

FHPP for motor controller

CMMP-AS-...-M3/-M0

FESTO

Description

Festo handling and positioning profile

for motor controller CMMP-AS-...-M3 via fieldbus:

- CANopen
- Modbus TCP
- PROFINET
- PROFIBUS
- EtherNet/IP
- DeviceNet
- Deviceive– EtherCAT
- with interface:
- CAMC-F-PN
- CAMC-PB
- CAMC-F-EP
- CAMC-DN
- CAMC-EC

for motor controller CMMP-AS-...-M0 via fieldbus:

- CANopen
- Modbus TCP

8046788 1512b Translation of the original instructions GDCP-CMMP-M3/-M0-C-HP-EN

CANopen®, CiA®, CODESYS®, Modbus®, ®, PI PROFIBUS PROFINET®, EtherNet/IP®, STEP 7®, DeviceNet®, EtherCAT®, Beckhoff®, Rockwell® are registered trademarks of the respective trademark owners in certain countries.

Identification of hazards and instructions on how to prevent them:

Danger

Immediate dangers which can lead to death or serious injuries

Warning

Hazards that can cause death or serious injuries

Caution

Hazards that can cause minor injuries or serious material damage

Other symbols:

Note

Material damage or loss of function

Recommendations, tips, references to other documentation

Essential or useful accessories

Information on environmentally sound usage

Text designations:

- · Activities that may be carried out in any order
- 1. Activities that should be carried out in the order stated
- General lists
- → Result of an action/References to more detailed information

Table of Contents - CMMP-AS-...-M3/-M0

Targe Servi Infori	et group . ce mation on	this documentation 10 11 the version 10 1 1 1 1
1	Overvie	w of FHPP for motor controller CMMP-AS
1.1		w of Festo Handling and Positioning Profile (FHPP)
1.2	Fieldbus	interfaces
2	CANope	n with FHPP
2.1	Overvie	N
2.2	CAN inte	erface
	2.2.1	Connection and display components
	2.2.2	CAN LED
	2.2.3	Pin assignments of CAN-interface
	2.2.4	Cabling instructions
2.3	Configu	ration of CANopen stations on the CMMP-ASM3
	2.3.1	Setting of the node number with DIP switches and FCT
	2.3.2	Setting of the transmission rate with DIP switches
	2.3.3	Activation of CANopen communication with DIP switches
	2.3.4	Setting the physical units (factor group)
	2.3.5	Setting for optional use of FHPP+
2.4	Configu	ration of CANopen stations on the CMMP-ASM0
	2.4.1	Setting the node number via DINs and FCT
	2.4.2	Setting the transmission rate via DINs or FCT
	2.4.3	Setting the protocol (data profile) via DINs or FCT
	2.4.4	Activation of CANopen communication via DINs or FCT
	2.4.5	Setting the physical units (factor group)
	2.4.6	Setting for optional use of FHPP+
2.5	Configu	ration CANopen master
2.6	Access p	procedure 2
	2.6.1	Introduction
	2.6.2	PDO Message
	2.6.3	SDO Access
	2.6.4	SYNC message
	2.6.5	EMERGENCY Message
	2.6.6	Network Management (NMT Service)
	2.6.7	Bootup 30
	2.6.8	Heartbeat (Error Control Protocol)

	2.6.9 2.6.10	Nodeguarding (Error Control Protocol) 3 Table of Identifiers 4
	2.0.10	asic of deficines
3	Modbus	TCP with FHPP
3.1		N
3.2	Modbus	-TCP interface
	3.2.1	Pin allocation and cable specifications
3.3	Configu	ration of Modbus participant
	3.3.1	Deactivation of CANopen communication with DIL switches
	3.3.2	Activation of Modbus TCP
	3.3.3	TCP port setting and Timeout
	3.3.4	Setting of the physical units of measure (factor group)
	3.3.5	Setting the optional use of FPC and FHPP+
3.4	Modbus	master configuration
	3.4.1	Address assignment and Modbus commands
	3.4.2	Data objects
	3.4.3	Monitoring functions
4	PROFIN	ET-IO with FHPP4
4.1	Overvie	N
4.2	PROFINI	ET interface CAMC-F-PN
	4.2.1	Supported protocols and profiles
	4.2.2	Connection and display components at the interface CAMC-F-PN
	4.2.3	PROFINET LEDs
	4.2.4	Pin allocation for PROFINET interface
	4.2.5	PROFINET copper cabling
4.3	Configu	ration PROFINET-IO participants
	4.3.1	Activation of PROFINET communication with DIP switches
	4.3.2	Parameterisation of the PROFINET interface
	4.3.3	Commissioning with the Festo Configuration Tool (FCT)
	4.3.4	Setting the interface parameters
	4.3.5	IP address allocation 5
	4.3.6	Setting of the physical units (factor group)
	4.3.7	Setting of the optional use of FPC and FHPP+
4.4	Identific	ation & service function (I&M)5
4.5	Configur	ration PROFINET master5
4.6	Channel	diagnostics – extended channel diagnostics
5	PROFIB	US DP with FHPP5
5.1	Overvie	N5
5.2	Profibus	interface CAMC-PB5
	5.2.1	Connection and display components at the interface CAMC-PB

	5.2.2	PROFIBUS LED	55
	5.2.3	Pin assignment of PROFIBUS interface	55
	5.2.4	Termination and bus terminating resistors	56
5.3	PROFIB	SUS station configuration	58
	5.3.1	Setting the bus address with DIP switches and FCT	58
	5.3.2	Activation of PROFIBUS communication with DIP switches	59
	5.3.3	Setting of the physical units (factor group)	60
	5.3.4	Setting of the optional use of FPC and FHPP+	60
	5.3.5	Storing the configuration	60
5.4	PROFIB	SUS I/O configuration	61
5.5	PROFIB	SUS master configuration	62
6	EtherNo	et/IP with FHPP	63
6.1	Overvie	ew	63
6.2		et/IP-Interface CAMC-F-EP	63
	6.2.1	Connection and display components at the interface CAMC-F-EP	64
	6.2.2	EtherNet/IP LEDs	64
	6.2.3	Pin allocation Ethernet/IP interface	65
	6.2.4	EtherNet/IP copper cabling	65
6.3	Configu	rration EtherNet/IP stations	66
	6.3.1	Activation of the EtherNet/IP communication	66
	6.3.2	Parameterisation of the Ethernet/IP interface	66
	6.3.3	Commissioning with the Festo Configuration Tool (FCT)	67
	6.3.4	Setting the IP address	67
	6.3.5	Setting of the physical units (factor group)	68
	6.3.6	Setting of the optional use of FPC and FHPP+	68
6.4	Electro	nic data sheet (EDS)	69
6.5	CIP obj	ects	74
7	Device	Net with FHPP	75
7.1	Overvie	ew	75
	7.1.1	I/O connection	76
	7.1.2	Optional use of FHPP+	76
	7.1.3	Explicit Messaging	76
7.2	Device	Net interface CAMC-DN	77
	7.2.1	Display and control elements at the CAMC-DN interface	77
	7.2.2	DeviceNet LED	77
	7.2.3	Pin allocation	78
7.3	Configu	ıration DeviceNet participants	79
	7.3.1	Setting the MAC ID with DIP switches and FCT	80
	7.3.2	Setting of the transmission rate using DIP switches	80
	7.3.3	Activation of DeviceNet communication	81

	7.3.4	Setting of the physical units (factor group)	81
	7.3.5	Setting of the optional use of FPC and FHPP+	81
7.4	Electron	nic data sheet (EDS)	82
7.5	CIP obje	ects	83
8	EtherCA	NT with FHPP	94
8.1	Overvie	w	94
8.2	EtherCA	T CAMC-EC interface	95
	8.2.1	Connection and display components	95
	8.2.2	EtherCAT LEDs	95
	8.2.3	Pin allocation and cable specifications	96
8.3	Configu	ration of EtherCAT stations	98
	8.3.1	Setting of the physical units (factor group)	98
	8.3.2	Setting of the optional use of FPC and FHPP+	99
8.4	FHPP wi	ith EtherCAT	99
8.5		ration EtherCAT Master	100
8.6		en communication interface	101
	8.6.1	Configuration of the Communication Interface	101
	8.6.2	New and revised objects under CoE	104
	8.6.3	Objects not supported under CoE	111
8.7	Commu	nication finite state machine	112
	8.7.1	Differences between the finite state machines of CANopen and EtherCAT	114
8.8		ime	115
8.9		me	116
8.10		ntrol	118
8.11		ncy Frame	118
8.12		nisation (Distributed Clocks)	119
9	I/O data	a and sequence control	120
9.1	Setnoin	t specification (FHPP operation modes)	120
···	9.1.1	Switching the FHPP operating mode	120
	9.1.2	Record selection	120
	9.1.3	Direct mode	120
9.2	,	ration of the I/O data	121
J.L	9.2.1	Concept	121
	9.2.2	I/O data in the various FHPP operating modes (control view)	121
9.3		nent of the control bytes and status bytes (overview)	123
9.4		tion of the control bytes	124
∠. →	9.4.1	Control byte 1 (CCON)	124
	9.4.1	Control byte 2 (CPOS)	125
	9.4.2	Control byte 3 (CDIR) – Direct mode	126
	9.4.4	Bytes 4 and 5 8 – Direct mode	120
	ノ・マ・サ	DITION THE JAMES DIRECTIONS AND ALLERS AND A	

	9.4.5	Bytes 3 and 4 8 – record selection	127
9.5	Description	on of the status bytes	128
	9.5.1	Status byte 1 (SCON)	128
	9.5.2	Status byte 2 (SPOS)	129
	9.5.3	Status byte 3 (SDIR) – Direct mode	130
	9.5.4	Bytes 4 and 5 8 – Direct mode	131
	9.5.5	Bytes 3, 4 and 5 8 – record selection	131
9.6	FHPP finit	te state machine	133
	9.6.1	Establishing the ready status	135
	9.6.2	Positioning	136
	9.6.3	Extended finite state machine with cam disc function	138
	9.6.4	Examples of control and status bytes	139
10	Drive fun	ctions	144
10.1	Poforonce	e system for electric drives	144
10.1		ng specifications for the measuring reference system	145
10.2		ig specifications for the measuring reference system	145
10.5	10.3.1	Homing for electric drives	146
	10.3.1	Homing methods	147
10.4		Tionning methods	152
10.4	. •	via fieldbus	153
10.5	_	record (Record selection)	155
10.0	10.6.1	Record selection flow diagrams	156
	10.6.2	Record structure	159
	10.6.3	Conditional record switching / record chaining (PNU 402)	159
10.7		de	161
10.7	10.7.1	Position control process	162
	10.7.1	Sequence for force mode (torque, current control)	163
	10.7.3	Velocity adjustment process	164
10.8		monitoring	165
10.9		asurement (position sampling)	167
		n of cam discs	167
10.10	10.10.1	Cam disc function in direct mode operating mode	167
	10.10.2	Cam disc function in record selection mode	168
	10.10.3	Parameters for the cam disc function	168
	10.10.4	Extended finite state machine with cam disc function	168
10.11		f drive functions	169
11	Malfuncti	ion behaviour and diagnostics	170
11.1	Classifica	tion of malfunctions	170
	11.1.1	Warnings	170
	11.1.2	Malfunction type 1	171

11.2 11.3 11.4	Warning	Fault type 2tic memory (malfunctions)	171 172 172 173			
A	Technical appendix					
A.1	Conversi	on factors (factor group)	174			
	A.1.1	Overview	174			
	A.1.2	Objects in the factor group	175			
	A.1.3	Calculation of the position units	175			
	A.1.4	Calculating the velocity units	178			
	A.1.5	Calculating the acceleration units	179			
В	Reference	e parameter	182			
B.1	FHPP ger	neral parameter structure	182			
B.2	Access p	rotection	182			
B.3	Overview	v of FHPP parameters	183			
B.4	Descripti	ions of FHPP parameters	191			
	B.4.1	Representation of the parameter entries	191			
	B.4.2	PNUs for the telegram entries for FHPP+	192			
	B.4.3	Device data – Standard parameters	194			
	B.4.4	Device data – Extended parameters	194			
	B.4.5	Diagnostics	197			
	B.4.6	Process Data	206			
	B.4.7	Flying measurement	211			
	B.4.8	Record list	211			
	B.4.9	Project Data – General Project Data	220			
	B.4.10	Project Data – Teach	221			
	B.4.11	Project Data – Jog Mode	221			
	B.4.12	Project Data – Direct Mode Position Control	222			
	B.4.13	Project Data – Direct Mode, Torque Control	223			
	B.4.14	Project Data – Direct Mode Velocity Adjustment	224			
	B.4.15	Project Data – Direct Mode General	225			
	B.4.16	Function Data – Cam Disc Function	226			
	B.4.17	Function Data – Position and Rotor Position Switch	227			
	B.4.18	Axis Parameters Electrical Drives 1 – Mechanical Parameters	230			
	B.4.19	Axis Data Electrical Drives 1 - Homing Parameters	233			
	B.4.20	Axis Parameters Electrical Drives 1 – Controller Parameters	234			
	B.4.21	Axis Parameters Electric Drives 1 – Electronic Rating Plate	237			
	B.4.22	Axis Parameters Electric Drives 1 – Standstill Monitoring	237			
	B.4.23	Axis Parameters for Electric Drives 1 – Following Error Monitoring	238			
	B.4.24	Axis Parameters for Electric Drives 1 – Other Parameters	239			

CMMP-AS-...-M3/-M0

	B.4.25	Function Parameters for Digital I/Os	239		
c	Festo Pa	rameter Channel (FPC) and FHPP+	240		
C.1	Festo par	rameter channel (FPC) for cyclic data (I/O data)	240		
	C.1.1	Overview of FPC	240		
	C.1.2	Task identifiers, response identifiers and error numbers	241		
	C.1.3	Rules for job reply processing	242		
C.2	FHPP+ .		245		
	C.2.1	FHPP+ overview	245		
	C.2.2	Structure of the FHPP+ telegram	245		
	C.2.3	Examples	246		
	C.2.4	Telegram editor for FHPP+	246		
	C.2.5	Configuration of the fieldbuses with FHPP+	246		
D	Diagnost	ic messages	247		
D.1	Explanati	ons of the diagnostic messages	247		
D.2	Diagnostic messages with instructions for fault clearance				
E	Terms an	d abbreviations	307		
Index			309		

Instructions on this documentation

This documentation includes the Festo Handling and Position Profile (FHPP) for the motor controller CMMP-AS-...-M3 and CMMP-AS-...-M0 corresponding to the section "Information on the version". This provides you with supplementary information about control, diagnostics and parameterisation of the motor controllers via the fieldbus.

• Unconditionally observe the general safety regulations for the CMMP-AS-...-M3/-M0.

You will find the general safety regulations in the hardware documentation, GDCP-CMMP-M3-HW-... and GDCP-CMMP-M0-HW-... → Tab. 2.

Sections that are marked "M3", as illustrated here, are only valid for the controller family CMMP-AS-...-M3. This also applies to the marking "M0" accordingly.

Target group

This documentation is intended exclusively for technicians trained in control and automation technology, who have experience in installation, commissioning, programming and diagnostics of positioning systems.

Service

Please consult your regional Festo contact if you have any technical problems.

Information on the version

This documentation refers to the following versions:

Motor controller	Version
CMMP-ASM3	Motor controller CMMP-ASM3 from Rev 01
	FCT plug-in CMMP-AS from Version 2.0.x.
CMMP-ASM0	Motor controller CMMP-ASM0 from Rev 01
	FCT plug-in CMMP-AS from Version 2.0.x.

Tab. 1 Versions

This description does not apply to the older variants CMMP-AS-... (without -M3/-M0). Use the assigned FHPP description for these variants.

