Supermodifed[™] – Miniature controller for DC motors

1. General Description

The Supermodifed $^{\text{TM}}$ DC motor controller is a combination of three miniature PCBs offering an all-in one motor control solution. Comprising a 12-bit magnetic absolute encoder, an 8-bit AVR ATMega328P microcontroller running at 20MHz and a 5-Amp MOSFET H-bridge, the Supermodified $^{\text{TM}}$ comes at an astounding form factor of 15,5 x 15,5 x 10.8 mm and is ideal for space constrained applications. Its miniature size makes it ideal for installation inside standard as well as, 1/4-scale RC servos, allowing for full servomotor functionality. The Supermodifed $^{\text{TM}}$ is a cost-effective solution, delivering closed-loop PID control at 1KHz, with advanced motion profiling capabilities and many other features found only in expensive, high-end equipment.

2. Features

- Miniature size. Ideal for space/weight critical applications such as robotics.
- Programmable. Based on the ATMega328P 8-bit RISK Atmel AVR microcontroller the SupermodifedTM controller can be programmed using standard development tools, commercially available.
- Open source. Download SupermodifedTM controller source code from our Google Code page. Schematics available from our SupermodifedTM product page.
- Modular. Divided into three stand-alone modules:
 - MagEncTM: Absolute 12-bit magnetic encoder.
 - PicoMcuTM: the world's smallest AVR development board, based on ATMega328P microcontroller, running at 20MHz.
 - Motor Driver: MOSFET H-Bridge board based upon the Freescale MC33887 delivering 5 Amps continuous (with up to 7 Amps bursts).
- Multiple interfaces. Electrical layer interfaces include I2C 5V, I2C 3.3V, RS-485, UART 5V, UART 3.3V. Protocol interfaces include 01 Mechatronics open-source protocol, Modbus (under development), Position Pulse Modulation (standard RC-servo compatibility mode), Velocity Pulse Modulation.
- Freely available APIs (Application Programming Interfaces) for popular platforms like Arduino and Gumstix (under development).
- Includes four configurable digital IOs and four analog inputs.
- Includes on-board SPI as per ATMega168P datasheet.


Supermodifed™


Miniature
Controller for DC
Motors


The robotic rebirth of the hobby servo


revision 1: 30/3/2010 Antonis Bouloubasis Giannis Sissakis


3. Mechanical layout


Description	Symbol	Value	Units
Number of Pins	n	12	Pins
Pitch	р	2.54	mm
Board Width	W	15.5	mm
Overall Row Spacing	W_1	12.7	mm
Leap Height	а	1	mm
Leap Width	b	2.54	mm
Leap Chamfer Angle	r	45	٥
Overall Height	Н	10.8	mm
Stacking Height MagEnc to MCU	H_1	2.11	mm
Stacking Height MCU to Motor Driver	H_2	4.27	mm
MagEnc IC Centre from Board Edge	d	4.55	mm
Overall Length	L	15.5	mm

3.1. MagEncTM


Description	Symbol	Value	Units
Number of Pins	n	12	Pins
Pitch	р	2.54	mm
Board Width	W	15.5	mm
Overall Row Spacing	W_1	12.7	mm
Leap Height	а	1	mm
Leap Width	b	2.54	mm
Leap Chamfer Angle	r	45	o
Top to Seating Plane	Н	2.8	mm
IC Package Height	H ₁	2	mm
MagEnc IC Centre from Board Edge	d	4.55	mm
Overall Length	L	15.5	mm

3.2. PicoMcu[™]


Description	Symbol	Value	Units
Number of Pins	n	12	Pins
Pitch	р	2.54	mm
Board Width	W	15.5	mm
Overall Row Spacing	W_1	12.7	mm
Leap Height	а	1	mm
Leap Width	b	2.54	mm
Leap Chamfer Angle	r	45	٥
Top to Seating Plane	Н	1.8	mm
IC Package Height	H ₁	1	mm
Overall Length	L	15.5	mm

3.3. Motor Driver


Description	Symbol	Value	Units
Number of Pins	n	12	Pins
Pitch	р	2.54	mm
Board Width	W	15.5	mm
Overall Row Spacing	W_1	12.7	mm
Leap Height	а	1	mm
Leap Width	b	2.54	mm
Leap Chamfer Angle	r	45	0
Top to Seating Plane	Н	3	mm
IC Package Height	H₁	2.2	mm
Overall Length	L	15.5	mm

4. Pinout

4.1. MagEnc[™]

Top View:


Opional Optical Indications


L1: Led Green (SMD805)

L2: Led Yellow (SMD805)

L3: Led Red (SMD805)

R1,R2,R3: Resistor 680 Ohm (SMD603)

Bottom View:


4.1.1. Pin description


Name	Description
MagINCn	Magnet Field Magnitude INCrease; active low, indicates a distance reduction between the magnet and the device surface. See <u>AS5145</u> <u>datasheet</u> for more details.
Vcc	Supply voltage. Regulated 5V, 16mA. For 3,3V operation connect solder jumper 4 (J4) prior to applying supply voltage
Mode	Select between slow (open, low: GND) and fast (high) mode. Internal pull-down resistor (~10k Ω). Fast mode can be permanently be selected by connecting solder jumper 3 (J3).
SS	Chip Select, active low; Schmitt-Trigger input, internal pull-up resistor (\sim 50k Ω). Can be set to be permanently low by connecting solder jumper 2 (J2).
MagDECn	Magnet Field Magnitude DECrease; active low, indicates a distance increase between the device and the magnet. See <u>AS5145 datasheet</u> for more details.
Prog	OTP Programming Input and Data Input for Daisy Chain mode. Internal pull-down resistor (\sim 74k Ω). See <u>AS5145 datasheet</u> for more details. Can be permanently low by connecting solder jumper 1 (J1).
Enc_A	Test output in default mode
MISO	Data Output of Synchronous Serial Interface
SCK	Clock Input of Synchronous Serial Interface; Schmitt-Trigger input
Enc_B	Test output in default mode
Enc_PWM	Pulse Width Modulation of approximately. 244Hz; 1µs/step (optional 122Hz; 2µs/step)
GND	Ground.


4.2. PicoMcuTM Top View


Bottom View


4.2.1. Pin description


Name	Description	on	
Vin	Input voltage	. Recommended 5V - 12 V.	
Vcc	5V regulated	voltage from onboard 200mA low drop-out regulator.	
PWM2	PWM signal PD3 pin.	for Motor Driver PCB. Directly connected to ATMega328p	
MOT_EN	Motor enable PD4 pin.	e for Motor Driver PCB. Directly connected to ATMega328p	
PWM1	PWM signal PD5 pin.	for Motor Driver PCB. Directly connected to ATMega328p	
FAULT\	Active low 1	fault input for Motor Driver PCB. Directly connected to p PD6 pin.	
MOSI	SPI interface ATMega328p	e Master Out Slave In data line. Directly connected to p PB3 pin.	
MISO	SPI interface ATMega328	e Master In Slave Out data line. Directly connected to p PB5 pin.	
SCK	SPI interface	clock line. Directly connected to ATMega328p PB6 pin.	
DIO4	Digital IO 4. Connected directly to ATMega368P PB2 pin.		
Curr	• .	t for current measurement for Motor Driver PCB. Directly ATMega328p ADC7 pin	
GND	Ground		
SDA	Interface	Functional description	
	I2C	SDA. I2C data	


	RC Servo	PMCMD . Pulse modulated command, PPM (Position pulse modulation) or VPM (Velocity pulse modulation) according to PMSELECT state
	Analog	ANCMD . Analog command input. 2.5V \rightarrow zero position / velocity.
SCL	Interface	Functional description
	I2C	SCL. I2C clock
	RC Servo	PMSEL . Select between PPM and PVM. PPM \rightarrow Vcc (default), PVM \rightarrow 0 V
	Analog	ANSEL. Select between analog control modes. Analog position control → Vcc (default) Analog velocity control → 0V
Α	Interface	Functional description
	RS-485	A. non-inverting RS-485 transceiver channel
	UART	TXD. UART transmit data
В	Interface	Functional description
	RS-485	B. inverting RS-485 transceiver channel
	UART	RXD. UART receive data
P1		vstem Programming) pin 1. Connected to ATMega368P
P1 P2	ISP (In Sy PB4/MISO p	vstem Programming) pin 1. Connected to ATMega368P
	ISP (In Sy PB4/MISO p	vstem Programming) pin 1. Connected to ATMega368P pin.
P2	ISP (In Sy PB4/MISO p ISP pin 2. C ISP pin 3. C	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc.
P2 P3	ISP (In Sy PB4/MISO p ISP pin 2. C ISP pin 3. C ISP pin 4. C	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin.
P2 P3 P4	ISP (In Sy PB4/MISO p ISP pin 2. C ISP pin 3. C ISP pin 4. C ISP pin 5. C	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin.
P2 P3 P4 P5	ISP (In Sy PB4/MISO p ISP pin 2. C ISP pin 3. C ISP pin 4. C ISP pin 5. C ISP pin 2. C	estem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin.
P2 P3 P4 P5 P6	ISP (In SyPB4/MISO pISP pin 2. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 2. CISP pin 3.	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground.
P2 P3 P4 P5 P6 D1	ISP (In Sy PB4/MISO p ISP pin 2. C ISP pin 3. C ISP pin 4. C ISP pin 5. C ISP pin 2. C Digital IO 1.	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin.
P2 P3 P4 P5 P6 D1 D2	ISP (In SyPB4/MISO pISP pin 2. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 3. CISP pin 4.	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin. Connected directly to ATMega368P PB0 pin.
P2 P3 P4 P5 P6 D1 D2 D3	ISP (In SyPB4/MISO pISP pin 2. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 3. CISP pin 4.	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin. Connected directly to ATMega368P PB0 pin. Connected directly to ATMega368P PB1 pin. Connected directly to ATMega368P PB2 pin.
P2 P3 P4 P5 P6 D1 D2 D3 D4	ISP (In SyPB4/MISO pISP pin 2. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 3. CISP pin 3. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 5. CISP pin 6. CISP pin 6. CISP pin 7.	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin. Connected directly to ATMega368P PB0 pin. Connected directly to ATMega368P PB1 pin. Connected directly to ATMega368P PB2 pin.
P2 P3 P4 P5 P6 D1 D2 D3 D4 A-	ISP (In SyPB4/MISO pP84/MISO pISP pin 2. CISP pin 3. CISP pin 5. CISP pin 5. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 3. CISP pin 3. CISP pin 3. CISP pin 4. CISP pin 4. CISP pin 5. CISP pin 6. CISP pin 6. CISP pin 7. C	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin. Connected directly to ATMega368P PB0 pin. Connected directly to ATMega368P PB1 pin. Connected directly to ATMega368P PB2 pin. Ind
P2 P3 P4 P5 P6 D1 D2 D3 D4 A- A1	ISP (In SyPB4/MISO pP84/MISO pISP pin 2. CISP pin 3. CISP pin 5. CISP pin 5. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 2. CISP pin 3. CISP pin 3. CISP pin 4. CISP pin 5. CISP pin 5. CISP pin 6. CISP pin 6. CISP pin 6. CISP pin 7. CISP pin 7. CISP pin 7. CISP pin 8. CISP pin 8. CISP pin 9. C	vstem Programming) pin 1. Connected to ATMega368P pin. onnected to Vcc. onnected to ATMega368P PB5/SCK pin. onnected to ATMega368P PB3/MOSI pin. onnected to ATMega368P reset pin. onnected to ground. Connected directly to ATMega368P PD7 pin. Connected directly to ATMega368P PB0 pin. Connected directly to ATMega368P PB1 pin. Connected directly to ATMega368P PB2 pin. and t 1. Connected directly to ATMega368P PC0/ADC0 pin.


