Description:** For each connection, this variable provides the current display mode:

- 3 Single pane mode
- 4– Extended status mode
- 5 Double pane mode
- 6 Triple pane mode

Power Up: Takes effect immediately

# **\$UI\_CONFIG.\$mwin\_limit**

Minimum: 600 Maximum: 20000 Default: 1000 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

SHORT **Memory**: CMOS

Name: Multi-window memory limit

**Description:** This variable prevents the system from executing in multi-window mode if there is less DRAM memory available than this limit setting. The units are 1024 bytes. Therefore, the default of 2500 bytes implies that 2.5Meg of DRAM must be available in order to enable this mode. Multi-window mode is disabled on startup by setting the file \$UI\_CONFIG.\$NUM\_MENUS = 1. In order to re-enable multi-window mode, you must also set \$UI\_CONFIG.\$NUM\_MENUS > 1.

Power Up: On\_Cold\_Start

See Also: \$UI CONFIG.\$NUM MENUS, Status Memory screen

## **\$UI\_CONFIG.\$num\_connect**

Minimum: 1 Maximum: 5 Default: 5 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Number of external (Internet Explorer) connections available

**Description:** This variable contains the maximum number of external connections allowed. If this is set to zero, no IE connections are allowed. NOTE: In order for an IE connection to be allowed, connections must be enabled in the HTTP setup screen also.

Power Up: N/A

# **\$UI\_CONFIG.**\$num\_extstat

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: NO Program: Not available UIF: NO CRTL: NO Data Type: UBYTE Memory: CMOS

Name: Extended status entry number

**Description:** This is the current selection in the extended status page. One is provided per connection. This is set when you execute an extended status link.

Power Up: N/A

### **\$UI\_CONFIG.\$num\_menus**

Minimum: 1 Maximum: 9 Default: 9 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Number of user menus displayed at any given time

**Description:** This variable contains the maximum number of menus that can be active at any given time. The maximum and the default value for this is eight. This means that the iPendant itself can have three menus. Any external CGTP connections can have a total of five additional menus. That could be single mode on three connection and double mode on one. Or it could be triple mode on one connection and double mode on a second connection. In all cases the total available is five plus the CGTP. If this value is set to one then it indicates that multiple window mode is disabled. If the amount of available DRAM memory is limited then the system will force this to one. See the definition of \$ui\_config.\$mwin\_limit.

Power Up: N/A

# \$UI\_CONFIG.\$panemap[1-16]

Minimum: 0 Maximum: 20000 Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: USHORT Memory: CMOS

Name: Pane mapping array

**Description:** This variable provides a mapping between connect ID, device ID and pane ID. The index into the array is (3\*connect ID) + (Device id - 1). The value is the pane ID. The same information is more easily obtained by calling the built-in GET\_DEV\_INFO.

Power Up: N/A

## \$UI CONFIG.\$readonly[1-3]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory:

**CMOS** 

Name: Read-only enable

**Description:** This variable specifies whether a particular connection type is readonly or read-write. Typically, an external IE connection are read-only meaning that a user can look at data but cannot change anything. This field is an array of three with the following meanings:

[1]—Indicates a teach pendant.

- [2]– Indicates an IE connection.
- [3]– Indicates CRT.

Power Up: N/A

## **\$UI\_CONFIG.**\$recovermenu

Minimum: 0 Maximum: 255 Default: 6 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: SYSTEM menu recovery behavior

**Description:** This variable set the SYSTEM menu recovery behavior. When it is set to zero (0) at Cold start, the system will display the HINTS screen in single window mode. When this variable is set to one (1) at Cold start, the system will display (in single window mode) the last screen displayed before the controller was turned off. When this variable is set to two (2) at powerup, the system will use whatever display mode was used when the controller was turned off. So if the controller was turned off in two window display, the system will turn on in two window display. When this variable is set to three (3) at Cold start, both settings (1) and (2) apply. When this variable is set to four (4) at Hot start, the system will display (in single window mode) the last screen displayed before the controller was turned off. When this variable is set to six (6) at Cold start, both settings (4) and (2) apply. This is the default setting.