Note

With newer revisions, check whether there is a newer version of this documentation available → www.festo.com/sp

Documentation

You will find additional information on the motor controller in the following documentation:

User documentation on the motor controller CMMP-ASM3/-M0				
Name, type	Contents			
Hardware description,	Mounting and installation of the motor controller			
GDCP-CMMP-M3-HW	CMMP-AS M3 for all variants/output classes (1-phase,			
	3-phase), pin assignments, error messages, maintenance.			
Description of functions,	Functional description (firmware) CMMP-ASM3, instructions			
GDCP-CMMP-M3-FW	on commissioning.			
Hardware description,	Mounting and installation of the motor controller			
GDCP-CMMP-M0-HW	CMMP-AS M0 for all variants/output classes (1-phase,			
	3-phase), pin assignments, error messages, maintenance.			
Description of functions,	Functional description (firmware) CMMP-ASMO, instructions			
GDCP-CMMP-M0-FW	on commissioning.			
Description of FHPP,	Control and parameterisation of the motor controller via the			
GDCP-CMMP-M3/-M0-C-HP	FHPP Festo profile.			
	 Motor controller CMMP-ASM3 with the following 			
	fieldbuses: CANopen, Modbus TCP, PROFINET, PROFIBUS,			
	EtherNet/IP, DeviceNet, EtherCAT.			
	- Motor controller CMMP-AS -M0 with fieldbuses CANopen,			
	Modbus TCP.			
Description of CiA 402 (DS 402),	Control and parameterisation of the motor controller via the			
GDCP-CMMP-M3/-M0-C-CO	device profile CiA 402 (DS402)			
	 Motor controller CMMP-ASM3 with the following 			
	fieldbuses: CANopen and EtherCAT.			
	 Motor controller CMMP-ASM0 with fieldbus CANopen. 			
Description of CAM editor,	Cam disc function (CAM) of the motor controller			
P.BE-CMMP-CAM-SW	CMMP-AS M3/-M0 .			
Description of the safety module,	Functional safety engineering for the motor controller			
GDCP-CAMC-G-S1	CMMP-AS M3 with the safety function STO.			
Description of the safety module,	Functional safety engineering for the motor controller			
GDCP-CAMC-G-S3	CMMP-ASM3 with the safety functions STO, SS1, SS2, SOS,			
	SLS, SSR, SSM, SBC.			
Description of the safety function	Functional safety engineering for the motor controller			
STO, GDCP-CMMP-AS-M0-S1	CMMP-AS -M0 with the integrated safety function STO.			
Description for exchange and	Motor controller CMMP-ASM3/-M0 as a replacement device			
project conversion	for previous motor controller CMMP-AS. Changes to the			
GDCP-CMMP-M3/-M0-RP	electrical installation and description of project conversion.			
Help for the FCT plug-in CMMP-AS	User interface and functions of the CMMP-AS plug-in for the			
	Festo Configuration Tool.			
	→ www.festo.com/sp			

Tab. 2 Documentation on the motor controller CMMP-AS-...-M3/-M0

1 Overview of FHPP for motor controller CMMP-AS

1.1 Overview of Festo Handling and Positioning Profile (FHPP)

Festo has developed an optimised data profile especially tailored to the target applications for handling and positioning tasks, the "Festo Handling and Positioning Profile (FHPP)".

The FHPP enables uniform control and parameterisation for the various fieldbus systems and controllers from Festo.

In addition, it defines for the user in a largely uniform way

- Operating modes,
- I/O data structure.
- parameter objects,
- sequence control.

Fig. 1.1 Principle of FHPP

Control and status data (FHPP Standard)

Communication over the fieldbus is effected by way of 8-byte control and status data. Functions and status messages required in operation can be written and read directly.

Parameterisation (FPC)

The controller can access all parameter values of the controller via the fieldbus through the parameter channel. A further 8 bytes of I/O data are used for this purpose.

Parameterisation (FHPP+)

The I/O expansion FHPP+ allows additional PNUs configured by the user to be transmitted via the cyclic telegram in addition to the control and status bytes and the optional parameter channel (FPC).

1.2 Fieldbus interfaces

1

Control and parameterisation through FHPP is supported in the CMMP-AS-...-M3 through various field-bus interfaces conforming to Tab. 1.1. The CANopen interface is integrated into the motor controller; through interfaces, the motor controller can be extended with one of the following fieldbus interfaces. The fieldbus is configured with the DIP switches [S1].

Fieldbus	Interface	Slot	Description
CANopen [X4] – integrated CANopen interface		-	→ Chapter 2
Modbus TCP	[X18] – integrated Ethernet interface	_	→ Chapter 3
PROFINET	Interface CAMC-F-PN	Ext2	→ Chapter 4
PROFIBUS	Interface CAMC-PB	Ext2	→ Chapter 5
EtherNet/IP	Interface CAMC-F-EP	Ext2	→ Chapter 6
DeviceNet	Interface CAMC-DN	Ext1	→ Chapter 7
EtherCAT	Interface CAMC-EC	Ext2	→ Chapter 8

Tab. 1.1 Fieldbus interfaces for FHPP

- ① DIP switches [S1] for fieldbus settings on the switch or safety module in slot Ext3
- CANopen terminating resistor [S2]CANopen interface [X4]
- 2 Slots Ext1/Ext2 for interfaces 5 CAN-LED

Fig. 1.2 Example of motor controller CMMP-AS-...-M3: Front view, with micro switch module in Ext3

The motor controllers CMMP-AS-...-**M0** are only equipped with the CANopen and Modbus TCP fieldbus interface and do not feature any slots for interfaces, switches or safety modules.

1

1.2.1 Mounting interface CAMC-...

The CAMC-... interfaces are only available for the motor controllers CMMP-AS-...-M3.

Note

Before performing mounting and installation work, observe the safety instructions in the hardware description GDCP-CMMP-M3-HW-... and the accompanying assembly instructions

The motor controllers CMMP-AS-...-M3 are shipped without interfaces in the slots Ext1 and Ext2; the slots are sealed with covers.

Through the interfaces, the motor controller can be extended by digital I/Os and/or fieldbus interfaces. Tab. 1.1 shows the permissible slots for the interfaces.

Mount interface

- 1. Unscrew screw 1.
- 2. Pry out cover 1 to the side. Use a small screwdriver.
- 3. Slide interface 3 into the guides.
- 4. Tighten screw 1. Observe tightening torque 0.4 Nm ± 20 %.

Result: Front plate has conducting contact with the housing.

Dismantle interface

- 1. Unscrew screw 1.
- 2. Pry out interface 2 to the side. Use a small screwdriver.
- 3. Pull interface 3 out of the slot.
- 4. Mount other interface or cover.

Fig. 1.3 Mounting or dismantling (example CAMC-PB)

2.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS in a CANopen network. It is directed at people who are already familiar with this bus protocol.

CANopen is a standard worked out by the "CAN in Automation" association. Numerous device manufacturers are organised in this network. This standard has largely replaced the current manufacturer-specific CAN protocols. As a result, the end user has a non-proprietary communication interface. The following manuals, among others, can be obtained from this association:

CiA 201 ... 207:

These documents cover the general basic principles and embedding of CANopen into the OSI layered architecture. The relevant points of this book are presented in this CANopen manual, so procurement of DS201 ... 207 is generally not necessary.

CiA 301:

This book describes the fundamental design of the object directory of a CANopen device and access to it. The statements of DS201 ... 207 are also made concrete. The elements of the object directory needed for the CMMP motor controller families and the related access methods are described in this manual. Procurement of CiA 301 is recommended but not unconditionally necessary.

Source address: → www.can-cia.org

2.2 CAN interface

The CAN interface is already integrated into the motor controller CMMP-AS and thus is always available. The CAN bus connection is designed as a 9-pin D-SUB plug in accordance with standards.

2.2.1 Connection and display components

The following components can be found on the front plate of the CMMP-AS:

- Status LED "CAN"
- a 9-pin D-SUB plug [X4]
- a DIP switch for activation of the terminating resistor.

2.2.2 CAN LED

The LED CAN on the motor controller displays the following:

LED	Status
Off	No telegrams are sent
Flickers yellow	Acyclic communication (telegrams are send only when data change)
Lights up yellow	Cyclic communication (telegrams are sent permanently)

Tab. 2.1 CAN LED

2.2.3 Pin assignments of CAN-interface

[X4]	Pin	no.	Designation	Value	Description
_		1	-	-	Not assigned
	6		CAN-GND	-	Ground
6 + 1		2	CAN-L	-	Negative CAN signal (dominant low)
7 + 2	7		CAN-H	-	Positive CAN signal (dominant high)
8 + 3		3	CAN-GND	-	Ground
9 + 4	8		-	-	Not assigned
+ 5		4	-	-	Not assigned
	9		-	-	Not assigned
		5	CAN-Shield	-	Screening

Tab. 2.2 Pin assignment for CAN-interface

CAN bus cabling

When cabling the motor controller via the CAN bus, you should unconditionally observe the subsequent information and instructions to obtain a stable, trouble-free system. If cabling is improperly done, malfunctions can occur on the CAN bus during operation. These can cause the motor controller to shut off with an error for safety reasons.

Termination

A terminating resistor (120 Ω) can, if required, be switched by means of DIP switch S2 = 1 (CAN Term) on the basic unit.

2.2.4 Cabling instructions

The CAN bus offers a simple, fail-safe ability to network all the components of a system together. But a requirement for this is that all of the following instructions on cabling are observed.

Fig. 2.1 Cabling example

- The individual nodes of the network are connected point-to-point to each other, so the CAN cable is looped from controller to controller (→ Fig. 2.1).
- A terminating resistor of exactly 120 Ω +/-5 % must be available at both ends of the CAN cable. Such a terminating resistor is often already integrated into CAN cards or PLCs, which must be taken into account correspondingly.
- Screened cables with exactly two twisted conductor pairs must be used.
 One twisted conductor pair is used for connecting CAN-H and CAN-L. The conductors of the other pair are used together for CAN-GND. The cable screening is connected to the CAN-Shield connection at all nodes. (A table with the technical data of usable cables is located at the end of this chapter.)
- The use of adapters is not recommended for CAN bus cabling. If this is unavoidable, then metallic plug housings should be used to connect the cable screening.
- To keep the disturbance coupling as low as possible, motor cables should always be laid in accordance with the specification, not parallel to signal lines, and properly screened and earthed.
- For additional information on design of trouble-free CAN bus cabling, refer to the Controller Area
 Network protocol specification, Version 2.0 from Robert Bosch GmbH, 1991.

Characteristic		Value
Wire pairs	-	2
Wire cross section	[mm ²]	≥ 0.22
Screening	-	Yes
Loop resistance	[Ω / m]	< 0.2
Surge impedance	[Ω]	100 120

Tab. 2.3 Technical data, CAN bus cable

2.3 Configuration of CANopen stations on the CMMP-AS-...-M3

2

This section is only applicable for the motor controller CMMP-AS-...-M3.

Several steps are required in order to produce an operational CANopen interface. Some of these settings should or must be carried out before the CANopen communication is activated. This section provides an overview of the steps required by the slave for parameterisation and configuration. As some parameters are only effective after saving and reset of the controller, we recommend that commissioning with the FCT should be carried out first without connection to the CANopen bus.

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When designing the CANopen interface, the user must therefore make these determinations. Only then should parameterisation of the fieldbus connection take place on both pages. We recommend that parameterisation of the slave should be undertaken first. Then the master should be configured.

We recommend the following procedure:

 Setting of the offset of the node number, bit rate and activation of the bus communication via DIP switches.

The status of the DIP switches is read once at Power- ON / RESET.

The CMMP-AS takes over changes to the switch setting in ongoing operation only at the next RESET or restart

- $2. \ \ Parameter is at ion and commissioning with the Festo Configuration Tool (FCT). \\$
 - In particular on the Application Data page:
 - CANopen control interface (Mode Selection tab)

In addition, the following settings on the fieldbus page:

- Basic address of the node number
- Festo FHPP protocol (Operation Parameters tab)
- Physical units (Factor Group tab)
- Optional use of FHPP+ (FHPP+ Editor tab)

Observe that the parameterisation of the CANopen function only remains intact after a reset if the parameter set of the motor controller was saved.

While the FCT device control is active, CAN communication is automatically deactivated.

3. Configuration of the CANopen master → sections 2.5 and 2.6.

2.3.1 Setting of the node number with DIP switches and FCT

Each device in the network must be assigned a unique node number.

The node number can be set via the DIP switches 1 ... 5 on the module in slot Ext3 and in the program FCT.

The resulting node number consists of the base address (FCT) and the offset (DIP switches).

Permissible values for the node number lie in the range 1 ... 127.

Setting of the offset of the node number with DIP switches

The node number can be set with DIP switches 1 ... 5. The offset of the node number set via DIP switches 1 ... 5 is displayed in the program FCT on the Fieldbus page in the Operating Parameters tab.

DIP s	witch		Value		Example	
	=		ON	OFF		Value
	1	1	1	0	ON	1
	田.	2	2	0	ON	2
On	S1	3	4	0	OFF	0
	H	4	8	0	ON	8
	_ 💷	5	16	0	ON	16
Sum	um of 1 5 = offset 1 31 ¹⁾			27		

The value 0 for the offset is interpreted in connection with a base address 0 as node number 1.
 A node number larger than 31 must be set with the FCT.

Tab. 2.4 Setting of the offset of the node number

Setting the base address of the node number with FCT

With the Festo Configuration Tool (FCT), the node number is set as base address on the Fieldbus page in the Operating Parameters tab.

Default setting = 0 (that means offset = node number).

If a node number is assigned simultaneously via DIP switches 1...5 and in the FCT program, the resulting node number consists of the sum of the base address and the offset. If this sum is greater than 127, the value is automatically limited to 127.

2.3.2 Setting of the transmission rate with DIP switches

The transmission rate must be set with DIP switches 6 and 7 on the module in slot Ext3. The status of the DIP switches is read one time at Power On/Reset. The CMMP-AS-...-M3 takes over changes to the switch setting in ongoing operation only at the next RESET.

Transmission rate	9	DIP switch 6	DIP switch 7
125	[Kbit/s]	OFF	OFF
250	[Kbit/s]	ON	OFF
500	[Kbit/s]	OFF	ON
1	[Mbps]	ON	ON

Tab. 2.5 Setting of the transmission rate

2.3.3 Activation of CANopen communication with DIP switches

When the node number und transmission rate have been set, CANopen communication can be activated. Please note that the above-mentioned parameters can only be revised when the protocol is deactivated.

CANopen communication	DIP switch 8
Disabled	OFF
Enabled	ON

Tab. 2.6 Activation of CANopen communication

Please observe that CANopen communication can only be activated after the parameter set (the FCT project) has been saved and a Reset carried out.

If another fieldbus interface is plugged into Ext1 or Ext2 (→ section 1.2), CANopen communication is activated with DIP switch 8 instead of via [X4] of the corresponding fieldbus.

2.3.4 Setting the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group \rightarrow section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

2.3.5 Setting for optional use of FHPP+

Besides the control or status bytes and the FPC, additional I/O data can also be transmitted \rightarrow section C.2.

This is set via the FCT (Fieldbus panel, tab FHPP+ Editor).

2.4 Configuration of CANopen stations on the CMMP-AS-...-M0

This section is only applicable for the motor controller CMMP-AS-...-M0.

Several steps are required in order to produce an operational CANopen interface. Some of these settings should or must be carried out before the CANopen communication is activated. This section provides an overview of the steps required by the slave for parametrisation and configuration.

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When designing the CANopen interface, the user must therefore make these determinations. Only then should parametrisation of the fieldbus connection take place on both sides. We recommend that parameterisation of the slave should be executed first. Then the master should be configured.