4.3. Motor Driver Top View


Bottom View


4.3.1. Pin description

Name	Description
Vin	Input voltage. Recommended 5V - 12 V.
NC	No connection.
PWM2	PWM signal from PicoMcu TM .
MOT_EN	Motor enable. Active high input. When low motor outputs are in high impedance state. On board pull-down of 4,7 KOhm
PWM1	PWM signal from PicoMcu TM .
FAULT\	Active low fault output. See MC33887 datasheet for more details.
M+	Motor connection.
M-	Motor connection.
Curr	Analog output proportional to motor current. See MC33887 datasheet for more details.
GND	Ground.
MOT Chassis	Motor chassis. Solder to motor chassis for improved immunity to noise created by the motor.

5. Electrical Characteristics

Absolute Maximum ratings (non operating)

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only. Functional operation of the device at these or other conditions beyond those indicated in the "Operating Conditions" of this specification is not advised. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

5.1. Absolute Maximum ratings

Symbol	Min	Max
Vin	-0.5 V	14.5 V
Vain	-0.5 V	Vcc + 0.5 V
Vdin	-0.5 V	Vcc + 0.5 V
Vcc	-0.5 V	6 V
V _{I2C}	-0.5V	Vcc + 0.5 V
V_{RST}	-0.5 V	13 V
V ₄₈₅	-50 V	50 V
lvcc	0 mA	100 mA
I _{I2C}	-20 mA	20 mA
Idout	-20 mA	20 mA
I _{485D}	-250 mA	250 mA
I _{485R}	-24 mA	24 mA
Т	-25 °C	125 °C
Н	-	85.00%
	$\begin{array}{c} \text{Vin} \\ \text{Vain} \\ \text{Vdin} \\ \text{Vcc} \\ \text{V}_{\text{I2C}} \\ \text{V}_{\text{RST}} \\ \text{V}_{485} \\ \text{Ivcc} \\ \text{I}_{\text{I2C}} \\ \text{Idout} \\ \text{I}_{485D} \\ \text{I}_{485R} \\ \text{T} \end{array}$	Vin -0.5 V Vain -0.5 V Vdin -0.5 V Vcc -0.5 V V _{12C} -0.5 V V _{RST} -0.5 V V ₄₈₅ -50 V Ivcc 0 mA I _{12C} -20 mA Idout -20 mA I _{485D} -250 mA I _{485R} -24 mA T -25 °C

5.2. Operating Conditions

Operating Conditions

Vin	5V	12 V
Vain	0V	Vcc
Vdin	0V	Vcc
Vcc	5 V	5 V
V _{I2C}	0 V	Vcc
V _{RST}	0 V	Vcc
V ₄₈₅	-7 V	12 V
I _{vcc}	0 mA	50 mA
I _{I2C}	-10 mA	10 mA
I _{dout}	-10 mA	10 mA
I ₄₈₅	-60 mA	60 mA
I ₄₈₅	-8 mA	8 mA
T	0 °C	80 °C
	$\begin{array}{c} \text{Vain} \\ \text{Vdin} \\ \text{Vcc} \\ \text{V}_{\text{I2C}} \\ \text{V}_{\text{RST}} \\ \text{V}_{485} \\ \text{I}_{\text{vcc}} \\ \text{I}_{\text{I2C}} \\ \text{I}_{\text{dout}} \\ \text{I}_{485} \\ \vdots \\ \end{array}$	Vain 0V Vdin 0V Vcc 5 V V _{I2C} 0 V V _{RST} 0 V V ₄₈₅ -7 V I _{vcc} 0 mA I _{I2C} -10 mA I _{dout} -10 mA I ₄₈₅ -60 mA I ₄₈₅ -8 mA

5.3. DC and timing characteristics


Parameter	Symbol	Typical
Input current, controller only	I _{CONTR}	20 mA
Motor current	I _{MOT}	5 A
Input current total	I _{TOT}	I _{CONTR} + I _{MOT}
DIO1-4 output source current	I _{DIOSRC}	5 mA
DIO1-4 output sink current	I _{DIOSNK}	20mA

For additional DC and timing characteristics refer to specific IC datasheet according to below table.


IC	Function	Related pins
ATMega168P	Microcontroller	Digital IOs (DIO1-4) Analog IOs (AIN1-4)
	Note: Supermodifed TM on-be	oard RST
	crystal at 20MHz	I2C pins (SDA,SCL)
MCP1702	Voltage regulator	VCC, GND
MC33887	Motor driver	MOT+, MOT-, VIN, GND,
SN65HVD485E	RS-485 transceiver	A_485, B_485

6. Electrical Layout


6.1. MagEnc[™] Schematic


6.2. PicoMcuTM Schematic


6.3. Motor Driver Schematic


7. Connections

In the following diagram the connections of a fully assembled motor controller are displayed.


Pins Connect to

VIN Regulated DC power supply capable of delivering at least I_{TOT} : 5.02 **GND** A.

	Interface	Supermodifed controller	Host Controller	Note		
	I2C	SDA = SDA	SDA	Appropriate pull up resistors on		
	120	SCL = SCL	SCL	up resistors on host		
	UART	A=TXD	RXD			
SDA SCL		B=RXD	TXD			
Α	RS-485	A=A	A (non inv.)	120 Ohm terminal resistors at host		
В	110-400	B=B	B (inverting)	and last controller.		
	RC-Servo	SDA=PM	Pulse modulated output	Select between PPM / PVM through the		
		SCL=PMSEL	Digital out	PMSEL pin		
	Analog	SDA=ANCMD	DAC output	DAC output can also be a PWM output with a low-		
		SCL=ANSEL	Digital out	pass filter.		
A1-4	External analog voltages 0-5V from sensors etc.					
MOT+ MOT-	Brush DC motor power leads. If connected with wrong polarity motor control cannot be achieved.					


MOT CHASSIS	Motor chassis.				
D1-4	External digital IOs. Output 0-5V, 20mA sink current, 5mA source current. Input 0-5V, impedance >10KOhm.				
P2	Vcc pin of external ISP (In-System Programmer).				
P6	Gnd pin of external ISP.				
P4	MOSI pin of external ISP.				
P1	MISO pin of external ISP				
P3	SCK pin of external ISP.				
P5	Reset pin of external ISP.				

8. 01Mech Protocol

01 Mechatronics specifies an open-source software layer protocol for use with the Supermodifed controller as well as, other 01 Mechatronics products. Subject to the provision of appropriate H/W and minor modifications this protocol can support a multitude of electrical and data-link layers. The general form of the 01Mech protocol is analyzed in this section. Implementation specifics according to data link layers defined by standards are analyzed at the specific data link layers.

8.1. Frame format

The general 01Mech protocol frame format is presented below


The 01Mech protocol specifies two types of data transfers.

- Send command data transfer: A bus master commands a bus slave (e.g. a SupermodifedTM controller) to do something.
- Command response data transfer: A bus slave responds to the request initiated by a bus master. This data transfer can only be initiated as a result of a previous send command data transfer.


8.1.1. Header

The two header bytes are specified as: H[0] = 0x55, H[1] = 0xAA.

The header is used only for data link standards that do not support bus architectures inherently.

8.1.2. Addressed and own node ID

The AndID byte always contains the node ID of the device addressed on the bus. There is an exception when ndID = 0 (reserved for broadcasting).

The OndID byte always contains the node ID of the device that issues the message. There are specific data-link layers (like I2C) which incorporate part or all of the node ID bytes functionality.

For example if a master with ID = 0x01 wants to command a SupermodifedTM controller with node ID = 0x04 to do something then: OndID = 0x01 and AndID = 0x04. When the SupermodifedTM controller responds with a command response then OndID = 0x04 and AndID = 0x01.

8.1.3. Command ID & classification

The 01Mech protocol specifies three types of commands according to their bus master related functionality.

- **Set commands:** A bus master commands a bus slave to do something: e.g. move the motor connected to a SupermodifedTM controller with a constant velocity. These types of commands involve sending data to the slave.
- **Get commands:** A bus master requests data from a bus slave: e.g. a master requests the current motor velocity from a SupermodifedTM controller.
- Broadcast set commands: A bus master commands all slaves on the bus to do something: e.g. a master commands all SupermodifedTM controllers attached to the bus to halt.

According to command classification, the 01Mech protocol specifies command ID ranges. The table below summarizes the latter statement.


Command Type	ID Range low limit	ID Range high limit
Set commands	0	99
Get commands	100	199
Broadcast set commands	200	249
reserved	250	255

Thus a set command ID can exist in the decimal range of 0-99, a get command ID in the range of 100-199, and a broadcast set command ID in the range of 200-249. Commands are device-specific and an accompanying document specifying the command set of the device must be provided by the manufacturer.