Power Up: On\_Cold\_Start

## \$UI\_CONFIG.\$rotimeout[1-3]

Minimum: 0 Maximum: 0x7FFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Read-only time out

**Description:** This variable specifies the time in minutes during which read-write is effective. If the value of this variable is zero, then this implies that there is no time out and read-write will remain in effect until a user resets the \$READONLY field. This field is an array of three with the following meanings:

- [1]— Indicates a teach pendant.
- [2]- Indicates an IE connection.
- [3]– Indicates a CRT.

Power Up: N/A

### **\$UI\_CONFIG.\$timeout**

Minimum: 0 Maximum: 0x7FFF Default: 300 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: SHORT Memory: CMOS

Name: Menu time out in seconds

**Description:** This variable is the number of seconds that an IE connection will remain open. After this time has elapsed with no activity, the connection will be closed and the browser will be sent to the robot home page.

Power Up: N/A

### **\$UI\_CONFIG.\$touch\_mask**

Minimum: 0 Maximum: 0x7FFFFFF Default: 0 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type:

**ULONG Memory: CMOS** 

Name: iPendant touch screen mask

**Description:** This variable allows touch capability for the *i*Pendant menus to be disabled. It is a bit mask, such that:

- 1 means disable touch on TITLE bar.
- 2 means disable touch on MENUS.

Power Up: N/A

#### **\$UNDO\_CFG STRUCTURE**

Name: Undo Configuration Structure

**Description:** This structure contains variables which allow you to undo the last operation in the TPP editor. Individual fields are described below.

Power Up: On Cold Start

Screen: SYSTEM variable screen.

#### **\$UNDO CFG.\$undo enb**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Undo Function Enable/Disable Switch

**Description:** 1: Enable undo function 0: Disable undo function

Power Up: On\_Cold\_Start

Screen: SYSTEM variable screen

## \$UNDO\_CFG.\$warn\_enb

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Warning for undo enable/disable switch

**Description:** This variable allows you to turn on or turn off a warning message telling you that the operation you about to perform can not be undone. The default is 1, warning box will be displayed.

Power Up: On\_Cold\_Start

Screen: SYSTEM variable screen

### **\$USER\_CONFIG.\$cust\_name**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Customer Name

**Description:** This indicates the Customer Name. Must be manually entered.

Power Up: N/A

Screen: The System Variables screen.

#### **\$USER\_CONFIG.\$env** corr

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Environmental Corrosive Factor

**Description:** This indicates the Corrosive factor (from 1 to 255). Must be

manually entered.

Power Up: N/A

Screen: The System Variables screen.

## **\$USER\_CONFIG.\$env\_dust**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Environmental Dust Factor

**Description:** This indicates the Dust factor (from 1 to 255). Must be manually

entered.

Power Up: N/A

Screen: The System Variables screen.

### **\$USER\_CONFIG.\$env\_heat**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Environmental Heat Factor

**Description:** This indicates the Heat factor (from 1 to 255). Must be manually

entered.

Power Up: N/A

Screen: The System Variables screen.

#### **\$USER\_CONFIG.\$env\_vib**

Minimum: 0 Maximum: 255 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: UBYTE Memory: CMOS

Name: Environmental Vibration Factor

Description: This indicates the Vibration factor (from 1 to 255). Must be

manually entered.

Power Up: N/A

**Screen:** The System Variables screen.

#### **\$USER\_CONFIG.\$line**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Line Name

**Description:** This indicates the Line Name. Must be manually entered.

Power Up: N/A

Screen: The System Variables screen.

### **\$USER\_CONFIG.\$plant**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Plant Name

**Description:** This indicates the Plant Name. Must be manually entered.

Power Up: N/A

Screen: The System Variables screen.

## **\$USER\_CONFIG.\$process**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Process Type

**Description:** This indicates the Process Type. Must be manually entered.

Power Up: NA

**Screen:** The System Variables screen.

# \$USER\_CONFIG.\$ship\_date

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Ship Date

**Description:** This indicates the Ship Date. Must be manually entered.

Power Up: N/A

**Screen:** The System Variables screen.

### **\$USER\_CONFIG.\$warr\_date**

Minimum: "" Maximum: "" Default: " " KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: STRING Memory: CMOS

Name: Warranty Date

**Description:** This indicates the Warranty Date. Must be manually entered.

Power Up: N/A

Screen: The System Variables screen.