The CAN bus-specific parameters can be set in two ways. These ways are separated from one another and are accessed via the option "Fieldbus parameterisation via DINs" on the "Application data" panel in the FCT.

The option "Fieldbus parameterisation via DINs" is active in a delivery status and after a reset to the factory settings. Parameterisation with FCT for activation of the CAN bus is thus not necessary.

The following parameters can be set via the DINs or FCT:

Parameters	Setting via		
	DIN	FCT	
Node number	03 ¹⁾	"Fieldbus" panel, operating parameters.	
Transmission rate (bit rate)	12, 13 ¹⁾	Activation of the CAN bus is performed automatically by	
Input/activation	8	FCT (dependent on device control):	
Protocol (data profile)	9 ²⁾	 Device control by FCT → CAN deactivated 	
		 Device control released → CAN activated 	

¹⁾ Only transferred in the event of inactive CAN communication

Tab. 2.7 Overview of settings for CAN parameters via DINs or FCT

²⁾ Only transferred after a device RESET

2.4.1 Setting the node number via DINs and FCT

Each device in the network must be assigned a unique node number.

The node number can be set via the digital inputs DIN0 DIN3 and in the FCT programme.

Permissible values for the node number lie in the range 1...127.

Setting the offset of the node number via DINs

The node number can be set via the circuitry of the digital inputs DINO DIN3. The offset of the node number set via the digital inputs is displayed in the FCT programme on the "Fieldbus" panel in the "Operating parameters" tab.

DINs	Value		Example	
	High	Low		Value
0	1	0	High	1
1	2	0	High	2
2	4	0	Low	0
3	8	0	High	8
Total 03 = node number 015			11	

Tab. 2.8 Setting the node number

Setting the base address of the node number via FCT

The base address of the node number can be set via FCT on the "Fieldbus" panel in the "Operating parameters" tab.

The resulting node number is dependent on the option "Fieldbus parameterisation via DINs" on the "Application data" panel. If this option is activated, the node number is determined by adding the base address in the FCT to the offset via the digital inputs DIN0...3.

If the option is deactivated, the base address in the FCT corresponds to the resulting node number.

2.4.2 Setting the transmission rate via DINs or FCT

The transmission rate can be set via the digital inputs DIN12 and DIN13 or in the FCT.

Setting the transmission rate via DINs

Transmission rate		DIN 12	DIN 13
125	[Kbit/s]	Low	Low
250	[Kbit/s]	High	Low
500	[Kbit/s]	Low	High
1	[Mbps]	High	High

Tab. 2.9 Setting the transmission rate

2

Setting the transmission rate via FCT

The transmission rate can be set via FCT on the "Fieldbus" panel in the "Operating parameters" tab. The option "Fieldbus parameterisation via DINs" must be deactivated beforehand on the "Application data" panel. When this option is deactivated the inputs automatically become active again as DIN12 and DIN13.

2.4.3 Setting the protocol (data profile) via DINs or FCT

The protocol (data profile) can be set via the digital input DIN9 or the FCT.

Setting the protocol (data profile) via DINs

Protocol (data profile)	DIN 9
CiA 402 (DS 402)	Low
FHPP	High

Tab. 2.10 Activating the protocol (data profile)

Setting the protocol (data profile) via FCT

The protocol is set via FCT on the "Fieldbus" panel in the "Operating parameters" tab.

2.4.4 Activation of CANopen communication via DINs or FCT

When the node number, transmission rate and protocol (data profile) have been set, CANopen communication can be activated.

Activation of CANopen communication via DIN

CANopen communication	DIN 8
Deactivated	Low
Activated	High

Tab. 2.11 Activation of CANopen communication

The device does not need to be reset again for activation via digital input. The CAN bus is activated immediately after a level change (Low \rightarrow High) at DIN8.

Activation of CANopen communication via FCT

CANopen communication is automatically activated by the FCT if the option "Fieldbus parameterisation via DINs" is deactivated.

The CAN bus is switched off for as long as the device control remains with FCT.

2.4.5 Setting the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group \rightarrow section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

2.4.6 Setting for optional use of FHPP+

Besides the control or status bytes and the FPC, additional I/O data can also be transmitted \rightarrow section C.2.

This is set via the FCT (Fieldbus panel, tab FHPP+ Editor).

2

2.5 **Configuration CANopen master**

You can use an EDS file to configure the CANopen master.

The EDS file is included on the CD-ROM supplied with the motor controller.

You will find the most current version under → www.festo.com/sp

Electronic data sheet (EDS) files	Description
CMMP-ASM3_FHPP.eds	Motor controller CMMP-ASM3 with protocol "FHPP"
CMMP-ASM0_FHPP.eds	Motor controller CMMP-AS M0 with protocol "FHPP"

Tab. 2.12 EDS files for FHPP with CANopen

To simplify commissioning of the CMMP-AS-...-M3/-M0 with CODESYS controllers from various manufacturers, you will find corresponding modules and application notes at → www.festo.com/sp

2.6 **Access procedure**

2.6.1 Introduction

Overview	Overview of communication objects					
PDO	Process Data Object.	The FHPP I/O data are transferred in the PDOs				
		→ chapter 9.				
		Mapping is automatically determined in parameterisation				
		with FCT → section 2.6.2.				
SDO	Service Data Object	Parallel to the FHPP I/O data, parameters can be trans-				
		ferred via SDOs corresponding to CiA 402.				
SYNC	Synchronisation Message	Synchronisation of multiple CAN nodes				
EMCY	Emergency Message	Transmission of error messages				
NMT	Network management	Network service: All CAN nodes can be worked on				
		simultaneously, for example.				
HEART-	Error Control Protocol	Monitoring of the communications participants through				
BEAT		regular messages.				

Tab. 2.13 Communication objects

Every message sent on the CAN bus contains a type of address which is used to determine the bus participant for which the message is meant and from which bus participant the message is sent. This number is designated the identifier. The lower the identifier, the greater the priority of the message. Identifiers are established for the above-named communication objects → section 2.6.10. The following sketch shows the basic design of a CANopen message:

2.6.2 PDO Message

A distinction is made between the following types of PDOs:

Туре	Path	Remark
Transmit PDO	Motor controller → Host	Motor controller sends PDO when a certain
		event occurs.
Receive PDO	Host → motor controller	Motor controller evaluates PDO when a certain
		event occurs.

Tab. 2.14 PDO types

The FHPP I/O data are divided among several process data objects for CANopen communication. This assignment is established through the parameterisation during commissioning with the FCT. The mapping is thereby automatically created.

2

Supported process data objects	Data mapping of the FHPP data
TxPDO 1	FHPP Standard
	8 bytes status data
TxPDO 2	FPC parameter channel
	Transmission of requested FHPP parameter values
TxPDO 3 (optional)	FHPP+ data ¹⁾
	Mapping = 8 bytes of FHPP+ data
TxPDO 4 (optional)	FHPP+ data ¹⁾
	Mapping = 8 bytes of FHPP+ data
RxPDO 1	FHPP Standard
	8 byte control data
RxPDO 2	FPC parameter channel
	Read/write FHPP parameter values
RxPDO 3 (optional)	FHPP+ data ¹⁾
	Mapping = 8 bytes of FHPP+ data
RxPDO 4 (optional)	FHPP+ data ¹⁾
	Mapping = 8 bytes of FHPP+ data

Optional if parameterised through the FCT (page Fieldbus – tab FHPP+ Editor)

Tab. 2.15 Overview of supported PDOs

You can find the allocation of the FHPP I/O data in → chapter 9.

2.6.3 SDO Access

Through the service data objects (SDO), the CiA 402 object directory of the motor controller can be accessed.

Observe that the contents of FHPP parameters (PNUs) can differ from the CiA objects. In addition, not all objects are available in an active FHPP protocol.

You will find documentation of the objects in the \rightarrow description CiA 402.

SDO access always starts from the higher-order controller (Host). This either sends the motor controller a write command to modify a parameter in the object directory or a read command to read a parameter. For each command, the host receives an answer that either contains the read-out value or – in the case of a write command – serves as an acknowledgement.

For the motor controller to recognise that the command is meant for it, the host must send the command with a specific identifier. This identifier is made up of the base 600_h + node number of the motor controller. The motor controller answers with the identifier 580_h + node number.

The design of the commands or answers depends on the data type of the object to be read or written, since either 1, 2 or 4 data bytes must be sent or received.

SDO Sequences for Reading and Writing

To read out or describe objects of these number types, the following listed sequences are used. The commands for writing a value into the motor controller begin with a different identifier, depending on the data type. The answer identifier, in contrast, is always the same. Read commands always start with the same identifier, and the motor controller answers differently, depending on the data type returned.

Identifier	8 bits	16 bits	32 bits
Task identifier	2F _h	2B _h	23 _h
Response identifier	4F _h	4B _h	43 _h
Response identifier in case of error	_	_	80 _h

Tab. 2.16 SDO - response/task identifier

EXAMPLE		
UINT8/INT8	Reading of Obj. 6061_00h	Writing of Obj. 1401_02h
	Return data: 01 _h	Data: EF _h
Command	40 _h 61 _h 60 _h 00 _h	2F _h 01 _h 14 _h 02 _h EF _h
Answer:	4F _h 61 _h 60 _h 00 _h 01 _h	60 _h 01 _h 14 _h 02 _h
UINT16/INT16	Reading of Obj. 6041_00h	Writing of Obj. 6040_00h
	Return data: 1234 _h	Data: 03E8 _h
Command	40 _h 41 _h 60 _h 00 _h	2B _h 40 _h 60 _h 00 _h E8 _h 03 _h
Answer:	4Bh 41 _h 60 _h 00 _h 34 _h 12 _h	60 _h 40 _h 60 _h 00 _h
UINT32/INT32	Reading of Obj. 6093_01h	Writing of Obj. 6093_01h
	Return data: 12345678 _h	Data: 12345678 _h
Command	40 _h 93 _h 60 _h 01 _h	23 _h 93 _h 60 _h 01 _h 78 _h 56 _h 34 _h 12 _h
Answer:	43 _h 93 _h 60 _h 01 _h 78 _h 56 _h 34 _h 12 _h	60 _h 93 _h 60 _h 01 _h

2

Note

The acknowledgement from the motor controller must always be waited for! Only when the motor controller has acknowledged the request may additional requests be sent.

SDO Error Messages

In case of an error when reading or writing (for example, because the written value is too large), the motor controller answers with an error message instead of the acknowledgement:

Command	23 _h	41 _h	60 _h	00 _h				
Answer:	80 _h	41 _h	60 _h	00 _h	02 _h	00 _h	01 _h	06 _h
	1				↑	↑	↑	↑
Error identifier				Error	code (4 byte)		

Error code	Significance	
05 03 00 00 _h	Protocol error: Toggle bit was not revised	
05 04 00 01 _h	Protocol error: Client / server command specifier invalid or unknown	
06 06 00 00 _h	Access faulty due to a hardware problem ¹⁾	
06 01 00 00 _h	Access type is not supported.	
06 01 00 01 _h	Read access to an object that can only be written	
06 01 00 02 _h	Write access to an object that can only be read	
06 02 00 00 _h	The addressed object does not exist in the object directory	
06 04 00 41 _h	The object must not be entered into a PDO (e.g. ro-object in RPDO)	
06 04 00 42 _h	The length of the objects entered in the PDO exceeds the PDO length	
06 04 00 43 _h	General parameter error	
06 04 00 47 _h	Overflow of an internal variable / general error	
06 07 00 10 _h	Protocol error: Length of the service parameter does not agree	
06 07 00 12 _h	Protocol error: Length of the service parameter is too large	
06 07 00 13 _h	Protocol error: Length of the service parameter is too small	
06 09 00 11 _h	The addressed subindex does not exist	
06 09 00 30 _h	The data exceed the range of values of the object	
06 09 00 31 _h	The data are too large for the object	
06 09 00 32 _h	The data are too small for the object	
06 09 00 36 _h	Upper limit is less than lower limit	
08 00 00 20 _h	Data cannot be transmitted or stored ¹⁾	
08 00 00 21 _h	Data cannot be transmitted/stored; motor controller is working locally	
08 00 00 22 _h	Data cannot be transmitted/stored, since the motor controller is not in the correct	
	status for this ²⁾	
08 00 00 23 _h	There is no object dictionary available ³⁾	

¹⁾ Returned in accordance with CiA 301 in case of incorrect access to store_parameters / restore_parameters.

Tab. 2.17 Error codes SDO access

^{2) &}quot;Status" here generally: for example, incorrect operating mode, module not on hand, or the like.

 $^{3) \}quad \text{Returned, for example, if another bus system controls the motor controller or the parameter access is not permitted.} \\$

2

2.6.4 SYNC message

Several devices of a system can be synchronised with each other. To do this, one of the devices (usually the higher-order controller) periodically sends out synchronisation messages. All connected controllers receive these messages and use them for treatment of the PDOs (\rightarrow chapter 2.6.2).

The identifier on which the motor controller receives the SYNC message is set permanently to 080_h . The identifier can be read via the object cob_id_sync.

Index	1005 _h
Name	cob_id_sync
Object Code	VAR
Data Type	UINT32

Access	rw
PDO mapping	no
Units	
Value Range	80000080 _h , 00000080 _h
Default Value	0000080 _h

2.6.5 EMERGENCY Message

The motor controller monitors the function of its major assemblies. These include the power supply, output stage, angle encoder evaluation, etc. In addition, the motor (temperature, angle encoder) and limit switch are also checked. Incorrect parameter setting can also result in error messages (division by zero, etc.).

When an error occurs, the error number is shown in the motor controller's display. If several error messages occur simultaneously, the message with the highest priority (lowest number) is always shown in the display.

Overview

When an error occurs or an error acknowledgment is carried out, the controller transmits an EMER-GENCY message. The identifier of this message is made up of the identifier 80_h and the node number of the relevant controller.

After a reset, the controller is in the status Error free (which it might leave again immediately, because an error is on hand from the beginning). The following status transitions are possible:

No.	Cause	Significance
0	Initialisation completed	
1	Error occurs	No error is present and an error occurs. An EMERGENCY tele-
		gram with the error code of the occurring error is sent.
2	Error acknowledgment	An error acknowledgment is attempted, but not all causes have
		been eliminated.
3	Error occurs	An error is present and an additional error occurs. An
		EMERGENCY telegram with the error code of the new error is
		sent.
4	Error acknowledgment	An error acknowledgment is attempted, and all causes are elim-
		inated. An EMERGENCY telegram with the error code 0000 is
		sent.

Tab. 2.18 Possible status transitions

Structure of the EMERGENCY Message

When an error occurs, the motor controller transmits an EMERGENCY message. The identifier of this message is made up of the identifier 80_h and the node number of the relevant motor controller. The EMERGENCY message consists of eight data bytes, whereby the first two bytes contain an error_code \rightarrow D.1, Tab. D.1. An additional error code is in the third byte (object 1001_h). The remaining five bytes contain zeros.

error_register (R0)			
Bit	M/O ¹⁾	Significance	
0	M	generic error: Error is present (Or-link of the bits 1 7)	
1	0	current: 1 ² t error	
2	0	voltage: voltage monitoring error	
3	0	temperature: motor overtemperature	
4	0	communication error: (overrun, error state)	
5	0	-	
6	0	reserved, fix = 0	
7	0	reserved, fix = 0	
Values: 0 = no error; 1 = error present			

¹⁾ M = required / O =

Tab. 2.19 Bit assignment error_register

The error codes as well as the cause and remedial measures can be found in \rightarrow section D.