8.1.4. Error frames

One of the reserved command IDs, 250 = 0xFA is used for a special command specified by the 01Mech protocol: the error command. If one or more errors are present in the SupermodifedTM controller they will be reported using this special command ID as illustrated in the below error frame schematic.

For the error list codes please refer to section 16.


8.1.5. Byte Count

The bCnt is specified as the number of bytes the data argument of a command consists of. Note that *only* data bytes are counted.

8.1.6. Data

A command can contain from zero and up-to 255 bytes of data.

8.1.7. Checksum

The checksum is an LRC (Longitudinal Redundancy Check) checksum. It is calculated for the mandatory bytes of the data frame i.e. command ID, byte count, data[0] to data[byte count -1]. The calculation of an LRC checksum are simple and straightforward: An exclusive or is applied on the packet bytes consecutively. A C implementation is given below:

```
typedef unsigned char u08;

u08 zoProtocolLRC(u08 *lrcBytes, u08 lrcByteCount)
{
 u08 i;
 u08 lrc = 0;

 for( i=0; i<lrcByteCount; i++)
 lrc ^= lrcBytes[i];

 return lrc;
}</pre>
```


In some data-link standards the checksum functionality is included (e.g. CAN bus). When the 01Mech protocol is implemented over such data link standards the checksum bytes are omitted.

8.2. Transmission byte order

Data are transferred lowest byte first. Refer to general frame format at section 7.1


8.3. Control flow & errors

According to the 01Mech protocol specification the following scenarios of communication flow control can exist.


Error during set command

Error during get command


*According to device command set. ** According to device error set.

Broadcast command


The slave error reporting mechanism is introduced in the above flow charts. Errors can occur on a bus slave in a synchronous or an asynchronous manner. In the case of the SupermodifedTM controller a synchronous error can be the reception of an erroneous checksum where an asynchronous error can be the detection of a motor stall condition.

8.3.1. Communication flow examples

The 01Mech protocol specifies that the error set of a slave device, similarly to the command set is device specific and thus provided by the device manufacturer. The error set of the SupermodifedTM controller is specified in section 15 of this document.

Examples of communication scenarios according to the 01Mech protocol:

Example 1: Master (own ID = 0x01) sends a 'set PID gain P' (set command with 2 bytes of data \rightarrow 16-bit value) command to the Supermodified controller with ID=0x04, through UART interface and gets a valid command response:

- 1.The bus master issues the command on UART: H[0] = 0x55, H[1] = 0xAA, AndID = 0x04, OndID = 0x01, cID = set PID gain P command ID, bCnt = 2, d[0] = gain P low byte, d[1] = gain P high byte, Irc
- 2. The SupermodifedTM controller on the bus with ID 0x04 accepts the command, executes it and issues a command response (other slaves realize that they are not addresses by the node ID value):

H[0]=0x55, H[1] = 0xAA, AndID = 0x01, OndID = 0x04, cID = set PID gain P command ID, bCnt = 0, Irc

Example 2: Master sends a 'set PID gain P' command to the Supermodifed controller with ID #4, through I2C interface and gets a valid command response:

1. The bus master issues the command on I2C:

OndID = 0x01, cID = set PID gain P ID, bCnt = 2, d[0] = gain P low byte, d[1] = gain P high byte, Irc

Note that the header is omitted altogether. The addressed node ID is incorporated in the I2C slave address

2. The SupermodifedTM controller on the bus with ID 0x04 (i.e. slave address) accepts the command and issues a command response: OndID = 0x04, cID = set PID gain P, bCnt = 0, Irc

Example 3: Master sends a 'start' command (set command with 0 bytes of data) to the Supermodified controller with ID #5, through UART interface and gets a valid command response:

- 1.The bus master issues the command on UART: H[0] = 0x55, H[1] = 0xAA, AndID = 0x05, OndID = 0x01, cID = start command ID, bCnt = 0, Irc
- 2. The SupermodifedTM controller on the bus with ID 0x05 accepts the command and issues a command response: H[0]=0x55, H[1]=0xAA, AndID = 0x01, OndID = 0x05, cID = start command ID, bCnt = 0. Irc

Example 4: Master sends a 'get position' command (get command expecting a 32 bit signed answer → 4 bytes) to the Supermodified controller with ID #4, through UART interface and gets a valid command response:

- 1.The bus master issues the command on UART: H[0] = 0x55, H[1] = 0xAA, AndID = 0x04, OndID = 0x01, cID = get position command ID, bCnt = 0, Irc
- 2. The SupermodifedTM controller on the bus with ID 0x04 accepts the command and issues a command response: H[0]=0x55, H[1]=0xAA, AndID=0x01, AndID=0x04, AndI

Example 5: Master sends a 'set PID gain P' command (with wrong Irc) to the Supermodified controller with ID #4, through I2C interface and gets an error command response:

- 1. The bus master issues the command on I2C:

 OndID = 0x01, cID = set PID gain P ID, bCnt = 2, d[0] = gain P low byte, d[1] = gain P high byte, Irc (but the master sends the wrong Irc!)
- 2. The SupermodifedTM controller on the bus with ID 0x04 identifies the wrong Irc, does not execute the command and issues an error response: OndID = 0x04, cID = 250 (error ID), bCnt = 1,d[0] = wrong Irc error code, Irc

Example 6: Master sends a 'set PID gain P' command to the Supermodifed controller with ID #4, through I2C interface and gets an error command response:

- The bus master issues the command on I2C:
 OndID = 0x01, cID = set PID gain P ID, bCnt = 2, d[0] = gain P low byte, d[1] = gain P high byte, Irc
- 2. The SupermodifedTM controller on the bus with ID 0x04 in the meantime has detected a motor stalled condition and an over-current condition, so it does not execute the command and issues an error response:

OndID = 0x04, cID = 250 (error ID), bCnt = 2, d[0] = motor stalled error code, d[0]


= over-current error code, Irc

Example 7: Master sends a 'broadcast stop' command (set command with 0 bytes of data) to the all Supermodified controllers on the bus, through UART interface:

1. The bus master issues the command on UART:

H[0] = 0x55, H[1] = 0xAA, AndID = 0x00 (broadcast ID), OndID = 0x01, cID = broadcast stop command ID, bCnt = 0, Irc

2. The SupermodifedTM controllers on the bus with any ID accept the command and do not issue a command response:

8.3.2. Recommended master operation

The bus master should wait on the slave response with a timeout – in case the slave does not respond. Source code for the implementation of a master according to the 01Mech protocol can be found on the 01 Mechatronics SupermodifedTM Google Code page. Check this resource regularly as code for various platforms is continuously under development.

9. Configuring mode of interface

The SupermodifedTM controller comes pre-programmed from 01 Mechatronics according to ordered interface mode. Change of the mode of interface can currently be done only by reprogramming the SupermodifedTM controller, according to desired interface. The source code of the SupermodifedTM is distributed under the GNU General public license V3.0 and is available for download from our SupermodifedTM Google Code page: http://code.google.com/p/zoSupermodifed/

9.1. Programming the controller

Detailed instructions on how to program the controller through the In-System Programming interface can be found in the "Atmel AVR programming guide" document, written by 01 Mechatronics and available for download from our zoAvrLib and zoSupermodifed Google Code pages.

10. I2C Interface

The Supermodifed[™] controller I2C interface uses the I2C specification standard to exchange data with other devices connected on the same I2C bus.

The I2C bus was designed by Philips in the early '80s to allow easy communication between components which reside on the same circuit board. Philips Semiconductors migrated to NXP in 2006. I2C is not only used on single boards, but also to connect components which are linked via cable. Simplicity and flexibility are key characteristics that make this bus attractive to many applications. The latest I2C specification is available directly from NXP.

For specific information on the SupermodifedTM I2C hardware please consult the <u>ATMega328p datasheet</u>.


10.1. Electrical layer

The I2C bus allows communication between devices residing on the same I2C bus by the means of two bi-directional lines: SDA for data and SCL for clock. The standard utilizes bipolar logic. A logic 1 is represented as Vcc Volts and logic 0 is represented as 0 Volts on the SDA line. The SCL line is used to clock the data transfer.

An I2C bus needs pull up resistors on the SDA and SCL lines for correct operation. For a logic high an I2C device tri-states the corresponding I2C pin, thus allowing the line to be pulled to Vcc by the pull up resistor. For a logic low an I2C device pulls down the line to 0 Volts using internal open-collector circuitry.

10.1.1. Connections

A typical electrical interconnection of an I2C bus is given below.


10.1.2. Bus speeds

The following two bus speed modes are supported by the Supermodifed $^{\text{TM}}$ controller.

- Standard-mode (Sm), with a bit rate up to 100 kbit/s
- Fast-mode (Fm), with a bit rate up to 400 kbit/s

10.1.3. Pull up resistor sizing

According to the system Vcc the pull up resistors can be calculated by the following formulae

100KHz Operation

Minimum pull-up:
$$Rp_{\min} = \frac{Vcc - 0.4V}{3mA}$$
, Maximum pull-up $Rp_{\max} = \frac{1000ns}{C_L}$

C_b: Capacitance of one bus line in pF.

400KHz Operation

Minimum pull-up:
$$Rp_{\min} = \frac{Vcc - 0.4V}{3mA}$$
, Maximum pull-up $Rp_{\max} = \frac{300ns}{C}$

Recommended values for 5V systems : 2.2 kOhm Recommended values for 3.3V systems : 1,5 kOhm

10.1.4. Considerations

The I2C standard dictates that bus capacitance for each line should be kept below 10pF. Bus capacitance is very important for correct bus operation. For the wiring of the SDA and SCL lines a twisted-pair configuration is recommended to ensure minimum bus capacitance.

Note that bus capacitance is also influenced by the length of the wires, so they should be kept as short as possible. If the overall length of an I2C bus induces a higher bus capacitance than 10 pF correct operation cannot be ensured. In that case an I2C repeater is recommended.