#### **\$USEUFRAME**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: User Frame Feature Enable

**Description:** Enables the user frame feature if the option is installed. This is not a standard option. With the user frame feature enabled, you are prompted for user frame related input in the editor. Also, the user frame offsets will be applied during program execution.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen, Teach Pendant and KAREL Editor

See Also: \$MNUFRAME, \$MNUFRAMENUM

#### **\$USRTOL\_ENB**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: User Tolerance Enable

**Description:** If this flag is TRUE, the check for User Definable Tolerance

function is executed when program is resumed.

Power Up: Takes effect immediately

#### \$USRTOL\_GRP[1].\$dist\_tol

Minimum: 0.1 Maximum: 1000 Default: 250 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Position xyz tolerance

**Description:** Distance tolerance between robot current TCP and stop position.

(Units in mm.)

**Power Up:** Takes effect immediately

Screen: SYSTEM Variables screen.

## **\$USRTOL\_GRP[1].\$enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: User Tolerance Enable flag

**Description:** If this flag is TRUE (1), the check for user definable tolerance

function is executed when the program is resumed.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### **\$USRTOL\_GRP[1].\$ornt\_tol**

Minimum: 0.1 Maximum: 80 Default: 20 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Position xyz tolerance

**Description:** Orientation tolerance between robot current TCP and stop position.

(Units in degrees.)

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### \$USRTOL\_GRP[1].\$raux\_tol

Minimum: 0.1 Maximum: 80 Default: 20 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Rotary joint axes tolerance

**Description:** The joint angle tolerance between current robot position and the stop position for rotary axes (including aux. axes).

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

### \$USRTOL\_GRP[1].\$taux\_tol

Minimum: 0.1 Maximum: 1000 Default: 250 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Translational axes tolerance

**Description:** The distance tolerance between current robot position and the stop

position for translational axes (including aux. axes).

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### **\$USRTOL\_GRP[5] STRUCTURE**

Name: User Tolerance Group Structure

**Description:** This variable defines the user tolerance value of each motion group. When the paused program is resumed, and if the distance between the robot position and the stop position is distant from the user defined tolerance in this group, a warning message will be posted on the teach pendant.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### **\$USRTOL\_MENU**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: NO Program: NO UIF:

NO CRTL: NO Data Type: BOOLEAN Memory: CMOS

Name: User Tolerance Menu

Description: When the pop-up menu is displayed, this flag is TRUE. This flag is

used to check whether the pop up menu is displayed.

**Power Up:** Takes effect immediately

Screen: This is internal data.

## 2.22 V

## **\$VC\_MORGRP STRUCTURE**

Name: AccuPath Status Variable Structure

**Description:** This is the AccuPath status variable. Refer to the descriptions of

the individual fields that follow.

Power Up: N/A

Screen: SYSTEM Variables screen.

## **\$VC\_MORGRP[1].\$hist\_cdist[1-20]**

Minimum: 0 Maximum: BUFFER\_NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

BOOLEAN Memory: CMOS

Name: Maintain CD value indicator

**Description:** If the motion option CDy is used and the system can maintain y(mm) corner distance, it is TRUE; otherwise, it is FALSE. If the motion option CDy is not used, it is TRUE. The history buffer is updated if it is set to FALSE.

Power Up: N/A

Screen: SYSTEM Variables screen.

See Also: \$hist\_index, \$hist\_progid[], \$hist\_lineno[],

### **\$VC\_MORGRP[1].\$hist\_cspeed[1-20]**

Minimum: 0 Maximum: BUFFER\_NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

**BOOLEAN Memory: CMOS** 

Name: Constant corner speed indicator

**Description:** It is TRUE if constant corner speed can be maintained; otherwise, it is set to FALSE. It is TRUE if the location travel time is greater than orientation travel time; otherwise, it is set to FALSE. The history buffer is updated if this is set to FALSE.

Power Up: N/A

Screen: SYSTEM Variables screen.