Description of the objects

Object 1003h: pre_defined_error_field

The respective error_code of the error messages is also stored in a four-stage error memory. This is structured like a shift register, so that the last occurring error is always stored in the object 1003_{h} _01_h (standard_error_field_0). Through read access on the object 1003_{h} _00_h (pre_defined_error_field_0), it can be determined how many error messages are currently stored in the error memory. The error memory is cleared by writing the value 00_{h} into the object 1003_{h} _00_h (pre_defined_error_field_0). To be able to reactivate the output stage of the motor controller after an error, an error acknowledgement must also be performed.

Index	1003 _h
Name	pre_defined_error_field
Object Code	ARRAY
No. of Elements	4
Data Type	UINT32

Sub-Index	01 _h
Description	standard_error_field_0
Access	ro
PDO mapping	no
Units	-
Value Range	-
Default Value	-

Sub-Index	02 _h
Description	standard_error_field_1
Access	ro
PDO mapping	no
Units	-
Value Range	-
Default Value	-

Sub-Index	03 _h
Description	standard_error_field_2
Access	ro
PDO mapping	no
Units	-
Value Range	-
Default Value	-

Sub-Index	04 _h
Description	standard_error_field_3
Access	ro
PDO mapping	no
Units	-
Value Range	-
Default Value	-

2.6.6 Network Management (NMT Service)

All CANopen equipment can be triggered via the Network Management. Reserved for this is the identifier with the top priority (000_h) . By means of NMT, commands can be sent to one or all controllers. Each command consists of two bytes, whereby the first byte contains the command code (command specifier, CS) and the second byte the node address (node id, NI) of the addressed controller. Through the node id zero, all nodes in the network can be addressed simultaneously. It is thus possible, for example, that a reset is triggered in all devices simultaneously. The controllers do not acknowledge the NMT commands. Successful completion can only be determined indirectly (e.g. through the switch-on message after a reset).

Structure of the NMT Message:

For the NMT status of the CANopen node, statuses are established in a status diagram. Changes in statuses can be triggered via the CS byte in the NMT message. These are largely oriented on the target status.

Fig. 2.3 Status diagram

2

Transition	Significance	CS	Target status	
2	Bootup		Pre-Operational	7F _h
3	Start Remote Node	01 _h	Operational	05 _h
4	Enter Pre-Operational	80 _h	Pre-Operational	7F _h
5	Stop Remote Node	02 _h	Stopped	04 _h
6	Start Remote Node	01 _h	Operational	05 _h
7	Enter Pre-Operational	80 _h	Pre-Operational	7F _h
8	Stop Remote Node	02 _h	Stopped	04 _h
9	Reset Communication	82 _h	Reset Communication 1)	
10	Reset Communication	82 _h	Reset Communication 1)	
11	Reset Communication	82 _h	Reset Communication 1)	
12	Reset Application	81 _h	Reset Application 1)	
13	Reset Application	81 _h	Reset Application 1)	
14	Reset Application	81 _h	Reset Application ¹⁾	

¹⁾ The final target status is pre-operational ($7F_h$), since the transitions 15 and 2 are automatically performed by the controller. Tab. 2.20 NMT state machine

All other status transitions are performed automatically by the controller, e.g. because the initialisation is completed.

In the NI parameter, the node number of the controller must be specified, or zero if all nodes in the network are to be addressed (broadcast). Depending on the NMT status, certain communication objects cannot be used: For example, it is absolutely necessary to place the NMT status to operational so that the controller sends PDOs.

Name	Significance	SDO	PDO	NMT
Reset	No Communication. All CAN objects are reset to their reset		-	-
Application	values (application parameter set)			
Reset	No communication: The CAN controller is newly initialised.		-	-
Communication				
Initialising	Status after hardware reset. Resetting of the CAN node,	-	-	-
	Sending of the bootup message			
Pre-Operational	Communication via SDOs possible; PDOs not active	Χ	-	Х
	(no sending/evaluating)			
Operational	Communication via SDOs possible; all PDOs active	Χ	Χ	Χ
	(sending/evaluating)			
Stopped	No communication except for heartbeating	-	-	Χ

Tab. 2.21 NMT state machine

2

NMT telegrams must not be sent in a burst (one immediately after another)! At least twice the position controller cycle time must lie between two consecutive NMT messages on the bus (also for different nodes!) for the controller to process the NMT messages correctly.

If necessary, the NMT command "Reset Application" is delayed until an ongoing saving procedure is completed, since otherwise the saving procedure would remain incomplete (defective parameter set).

The delay can be in the range of a few seconds.

The communication status must be set to operational for the controller to transmit and receive PDOs.

2.6.7 Bootup

Overview

After the power supply is switched on or after a reset, the controller reports via a Bootup message that the initialisation phase is ended. The controller is then in the NMT status preoperational (*) chapter 2.6.6, Network Management (NMT Service))

Structure of the Bootup Message

The Bootup message is structured almost identically to the following Heartbeat message. Only a zero is sent instead of the NMT status.

2.6.8 Heartbeat (Error Control Protocol)

Overview

The so-called Heartbeat protocol can be activated to monitor communication between slave (drive) and master: Here, the drive sends messages cyclically to the master. The master can check whether these messages occur cyclically and introduce corresponding measures if they do not. Since both Heartbeat and Nodeguarding telegrams (→ chap. 2.6.9) are sent with the identifier 700h + node number, both protocols can be active at the same time. If both protocols are activated simultaneously, only the Heartbeat protocol is active.

Structure of the Heartbeat Message

The Heartbeat telegram is transmitted with the identifier 700_h + node number. It contains only 1 byte of user data, the NMT status of the controller (\Rightarrow chapter 2.6.6, Network Management (NMT Service)).

N	Significance
04 _h	Stopped
05 _h	Operational
7F _h	Pre-Operational

Description of the objects

Object 1017h: producer_heartbeat_time

To activate the Heartbeat function, the time between two Heartbeat telegrams can be established via the object producer_heartbeat_time.

Index	1017 _h	
Name	producer_heartbeat_time	
Object Code	VAR	
Data Type	UINT16	

Access	rw
PDO	no
Units	ms
Value Range	0 65535
Default Value	0

CANopen with FHPP

The producer_heartbeat_time can be stored in the parameter record. If the controller starts with a producer_heartbeat_time not equal to zero, the bootup message is considered to be the first Heartbeat.

The controller can only be used as a so-called Heartbeat producer. The object 1016_h (consumer_heartbeat_time) is therefore implemented only for compatibility reasons and always returns 0.

2.6.9 Nodeguarding (Error Control Protocol)

Overview

2

The so-called Nodeguarding protocol can also be used to monitor communication between slave (drive) and master. In contrast to the Heartbeat protocol, master and slave monitor each other: The master queries the drive cyclically about its NMT status. In every response of the controller, a specific bit is inverted (toggled). If these responses are not made or the controller always responds with the same toggle bit, the master can react correspondingly. Likewise, the drive monitors the regular arrival of the Nodeguarding requests from the master: If messages are not received for a certain time period, the controller triggers error 12-4. Since both Heartbeat and Nodeguarding telegrams (→ chapter 2.6.8) are sent with the identifier 700_h + node number, both protocols cannot be active simultaneously. If both protocols are activated simultaneously, only the Heartbeat protocol is active.

Structure of the Nodeguarding Messages

The master's request must be sent as a so-called remote frame with the identifier 700_h + node number. In the case of a remote frame, a special bit is also set in the telegram, the remote bit. Remote frames have no data.

Remote bit (Remote frames have no data)

The response of the controller is built up analogously to the Heartbeat message. It contains only 1 byte of user data, the toggle bit and the NMT status of the controller (→ chapter 2.6.6).

2 CANopen with FHPP

The first data byte (T/N) is constructed in the following way:

Bit	Value	Name	Significance
7	80 _h	toggle_bit	Changes with every telegram
06	7F _h	nmt_state	04 _h Stopped
			05 _h Operational
			7F _h Pre-Operational

The monitoring time for the master's requests can be parameterised. Monitoring begins with the first received remote request of the master. From this time on, the remote requests must arrive before the monitoring time has passed, since otherwise error 12-4 is triggered.

The toggle bit is reset through the NMT command Reset Communication. It is therefore deleted in the first response of the controller.

Description of the objects

Object 100Ch: guard_time

To activate the Nodeguarding monitoring, the maximum time between two remote requests of the maxter is parameterised. This time is established in the controller from the product of guard_time $(100C_h)$ and life_time_factor $(100D_h)$. It is therefore recommended to write the life_time_factor with 1 and then specify the time directly via the guard_time in milliseconds.

Index	100C _h
Name	guard_time
Object Code	VAR
Data Type	UINT16

Access	rw
PDO mapping	no
Units	ms
Value Range	0 65535
Default Value	0

CANopen with FHPP

Object 100Dh: life_time_factor

The life_time_factor should be written with 1 in order to specify the guard_time directly.

Index	100D _h
Name	life_time_factor
Object Code	VAR
Data Type	UINT8

Access	rw
PDO mapping	no
Units	-
Value Range	0.1
Default Value	0

2.6.10 Table of Identifiers

The following table gives an overview of the identifiers used:

Object type	Identifier (hexadecimal)	Remark
SDO (Host to controller)	600 _h + node number	
SDO (Controller to host)	580 _h + node number	
TPDO1	180 _h + node number	Standard values.
TPDO2	280 _h + node number	Can be revised if needed.
TPDO3	380 _h + node number	
TPDO4	480 _h + node number	
RPDO1	200 _h + node number	
RPDO2	300 _h + node number	
RPDO3	400 _h + node number	
RPDO4	500 _h + node number	
SYNC	080 _h	
EMCY	080 _h + node number	
HEARTBEAT	700 _h + node number	
NODEGUARDING	700 _h + node number	
BOOTUP	700 _h + node number	
NMT	000 _h	

3 Modbus TCP with FHPP

Requirement: Modbus TCP is supported in CMMP-AS-...-M3 and CMMO-AS-...-M0 from Firmware Version: 4.0.1501.2.1 and FCT PlugIn 2.3.0.

3.1 Overview

This part of the documentation describes connection and configuration of the motor controller within a Modbus network. It is targeted at people who are already familiar with this bus protocol.

Modbus is an open communication protocol based on the master-slave architecture. It is an established standard for communication via Ethernet-TCP/IP in automation technology.

3.2 Modbus-TCP interface

Modbus connection is established via the integrated interface [X18] included with the basic device as an RJ45 socket. This can be used simultaneously with the 2 UDP connections (for FCT parameterisation software). As a Modbus participant, the motor controller can be reached via the same IP address as is also used by the FCT.

3.2.1 Pin allocation and cable specifications

	Pin	Specification	
	1	Receiver signal- (RX-)	Wire pair 3
	2	Receiver signal+ (RX+)	Wire pair 3
	3	Transmission signal-(TX-)	Wire pair 2
	4	-	Wire pair 1
	5	-	Wire pair 1
_ ¬ 8==	6	Transmission signal+ (TX+)	Wire pair 2
	7	-	Wire pair 4
	8	-	Wire pair 4

Tab. 3.1 Assignment [X18]

Type and design of the cable

Shielded twisted-pair STP, Cat.5 cables must be used for cabling.

3.3 Configuration of Modbus participant

Several steps are required in order to establish an operational Modbus interface. This section provides an overview of the steps required for parameterisation and configuration of the slave. As some parameters are only effective after saving and reset, we recommend that commissioning with the FCT be carried out first without connection to the Modbus TCP.

Notes on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When designing the Modbus/TCP interface, you must make these determinations. Only then should parameterisation of the fieldbus interface take place at both ends. We recommend that the slave parameters should be set first. The master should be configured thereafter. With correct parameterisation, the application is ready immediately without communication faults.

We recommend the following procedure:

1. Deactivation of the CAN interface (CMMP-AS-...-M3 via DIL switches, CMMP-AS-...-M0 via FCT).

The status of the DIL switches is read one time at Power On / Reset.

The CMMP-AS-...-M3 takes over changes to the switch setting in ongoing operation only at the next RESET or restart

2. Parameterisation and commissioning with the Festo Configuration Tool (FCT).

On the "Application data" page in the "Operating mode selection" tab:

Select "Modbus/TCP" as the control interface (activation of communication)

Enter the following settings on the "Fieldbus" page as well:

- TCP port ("Operating parameters" tab)
- Timeout ("Operating parameters" tab)
- Physical units of measure ("Factor group" tab)
- Optional use of FHPP+ ("FHPP+ editor" tab)

Note that parameterisation of the Modbus/TCP function only remains intact after a reset if the motor controller's parameter set has been saved.

3. Configuration of the Modbus master → section 3.4.

3.3.1 Deactivation of CANopen communication with DIL switches

All DIL switches on the module in slot [Ext 3] must be set to OFF, because otherwise the CAN Bus would be activated with corresponding settings.

3.3.2 Activation of Modbus TCP

To activate, select "Modbus TCP" as the control interface on the Application Data page in the "Operating Mode Settings" tab.

3.3.3 TCP port setting and Timeout

If necessary, you can set the TCP port and the communication "Timeout" value in FCT on the "Fieldbus" page in the "Operating parameters" tab.

Presetting in the FCT:

- TCP port 502 (Standard port for Modbus TCP/IP)
- Timeout 2000 ms (connection timeout, to detect an interruption of the Modbus and change to a corresponding status).

3.3.4 Setting of the physical units of measure (factor group)

In order for a master to exchange position, speed and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group \rightarrow section A.1. Parameterisation can be carried out via either FCT or the fieldbus.

3.3.5 Setting the optional use of FPC and FHPP+

Besides the control or status bytes and the FPC, additional I/O data can be transmitted → section C.2. This is set via the FCT (page Fieldbus, tab FHPP+ Editor).

3.4 Modbus master configuration

The IP address of the motor controller as a Modbus/TCP participant is identical to the FCT interface address set in the FCT.

3.4.1 Address assignment and Modbus commands

The start address is always "0"; the byte sequence is always "Big endian".

Tab. 3.2 shows the supported Modbus commands.

Modbus command	Function code	Significance
read holding registers	3	Read the process data
Write multiple registers	16	Write the process data
Read/write multiple registers	23	From FW 4.0.1501.2.3: combined reading/writing of the process data
Read device identification	43	See → section 3.4.2.

Tab. 3.2 Overview of Modbus function codes

3.4.2 Data objects

Tab. 3.3 shows the supported data objects.

Object ID		Object Name	Value
Basic	0x00	VendorName	"Festo AG & Co KG"
	0x01	ProductCode	Controller-specific (e.g. "0x00002045")
	0x02	MajorMinorRevision	Firmware-specific (e. B. "004.000.101501.001.004")
Regular	0x03	VendorURL	"www.festo.com"
	0x04	ProductName	Controller-specific (e.g. "CMMP-AS-C5-3A-M3")
	0x05	ModelName	"" (space)
	0x06	UserApplicationName	Name of the component in the FCT project

Tab. 3.3 Data objects

3.4.3 Monitoring functions

The motor controller supports TCP/IP connection monitoring, and timeout duration is adjustable → section 3.3.3.

In the event of a timeout, error message E67-0 is generated – the error response for error group 67 can be parameterised ("Error management page" in FCT).

Node guard monitoring is not supported.

The CMMP-AS always sends its user data in segmented Ethernet frames. The first segment thereby includes N-1 bytes of user data, the second segment 1 byte of user data. In addition, the user data are filled to the 16 bit limit with padding (zero) bytes.

This chapter is only applicable for the motor controller CMMP-AS-...-M3.

4.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS-...-M3 in a PROFINET IO network. It is directed at people who are already familiar with this bus protocol.

PROFINET (**PRO**cess **Fi**eld **Net**work) is the open Industrial Ethernet standard from PROFIBUS & PROFINET International. PROFINET is standardised in IEC 61158 and IEC 61784.