The SupermodifedTM controller can overcome such limitations utilizing the RS-485 bus which allows for great distances between bus nodes. As a rule of thumb I2C is adequate for bus lengths of up to 1m and it should be avoided without the use of repeaters for longer buses.


10.2. Data link layer

Devices on the I2C bus are distinguished according to their role on the bus as masters or slaves. The I2C standard specifies three basic types of messages:


- Single message where a master writes data to a slave;
- Single message where a master reads data from a slave;
- Combined messages, where a master issues at least two reads and/or writes to one or more slaves.

Below the two most essential types of messages are presented.

Master transmit message


Master receive message


10.2.1. Supermodifed slave addresses

SupermodifedTM controllers come preprogrammed with a slave address of 0x04. If more than one SupermodifedTM controller is ordered slave addresses increase by 1 for every additional controller.

e.g.

SupermodifedTM controller #1 -> slave address 0x04 SupermodifedTM controller #2 -> slave address 0x05

And so on.

SupermodifedTM slave addresses can be also adjusted at customer request or even re-configured by the end-user by reprogramming the device. For details refer to our "Atmel AVR programming guide".

10.2.2. General call address

The I2C bus specification includes some special addresses. One of them utilized by the SupermodifedTM controller is the general call address.

The general call address is for addressing every device connected to the I2C-bus at the same time. An I2C bus master can initiate a general call, transmitting the same data to all I2C devices on the bus.

General call address:


Slave address	R/W bit
0000 0000	0

10.3. 01Mech Protocol over I2C

Implementation specifics for the 01Mech protocol over I2C are given below.

10.3.1. Frame structure


The frame structure of the 01Mech protocol over I2C does not include header bytes as their functionality is incorporated in the I2C data link layer. Thus the frame structure of the 01Mech protocol over I2C is the one shown below.


One box equals 1 byte


When examined in combination with the I2C standard the 01Mech protocol frame on the I2C bus is depicted below.


10.3.2. Communication flow control

For the implementation of the 01Mech protocol over I2C only the Master Transmit messages are used (as they are specified by the I2C standard). The host controller and the SupermodifedTM controller take turns at being masters on the I2C bus. A transaction is always initiated by the host controller.

10.3.3. Communication example over I2C


Example scenario: The host controller with ID = 0x01 sends a 'start command' to the SupermodifedTM controller with node ID = 0x04. Note: The host controllers I2C address should be set according to its node ID thus 0x01.

1. The host controller sends the following master transmit message. (I2C bus representation)


The host controller then waits (with a timeout) for the SupermodifedTM to respond on the I2C bus.

2. The Supermodifed controller accepts the command and issues a command response using again an I2C master transmit message. The latter is this:


In a similar manner all I2C transactions are carried out. Note that the SupermodifedTM controller will never initiate a master transmit unless a command is received.

11. UART, RS-485 interfaces

The UART (Universal Asynchronous Receiver Transmitter) is not a communication standard but rather a piece of hardware. However it is the main workhorse behind EIA-232, EIA-422 and EIA-485 electrical standards (previously named RS-232 and so on). The UART takes bytes of data and transmits the individual bits in a sequential fashion. At the destination, a second UART reassembles the bits into complete bytes. Three lines are used: TXD (used to transmit data), RXD (used to receive data) and GND (provides a common voltage reference between the two communicating systems). Note that naming of the UART pins/lines is usually host system related.

A UART chip (or a UART module integrated in a microcontroller) is usually externally connected to an electrical-standard-compliant transceiver IC. However it can also be used as it is. Of course utilizing the appropriate transceiver has many advantages (capability of serial communications over longer distances, improved noise immunity etc.).

For more information on the UART utilized by the SupermodifedTM controller please refer to the <u>ATMega168p datasheet</u> at the USART0 section.

11.1. Electrical Layer

Electrical layer specifics for the RS-485 interface and the UART interface as they are utilized for the SupermodifedTM controller:


11.1.1. RS-485 specification

RS-485 electrical layer specifics


Physical Media :	Twisted Pair		
Network Topology:	Point-to-point, Multi-dropped, Multi-point		
Maximum Distance :	1200 meters		
Mode of Operation :	Differential		
Voltage Levels :	+/-6V (Commonly used)		
Mark(1):	Negative Voltages		
Space(0):	Positive voltages		
Signals (half-duplex):	A = non inverting Tx/Rx B = inverting Tx/Rx		

11.1.2. RS-485 Connections

When one or more SupermodifedTM controllers are connected on a RS-485 bus, connections should be as illustrated below.


The SupermodifedTM controller has a place for an 120 Ohm (SMD1206) RS-485 terminal resistor. However it is by default not soldered in place across the A and B RS-485 terminals. This resistor can be soldered according to customer requests by 01 Mechatronics. It can also be soldered in place by the user. The place of this resistor is illustrated below.


11.1.3. UART specification


UART electrical layer specifics (not part of any standard)

Physical Media:	3 wires (twisting recommended)
Network Topology:	Point-to-point, Single master multi point.
Maximum Distance :	~1 meter
Mode of Operation :	Single ended
Voltage Levels :	0-Vcc (Vcc = 5Volts or 3.3 Volts)
Mark(1):	0 Volts
Space(0):	Vcc
	TXD = transmit
Signala:	RXD = receive
Signals:	GND = common voltage reference between
	connected systems

Note that the UART interface pins can be connected to an external RS-232 transceiver thus making the SupermodifedTM controller RS-232 compliant.

11.1.4. UART connections

When using the UART interface of the Supermodifed $^{\text{TM}}$ controller connections should be as illustrated below:


Note that the same connections can be used if an external RS-232 transceiver is used with every SupermodifedTM controller.

11.1.5. Considerations

The number of devices that can be connected as illustrated above depends on the host controller UART fan-out. The fan-out is simply the number of inputs that can be connected to an output before the current required by the inputs exceeds the current that can be delivered by the output while still maintaining correct logic levels. Refer to the UART manufacturer datasheet for current capability of the TXD pin and to the ATMega328p datasheet for the current input needs of pin RXD of the Supermodifed controller.

11.2. Data link layer

The data link layer used for both UART and RS-485 data transfers is identical. The same applies in the case of an external RS232 transceiver. A frame on any of these layers is illustrated below:


Henceforth by referring to UART a reference to RS485 (and RS232) interfaces are implied.

11.3. 01Mech Protocol over UART

The UART implementation of the 01Mech protocol complies fully to the general form presented in section 7. The host controller is the only master of the UART bus and the only device that can initiate a transaction.

12. RC Servo Interface

The Supermodifed[™] controller offers compatibility with the very popular RC Servo Position Pulse Modulation interface.

Furthermore the SCL pin can be used to select between position control and velocity control.

SCL connected to Vcc or left floating \rightarrow Position control. SCL connected to ground \rightarrow Velocity control.


Limit positions that correspond to 1ms and 2ms pulses are configured by default to \pm 180 degrees. However they can be configured by 01 Mechatronics upon customer request.

Also by default velocities are limited \pm 1000 ticks/second. Again they can be changed according to customer's request.

Note that the above interface option implies the use of 01 Mechatronics MagEncTM encoder together with the SupermodifedTM controller.

12.1. Connections

The SupermodifedTM controller, when configured for RC-Servo interface, should be connected following the principles illustrated below:


12.2. RC-Servo Interface limitations and capabilities

The RC-Servo interface does not support all available commands of the SupermodifedTM controller i.e. no feedback on position or velocity etc.

However it provides full motion capabilities in a straight-forward way. Supermodifed servos can be pre-configured by 01 Mechatronics to have custom position or velocity limits, to execute profiled position with custom accelerations and velocities etc. Please contact us for more details. The analog programming scheme which is presented below can also be used to adjust these settings to some extend.

13. Analog Interface

Similarly to the RC-Servo interface the analog interface is a simple and straightforward way to control the SupermodifedTM.

The SCL pad is again used as a digital input and selects between position or velocity control.

SCL = Vcc or left floating → position control

SCL = 0 Volts → velocity control

SDA pin is configured as an analog input and accepts the analog command.


0 Volts → -maximum position / -maximum velocity

2.5 Volts → center position / zero velocity

5 Volts → maximum position/ maximum velocity

Default limit positions and velocities, interface capabilities and limitations are identical with the RC servo interface.

13.1. Connections


Some key settings of the Supermodifed[™] controller can be adjusted, to some extend, using the analog programming mode illustrated above.

The SupermodifedTM controller must be set up with the connections shown. Digital I/Os 1 and 3 must have the capability to be easily connected to GND. A means for providing 0-5Volts analog voltages to AIN1-4 is also mandatory. Multi-turn, 10KOhm potentiometers are recommended. The command interface (analog or RC) must also be connected and ready to command the controller.

13.2. Analog programming mode

The procedure for analog programming is the following:

- Power-up the SupermodifedTM controller
- To initiate the analog programming mode pull DIO1 and DIO3 to ground for more than 3 seconds.
- Release the ground connection and allow the pins to be pulled to Vcc by the internal pull-up resistors.
- Adjust settings by modifying the AIN1-4 voltages according to your preferences. Evaluate the modifications by commanding the controller to do position/velocity movements.
- When finished pull DIO1 and DIO3 to ground for more than 3 seconds.
- The settings are written to internal EEPROM.
- The controller now behaves as according to your spefication.

If you do not wish to complete the adjustment just disconnect the controller from the power supply before completing the process.

Default settings can always be restored by the following procedure:

- Power up the controller.
- Pull DIO2 and DIO4 to ground for more than 3 seconds.

For all settings this rule applies:

 $2.5V \rightarrow$ default value, $0V \rightarrow 100\%$ decrease, $5V \rightarrow 100\%$ increase.

Correspondence of AIN input to setting

AN1: Max position/velocity AN2: Min position/velocity

AN3: Acceleration/deceleration of profiled positioning

AN4: Velocity of profiled positioning

14. ModBus over RS-485 Interface

Currently under development.


15. Command set

Commands are presented in ascending order according to Command ID. Tx and Rx notations are host related ie Tx = transmitted by the host controller, Rx = transmitted by the host controller. The Supermodifed controller is assumed to have a default node ID value = 0x04 and the host controller is assumed to have a node ID value = 0x01. The standard frame for UART interface contains two header bytes H[0]=0x55, H[1]=0xAA. These are not used for the I2C interface.