See Also: \$hist\_index, \$hist\_progid[], \$hist\_lineno[],

#### **\$VC\_MORGRP[1].\$hist\_index**

Minimum: 0 Maximum: BUFFER NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Current index of history buffer

**Description:** All \$hist\_XXXX variables are used together as a history buffer to inform the user concerning various warning status of AccuPath that occurs during program motion. It is implemented as a ring buffer. The total size is 20. The value of \$hist\_index points to the latest recorded data. Data is recorded only when certain events occur, such as when it is a short segment, when corner speed cannot be maintained, when corner distance specified cannot be maintained, and so forth. Refer to the individual \$hist\_XXXX variables for details on warning events.

Power Up: N/A

Screen: SYSTEM Variables screen.

See Also: \$hist\_progid[], \$hist\_lineno[], \$hist\_short[], \$hist\_cspeed[], \$hist\_cdist[],

\$hist\_orndom[]

#### **\$VC\_MORGRP[1].\$hist\_lineno[1-20]**

Minimum: 0 Maximum: BUFFER\_NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Program line number field of history buffer

**Description:** When the history buffer is updated, this field records the current

program line number.

Power Up: N/A

Screen: SYSTEM Variables screen.

**See Also:** \$hist\_index, \$hist\_progid[],\$hist\_short[], \$hist\_cspeed[], \$hist\_cdist[],

\$hist\_orndom[]

## **\$VC\_MORGRP[1].\$hist\_maxacc[20]**

Minimum: 0.0 Maximum: 100000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

Array of Real **Memory:** Not available

Name: maximum acceleration values

**Description:** Internal use only. Record maximum acceleration values for debug

purpose

Power Up: Takes effect immediately

## **\$VC\_MORGRP[1].\$hist\_maxjrk[20]**

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: Not available CRTL: Not available Data Type:

Array of Real **Memory:** Not available

Name: maximum jerk values

**Description:** Internal use only. Record maximum jerk values for debug purpose

Power Up: Takes effect immediately

#### **\$VC\_MORGRP[1].\$hist\_minspd[20]**

Minimum: 0.0 Maximum: 2000.0 Default: 0.0 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**: Array of

Real **Memory:** Not available

Name: minimum corner speeds

**Description:** Internal use only. Record minimum corner speeds for debug

purpose

Power Up: Takes effect immediately

### **\$VC\_MORGRP[1].\$hist\_orndom[1-20]**

Minimum: 0 Maximum: BUFFER\_NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

**BOOLEAN Memory: CMOS** 

Name: Orientation dominant indicator

**Description:** It is TRUE if orientation travel time is greater than location travel

time, else FALSE. History buffer is updated if TRUE.

Power Up: N/A

Screen: SYSTEM Variables screen.

See Also: \$hist\_index, \$hist\_progid[], \$hist\_lineno[],

## **\$VC\_MORGRP[1].\$hist\_progid[1-20]**

Minimum: 0 Maximum: BUFFER\_NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: Program ID field of history buffer

**Description:** When the history buffer is updated, this field records the current program ID. The program ID is a unique number assigned internally to each program.

Power Up: N/A

Screen: SYSTEM Variables screen.

See Also: \$hist index, \$hist lineno[], \$hist short[], \$hist cspeed[], \$hist cdist[],

\$hist\_orndom[]

### **\$VC\_MORGRP[1].\$hist\_short[1-20]**

Minimum: 0 Maximum: BUFFER NUM Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

BOOLEAN **Memory**: CMOS

Name: Short segment indicator

**Description:** It is TRUE if short segment; otherwise, it is set to FALSE. The

history buffer is updated if it is set to TRUE.

Power Up: N/A

Screen: SYSTEM Variables screen.

**See Also:** \$hist\_index, \$hist\_progid[], \$hist\_lineno[],

## **\$VC\_MORGRP[1].\$speed**

Minimum: 0.0 Maximum: 10000.0 Default: 0.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: TCP speed information

**Description:** TCP speed in mm/sec is updated dynamically when AccuPath is

active.

Power Up: N/A

Screen: SYSTEM Variables screen.