In PROFINET, there are the two perspectives, PROFINET CBA and PROFINET IO.

PROFINET CBA (Component Based Automation) is the original variant, which is based on a component model for communication of intelligent automation devices with each other.

Profinet IO was created for real-time (RT) and synchronous communication IRT (IRT= Isochronous Real-Time) between a controller and the decentralised peripherals.

To better scale the communication options and thus also the determinism in PROFINET IO, real-time classes (RT_CLASS) have been defined for data exchange.

RT Class	Comment	Is supported by CAMC-F-PN
RTC 1	Based on an unsynchronised RT	Yes, as active participant.
	communication within a subnet.	
RTC2	Permits both synchronised and	Compatible (only passive)
not synchronised	unsynchronised communication.	
RTC 2		No
synchronised		
RTC 3	Permits only synchronised	Compatible (only passive)
	communication.	
RTC via UDP		No

Tab. 4.1 Real-time classes

PROFINET IO is a network system optimised on performance. Since the complete function range is not always needed in each automation system, PROFINET IO is cascadeable with regard to the supported function. The Profibus user organisation has therefore divided the PROFINET function range into conformance classes. The target is to simplify use of PROFINET IO and make things easier for the system operator through a simple selection of field devices and bus components with uniquely defined minimum characteristics.

The minimum requirements for 3 conformance classes (CC-A, CC-B, CC-C) have been defined.

Class A lists all devices according to the PROFINET IO standard. Class B specifies that the network infrastructure must also be constructed in accordance with the guidelines of PROFINET IO. Class C permits synchronous applications.

Additional information, contact addresses etc. can be found under:

- → http://www.profinet.com
- → http://www.profibus.com/download

Observe the available documents on planning, mounting and commissioning.

4.2 PROFINET interface CAMC-F-PN

The PROFINET interface is implemented for the motor controllers CMMP-AS-...-M3 through the optional interface CAMC-F-PN. The interface is mounted in slot Ext2. The PROFINET connection is designed as a 2-port Ethernet switch with 8-pin RJ sockets at the interface CAMC-F-PN.

With the help of the CAMC-F-PN, it is possible to integrate the CMMP-AS-...-M3 into a PROFINET network. The CAMC-F-PN permits the exchange of process data between a PROFINET controller and the CMMP-AS-...-M3.

Note

The PROFINET interface of the CAMC-F-PN is intended exclusively for connection to local, industrial fieldbus networks.

Direct connection to a public telecommunications network is not permissible.

4.2.1 Supported protocols and profiles

The interface CAMC-F-PN supports the following protocols:

Protocol/profile	Description
Profile	
PROFlenergy	Profile for energy management
Protocol	
MRP	The interface behaves MRP-compatibly at the bus and supports the general function of MRP as an MRP slave. The interface is able to communicate with a redundancy manager (RM) and pass on the MRP packages in accordance with the MRP specification. In case of a string failure, the interface receives the new path specifications of the RM and uses them.
LLDP	The protocol permits information exchange between neighbouring devices.
SNMP	Monitoring and control through a central component

Tab. 4.2 Supported protocols and profiles

4.2.2 Connection and display components at the interface CAMC-F-PN

Fig. 4.1 Connection and display components at the PROFINET-IO interface

4.2.3 PROFINET LEDs

Status:	Significance:			
Off	No system error			
Lights up red	Watchdog timeout			
	Channel diagnostics			
	General or extended diagnostics			
	System fault			
Flashes red (2 Hz for 3 s)	PROFINET equipment identification			
Off	No bus error			
Lights up red	No configuration			
	Error at the physical link			
	No physical link			
flashes red (2 Hz)	No data are transmitted			
Off	No link present			
Lights up green	Link present			
Off	No Ethernet communication present			
Lights up orange	Ethernet communication present			
Flashes orange	Ethernet communication active			
	Off Lights up red Flashes red (2 Hz for 3 s) Off Lights up red flashes red (2 Hz) Off Lights up green Off Lights up orange			

Tab. 4.3 PROFINET LEDs

4.2.4 Pin allocation for PROFINET interface

Socket	Pin no.	Designation	Description	
	1	RX-	Receiver signal-	
	2	RX+	Receiver signal+	
	3	TX-	Transmission signal-	
	4	-	Not assigned	
│	5	-	Not assigned	
8 ==	6	TX+	Transmission signal+	
	7	-	Not assigned	
	8	-	Not assigned	

Tab. 4.4 Pin allocation: PROFINET interface

4.2.5 PROFINET copper cabling

PROFINET cables are 4-wire, screened copper cables. The wires are marked by colour. The maximum bridgeable distance for copper cabling is 100 m between communication end points. This transmission distance is defined as PROFINET end-to-end link.

Use only PROFINET-specific cabling corresponding to conformance class B → EN 61784-5-3.

4.3 Configuration PROFINET-IO participants

Several steps are required in order to produce an operational PROFINET interface.

We recommend the following procedure:

- 1. Activation of the bus communication via DIP switches.
- Parameterisation and commissioning with the Festo Configuration Tool (FCT).The following settings on the Fieldbus page:
 - IP address
 - Issue of the PROFINET-IO device name
 - Physical units (Factor Group tab)
 - Optional use of FPC and FHPP+ (FHPP+ editor tab)
- 3. Linking of the GSDML file into the project planning software

4.3.1 Activation of PROFINET communication with DIP switches

The PROFINET interface can be activated with switch 8 through DIP switch S1 on the module in slot Ext3. The remaining switches 1...7 have no significance for PROFINET.

DIP switch	DIP switch 8	PROFINET interface
F . [OFF	Disabled
	ON	Enabled
On 51		

Tab. 4.5 Activation of PROFINET communication

4.3.2 Parameterisation of the PROFINET interface

With the help of the FCT, settings of the PROFINET interface can be read and parameterised. The target is to configure the PROFINET interface through the FCT in such a way that the motor controller CMMP-AS-...-M3 can build up PROFINET communication with a PROFINET controller. Parameterisation can take place even if no PROFINET interface CAMC-F-PN has yet been installed in the motor controller CMMP-AS-...-M3. If a PROFINET interface CAMC-F-PN is plugged into the controller, the interface is automatically recognised after the motor controller is switched on and is placed in operation with the stored information. This ensures that the motor controller CMMP-AS-...-M3 remains addressable through the same network configuration if the CAMC-F-PN is replaced.

The configuration and status of the DIP switches is read once at Power ON/RESET. The CMMP-AS-...-M3 takes over changes to the configuration and switch settings in ongoing operation only at the next RESET or restart. In order to activate the settings made, proceed as follows:

- Save all parameters in the flash with the help of the FCT
- Carry out a reset or restart of the CMMP-AS-...-M3.

4.3.3 Commissioning with the Festo Configuration Tool (FCT)

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

To be able to make the subsequent settings, select "PROFINET IO" as the control interface in the FCT program on the Application Data page in the Operating Mode Selection tab.

Then change to the Fieldbus page.

4.3.4 Setting the interface parameters

Fieldbus device name

For a controller to communicate with the interface CAMC-F-PN, a unique name must be assigned to the interface. The name must be unique in the network.

Follow the PROFINET name conventions when assigning fieldbus device names.

PROFlenergy

The PROFlenergy profile can be activated or deactivated through a corresponding selection. In the PROFlenergy status, the CMMP-AS-...-M3 engages the holding brake and switches off the output stage.

Note

PROFlenergy should not be used with vertically mounted axes, since it can not be ensured that the holding brake will hold the load if the load is large.

4.3.5 IP address allocation

A unique IP address must be assigned to each device in the network.

Static address allocation

A static IP address, such as the related subnet mask and the gateway, can be set in the FCT.

Assignment of already used IP addresses can result in temporary overloading of your network.

You may need to contact your network administrator for manual assignment of a permissible IP address.

Dynamic address allocation

With dynamic address allocation, IP addresses, like the related subnet mask and the gateway, are set through the DCP protocol. A previously assigned static IP address is hereby overwritten.

4.3.6 Setting of the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group \rightarrow section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

4.3.7 Setting of the optional use of FPC and FHPP+

Besides the control and status bytes, additional I/O data can be transmitted → sections C.1 and C.2. This is set via the FCT (Fieldbus page, tab FHPP+ Editor).

4.4 Identification & service function (I&M)

The PROFINET interface CAMC-F-PN supports the device-specific base information of the I&MO.

Byte	Designation	Contents	Description	Data type
0009	Header	Reserved	-	-
1011	MANUFACTURER_ID	0x014D	Manufacturer's code	UINT16
			(333 = FESTO)	
1231	ORDER_ID	CMMP-ASM3	Order code	STRING
3247	SERIAL_NUMBER	e.g. "10234"	Serial number	STRING
4849	HARDWARE_REVISION	e.g. 0x0202	Hardware issue status	UINT16
5053	SOFTWARE_REVISION	e.g. V1.4.0	Software issue status	UINT16
5455	REVISION_COUNTER	0x0000	Software Revisions	UINT16
5657	IM_PROFILE_ID	0x0000	"Non-profile device"	UINT16
5859	IM_PROFILE_SPECIFIC_TYPE	0x0000	No profiles are supported	UINT16
6061	IM_VERSION	0 x 01, 0 x 02	I&M Version V1.2	UINT8
				UINT8
6263	IM_SUPPORTED	0x0000	Only I&M0 is supported	16 bit ar-
				ray

Tab. 4.6 PROFINET I&M 0 Block

4.5 Configuration PROFINET master

A GSDML file is available to you for project planning of the PROFINET IO interface. This file is read in with the help of the project planning software of the used PROFINET IO controller and is then available for project planning. The GSDML file describes the motor controller as a modular device. In it are described all possible device structure variants in a PROFINET-conforming manner.

You can obtain the detailed procedure for linking from the documentation of your corresponding project planning software

The GSDML file and the related symbol files are included on a CD-ROM supplied with the motor controller.

GSDML file	Description		
GSDMLCMMP-AS-M3-*.xml	Motor controller CMMP-ASM3 with protocol "FHPP"		

Tab. 4.7 GSDML file

You can find the most current versions under: → www.festo.com/sp

The following languages are supported in the GSDML file:

Language	XML tag
English	PrimaryLanguage
German	Language xml:lang="de"

Tab. 4.8 Supported languages

The following symbol files are available to represent the motor controller CMMP-AS-...-M3 in your configuration software (for example, STEP 7):

Operating status	Symbol	Symbol file
Normal operating status		GSDML-014D-0202-CMMP-AS-M3_N.bmp
Diagnostic case		GSDML-014D-0202-CMMP-AS-M3_D.bmp
Special operating status		GSDML-014D-0202-CMMP-AS-M3_S.bmp

Tab. 4.9 Symbol file CMMP-AS-...-M3

To simplify commissioning of the CMMP-AS-...-M3 with controllers from various manufacturers, you will find corresponding modules and application notes at

→ www.festo.com/sp

4.6 Channel diagnostics – extended channel diagnostics

The malfunction number (→ chapter D) is made up of a main index (MI) and a subindex (S).

The main index of the malfunction number is transferred in the manufacturer-specific range of channel diagnostics (ChannelErrorType) 0x0100 ... 0x7FFF.

The subindex of the malfunction number is transferred in the manufacturer-specific range of the extended channel diagnostics (ExtChannelErrorType) 0x1000 ... 0x100F.

Example

Malfunction Number	ChannelErrorType	ExtChannelErrorType
72-4	$HH_{h+} 1000_h = 0x1048$	$S_{h+} 1000_h = 0x1004$

Tab. 4.10 Channel diagnostics – extended channel diagnostics

5 PROFIBUS DP with FHPP

This chapter is only applicable for the motor controller CMMP-AS-...-M3.

5.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS-...-M3 in a PROFIBUS-DP network. It is directed at people who are already familiar with this bus protocol.

PROFIBUS (**PRO**cess **Fl**eld**BUS**) is a standard developed by the PROFIBUS User Organisation. A complete description of the fieldbus system can be found in the following standard:

IEC 61158 "Digital data communication for measurement and control – Fieldbus for use in industrial control systems". This standard contains several parts and defines 10 "field bus protocol types". Among these, PROFIBUS is specified as "Type 3". PROFIBUS exists in two designs. PROFIBUS-DP is used for fast data exchange in manufacturing engineering and building automation (DP = decentralised periphery). The incorporation into the ISO/OSI layer model is also described in this standard.

Additional information, contact addresses etc. can be found under:

→ http://www.profibus.com

5.2 Profibus interface CAMC-PB

The PROFIBUS interface is implemented for the motor controllers CMMP-AS-...-M3 through the optional interface CAMC-PB. The interface is mounted in slot Ext2. The PROFIBUS connection is designed as a 9-pin DSUB socket on the CAMC-PB interface.

5.2.1 Connection and display components at the interface CAMC-PB

Fig. 5.1 Connection and display components on the PROFIBUS-DP interface

5.2.2 **PROFIBUS LED**

The PROFIBUS LED displays the communication status.

LED	Status	
Off	No communication via PROFIBUS.	
Lights up green	Communication active over PROFIBUS.	

Tab. 5.1 **PROFIBUS LED**

5.2.3 Pin assignment of PROFIBUS interface

Plug	Pin no.		Designation	Value	Description
	1		Screened		Cable screening
		6	+5 V	+5 V	+5 V – output (potential isolated) ¹⁾
(10)	2		-	_	Not assigned
2 0 0 6		7	-	_	Not assigned
	3		RxD / TxD-P	-	Received / transmitted data B cable
4 0 0 8		8	RxD / TxD-N	_	Received / transmitted data A cable
[50]	4		RTS / FOC	_	Request to Send ²⁾
		9	_	-	Not assigned
	5		GND5V	0 V	Reference potential GND 5V ¹⁾

¹⁾ Use for external bus termination or for supplying transmitter / receiver of an external fibre-optic-cable module.

Pin assignment: PROFIBUS DP interface Tab. 5.2

²⁾ Signal is optional, serves direction control when used with an external FOC module.

5.2.4 Termination and bus terminating resistors

Each bus segment of a PROFIBUS network must be fitted with terminating resistors in order to minimise cable reflections and set a defined rest potential on the cable. The bus termination is made at the beginning and end of a bus segment.

A defective or incorrect bus termination is often the cause of malfunctions

The terminating resistors are already integrated in most commercially available PROFIBUS plug connectors. The PROFIBUS interface CAMC-PB has its own integrated terminating resistors for coupling to buses with plug connectors without their own terminating resistors. These can be switched on via the two-pin DIP switches on the PROFIBUS interface CAMC-PB (**both** switches ON). To switch off the terminating resistors, **both** switches must be set to OFF.

To guarantee reliable operation of the network, only one bus termination may be used, internal (via DIL switch) **or** external.

The external circuitry can also be constructed discretely (→ Fig. 5.2, page 56). The 5 V supply voltage required for the externally switched terminating resistors is provided at the 9-pin SUB-D socket of the PROFIBUS interface CAMP-PB (→ pin assignment in Tab. 5.2).

Fig. 5.2 External bus termination

PROFIBUS cabling

Due to the very high possible baud rates, we recommend that you use only the standardised cables and plug connectors. These are in some cases provided with additional diagnostic possibilities and in the event of a malfunction they facilitate the fast analysis of the fieldbus hardware.

If the set baud rate > 1.5 Mbit/s, plugs with integrated series inductance (110 nH) must be used due to the capacitive load of the station and the cable reflection thereby created. When setting up the PROFIBUS network, it is essential that you follow the advice in the relevant literature or the following information and instructions in order to maintain a stable, trouble-free system. If the cabling is not correct, malfunctions may occur on the PROFIBUS which cause the motor controller to switch off with an error for safety reasons.