15.1. Position nomenclature

When controlling a motor, a controller must keep track of its rotary position. In order to achieve this with an incremental encoder the motor position is considered to be 0 at some point (e.g. at power up or after a homing sequence) and all consecutive positions are calculated relative to this zero using the incremental encoder. This is a 'kind' of absolute position. Henceforth this position will be called **Incremental Absolute Position**. The range of this position is software related according to the registers assigned to it. For the Supermodifed TM controller it can be -2147483648 to +2147483648 ticks (32 bit signed integer).

The Supermodifed[™] controller when interfaced with the MagEnc[™] absolute encoder can get incremental <u>and</u> absolute readings for rotary position. The position acquired by the Supermodifed[™] controller through the MagEnc[™] absolute interface will be referred to as **Absolute Position**. Note that this position can have values 0-4096 ticks (which is the MagEnc[™] resolution).

Finally there is the Relative Incremental Position which is calculated in respect to current position with information provided by the Incremental Absolute Position. We will refer to this position simply as **Relative Position**.

15.2. Set commands

15.2.1. Set PID gain P

Command ID:	0x00	Name:	Set	PID	gain	Ρ
-------------	------	-------	-----	-----	------	---

Tx data bytes: **2** *interpreted as:* 16 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Sets the Proportional gain of the internal PID control loop.

Notes: Stored in EEPROM. Default value: TBD

Example: Set gain P = 2000 (= 0x07D0)

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x00 0x02 0xD0 0x07 0xD5

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x00 0x00 0x00**

15.2.2. Set PID gain I

Command ID: 0x01 Name: Set PID gain I

Tx data bytes: 2 interpreted as: 16 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Sets the Integral gain of the internal PID control loop.

Notes: Stored in EEPROM. Default value: TBD

Example: Set gain I = 1000 (= 0x03E8)

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x01 0x02 0xE8 0x03 0xE8

Slave H[0] H[1] AndID OndID cID bCnt lrc frame **0x55 0xAA 0x01 0x04 0x01 0x00 0x01**


15.2.3. Set PID gain D

Command ID: 0x02 Name: Set PID gain D

Tx data bytes: 2 interpreted as: 16 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Sets the Derivative gain of the internal PID control loop.

Notes: Stored in EEPROM. Default value: TBD

Example: Set gain D = 10000 (= 0x2710)

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x04 0x01 0x02 0x02 0x10 0x27 0x37

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x02 0x00 0x02**

15.2.4. Set profile acceleration

Command ID: 0x03 Name: Set profile acceleration

Tx data bytes: 2 interpreted as: 16 bit unsigned integer


Rx data bytes: **0** interpreted as: -

Description: Set the desired acceleration (a) and deceleration (-a) for

profiled position and velocity movements.

Notes: Stored in EEPROM.

Measured in ticks/sec². Default value: TBD


Example: Set profile acceleration = 800 (0x0320)ticks/sec²

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x03 0x02 0x20 0x03 0x22

Slave H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x01 0x04 0x03 0x00 0x03

15.2.5. Set profile constant velocity

Command ID: 0x04 Name: Set profile constant velocity

Tx data bytes: 2 interpreted as: 16 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Set the desired constant velocity (uc) of position or velocity

profiled movements.

Notes: Stored in EEPROM.

Measured in ticks/sec.

Default value: TBD


Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x04 0x02 0x20 0x03 0x25

Slave H[0] H[1] AndID OndID cID bCnt lrc frame **0x55 0xAA 0x01 0x04 0x04 0x00 0x04**

15.2.6. Set current limit

Command ID: 0x05 Name: Set current limit

Tx data bytes: 2 interpreted as: 16 bit unsigned integer

Rx data bytes: 0 interpreted as: -

Description: Sets the maximum average current allowed to be supplied to

the motor for a specific duration (DurationForCurrentLimit).

Notes: Stored in EEPROM. Measured in mA. Default value: 1000/5000

(1A/5A versions). Does not apply for 1A Supermodifed version.

Adjust this setting according to motor rating.

Example: Set current limit at = 900 (= 0x0384) mA

H[0] bCnt Host H[1] AndID OndID cID D[0] D[1] Irc 0x55 0xAA 0x04 0x01 0x05 0x02 0x84 0x03 0x80 frame Slave H[0] H[1] AndID OndID cID **bCnt** Irc

frame 0x55 0xAA 0x01 0x04 0x05 0x00 0x05

15.2.7. Set duration for current limit

Command ID: **0x06** Name: **Set duration for current limit**Tx data bytes: **2** *interpreted as:* 16 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: If the average current is above the current limit for the current

limit duration an error is generated and the motor is stopped.

Notes: Stored in EEPROM. Measured in mSec. Default value: 5000

(!) Adjust this setting according to motor ratings.

Example: Set current limit duration = 10000 (= 0x2710) mSec

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x04 0x01 0x06 0x02 0x10 0x27 0x37 Slave H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x01 0x04 0x06 0x00 0x06

15.2.8. Move with velocity

Command ID: 0x07 Name: Move with velocity

Tx data bytes: 2 interpreted as: 16 bit signed integer

Rx data bytes: **0** interpreted as: -

Description: Configures the velocity setpoint according to data and sets the

motor in velocity control mode.

Notes: Measured in ticks/sec. Motor starts to move with commanded

velocity immediately and without any motion profiles.

Example: Move with +500 (0x01F4) ticks/sec

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x04 0x01 0x07 0x02 0xF4 0x01 0xF0

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x07 0x00 0x07**

15.2.9. Move to absolute position

Command ID: 0x08 Name: Move to absolute position

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: **0** interpreted as: -

Description: Configures the absolute position setpoint and sets the motor in

position control mode. Absolute Incremental Position is implied.

Notes: Measured in ticks. Motor starts to move to commanded position

immediately and without any motion profiles. (max acceleration,

then full stop at commanded position)

Example: Move to absolute position =10240 (0x00002800) ticks

H[1] AndID OndID bCnt Irc Host H[0] cID D[0] D[1] D[2] D[3] frame 0x55 0xAA 0x04 0x01 0x08 0x04 0x00 0x28 0x00 0x00 0x2B Slave H[0] H[1] AndID OndID cID **bCnt** Irc

frame 0x55 0xAA 0x01 0x04 0x08 0x00 0x08


15.2.10. Move to relative position

Command ID: 0x09 Name: Move to relative position

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: 0 interpreted as: -

Description: Configures the absolute position setpoint and sets the motor in

position control mode.

Measured in ticks. Motor starts to move to commanded position Notes:

immediately and without any motion profiles. Position is

Irc

calculated relative to current position.

Example: Move to -3000 (0xFFFFF448) ticks relative to current position

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] D[2] D[3] Irc frame

bCnt

0x55 0xAA 0x04 0x01 0x09 0x04 0x48 0xF4 0xFF 0xFF 0xBF

cID

frame 0x55 0xAA 0x01 0x04 0x09 0x00 0x09

H[1] AndID OndID

15.2.11. Profiled move with velocity

Command ID: 0x0A Name: Profiled move with velocity

2 16 bit signed integer Tx data bytes: interpreted as:

Rx data bytes: 0 interpreted as:

Slave

H[0]

Description: Configures the velocity position setpoint and sets the motor in

profiled velocity control mode.

Notes: Measured in ticks/sec. Motor starts to move immediately with

acceleration setting until the velocity setpoint is reached. Then

it continues with commanded velocity.

Example: Move motor -500 (0x FE0C) ticks/sec

H[1] AndID OndID cID Host H[0] bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x0A 0x02 0x0C 0xFE 0xFA

H[1] AndID OndID cID **bCnt** Slave H[0] Irc 0x55 0xAA 0x01 0x04 0x0A 0x00 0x0A frame

15.2.12. Profiled move to absolute position

Command ID: 0x0B Name: Profiled move to absolute position

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: 0 interpreted as: -

Description: Configures the absolute position setpoint and sets the motor in

profiled position control mode.

Notes: Measured in ticks. Motor starts to move to commanded

absolute position following the given motion profile. Incremental

Absolute Position is implied.

Example: Move to -3000 (0xFFFFF448) ticks

H[1] AndID OndID cID Host H[0] bCnt D[0] D[1] D[2] D[3] Irc

0x55 0xAA 0x04 0x01 0x0B 0x04 0x48 0xF4 0xFF 0xFF 0xB3 frame

H[1] AndID OndID cID bCnt Slave H[0] Irc

0x55 0xAA 0x01 0x04 0x0B 0x00 0x0B frame

15.2.13. Profiled move to relative position

Command ID: 0x0C Name: Profiled move to relative position

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: interpreted as: -

Description: Configures the absolute position setpoint and sets the motor in

position control mode.

Notes: Measured in ticks. Motor starts to move to commanded

absolute position following the given motion profile.

Example: Move to 3000 (0x00000BB8) ticks relative to current position


H[0] **bCnt** Host H[1] AndID OndID cID D[0] D[1] D[2] D[3] Irc 0x55 0xAA 0x04 0x01 0x0C 0x04 0xB8 0x0B 0x00 0x00 0xBB frame Slave H[0] H[1] AndID OndID cID **bCnt** Irc 0x55 0xAA 0x01 0x04 0x0C 0x00 0x0C frame

15.2.14. Set velocity setpoint

Name: Set velocity setpoint Command ID: 0x0D 2 interpreted as: 16 bit signed integer Tx data bytes: Rx data bytes: 0 interpreted as:

Description: Stores a velocity setpoint. Used in conjunction with broadcast command "Do move" for synchronized motions of many SupermodifedTM controllers on the same bus.

Notes: Measured in ticks/sec. The received velocity setpoint is buffered. A following broadcast "Do move" command will initiate

non profiled move with velocity according to buffered setpoint.