## **\$VC\_MORGRP[1].\$ttl\_maxacc**

Minimum: 0.0 Maximum: 100000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

CMOS

Name: maximum acceleration value

**Description:** Internal use only. Record maximum acceleration value for debug

purpose

Power Up: Takes effect immediately

# **\$VC\_MORGRP[1].\$ttl\_maxjrk**

Minimum: 0.0 Maximum: 10000000.0 Default: 0.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: maximum jerk value

**Description:** Internal use only. Record maximum jerk value for debug purpose

Power Up: Takes effect immediately

### **\$VC\_MORGRP[1].\$ttl\_minspd**

Minimum: 0.0 Maximum: 2000.0 Default: 2000.0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type: REAL Memory:

**CMOS** 

Name: minimum corner speed

**Description:** Internal use only. Record minimum corner speed for debug

purpose

Power Up: Takes effect immediately

## **\$VC\_PARAMGRP STRUCTURE**

Name: AccuPath Parameter Group Variable Structure

**Description:** This is the AccuPath setup parameter, which is robot or application tool dependent. Refer to the descriptions of the individual fields that follow.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### **\$VC\_PARAMGRP[1].\$cnstnt\_spd**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Constant speed switch

**Description:** This variable controls the use of constant speed feature for CNT100 termtype motion. When the variable is FALSE, the system will not maintain constant speed when moving around path corner. When the variable is TRUE, the system will maintain constant speed when moving around a path corner by default, but might slow down if it is not possible. In order to do so, the corner distance might be increased compared to the case of when \$cnstnt\_spd = FALSE. This variable is set by the application tool. It is set to TRUE for the P-200 robot.

**Power Up:** Takes effect immediately

**Screen:** SYSTEM Variables screen.

### **\$VC\_PARAMGRP[1].\$dcdh\_ratio**

Minimum: 0.0 Maximum: 1.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Corner distance ratio

**Description:** Internal use only. This variable is set by the application tool. It is

used when \$shortmo\_imp is TRUE.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

## **\$VC\_PARAMGRP[1].\$hist\_spdlim**

Minimum: 0 Maximum: 100 Default: 100 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Threshold of speed limit

**Description:** Internal use only. This variable is set by the application tool. When the planned speed is slower than the rate of program speed specified by this variable, system detect speed slowdown and history buffer in \$VC\_MORGRP[] is updated.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

## **\$VC\_PARAMGRP[1].\$shortmo\_imp**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Short motion improvement switch

**Description:** Internal use only. This variable is set by the application tool. Default: FALSE. If TRUE, short motion is improved when half distance rule is applied.

Power Up: Takes effect immediately

Screen: SYSTEM Variables screen.

#### **\$VC PARAMGRP[1].\$shrt ratio**

Minimum: 0.0 Maximum: 1.0 Default: 1.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: Short ratio

**Description:** Internal use only. This variable is set by the application tool. It is

used when \$shortmo\_imp is TRUE.

**Power Up:** Takes effect immediately

Screen: SYSTEM Variables screen.

# **\$VC\_PARAMGRP[1].\$warnmessenb**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Warning message enable switch

**Description:** FALSE: Warning message for AccuPath is not displayed. When the variable is TRUE, the warning message for AccuPath is displayed. This has to be set to FALSE during the production cycle.

Power Up: Takes effect immediately

Screen: SYSTEM Variable screen

### **\$VCCFG.\$comp\_switch**

Minimum: 0 Maximum: 0x7FFFFFF Default: 251 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER Memory: CMOS

Name: Compatibility switch

**Description:** This variable is used to switch among different versions of Accupath software for comparison purpose. Default value is 251, which means V5.20P Accupath is used. To use V5.11P Accupath software, set the value to be 123.

Power Up: Takes effect immediately

#### **\$VDATE**

Minimum: "" Maximum: "" Default: "06/17/2004 " KCL/Data:

RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**CMOS** 

Name: Software Release Date

**Description:** Displays the application software release date.

Power Up: N/A

Screen: STATUS Version IDs screen

### **\$VERSION**

Minimum: "" Maximum: "" Default: "V6.4047 06/17/2004" KCL/Data: RO Program: RO UIF: RO CRTL: RO Data Type: STRING Memory:

**RAM** 

Name: Software Build Version

**Description:** Displays the software build version and build date.

Power Up: N/A

Screen: STATUS Version IDs screen

#### **\$VISIONMOUT**

Minimum: 0 Maximum: 0x7FFF Default: 3000 KCL/Data: RW Program:

RW **UIF**: Not available **CRTL**: Not available **Data Type**:

INTEGER Memory: Not available

Name: Vision Timeout

**Description:** Not currently used.

Power Up: N/A

## 2.23 W

# **\$WAITRELEASE**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: WAIT release

**Description:** If a program is waiting for an input or timer to expire, setting this variable to TRUE will cause the program to move to the next statement without satisfying the wait condition.