5.3 PROFIBUS station configuration

Several steps are required in order to produce a functioning PROFIBUS interface. Some of these settings should or must be carried out before the PROFIBUS communication is activated. This section provides an overview of the steps required by the slave for parameterisation and configuration. As some parameters are only effective after saving and reset, we recommend that commissioning with the FCT be carried out first without connection to the PROFIBUS.

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When planning the PROFIBUS interface, the user must make these determinations. Only then should parametrisation of the fieldbus connection take place on both pages. We recommend that parameterisation of the slave should be undertaken first. Then the master should be configured. With correct parameterisation the application is ready immediately without communication faults.

We recommend the following procedure:

1. Set the offset of the bus address and activate the bus communication via DIP switches.

The status of the DIP switches is read once at Power- ON / RESET.

The CMMP-AS-...-M3 takes over changes to the switch setting in ongoing operation only at the next RESET or restart

- Parameterisation and commissioning with the Festo Configuration Tool (FCT). In addition, the following settings on the fieldbus page:
 - Base address of the bus address
 - Physical units (Factor Group tab)
 - Optional use of FPC and FHPP+ (FHPP+ Editor tab)

Observe that parameterisation of the CANopen function remains intact after a reset only if the parameter set of the motor controller was saved.

3. Configuration of the PROFIBUS master → section 5.4.

5.3.1 Setting the bus address with DIP switches and FCT

The inserted PROFIBUS interface is automatically detected after the motor controller is switched on. A unique node address must be assigned to each device in the network.

The bus address can be set via the DIP switches 1 ... 7 on the interface in slot Ext3 and in the program FCT. Assignment of the address by the master is not possible, since the "Set_Slave_Address" service is not supported.

The resulting bus address consists of the base address (FCT) and the offset (DIP switches).

Permissible values for the bus address lie in the range 3 ... 125.

Setting the offset of the bus address with DIP switches

The bus address can be set via the DIP switches 1 ... 7 on the module in slot Ext3. The offset of the bus address set via DIP switches 1 ... 7 is displayed in the program FCT on the Fieldbus page in the Operating Parameters tab.

DIP switch		Value		Example		
			ON	OFF		Value
		1	1	0	ON	1
		2	2	0	ON	2
On	<u></u>	3	4	0	OFF	0
0		4	8	0	ON	8
		5	16	0	ON	16
		6	32	0	OFF	0
		7	64	0	ON	64
Sum of 1 7= bus address		0 127 ¹⁾			91	

¹⁾ The resulting bus address is limited to a maximum of 125.

Tab. 5.3 Setting of the offset of the bus address

Changes to the DIP switches are not effective until Power On or RESET.

Setting the base address of the bus address with FCT

In the FCT program, the bus address is set on the Fieldbus page in the Operating Parameters tab as base address.

Default setting = 0 (that means offset = bus address).

If a bus address is assigned simultaneously via DIP switches 1 ... 7 and in the FCT program, the resulting bus address consists of the sum of the base address and the offset. If this sum is greater than 125, the value is automatically limited to 125.

5.3.2 Activation of PROFIBUS communication with DIP switches

After setting the bus address, PROFIBUS communication can be activated. Please note that the above-mentioned parameters can only be revised when the protocol is deactivated.

PROFIBUS communication	DIP switch 8
Disabled	OFF
Enabled	ON

Tab. 5.4 Activation of CANopen communication

5.3.3 Setting of the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group \rightarrow section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

5.3.4 Setting of the optional use of FPC and FHPP+

Besides the control and status bytes, additional I/O data can be transmitted → sections C.1 and C.2. This is set via the FCT (Fieldbus page, tab FHPP+ Editor).

5.3.5 Storing the configuration

After configuration with subsequent download and saving, the PROFIBUS configuration is adopted after a reset of the controller.

Please observe that the PROFIBUS configuration can only be activated when the parameter records have been saved and a reset has been carried out.

5.4 PROFIBUS I/O configuration

Name	Cyclical I/O update		DP identifier
FHPP standard	1 x 8 bytes of I/O data,	Cyclically transmitted 8	0xB7
	consistent data transmission	control and status bytes	
FHPP Standard +	2 x 8 bytes of I/O data,	As FHPP standard, additional	0xB7, 0xB7
FPC	consistent data transmission	8 bytes of I/O data for	
		parameterisation	
FHPP+	1 x 8 bytes of input data,	Additional 1 x 8 bytes of input	0x40, 0x87
8 bytes input	consistent data transmission	data for parameterisation	
FHPP+	+ 2 x 8 bytes of input data,	Additional 2 x 8 bytes of input	0x40, 0x8F
16 bytes input	consistent data transmission	data for parameterisation	
FHPP+	+ 3 x 8 bytes of input data,	Additional 3 x 8 bytes of input	0x40, 0x97
24 bytes input	consistent data transmission	data for parameterisation	
FHPP+	+ 1 x 8 bytes of output data,	Additional 1 x 8 bytes of	0x80, 0x87
8 bytes output	consistent data transmission	output data for	
		parameterisation	
FHPP+	+ 2 x 8 bytes of output data,	Additional 2 x 8 bytes of	0x80, 0x8F
16 bytes output	consistent data transmission	output data for	
		parameterisation	
FHPP+	+ 3 x 8 bytes of output data,	Additional 3 x 8 bytes of	0x80, 0x97
24 bytes output	consistent data transmission	output data for	
		parameterisation	

Tab. 5.5 PROFIBUS I/O configuration

You can find information on the I/O allocation here:

- FHPP standard → section 9.2.
- FPC → section C.1.
- FHPP+ → section C.2.

5.5 PROFIBUS master configuration

This section provides an overview of the steps required by the master for parametrisation and configuration. We recommend the following procedure:

- 1. Installation of the GSD file (device master data file)
- 2. Specification of the node address (slave address)
- 3. Configuration of the input and output data
 On the side of the master, the motor controller must be incorporated in the PROFIBUS in a way corresponding to the I/O configuration → section 5.4.
- 4. When the configuration is concluded, transfer the data to the master.

The GSD file and the related symbol files are included on a CD-ROM supplied with the motor controller.

GSD file	Description
P-M30D56.gsd	motor controller CMMP-ASM3

Tab. 5.6 GSD file

You will find the most current version under → www.festo.com/sp

The following symbol files are available to represent the motor controller CMMP-AS-...-M3 in your configuration software (for example, STEP 7):

Operating status	Symbol	Symbol files
Normal operating status		cmmpas_n.bmp cmmpas_n.dib
Diagnostic case		cmmpas_d.bmp cmmpas_d.dib
Special operating status		cmmpas_s.bmp cmmpas_s.dib

Tab. 5.7 Symbol files CMMP-AS-...-M3

To simplify commissioning of the CMMP-AS-...-M3 with controllers from various manufacturers, you will find corresponding modules and application notes at

→ www.festo.com/sp

6 EtherNet/IP with FHPP

This chapter is only applicable for the motor controller CMMP-AS-...-M3.

6.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS-...-M3 in an EtherNet/IP network. It is directed at people who are already familiar with the bus protocol and motor controller.

The Ethernet Industrial Protocol (EtherNet/IP) is an open standard for industrial networks. EtherNet/IP is used to transmit cyclical I/O data as well as acyclic parameter data.

EtherNet/IP was developed by Rockwell Automation and the ODVA (Open DeviceNet Vendor Association) and standardised in the international standards series IEC 61158.

EtherNet/IP is the implementation of CIP over TCP/IP and Ethernet (IEEE 802.3). Standard Ethernet twisted-pair cables are used as the transmission medium.

Additional information, contact addresses etc. can be found under:

- → http://www.odva.com
- → http://www.ethernetip.de

Observe the available documents on planning, mounting and commissioning.

6.2 EtherNet/IP-Interface CAMC-F-EP

The EtherNet/IP interface is implemented for the motor controllers CMMP-AS-...-M3 through the optional interface CAMC-F-EP. The interface is mounted in slot Ext2. The EtherNet/IP connection is designed as a 2-port Ethernet switch with 8-pin RJ sockets at the interface CAMC-F-EP.

With the help of the CAMC-F-EP, it is possible to integrate the motor controllers CMMP-AS-...-M3 into an EtherNet/IP network. The CMMP-AS-...-M3 is a pure EtherNet/IP adapter and requires an EtherNet/IP controller (scanner) in order to be controlled via EtherNet/IP.

The CAMC-F-EP supports the Device Level Ring function (DLR). The CAMC-F-EP is able to communicate with an EtherNet/IP Ring Supervisor. In case of a string failure, the CAMC-F-EP receives the new path specifications of the Ring Supervisor and uses them.

Note

The EtherNet/IP interface of the CAMC-F-EP is intended exclusively for connection to local, industrial fieldbus networks.

Direct connection to a public telecommunications network is not permissible.

EtherNet/IP with FHPP

6

6.2.1 Connection and display components at the interface CAMC-F-EP

Fig. 6.1 Connection and display components at the EtherNet/IP interface

6.2.2 EtherNet/IP LEDs

Diagnostic messages generated by the CAMC-F-EP are recorded and evaluated by the CMMP-AS-...-M3. If the conditions for an error status are recognised, an error message is generated. The generated error message is signalled via the LEDs at the front side of the CAMC-F-EP.

LED	Function	Status:	Significance:
ACT	Ethernet communication activity	Off	No bus activity
		Flashes orange	Bus activity present
LNK	Ethernet line monitoring	Off	No link present
		Lights up green	Link present
MS	EtherNet/IP module status	Off	No supply voltage
		Lights up green	Interface ready for operation
		Flashes green	Standby
		Lights up red	Major fault
		Flashes red	Minor Fault
		Flashes red/	Selftest
		green	
NS	EtherNet/IP network status	Off	No supply voltage
			No IP address
		Lights up green	Connection present
		Flashes green	No connection
		Lights up red	Duplicate IP address
		Flashes red	Connection timeout
		Flashes green	No connection
		Flashes red/green	Self test

Tab. 6.1 EtherNet/IP interface display elements LED

Socket	Pin no.	Designation	Description
	1	RX-	Receiver signal-
	2	RX+	Receiver signal+
	3	TX-	Transmission signal-
	4	-	Not assigned
	5	-	Not assigned
8 =	6	TX+	Transmission signal+
	7	-	Not assigned
	8	-	Not assigned

6.2.3 Pin allocation Ethernet/IP interface

Tab. 6.2 Pin allocation: Ethernet/IP interface

6.2.4 EtherNet/IP copper cabling

EtherNet/IP cables are 4-wire, screened copper cables. The maximum permissible segment length for copper cabling is 100 m.

Use only EtherNet/IP specific cabling for the industrial environment corresponding to

→ EN 61784-5-3

6.3 Configuration EtherNet/IP stations

Several steps are required in order to produce an operational EtherNet/IP interface.

We recommend the following procedure:

- 1. Activation of the bus communication via DIP switches.
- Parameterisation and commissioning with the Festo Configuration Tool (FCT). In addition, the following settings on the fieldbus page:
 - IP address
 - Physical units (Factor Group tab)
 - Optional use of FPC and FHPP+ (FHPP+ editor tab)
- 3. Linking of the electronic data sheet (EDS) file into the project planning software.

6.3.1 Activation of the EtherNet/IP communication

The EtherNet/IP interface can be activated with switch 8 through DIP switch S1 on the module in slot Ext3.

DIP switch	DIP switch 8	Ethernet/IP interface
F. (🚍	OFF	Disabled
	ON	Enabled
On 51		

Tab. 6.3 Activation of the EtherNet/IP communication

6.3.2 Parameterisation of the Ethernet/IP interface

With the help of the FCT, settings of the EtherNet/IP interface can be read and parameterised. The goal is to configure the EtherNet/IP interface through the FCT in such a way that the motor controller CMMP-AS-...-M3 can build up EtherNet/IP communication with an EtherNet/IP controller. The settings of the EtherNet/IP interface can be parameterised in the FCT even if no EtherNet/IP interface CAMC-F-EP is integrated into the motor controller CMMP-AS-...-M3. If an EtherNet/IP interface CAMC-F-EP is plugged into the controller, the interface is placed in operation with the stored information. This ensures that the CMMP-AS-...-M3 remains addressable through the same network configuration if the CAMC-F-EP is replaced.

The inserted EtherNet/IP interface is automatically detected after the motor controller is switched on.

The configuration and status of the DIP switches is read once at Power ON/RESET. The CMMP-AS-...-M3 takes over changes to the configuration and switch settings in ongoing operation only at the next RESET or restart. In order to activate the settings made, proceed as follows:

- Save all parameters in the flash with the help of the FCT
- Carry out a reset or restart of the CMMP-AS-...-M3.

6.3.3 Commissioning with the Festo Configuration Tool (FCT)

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

To be able to make the subsequent settings, select EtherNet/IP as the control interface in the FCT on the Application Data page in the Operating Mode Selection tab.

Then change to the Fieldbus page.

6.3.4 Setting the IP address

A unique IP address must be assigned to each device in the network.

Assignment of already used IP addresses can result in temporary overloading of your network.

You may need to contact your network administrator for manual assignment of a permissible IP address.

There are several options for addressing the CAMC-F-EP interface.

Static addressing with DIP switches

The first three bytes of the IP address are preset with 192.168.1.xxx. The fourth byte of the IP address can be set in the range 0...127 with DIP switches 1...7 at the module in slot Ext3. The address is thus freely selectable in the range 192.168.1.1 to 192.168.1.127.

If the 4th byte is set to zero (DIP switches 1 \dots 7 = OFF), the IP address parameterised in the FCT is used.

If the IP address is set via the DIP switches, the subsequent standard values are assigned for the subnet mask and gateway address:

- Subnet mask: 255.255.255.0

- Gateway address: 0.0.0.0

DIP switch			Value		Example	Example	
			ON	OFF		Value	
	=	1	1	0	ON	1	
	1	2	2	0	OFF	0	
On	□ s1	3	4	0	OFF	0	
0"		4	8	0	ON	8	
		5	16	0	ON	16	
	رسی _	6	32	0	OFF	0	
		7	64	0	OFF	0	
Sum of 1 7 = 4th byte of		0 ¹⁾ 127 ²⁾			25		
IP address							

¹⁾ If the fourth byte is zero, dynamic address allocation takes place via DHCP/BOOTP

Tab. 6.4 Setting the IP address with DIP switch

Static addressing with FCT (Festo Configuration Tool)

With the Festo Configuration Tool (FCT), the values for IP address, subnet mask and gateway address can be assigned on the Fieldbus page in the Operating Parameters tab.

Dynamic addressing

The dynamic addressing parameterised in the FCT is only used if:

- the DIP switches 1 ... 7 on the module in the slot Ext3 = OFF.
- Obtain IP address automatically has been selected in the FCT on the Fieldbus page in the Operating parameters tab.

For dynamic addressing, there is the option of addressing either through DHCP or BOOTP. Both protocols are standard and are supported by the CAMC-F-EP. If dynamic addressing is set at device start or reset (DIP switches $1 \dots 7 = OFF$, on the module in slot Ext3), an IP address is assigned to the device either through DHCP and an available DHCP server or through the BOOTP protocol.

6.3.5 Setting of the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, they must be parameterised via the factor group → section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

6.3.6 Setting of the optional use of FPC and FHPP+

Besides the control and status bytes, additional I/O data can be transmitted → sections C.1 and C.2. This is set via the FCT (Fieldbus page, tab FHPP+ Editor).

²⁾ For values larger than 127, the IP address must be set with the FCT.

6.4 Electronic data sheet (EDS)

In order to permit fast and simple commissioning, the abilities of the EtherNet/IP interface of the motor controller are described in an EDS file.