Example: Store a velocity setpoint = 0 (can be used to simultaneously halt all motors together with a "Do move" broadcast command)

H[1] AndID OndID bCnt Host H[0] cID D[0] D[1] Irc frame 0x55 0xAA 0x04 0x01 0x0D 0x02 0x00 0x00 0x0F

H[1] AndID OndID cID **bCnt** Irc Slave H[0] 0x55 0xAA 0x01 0x04 0x0D 0x00 0x0D frame

15.2.15. Set absolute position setpoint

Command ID: Name: Set absolute position setpoint 0x0E

Tx data bytes: 4 interpreted as: 32 bit signed integer

0 Rx data bytes: interpreted as: -

Description: Stores an absolute position setpoint. Used in conjunction with

broadcast command "Do move" for synchronized motions of many Supermodifed TM controllers on the same bus.

Measured in ticks. The received absolute position setpoint is Notes:

buffered. A following broadcast "Do move" command will initiate

non profiled absolute move to buffered setpoint.

Example: Store an absolute move to +64 (0x00000040) ticks

Host H[0] H[1] AndID OndID **bCnt** D[0] D[3] Irc D[1] D[2] 0x40 0x00 0x00 0x00 0x4A frame 0x55 0xAA 0x04 0x01 0x0E 0x04 Slave H[0] H[1] AndID OndID cID **bCnt** Irc

0x55 0xAA 0x01 0x04 0x0E 0x00 0x0E frame

15.2.16. Set relative position setpoint

Command ID: 0x0F Name: Set relative position setpoint

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: 0 interpreted as: -

Stores relative position setpoint. Used in conjunction with Description:

broadcast command "Do move" for synchronized motions of many Supermodifed TM controllers on the same bus.

Measured in ticks. The received relative position setpoint is Notes:

buffered. A following broadcast "Do move" command will initiate

non profiled relative move to buffered setpoint.

Example: Store a relative move to 0 ticks

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] D[2] D[3] Irc frame 0x55 0xAA 0x04 0x01 0x0F 0x04 0x00 0x00 0x00 0x00 0x0B H[1] AndID OndID **bCnt** Slave cID Irc

frame 0x55 0xAA 0x01 0x04 0x0F 0x00 0x0F


15.2.17. Set profiled velocity setpoint

Command ID: 0x10 Name: Set profiled velocity setpoint

Tx data bytes: 2 interpreted as: 16 bit signed integer

Rx data bytes: **0** interpreted as: -

Description: Stores relative velocity setpoint. Used in conjunction with

broadcast command "Do move" for synchronized motions of many Supermodifed $^{\text{TM}}$ controllers on the same bus.

Notes: Measured in ticks/sec. The received velocity setpoint is

buffered. A following broadcast "Do move" command will initiate profiled move with velocity according to buffered setpoint.

Example: Store a profiled velocity setpoint = 783 (0x030F) ticks/sec

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x04 0x01 0x10 0x02 0x0F 0x03 0x1E

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x10 0x00 0x10**

15.2.18. Set profiled absolute position setpoint

Command ID: 0x11 Name: Set profiled absolute position setpoint

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: 0 interpreted as: -

Description: Stores an absolute position setpoint. Used in conjunction with

broadcast command "Do move" for synchronized motions of many Supermodifed TM controllers on the same bus.

Notes: Measured in ticks. The received absolute position setpoint is

buffered. A following broadcast "Do move" command will initiate

profiled absolute move to buffered setpoint.

Example: Store a profiled absolute position setpoint = 0 ticks

Slave H[0] H[1] AndID OndID cID bCnt lrc frame **0x55 0xAA 0x01 0x04 0x11 0x00 0x11**

15.2.19. Set profiled relative position setpoint

Command ID: 0x12 Name: Set profiled relative position setpoint

Tx data bytes: 4 interpreted as: 32 bit signed integer

Rx data bytes: **0** interpreted as: -

Description: Stores a relative position setpoint. Used in conjunction with

broadcast command "Do move" for synchronized motions of

many SupermodifedTM controllers on the same bus.

Notes: Measured in ticks. The received relative position setpoint is

buffered. A following broadcast "Do move" command will initiate

profiled absolute move to buffered setpoint.

Example: Store a profiled relative position setpoint = 0 ticks

Host H[0] H[1] AndID OndID cID bCnt D[0] D[1] D[2] D[3] Irc frame 0x55 0xAA 0x04 0x01 0x12 0x04 0x00 0x00 0x00 0x00 0x16

Slave H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x01 0x04 0x12 0x00 0x12

15.2.20. Configure digital IOs

Command ID: 0x13 Name: Configure digital IOs

Tx data bytes: 1 interpreted as: 8 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Configures whether the four on-board digital IOs DIO1-DIO4

will be inputs or outputs.


Notes: Stored in EEPROM. The four low bits of the data byte

correspond to Digital IO configuration: Bit0 \rightarrow DIO1, if set DIO1 is configured as output; if zero DIO1 configured as input. So on

for rest bits.

Example: Set DIO1 and DIO4 as outputs, DIO2 and 3 as inputs

Host H[0] H[1] AndID OndID cID bCnt D[0] Irc frame 0x55 0xAA 0x04 0x01 0x13 0x01 0x09 0x1B

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x13 0x00 0x13**

15.2.21. Set digital outputs

Command ID: 0x14 Name: Set digital outputs

Tx data bytes: 1 interpreted as: 8 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Configures the state of the on-board digital outputs.

Notes: The four low bits of the data byte correspond to Digital Outputs

state: Bit0 \rightarrow DIO1, if set and DIO is configured as output digital out \rightarrow Vcc. If zero digital output state \rightarrow 0V. If the corresponding DIO is not configured as an output the command will be

discarded.

Example: Set DIO4 high

Host H[0] H[1] AndID OndID bCnt D[0] Irc 0x14 0x01 0x08 0x14 frame 0x55 0xAA 0x04 0x01 Slave H[1] AndID OndID cID **bCnt** H[0] Irc

frame 0x55 0xAA 0x01 0x04 0x14 0x00 0x14

15.2.22. Set node ID

Command ID: 0x15 Name: Set node ID

Tx data bytes: 1 interpreted as: 8 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Configures the node ID of the Supermodifed[™] Controller.

Notes: Stored to EEPROM. After execution of this command the

controller no longer responds to its previous ID. Power cycling

for a HW reset is advised after this command.

Example: Change controller ID from 0x04 to 0x05

 Host
 H[0]
 H[1]
 AndID OndID oID bCnt
 D[0]
 Irc

 frame
 0x55
 0xAA
 0x04
 0x01
 0x15
 0x01
 0x05
 0x11

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x15 0x00 0x15**

15.2.23. Set local acceptance mask

Command ID: 0x16 Name: Set Local Acceptance Mask

Tx data bytes: 1 interpreted as: 8 bit unsigned integer

Rx data bytes: **0** interpreted as: -

Description: Configures the SupermodifedTM controller to be addressed by using more than one IDs. This command is actually used to

allow for groups of SupermodifedTM controllers to be commanded all at the same time with a single command.

The mechanism of the implementation is illustrated in pseudo-

code below:


if (controller_ID AND local_acceptance_mask) =
 (received_ID AND local_acceptance_mask)

Then

Accept command as if correct ID was received

For the command response the local acceptance mask is not used. In this way from a group of controllers accepting the command, only one –the group leader- whose ID is equal to the AndID issued by the master will respond.

Local acceptance mask functionality is discarded for 'get commands'.

Notes:

Command ID:

0x17

Stored to EEPROM.

Example:

There are 10 Supermodifed controllers on a bus. Their IDs are set to be: 0x10, 0x11, 0x12, 0x13, 0x14, 0x20, 0x21, 0x22, 0x23, 0x24. Controllers with IDs 0x10 and 0x20 are the group leaders. All controllers have their local acceptance mask set to 0xF0. This means that only the four high bits of an AndID are examined in order to decide if the controller will execute the command or not. The lower four bits are don't cares.

When the master issues a command to node 0x10, all controllers 0x10, 0x11, 0x12, 0x13, 0x14 will execute the command. Only controller 0x10 will issue a command response. Accordingly when the master issues a command to node 0x20 controllers 0x20, 0x21, 0x22, 0x23, 0x24 will execute the command. Only controller 0x20 will issue a command response.

Example: Set local acceptance mask of controller 0x10 to 0xF0

Host H[0] H[1] AndID OndID cID bCnt D[0] Irc frame 0x55 0xAA 0x10 0x01 0x16 0x01 0xF0 0xE7 Slave H[1] AndID OndID cID **bCnt** H[0] Irc frame 0x55 0xAA 0x01 0x10 0x16 0x00 0x16

15.2.24. Set baud rate UART

Tx data bytes:	4	interpreted as:	32 bit unsigr	ned inte	eger		
Rx data bytes:	0	interpreted as:	-				
Description:	Config	ures the UART ba	ud rate. Mea	sured	in bps (bi	ts pe	er sec)
Notes:		to EEPROM. Mir 0 bps. Default valu		: 600 b	ps. Maxi	mun	า value
	After	execution of this	command	the c	ontroller	no	longer

Name: Set baud rate UART

Example: Change controller UART baud rate from 9600 to 19200 Bps

responds to previous baud rate.

•		_								-	
Host	H[0]	H[1]	AndID	OndID	cID	bCnt	D[0]	D[1]	D[2]	D[3]	Irc
frame	0x55	0xAA	0x04	0x01	0x17	0x04	0x00	0x4B	0x00	0x00	0x58
Slave	H[0]	H[1]	AndID	OndID	cID	bCnt	Irc				
frame	0x55	ΟχΔΔ	0x01	0x04	0x17	0x00	0x17				


15.2.25. Reset incremental position

Command ID: 0x18 Name: Reset incremental position

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Sets the current Incremental Absolute Position = 0.

Notes: On reception of this command the controller switches to

position control with position setpoint = 0, thus maintaining its position. All buffered setpoints are disabled. This command should be used only during homing sequences implemented by the end user on the host controller. These homing sequences

should involve low motor speeds.

Example: Reset Incremental position

Host H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x04 0x01 0x18 0x00 0x18

Slave H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x01 0x04 0x18 0x00 0x18

15.2.26. Start

Command ID: 0x19 Name: Start

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Initializes the Supermodifed[™] Ccntroller.

Notes: The SupermodifedTM controller upon power up is not executing

any type of control, thus not applying any voltage force on the attached motor. When this command is received incremental position is reset, all internal circuitry and memory is initialized and the controller enters position control mode with position

setpoint = 0.