Power Up: N/A

Screen: FCTN WAIT RELEASE

#### **\$WAITTMOUT**

Minimum: 0 Maximum: 0x7FFF Default: 3000 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: TIMEOUT Time for WAIT instructions

**Description:** If a WAIT instruction includes a TIMEOUT clause, this specifies the

time. Units are in 100ths of a second.

Power Up: N/A

### \$WVWRIST.\$debug

Minimum: 0x80000000 Maximum: 0x7FFFFFF Default: 0 KCL/Data:

RW Program: RW UIF: RW CRTL: RW Data Type:

INTEGER **Memory**: CMOS

Name: debug

**Description:** Internal use only.

Power Up: Takes effect immediately

## \$WVWRIST.\$run\_ang

Minimum: -90.0 Maximum: 90.0 Default: 10.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: run\_ang

**Description:** System returns the actual angle between the TOOL Z-X plane and

the TOOL Z-PATH during execution.

Power Up: Takes effect immediately

## \$WVWRIST.\$tol\_ang

Minimum: 0.0 Maximum: 90.0 Default: 10.0 KCL/Data: RW Program:

RW UIF: RW CRTL: RW Data Type: REAL Memory: CMOS

Name: tol\_ang

**Description:** This is the upper limit for \$run\_ang. When actual run\_ang reaches its limit value, the robot will stop executing and display the error message,

"run\_ang exceeds tol\_ang".

Power Up: Takes effect immediately

See Also: \$run\_ang definition.

### **\$WVWRIST.\$wrist\_enb**

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: wrist\_enb

**Description:** 1: wrist axis weaving is enabled. 0: wrist axis weaving is disabled.

(default)

Power Up: Takes effect immediately

See Also: Wrist Axes Weaving

#### **\$WVWRIST.\$wst\_accel1**

Minimum: 8 Maximum: 1000 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Wrist Acceleration 1

**Description:** Defines acceleration time for wrist axes motion during wrist axes

weave operation.

Power Up: On\_Cold\_Start

#### \$WVWRIST.\$wst\_accel2

Minimum: 8 Maximum: 1000 Default: 32 KCL/Data: RW Program: RW UIF: RW CRTL: RW Data Type: INTEGER Memory: CMOS

Name: Wrist Acceleration 2

**Description:** Defines acceleration 2 time for wrist axes motion during wrist axes

weave operation.

Power Up: On\_Cold\_Start

#### 2.24 X

## \$XSCFG.\$mlt\_grp\_enb

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Max Speed Feature Enable for Multiple Group Systems

**Description:** This variable indicates whether or not the max speed feature is enabled for multiple group motion. If this variable is set to TRUE, then the feature is enabled. If this variable is set to FALSE, then the feature is disabled.

Power Up: N/A

#### **\$XSCFG.\$mspd\_enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: Maximum Speed Enable

**Description:** This variable indicates whether or not to enable the max speed feature. If this is set to TRUE, the feature is enabled. If it is set to FALSE, the feature is disabled.

Power Up: N/A

# \$XSCFG.\$rtcp\_enable

Minimum: 0 Maximum: 1 Default: 0 KCL/Data: RO Program: Not available UIF: RO CRTL: RO Data Type: BOOLEAN Memory: CMOS

Name: RTCP Motion Enable

**Description:** This variable indicates whether or not the max speed feature is enabled for RTCP motion. If this variable is set to TRUE, max speed is enabled. If this variable is set to FALSE, max speed is disabled.

Power Up: N/A

#### **\$XSCFG.\$sm\_enable**

Minimum: 0 Maximum: 1 Default: 1 KCL/Data: RW Program: Not available UIF: RW CRTL: RW Data Type: BOOLEAN Memory: CMOS

Name: Max Speed Enable for Short Motion

**Description:** This variable indicates whether or not the max speed feature is enabled for short motion. If this variable is set to TRUE, then the feature is enabled. If this variable is set to FALSE, then the feature is disabled.

Power Up: N/A