Туре	File
CMMP-ASM3_FHPP.eds	Motor controller CMMP-AS M3 with protocol "FHPP"

Tab. 6.5 EDS files

By using an appropriate configuration tool, you can configure a device within a network. The EDS files for EtherNet/IP are included on a CD-ROM supplied with the motor controller.

You can find the most current version of the EDS under → www.festo.com/sp

The way in which you configure your network depends on the configuration software used. Follow the instructions of the controller manufacturer for registering the EDS file of the motor controller CMMP-AS-...-M3.

To simplify commissioning of the CMMP-AS-...-M3 with controllers from various manufacturers, you will find corresponding modules and application notes at

→ www.festo.com/sp

Data types

The following data types corresponding to the EtherNet/IP specification are used:

Туре	Signed	Unsigned
8 bit	SINT	USINT
16 bit	INT	UINT
32 bit	DINT	UDINT

Tab. 6.6 Data types

Identity Object (Class Code: 0x01)

The identity object includes identification and general information about the motor controller. Instance 1 identifies the total motor controller. This object is used to identify the motor controller in the network.

EtherNet/IP with FHPP

6

Instan	ce	Attribute	Name	Description
0	Class	1	Revision	Revision of this object
		2	Max. Instance	Maximum instance number of an
				object currently created in this class
				level of the device.
		6	Max. Class Attribute	The attribute ID number of the last
				class attribute of the class definition
				implemented in the device.
		7	Max. Instance Attribute	The attribute ID number of the last
				instance attribute of the class defini-
				tion implemented in the device.
1	Instance	1	Vendor ID	Device manufacturer's Vendor ID.
	Attributes	2	Device Type	Device Type of product.
		3	Product code	Product Code assigned with respect
				to device type.
		4	Major Revision	Major device revision.
			MinorRevision	Minor device revision.
		5	Status	Current status of device.
		6	Serial number	Serial number of device.
		7	Product name	Human readable description of
				device.
		8	State	Current state of device.
		9	Configuration Consistency	Contents identify configuration of
			Value	device.

Tab. 6.7 Identity object

Message Router Object (Class Code: 0x02)

The Message Router Object offers a message connection with which a client can address a service to an object class or instance within the device. No services are offered from the Message Route Object.

EtherNet/IP with FHPP

6

Assembly Object (Class Code: 0x04)

The Assembly Object links attributes or several objects that allow sending or receiving data from an object. Assembly Objects can be used to link input or output data. The terms "Input" and "Output" are defined from the network perspective.

Instance		Attribute	Name	Description
0	Class	1	Revision	Revision of this object.
		2	Max. Instance	Maximum instance number of an
				object currently created in this class
				level of the device.
1-x	Instance	3	Data	Data
	Attributes	4	Size	Number of bytes in Attribute 3.

Tab. 6.8 Assembly Object

Connection Manager Object (Class Code: 0x06)

The Connection Manager Object is used to set up a connection and must always be supported. The Connection Manager Object is instanced only once.

TCP/IP Interface Object (Class Code: 0xF5)

The TCP/IP Object is used to configure a TCP/IP network. For example, IP address, subnet mask and gateway address

Instance		Attribute	Name		Description
0	Class	1	Revision		Revision of this object.
		2	Max. Instan	ice	Maximum instance number of an
					object currently created in this class
					level of the device.
1	Instance	1	Status		Interface status.
	Attributes	2	Configuration Capacity		Interface capability flags.
		3	Configuration	on Control	Interface control flags.
		4	Physical Lin	ık Object	Path to physical link object.
		5	Interface Configuration		TCP/IP network interface
					configuration.
				IP Address	The device's IP address.
				Network Mask	The device's network mask.
				Gateway Address	Default gateway address.
				Name Server	Primary name server.
				Name Server 2	Secondary name server.
				Domain Name	Default domain name.
		6	Host Name		Host Name

Tab. 6.9 TCP/IP Interface Object

Ethernet Link Object (Class Code: 0xF6)

The Ethernet Link Object includes link-specific counters and status information for an Ethernet IEEE 802.3 communication interface. Each instance of an Ethernet Link Object corresponds exactly to an Ethernet IEEE 802.3 communication interface.

Instance		Attribute	Name	Description
0	Class	1	Revision	Revision of this object.
		2	Max. Instance	Maximum instance number of an
				object currently created in this class
				level of the device.
		3	Number of Instances	Number of object instances currently
				created at this class level of the
				device.
1-x	Instance	1	Interface Speed	Interface speed currently in use;
	Attributes			speed in Mbps
				(e. g. 0, 10, 100, 1000, usw.).
		2	Interface Flags	Interface status flags
		3	Physical Address	MAC layer address.
		4	Interface Counters	Contains counters relevant to the
				receipt of packets on the interface.
		5	Media Counters	Media-specific counters.
		6	Interface Control	Configuration for physical interface.

Tab. 6.10 Ethernet Link Object

6 EtherNet/IP with FHPP

Device Level Ring Object (Class Code: 0x47)

The DLR object is used to configure a network with the ring topology corresponding to the DLR (Device Level Ring) specification of EtherNet/IP.

Instance		Attribute	Name	Description
0	Class	1	Revision	Revision of this object.
1	Instance	1	Network Topology	Current network topology mode
	Attributes			0 indicates "Linear"
				1 indicates "Ring"
		2	Network Status	Current status of network
				0 indicates "Normal"
				1 indicates "Ring Fault"
				2 indicates "Unexpected Loop
				Detected"
				3 indicates "Partial Network
				Fault"
				4 indicates "Rapid Fault/Restore
				Cycle"
		10	Active Supervisor Address	IP and/or MAC address of the active
				ring supervisor.
		12	Capability Flags	Describes the DLR capabilities of the
				device.

Tab. 6.11 Device Level Ring Object

QOS Object (Class Code: 0x48)

The Quality of Service Object offers mechanisms that can occupy the transmission stream with various priorities.

Instance		Attribute Name		Description
0	Class 1		Revision	Revision of this object.
		2	Max. Instance	Maximum instance number of an
				object currently created in this class
				level of the device.
1-x	Instance	1	802.1Q Tag Enable	Enables or disables sending 802.1Q
	Attributes			frames on CIP and IEEE 1588 mes-
				sages.
		4	DCCP Urgent	DSCP value for CIP transport class
				0/1 Urgent priority messages.
		5	DCSP Scheduled	DSCP value for CIP transport class
				0/1 Scheduled priority messages.
		6	High	DSCP value for CIP transport class
				0/1 High priority messages.
		7	Low	DSCP value for CIP transport class
				0/1 low priority messages.
		8	Explicit	DSCP value for CIP explicit messages
				(transport class 2/3 and UCMM).

Tab. 6.12 QOS Object

6.5 CIP objects

Supported CIP objects → section 7.5.

7 DeviceNet with FHPP

This chapter is only applicable for the motor controller CMMP-AS-...-M3.

7.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS-...-M3 in a DeviceNet network. It is directed at people who are already familiar with this bus protocol.

DeviceNet was developed by Rockwell Automation and the ODVA (Open DeviceNet Vendor Association) as an open fieldbus standard based on the CAN protocol. DeviceNet belongs to the CIP-based networks. CIP (Common Industrial Protocol) forms the application layer of DeviceNet and defines the exchange of

- explicit messages with low priority, e.g. for configuration or diagnostics
- I/O messages, e.g. time-critical process data

The Open DeviceNet Vendor Association (ODVA) is the user organisation for DeviceNet. Publications concerning the DeviceNet/CIP specification are available at ODVA (Open DeviceNet Vendor Association) → http://www.odva.org

DeviceNet is a machine-oriented network which enables connections between simple industrial devices (sensors, actuators) and higher-order devices (controllers). DeviceNet is based on the CIP protocol (Common Industrial Protocol) and shares all common aspects of CIP with adaptations enabling the frame size of messages to be adapted to that of DeviceNet. Fig. 7.1 shows an example of a typical DeviceNet network.

Fig. 7.1 DeviceNet network

DeviceNet with FHPP

DeviceNet offers:

7

- a low-cost solution for networks at the device level
- Access to information in devices at a lower level
- Possibility for master/slave and peer-to-peer

DeviceNet pursues two main objectives:

- Transporting control-orientated information, which is in connection with devices of the lower level (I/O connection).
- Transporting further information which is indirectly connected with the closed-loop system, such as configuration parameters (Explicit Messaging Connection).

7.1.1 I/O connection

Some types of I/O connection are defined by DeviceNet. At present only Poll Command /Response Message with 16 bytes of input data and 16 bytes of output data are supported with FHPP. This means that the master periodically sends 16 bytes of data to the slave and the slave also replies with 16 bytes.

7.1.2 Optional use of FHPP+

Besides the control or status bytes and the FPC, additional I/O data can be transmitted → section C.2. This is set via the FCT (page fieldbus, tab FHPP+ editor).

The meaning of the data is determined by the FHPP user protocol.

7.1.3 Explicit Messaging

The Explicit Messaging protocol is used for transporting configuration data and for configuring a system. Explicit Messaging is also used for setting up an I/O connection. Explicit Messaging connections are always point-to-point connections. An end point sends a request, the other end point replies with an answer. The answer may be a success message or an error message.

Explicit messaging makes various services possible. The most common services are:

- opening the explicit messaging connection,
- closing the explicit messaging connection,
- get single attribute (read parameter),
- get single attribute (save parameter).

7.2 DeviceNet interface CAMC-DN

The DeviceNet interface for the motor controllers CMMP-AS-...-M3 is implemented through the CAMC-DN interface. The interface is mounted in the Ext1 slot. The DeviceNet connection is designed as a 5-pin open connector.

Fig. 7.2 Connection and display elements at the DeviceNet interface

7.2.2 DeviceNet LED

A two-colour LED shows information about the device and the communication status. It has been designed as a combined module/network status (MSN) LED. The combined module and network status LED supplies limited information on the device and the communication status.

LED	Status	Shows:
is off	Device is not online.	The device has not yet finished
		initialisation or has no power supply.
Flashes green	Ready for operation and online,	The device works in a normal status
	Not connected or	and is online without established
	Online and requires commissioning	connection.
Lights up green	Ready to operate and online,	The device works in a normal status
	connected	and is online with established
		connections.

LED	Status	Shows:
Flashes red-green	Communication failed and receives an	The device has ascertained a network
	Identify Comm Fault Request	access error and is in the status
		"Communication Faulted". The device
		then received and accepted an
		"Identify Communication Faulted
		Request".
		Normal behaviour during
		commissioning.
Flashes red	Minor error	Correctable error and / or at least one
	or	I/O connection is in the time-out
	connection interrupted (time-out)	status.
Lights up red	Critical error	The device has an error which cannot
	or	be corrected. The device has
	critical connection error	ascertained an error which makes
		communication in the network
		impossible (e.g. bus off, double
		MAC-ID).

Tab. 7.1 DeviceNet LED

7.2.3 Pin allocation

Plug	Pin no.	Designation	Value	Description
(19)	5	V +	24 V	CAN transceiver supply voltage
(﴿	4	CAN-H	-	Positive CAN signal (dominant high)
(•)	3	Drain/Shield	-	Screening
()	2	CAN-L	-	Negative CAN signal (dominant low)
(a)	1	V –	0 V	Reference potential CAN transceiver

Tab. 7.2 Pin assignment: DeviceNet interface

Next to the contacts CAN_L and CAN_H for the network connection, 24 V DC must be connected to V+ and V- in order to supply the CAN transceiver.

The cable screening is connected to the Drain/Shield contact.

In order to connect the DeviceNet interface correctly to the network, consult the very detailed "Planning and Installation Manual" on the ODVA homepage. The different types of network supply are also represented in detail there.

7.3 Configuration DeviceNet participants

Several steps are required in order to produce an operational DeviceNet interface. Some of these settings should or must be carried out before the DeviceNet communication is activated. This section provides an overview of the steps required by the slave for parameterisation and configuration. As some parameters are only effective after saving and reset of the controller, we recommend that commissioning with the FCT should be carried out first without connection to the DeviceNet.

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When designing the DeviceNet interface, the user must therefore make these determinations. Only then should parameterisation of the fieldbus connection take place on both pages. We recommend that parameterisation of the slave should be executed first. Then the master should be configured. With correct parameterisation, the application is ready immediately without communication errors.

We recommend the following procedure:

1. Set the offset of the MAC ID and activate the bus communication via DIP switches.

The status of the DIP switches is read once at Power- ON / RESET. The CMMP-AS-...-M3 takes over changes to the switch setting in ongoing operation only at the next RESET or restart

- 2. Parameterisation and commissioning with the Festo Configuration Tool (FCT). In addition, the following settings on the fieldbus page:
 - For MAC IDs > 31: base address of the MAC ID
 - Physical units (Factor Group tab)
 - Optional use of FPC and FHPP+ (FHPP+ editor tab)

Observe that parameterisation of the DeviceNet function remains intact after a reset only if the parameter set of the motor controller was saved.

3. Configuration of the DeviceNet master → section 7.4.

7.3.1 Setting the MAC ID with DIP switches and FCT

A unique MAC ID must be assigned to each device in the network. The MAC ID can be set via the DIP switches 1 ... 5 on the module in slot Ext3 or in the FCT.

The resulting MAC ID consists of the base address (FCT) and the offset (DIP switches). Permissible values for the MAC ID lie in the range 0 ... 63.

Setting the offset of the MAC ID with DIP switches

A MAC ID in the range 0 ... 31 can be set using the DIP switches 1 ... 5. The offset of the MAC ID set via DIP switches 1... 5 is displayed in the program FCT on the fieldbus page in the operating parameters tab.

DIP switch		Value		Exam	Example	
F1 🖂			ON	OFF		Value
		1	1	0	ON	1
0		2	2	0	OFF	0
On		3	4	0	OFF	0
		4	8	0	ON	8
L 🖂		5	16	0	ON	16
Total of 1 5 = MAC ID		0 31 ¹⁾			25	

¹⁾ A MAC ID larger than 31 must be set with the FCT.

Tab. 7.3 Setting the offset of the MAC ID

Setting the base address of the MAC ID with FCT

With the Festo Configuration Tool (FCT), the MAC ID is set as base address on the fieldbus page in the operating parameters tab.

Default setting = 0 (that means offset = MAC ID).

If a MAC-ID greater than 63 is set, the value is set automatically to 63.

7.3.2 Setting of the transmission rate using DIP switches

The transmission rate must be set with DIP switches 6 and 7 on the module in slot Ext3. The status of the DIP switches is read one time at Power On / Reset. The CMMP-AS-...-M3 takes over changes to the switch setting in ongoing operation only at the next RESET.

Transmission rate		DIP switch 6	DIP switch 7
125	[Kbit/s]	OFF	OFF
250	[Kbit/s]	ON	OFF
500	[Kbit/s]	OFF	ON
500	[Kbit/s]	ON	ON

Tab. 7.4 Setting of the transmission rate

7.3.3 Activation of DeviceNet communication

After the MAC-ID und the transmission rate have been set, DeviceNet communication can be activated. Please note that the above-mentioned parameters can only be revised when the protocol is deactivated.

DeviceNet communication	DIP switch 8
Disabled	OFF
Enabled	ON

Tab. 7.5 Activation of DeviceNet communication

Please observe that DeviceNet communication can only be activated after the parameter set (the FCT project) has been saved and a Reset carried out.

7.3.4 Setting of the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, they must be parameterised via the factor group → section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

7.3.5 Setting of the optional use of FPC and FHPP+

Besides the control or status bytes and the FPC, additional I/O data can be transmitted → sections C.1 and C.2.

This is set via the FCT (page fieldbus, tab FHPP+ editor).

7.4 Electronic data sheet (EDS)

You can use an EDS file to configure the DeviceNet master.

The EDS file is included on the CD-ROM supplied with the motor controller.