Example: Start the Supermodifed[™] controller

Host H[0] H[1] AndID OndID cID bCnt Irc
frame 0x55 0xAA 0x04 0x01 0x19 0x00 0x19

Slave H[0] H[1] AndID OndID cID bCnt Irc
frame 0x55 0xAA 0x01 0x04 0x19 0x00 0x19

15.2.27. Halt

Command ID: 0x1A Name: Halt

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Stops the motor.

Notes: The SupermodifedTM controller is switched to position control

with position setpoint = current position.

Example: Halt the motor attached to the Supermodifed[™] controller.

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x1A 0x00 0x1A Slave H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x01 0x04 0x1A 0x00 0x1A

15.2.28. Stop

Command ID: 0x1B Name: Stop

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Un - Initializes the SupermodifedTM Controller.

Notes: The Supermodifed[™] controller does not execute control loop.

Example: Start the Supermodifed[™] controller

Host H[0] H[1] AndID OndID cID bCnt Irc
frame 0x55 0xAA 0x04 0x01 0x1B 0x00 0x1B

Slave H[0] H[1] AndID OndID cID bCnt Irc
frame 0x55 0xAA 0x01 0x04 0x1B 0x00 0x1B

15.2.29. Set error reporting level

Command ID: 0x1C Name: Set error reporting level

Tx data bytes: 1 interpreted as: 8bit unsigned integer

Rx data bytes: **0** *interpreted as:* - Description: Sets the error reporting level.

O(default): Only serious errors are reported. e.g. motor overcurrent error (motor operation will be halted in order to prevent damage to the motor). If such an error exists normal command response frames will be overridden by the error frame.

1: All warnings are treated as errors. By default warnings do not cause the override of a command response frame with an error frame. A warning can be generated if e.g. the Supermodifed[™] controller receives a move position but it has not received a

Start command prior to that. Stored to EEPROM.

Notes: Stored to EEPROM. Example: Set error reporting level to 1.

Host H[0] H[1] AndID OndID cID bCnt D[0] Irc frame 0x55 0xAA 0x04 0x01 0x1C 0x01 0x01 0x1C

Slave H[0] H[1] AndID OndID cID bCnt Irc frame **0x55 0xAA 0x01 0x04 0x1C 0x00 0x1C**

15.3. Get Commands 15.3.1. Get PID gain P

Command ID: 0x64 Name: Get PID gain P

Tx data bytes: **0** interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit unsigned integer

Description: Gets the proportional gain from the SupermodifedTM controller.

Notes: This setting is read from on-board EEPROM.

Example: Get PID gain P (which is e.g. 2000 = 0x07D0)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x64 0x00 0x64

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x64 0x02 0xD0 0x07 0xB1

15.3.2. Get PID gain I

Command ID: 0x65 Name: Get PID gain I

Tx data bytes: **0** interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit unsigned integer

Description: Gets the integral gain from the SupermodifedTM controller.

Notes: This setting is read from on-board EEPROM.

Example: Get PID gain I (which is e.g. 1000 = 0x03E8)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x65 0x00 0x65

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x01 0x04 0x65 0x02 0xE8 0x03 0x8C

15.3.3. Get PID gain D

Command ID: 0x66 Name: Get PID gain D

Tx data bytes: **0** interpreted as: -

Rx data bytes: **2** *interpreted as:* 16-bit unsigned integer

Description: Gets the derivative gain from the Supermodifed[™] controller.

Notes: This setting is read from on-board EEPROM.

Example: Get PID gain D (which is e.g. 10000 = 0x2710)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x66 0x00 0x66

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x01 0x04 0x66 0x02 0x10 0x27 0x53

15.3.4. Get profile acceleration

Command ID: 0x67 Name: Get profile acceleration

Tx data bytes: **0** interpreted as: -

Rx data bytes: **2** interpreted as: 16-bit unsigned integer Description: Gets the profile acceleration in ticks/sec².

Notes: This setting is read from on-board EEPROM.

Example: Get profile acceleration (which is e.g. 800 = 0x0320)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x67 0x00 0x67

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x67 0x02 0x20 0x03 0x46

15.3.5. Get profile constant velocity

Command ID: 0x68 Name: Get profile constant velocity

Tx data bytes: **0** interpreted as: -

Rx data bytes: **2** *interpreted as:* 16-bit unsigned integer

Description: Gets the constant velocity for profiled motion in ticks/sec.

Notes: This setting is read from on-board EEPROM.

Example: Get profile constant velocity (which is e.g. 800 = 0x0320)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x68 0x00 0x68

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x68 0x02 0x20 0x03 0x49

15.3.6. Get current limit

Command ID: 0x69 Name: Get current limit

Tx data bytes: **0** interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit unsigned integer

Description: Gets the motor current limit in mA.

Notes: This setting is read from on-board EEPROM.

This setting does not apply for the 1A version.

Example: Get current limit (which is e.g. 5000 = 0x1388)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x69 0x00 0x69

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x69 0x02 0x88 0x13 0xF0

15.3.7. Get current limit duration

Command ID: 0x6A Name: Get current limit duration

Tx data bytes: **0** interpreted as: -

Rx data bytes: **2** *interpreted as:* 16-bit unsigned integer

Description: Gets the motor current limit duration in mS. If a current over the

current_limit appears at the motor for more than current_limit_duration then the over-current error is generated

and the motor operation is halted.

Notes: This setting is read from on-board EEPROM.

This setting does not apply for the 1A version.

Example: Get current limit duration (which is e.g. 5000 = 0x1388)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x6A 0x00 0x6A

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc

frame 0x55 0xAA 0x01 0x04 0x6A 0x02 0x88 0x13 0xF3

15.3.8. Get digital IO configuration

Command ID: 0x6B Name: Get digital IO configuration

Tx data bytes: **0** interpreted as:

Rx data bytes: 1 interpreted as: 8-bit unsigned integer

Description: Gets the digital IO configuration. Lower nibble (4 lower bits) are

set or reset according to IO configuration

Notes: This setting is read from on-board EEPROM.

Example: Get digital IO configuration (which is e.g. all outputs)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x6B 0x00 0x6B

Slave H[0] H[1] AndID OndID cID bCnt D[0] Irc frame 0x55 0xAA 0x01 0x04 0x6B 0x01 0x0F 0x65

15.3.9. Get local acceptance mask

Command ID: 0x6C Name: Get local acceptance mask

Tx data bytes: **0** interpreted as: -

Rx data bytes: 1 interpreted as: 8-bit unsigned integer

Description: Gets the local acceptance mask of the addressed controller.

Local acceptance mask functionality is explined in the set local

Irc

acceptance mask command.

Notes: This setting is read from on-board EEPROM.

Example: Get local acceptance mask (which is e.g. no acceptance mask)

 Host
 H[0]
 H[1]
 AndID OndID
 cID
 bCnt
 Irc

 frame
 0x55
 0xAA
 0x04
 0x01
 0x6C
 0x00
 0x6C

 Slave
 H[0]
 H[1]
 AndID OndID
 cID
 bCnt
 D[0]

frame 0x55 0xAA 0x01 0x04 0x6C 0x01 0xFF 0x92

15.3.10. Get digital inputs

Command ID: 0x6D Name: Get digital inputs

Tx data bytes: **0** interpreted as:

Rx data bytes: 1 interpreted as: 8-bit unsigned integer

Description: Gets the state of the on-board digital inputs. Stored in lower

nibble of received byte. DIO1 is represented by bit 0, DIO2 by

bit 1 and so on.

Notes: If a DIO is configured as output reads will return the digital

output state.


Example: Get digital inputs (which are e.g. all zeros)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x6D 0x00 0x6D Slave H[0] H[1] AndID OndID cID bCnt D[0] Irc frame 0x55 0xAA 0x01 0x04 0x6D 0x01 0x00 0x6C

15.3.11. Get analog inputs

Command ID: 0x6E Name: Get analog inputs

Tx data bytes: 0 interpreted as: -

Rx data bytes: 8 interpreted as: 4 x 16-bit unsigned integers

Gets the analog voltages read by the on-board ADC on the four Description:

analog inputs AIN1-4. D[0] and D[1] contain the value corresponding to AIN1, D[2] and D[3] the value corresponding

to AIN2 and so on.

Notes: On board ADC resolution is 10 bits. A 50% weighted running

average filter is applied on readings.

Example: Get analog inputs (which e.g. all read 2.5Volts)

Irc

Host H[0] H[1] AndID OndID cID **bCnt** Irc frame 0x55 0xAA 0x04 0x01 0x6E 0x00 0x6E H[1] AndID OndID Slave cID bCnt H[0] D[0] D[1] D[2] D[3] D[4] frame 0x55 0xAA 0x01 0x04 0x6E 0x08 0x00 0x02 0x00 0x02 0x00

0x02 0x00 0x02 0x66

D[6]

15.3.12. Get position

Command ID: 0x6F Name: Get position

D[7]

Tx data bytes: 0 interpreted as: -

4 Rx data bytes: interpreted as: 32-bit signed integer

Description: Gets the current Incremental Absolute position in ticks.

Notes:

D[5]

Example: Get position (which is e.g. 5683 = 0x1633 ticks)

H[1] AndID OndID **bCnt** Host cID H[0] 0x6F frame 0x55 0xAA 0x04 0x01 0x6F 0x00 H[1] AndID OndID cID bCnt D[0] Slave H[0] D[1] D[2] D[3] Irc 0x55 0xAA 0x01 0x04 0x6F 0x04 0x33 0x16 0x00 0x00 0x4E frame

15.3.13. Get absolute position

Command ID: 0x70 Name: Get absolute position

0 Tx data bytes: interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit unsigned integer

Description: Gets the current Absolute position in ticks. Resolution is 10bits.

This is the raw reading from the absolute encoder interface.

Irc

Only available if a MagEncTM magnetic absolute encoder is Notes:

interfaced to the SupermodifedTM controller.

Example: Get absolute position (which is e.g. 512 = 0x0200 ticks)

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x04 0x01 0x70 0x00 0x70 Slave H[1] AndID OndID cID **bCnt** D[0] D[1] Irc H[0] frame 0x55 0xAA 0x01 0x04 0x70 0x02 0x00 0x02 0x70


15.3.14. Get velocity

Command ID: 0x71 Name: Get velocity

Tx data bytes: **0** interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit signed integer

Description: Gets the current velocity in ticks/sec.

Notes: Only available if a MagEncTM magnetic absolute encoder is

interfaced to the SupermodifedTM controller.

Example: Get velocity (which is e.g. 400 ticks/sec = 0x0190 ticks/sec)

Host H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x04 0x01 0x71 0x00 0x71

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x71 0x02 0x90 0x01 0xE2

15.3.15. Get current

Command ID: 0x72 Name: Get current

Tx data bytes: **0** interpreted as: -

Rx data bytes: 2 interpreted as: 16-bit signed integer

Description: Gets the current in mA.

Notes: Only available with the 5A version.

Example: Get current (which is e.g. 187mA 0x00BB)

Host H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x04 0x01 0x72 0x00 0x72

Slave H[0] H[1] AndID OndID cID bCnt D[0] D[1] Irc frame 0x55 0xAA 0x01 0x04 0x72 0x02 0xBB 0x00 0xCB

15.3.16. Get warning

Command ID: 0x73 Name: Get warning

Tx data bytes: **0** interpreted as: -

Rx data bytes: 1 interpreted as: 8-bit unsigned integer

Description: Gets the most recent warning.

If the error reporting level is set to 0 warnings are stored inside the Supermodifed $^{\text{TM}}$ in a circular buffer. The last warning is popped from the buffer and sent through the communication

interface.

Notes: If no warnings exist the no_error error code will be returned

Example: Get warning (e.g. there are no warnings)

 Host
 H[0]
 H[1]
 AndID OndID olD bont loc
 loc

 frame
 0x55
 0xAA
 0x04
 0x01
 0x73
 0x00
 0x73

 Slave
 H[0]
 H[1]
 AndID OndID olD bont loc
 bont loc
 D[0]
 lrc

frame 0x55 0xAA 0x01 0x04 0x73 0x01 0x00 0x72

15.4. Broadcast commands 15.4.1. Do move

Command ID: 0xC9 Name: Do move

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: All controllers execute their pre-buffered sepoints.

Notes: If there is no pre-buffered setpoint (or it has already been

executed by a previous Do Move) command is discarded.

Example: Move all motors attached to controllers on the bus to respective buffered setpoint.

Host H[0] H[1] AndID OndID cID bCnt Irc

frame 0x55 0xAA 0x00 0x01 0xC8 0x00 0xC8


15.4.2. Global start

Command ID: 0xC9 Name: Global start

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Starts all SupermodifedTM controllers on the bus.

Notes: -

Example: Start all SupermodifedTM controllers on the bus.

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x00 0x01 0xC9 0x00 0xC9

15.4.3. Global halt

Command ID: 0xCA Name: Global halt

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: Halts all Supermodifed[™] controllers on the bus by applying

position control and position setpoint = current position.

Notes: -

Example: Halt all Supermodifed[™] controllers on the bus.

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x00 0x01 0xCA 0x00 0xCA

15.4.4. Global stop

Command ID: 0xCB Name: Global stop

Tx data bytes: **0** interpreted as: - Rx data bytes: **0** interpreted as: -

Description: De-activates all SupermodifedTM controllers on the bus.

Notes: -

Example: Stop all Supermodifed[™] controllers on the bus.

Host H[0] H[1] AndID OndID cID bCnt Irc frame 0x55 0xAA 0x00 0x01 0xCB 0x00 0xCB

16. Error code reference

During operation, various errors and warnings may appear. Errors are assigned a severity level: $0 \rightarrow$ serious errors and $1 \rightarrow$ warnings.

Whenever an error is detected by the SupermodifedTM controller it is stored in a queue in memory and is reported according to error reporting level on the next command response issued by the controller: i.e. on the next received command the controller will not issue a regular command response but rather transmit an error frame like in section 8.1.4

According to error code action may or may not be taken by the controller's software. The default error reporting level is set to 0 i.e. only 0 level errors are reported through the command response override mechanism.

A list of the available error codes, their assigned error level and their probable cause is presented below.

Code	Name	Level	Description:/cause/notes					
	Motor/Encoder related errors							
0x01	Motor Stalled	0	<u>Description:</u> A motor stalled condition has occurred. <u>Cause:</u> 1) The motor is actually stalled. 2) The motor has been instructed to achieve a non-achievable velocity. <u>Action taken:</u> When this error occurs the Supermodifed TM controller shuts off power to the motor. <u>Resolution:</u> Check your mechanical implementation. Make sure the motor is adequately sized for the intended purpose.					
0x02	Encoder Overflow	0	<u>Description:</u> The incremental position is about to overflow. <u>Cause:</u> The motor has traveled extremely long towards the same direction. (2147482624 encoder ticks) <u>Action taken:</u> When this error occurs the Supermodifed TM controller shuts off power to the motor. <u>Resolution:</u> None. This error is almost impossible to occur.					
0x03	Encoder Underflow	0	<u>Description:</u> The incremental position is about to underflow. <u>Cause:</u> The motor has traveled extremely long towards the same direction. (-2147482624 encoder ticks) <u>Action taken:</u> When this error occurs the Supermodifed [™] controller shutsoff power to the motor. An error response is issued during the next communication cycle. <u>Resolution:</u> None. This error is almost impossible to occur.					
	Command Related Errors							
0x11	Invalid command ID	0	<u>Description:</u> A communication packet with a non existent command ID has been received. <u>Cause:</u> The host controller issued an invalid command ID <u>Action taken:</u> None. The command is not executed. An error response is issued immediately. <u>Resolution:</u> Check your communication software for possible errors.					
0x12	Invalid set command byte-count	0	<u>Description:</u> A set command with a wrong bytecount has been received. <u>Cause:</u> The host controller issued an invalid set command bytecount <u>Action taken:</u> None. The command is not executed. An error response is issued immediately. <u>Resolution:</u> Check your communication software for possible errors.					
0x13	Invalid argument	0	<u>Description:</u> A set command with an invalid data argument has been received. For example attempting to set the Supermodifed node ID to 0. <u>Cause:</u> The host controller issued an invalid data argument. <u>Action taken:</u> None. The command is not executed. An error response is issued immediately. <u>Resolution:</u> Check your communication software for possible errors.					
0x14	Invalid command for motor state	0	<u>Description:</u> The received command is invalid for the given motor state. ie the Supermodifed [™] controller is instructed to move the motor with a specific velocity prior to receiving a Start command (initialization and PID activation). <u>Cause:</u> described above. <u>Action taken:</u> None. The command is not executed. An error response is issued immediately. <u>Resolution:</u> Issue a Start command before attempting to issue movement commands.					
0x15	Invalid byte-count	1	<u>Description:</u> A get or broadcast command has been received with invalid bytecount. <u>Cause:</u> described above. <u>Action taken:</u> None. The command <i>is</i> executed. An error response is issued immediately only if the error reporting level is set to 1.					


			Resolution: Check your communication software for possible errors
			I2C related errors
0x23	Arbitration lost	1	<u>Description:</u> The Supermodifed [™] controller lost arbitration when trying to issue a command response. <u>Cause:</u> described above. <u>Action taken:</u> The Supermodifed [™] controller tries another 5 times to issue the command response. If all tries fail an error response is issued. <u>Resolution:</u> Check your communication software for possible errors. The only reason for arbitration loss is a second device trying to be I2C master at the same time.
0x31	Packet override	0	<u>Description:</u> A communication packet override condition was detected. <u>Cause:</u> Communication at this rate cannot be handled by the Supermodifed TM controller. <u>Action taken:</u> An error response is issued. <u>Resolution:</u> Introduce some delay between communication cycles with the Supermodifed TM controller.
0x32	Invalid receive byte- count	0	<u>Description:</u> The received I2C packet had a different byte length than it should according to packet byte-count. <u>Cause:</u> described above. <u>Action taken:</u> The command is not executed. An error response is issued immediately. <u>Resolution:</u> Check your communication software for possible errors
			UART related errors
0x41	Memory allocation error	0	<u>Description:</u> UART initialization detected not enough memory for UART buffers. <u>Cause:</u> User programming of the controller has taken up all memory. <u>Action taken:</u> None. <u>Note:</u> The Supermodifed TM controller cannot initiate UART transactions or may not function at all. <u>Resolution:</u> Reduce memory needed for your program inside the Supermodifed TM controller.
0x46	Frame error	0	<u>Description:</u> UART detected a frame error. le invalid number of data bits, invalid number of stop bits etc <u>Cause:</u> 1) Incompatible host UART settings. 2) Extreme noise 3) Bad/damaged cabling <u>Action taken:</u> None. The command involving the frame error is discarded. An error response is issued if possible during next transaction. <u>Resolution:</u> Check host controller UART settings. Check cabling.
0x47	Parity error	0	<u>Description:</u> UART detected a parity error. <u>Cause:</u> 1) Incompatible host UART settings. 2) Extreme noise 3) Bad/damaged cabling <u>Action taken:</u> None. The command involving the parity error is discarded. An error response is issued during next transaction. <u>Resolution:</u> Check host controller UART settings. Check cabling.
0x48	Receive buffer overflow	0	<u>Description:</u> A receive buffer overflow was detected. <u>Cause:</u> Communication at this rate cannot be handled by the Supermodifed TM controller. <u>Action taken:</u> An error response is issued. <u>Resolution:</u> Introduce some delay between communication cycles with the Supermodifed TM controller.
0x49	Receive data override	0	<u>Description:</u> A receive data override condition was detected. <u>Cause:</u> Communication at this rate cannot be handled by the Supermodifed TM controller. <u>Action taken:</u> An error response is issued. <u>Resolution:</u> Introduce some delay between communication cycles with


Supermodifed™

			the Supermodifed TM controller.
			Protocol related errors
0x52	Wrong LRC	0	<u>Description:</u> The received packet had a wrong lrc. <u>Cause:</u> described above. <u>Action taken:</u> The command is not executed. An error response is issued immediately. <u>Resolution:</u> Check your communication software for possible errors