You will find the most current version under → www.festo.com/sp

EDS files	Description
CMMP-ASM3_*.eds	Motor controller CMMP-ASM3 with protocol "FHPP"
	(static for Beckhoff PLC)
CMMP-ASM3_*.eds	Motor controller CMMP-ASM3 with protocol "FHPP"
	(modular for Rockwell PLC)

Tab. 7.6 EDS files for FHPP with DeviceNet

The way in which you configure your network depends on the configuration software used. Follow the instructions of the controller manufacturer for registering the EDS file of the motor controller.

To simplify commissioning of the CMMP-AS-...-M3 with controllers from various manufacturers, you will find corresponding modules and application notes at

→ www.festo.com/sp

7.5 CIP objects

This chapter describes only the implemented DeviceNet object model, i.e. how you can access the FHPP parameters via DeviceNet.

Data types

The following data types corresponding to the DeviceNet specification are used:

Туре	Signed	Unsigned
8 bit	SINT	USINT
16 bit	INT	UINT
32 bit	DINT	UDINT

Tab. 7.7 Data types

Device Data Object (Object Class ID , Number of Instances)

This object supplies information to identify a device.

Object class ID: 100 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Version	Manufacturer hardware version	0x01	100.1	UINT
	Firmware version	0x02	101.1	UINT
	Version FHPP	0x03	102.1	UINT
Identification	Project identifier	0x07	113.1	UDINT
	Serial number controller	0x08	114.1	UDINT
	Manufacturer device name	0x09	120.1	SHORT_STRING
	User device name	0x0A	121.1	SHORT_STRING
	Drive manufacturer	0x0B	122.1	SHORT_STRING
	http address manufacturer	0x0C	123.1	SHORT_STRING
	Festo order number	0x0D	124.1	SHORT_STRING
	I/O Control + FCT Control	0x0E	125.1	USINT
Data Memory	Data Memory Control: Load de-	0x14	127.1	USINT
Control	fault			
	Data Memory Control: Save	0x15	127.2	USINT
	Data Memory Control: SW reset	0x16	127.3	USINT
	Encoder Data Memory Control	0x19	127.6	USINT

Tab. 7.8 Device Data Object

Process Data Object.

This object supplies demand and actual values for position, velocity and torque. The digital inputs and outputs can also be controlled.

Object Class ID: 103 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Position	Position: Actual value	0x01	300.1	DINT
	Position: Setpoint	0x02	300.2	DINT
	Position: Actual deviation	0x03	300.3	DINT
Torque	Torque: Actual value, "mNm"	0x04	301.1	DINT
	Torque: Setpoint, "mNm"	0x05	301.2	DINT
	Torque: Actual deviation	0x05	301.3	DINT
Digital	Digital Inputs: DIN 0 7	0x0A	303.1	USINT
Inputs/outputs	Digital Inputs: DIN 8 11	0x0B	303.2	USINT
	Dig. inputs: EA88_1: DIN1 8	0x0C	303.4	USINT
	Digital Outputs: DOUT 0 3	0x14	304.1	USINT
	Dig. outputs: EA88_1: DOUT18	0x15	304.3	USINT
Record control	Demand record number	0x20	400.1	USINT
	Actual record number	0x21	400.2	USINT
	Record status byte	0x22	400.3	USINT
Operating hour	Operating hours meter, "s"	0x23	305.3	UDINT
counter				
Velocity	Velocity: Actual value	0x24	310.1	DINT
	Velocity: Demand value	0x25	310.2	DINT
	Velocity: Actual deviation	0x26	310.3	DINT
Remaining Distance	Remaining distance for remaining	0x38	1230.1	UDINT
	distance message			
Status	State signal outputs	0x3A	311.1	UDINT
Signal outputs	Trigger state	0x3B	311.2	UDINT
Other axis parameters	Torque feed forward	0x64	1080.1	DINT
	Setup velocity	0x65	1081.1	USINT
	Velocity override	0x65	1082.1	USINT

Tab. 7.9 Process Data Object

Project Data Object

This object supplies project information, i.e. common parameters for all devices of a machine.

Object Class ID: 105

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
General project data	Project zero point	0x01	500.1	DINT
	Negative position limit	0x02	501.1	DINT
	Positive position limit	0x03	501.2	DINT
	Max. velocity	0x04	502.1	UDINT
	Max. acceleration	0x05	503.1	UDINT
	Max. jerk-free filter time, "ms"	0x07	505.1	UDINT
Teach	Teach target	0x14	520.1	USINT

Tab. 7.10 Project Data Object

Jog Mode Object

This object supplies information on the jog mode.

Object Class ID: 105 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Jog mode	Jog mode: Crawling velocity (phase 1)	0x1E	530.1	DINT
	Jog mode: Max. velocity (phase 2)	0x1F	531.1	DINT
	Jog mode: Acceleration	0x20	532.1	UDINT
	Jog mode: Deceleration	0x21	533.1	UDINT
	Jog mode: Slow motion time, "ms"	0x22	534.1	UDINT

Tab. 7.11 Jog Mode Object

Direct Mode Position Object

This object supplies information on the project via the direct mode position control.

Object Class ID: 105

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Direct mode position	Direct mode pos:	0x28	540.1	DINT
	Base velocity			
	Direct mode pos:	0x29	541.1	UDINT
	Acceleration			
	Direct mode pos:	0x2A	542.1	UDINT
	Deceleration			
	Direct mode pos:	0x2E	546.1	UDINT
	Jerk-free filter time, "ms"			

Tab. 7.12 Direct Mode Position Object

Direct Mode Torque Object

This object supplies information on the project via the direct mode torque object.

Object Class ID: 105

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Direct mode torque	Direct mode torque:	0x32	550.1	UDINT
	Base torque ramp, "mNm/s"			
	Direct mode torque:	0x34	552.1	UINT
	Force target window, "mNm"			
	Direct mode torque:	0x35	553.1	UINT
	Time window, "ms"			
	Direct mode torque:	0x36	554.1	UDINT
	Velocity limit			

Tab. 7.13 Direct Mode Torque Object

Direct Mode Velocity Object

This object supplies information on the project via the direct mode velocity control.

Object Class ID: 105

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Direct mode velocity:	Direct mode velocity:	0x3C	560.1	UDINT
	Base velocity ramp			
	Direct mode velocity:	0x3D	561.1	UINT
	Velocity window			
	Direct mode velocity:	0x3E	562.1	UINT
	Velocity window time, "ms"			
	Direct mode velocity:	0x3F	563.1	UINT
	Velocity threshold			
	Direct mode velocity:	0x40	564.1	UINT
	Velocity threshold time, "ms"			
	Direct mode velocity:	0x41	565.1	UDINT
	Torque limit, "mNm"			

Tab. 7.14 Direct Mode velocity Object

Direct Mode General Object

This object supplies general information on the project through the direct mode.

Object Class ID: 105

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Direct mode general	Direct mode general:	0x50	580.1	SINT
	Torque limit selector			
	Direct mode general:	0x51	581.1	UDINT
	Torque limit, "mNm"			

Tab. 7.15 Direct Mode General Object

Axis Parameter Object

This object supplies axis information, i.e. parameters for an individual device in a machine.

Object Class ID: 107

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Mechanics	Polarity	0x01	1000.1	USINT
	Encoder resolution: Increments	0x02	1001.1	UDINT
	Encoder resolution: Motor revolutions	0x03	1001.2	UDINT
	Gear ratio: Motor revolutions	0x04	1002.1	UDINT
	Gear ratio: Shaft revolutions	0x05	1002.2	UDINT
	Feed constant: Feed	0x06	1003.1	UDINT
	Feed constant: Shaft revolutions	0x07	1003.2	UDINT
	Position factor: Numerator	0x08	1004.1	UDINT
	Position factor: Divisor	0x09	1004.2	UDINT
	Axis parameter: X2A gear numerator	0x0B	1005.2	DINT
	Axis parameter: X2A gear divisor	0x0C	1005.3	DINT
	Velocity encoder factor: Numerator	0x0F	1006.1	UDINT
	Velocity encoder factor: Divisor	0x10	1006.2	UDINT
	Acceleration factor: Numerator	0x11	1007.1	UDINT
	Acceleration factor: Divisor	0x12	1007.2	UDINT

Tab. 7.16 Axis Parameter Object

Homing Object

This object supplies information on the project via homing.

Object Class ID: 107 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Homing	Offset axis zero point	0x14	1010.1	DINT
	Homing method	0x15	1011.1	SINT
	Homing: velocity (search for switch)	0x16	1012.1	UDINT
	Homing: velocity (search for zero)	0x17	1012.2	UDINT
	Homing: acceleration	0x18	1013.1	UDINT
	Homing required	0x19	1014.1	USINT
	Homing max. torque, "%"	0x1A	1015.1	USINT

Tab. 7.17 Homing Object

Controller Parameters Object

This object supplies information on the project via the controller.

Object Class ID: 107 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Controller	Halt option code	0x1E	1020.1	UINT
parameters	Position window	0x20	1022.1	UDINT
	Position window time, "ms"	0x21	1023.1	UINT
	Gain position controller	0x22	1024.18	UINT
	Gain velocity controller	0x23	1024.19	UINT
	Time velocity controller, "µs"	0x24	1024.20	UINT
	Gain current controller	0x25	1024.21	UINT
	Time current controller "µs"	0x26	1024.22	UINT
	Save position	0x28	1024.32	UINT
Motor data	Festo serial number +	0x2C	1025.1	UDINT
	motor's serial number			
	I ² t time motor, "ms"	0x2D	1025.3	UINT
Drive data	Power stage temperature	0x31	1026.1	UDINT
	Max. power stage temperature	0x32	1026.2	UDINT
	Nominal motor current, "mA"	0x33	1026.3	UDINT
	Current limit	0x34	1026.4	UDINT
	(thousandths of nominal motor current)			
	Controller serial number	0x37	1026.7	UDINT

Tab. 7.18 Controller Parameters Object

Electronic Identification Plate Object

This object supplies information on the project via the electronic type plate.

Object Class ID: 107

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Type plate data	Max. current	0x40	1034.1	UINT
	Motor rated current, "mA"	0x41	1035.1	UDINT
	Motor rated torque, "mNm"	0x42	1036.1	UDINT
	Torque constant, "mNm/A"	0x43	1037.1	UDINT
Axis parameter,	Following error window	0x48	1044.1	UDINT
following error	as from FW 4.0.1501.2.3:	0x4D	1044,2	UDINT
monitoring	Shutdown following error			
	Following error message delay, "ms"	0x49	1045.1	UINT

Tab. 7.19 Electronic Identification Plate Object

Standstill Object

This object supplies information on the project via the standstill monitoring.

Object Class ID: 107 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Standstill monitoring	Position demand value	0x44	1040.1	DINT
	Position actual value	0x45	1041.1	DINT
	Standstill position window	0x46	1042.1	UDINT
	Standstill timeout, "ms"	0x47	1043.1	UINT

Tab. 7.20 Standstill Object

Fault Buffer Administration Parameters Object

This object supplies information on the project via the diagnostic memory.

Object Class ID: 102 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Error	Error buffer:	0x01	204.1	USINT
	Incoming/outgoing error			
	Error buffer:	0x02	204.2	USINT
	Resolution time stamp			
	Error buffer:	0x04	204.4	USINT
	Number of entries			
Warnings	Warning buffer:	0x05	214.1	USINT
	Incoming/outgoing warning			
	Warning buffer:	0x06	214.2	USINT
	Resolution time stamp			
	Warning buffer:	0x08	214.4	USINT
	Number of entries			

Tab. 7.21 Fault Buffer Administration Parameters Object

Error Record List Object

This object represents the error memory.

An individual object group is available for each sub-Index (x) from 1 ... 32.

Object Class ID: 101 Number of Instances: 32

Allocation	Name	Attribute	FHPP-PNU	Туре
Diagnostic memory	y Diagnosis (200 x	USINT
	Error number	0x02	201.x	UINT
	Time stamp "s"	0x03	202 x	UDINT
	Additional information	0x04	203 x	UDINT

Tab. 7.22 Error Record List Object

Warning Record List Object

This object represents the warning memory.

An individual object group is available for each sub-index (x) from 1 ... 16.

Object Class ID: 108 Number of Instances: 16

Allocation	Name	Attribute	FHPP-PNU	Туре
Warning memory	Diagnosis	0x01	210.x	USINT
	Warning number	0x02	211.x	UINT
Time stamp "s"		0x03	212.x	UDINT
	Additional information	0x04	213.x	UDINT

Tab. 7.23 Warning Record List Object

Record List Object

This object represents the data record list. Data records can be processed automatically and also linked to each other.

An individual object group is available for each sub-index (x) from 1 ... 250.

Object Class ID: 104 Number of Instances: 250

Allocation	Name	Attribute	FHPP-PNU	Туре
Record data	Record Control Byte 1	0x01	401.x	USINT
	Record Control Byte 2	0x02	402.x	USINT
	Setpoint	0x04	404.x	DINT
	Velocity	0x06	406.x	UDINT
	Acceleration	0x07	407.x	UDINT
Deceleration velocity limit (in torque control)		0x08	408.x	UDINT
		0x0C	412.x	UDINT
Jerk-free filter time, "ms"		0x0D	413.x	UDINT
	Following Position	0x10	416.x	USINT
	Torque limitation "mNm"	0x12	418.x	UDINT
	CAM disc number	0x13	419.x	USINT
	Remaining distance for message	0x14	420.x	UDINT
	Record Control Byte 3	0x15	421.x	USINT

Tab. 7.24 Record List Object

DeviceNet with FHPP

FHPP+ Data

7

This object represents the output and input data of the controller.

An individual object group is available for each sub-index (x) from 1 ... 10.

Object Class ID: 115

Number of Instances: 16

Allocation	Name	Attribute	FHPP-PNU	Туре
FHPP+ Data	FHPP_Receive_Telegram	0x01	40.x	UDINT
	FHPP_Respond_Telegram	0x02	41.x	UDINT

Tab. 7.25 FHPP+ Data List Object

FHPP+ Status

This object represents the status of the FHPP+ data.

Object Class ID: 116 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
FHPP+ Status	FHPP_Rec_Telegram_State	0x01	42.1	UDINT
	FHPP_Resp_Telegram_State	0x01	43.1	UDINT

Tab. 7.26 FHPP+ Status List Object

Safety

This object represents the safety status of the motor controller.

Object Class ID: 107 Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Safety Status	safety state	0x01	280.0	UDINT
Safety VOUT	from FW 4.0.1501.2.1:	0x02	281.1	UDINT
	FSM_VOUT_0_31			
	from FW 4.0.1501.2.1:	0x03	281.2	UDINT
	FSM_VOUT_32_63			
Safety LOUT	from FW 4.0.1501.2.1: FSM_IO	0x04	282.1	UDINT

Tab. 7.27 Safety Status List Object

DeviceNet with FHPP

Operation Data

7

This object represents the function data of the cam disc function.

Object Class ID: 113

Number of Instances: 1

Allocation	Name	Attribute	FHPP-PNU	Туре
Cam disc	Cam disc number	0x01	700.1	USINT
	Master start position	0x02	701.1	DINT
	Position: Setpoint virtual master	0x03	300.4	DINT
Synchronisation	onisation Sync.: Input configuration		710.1	UDINT
	Sync.: Gear ratio (Motor Revolutions)	0x0C	711.1	UDINT
	Sync.: Gear ratio (Shaft Revolutions)		711.2	UDINT
Encoder:	Encoder emulation: Output configuration	0x15	720.1	UDINT
Trigger	Position trigger control	0x1F	730.1	UDINT

Tab. 7.28 Operation Data List Object

Trigger Parameters

This object represents the trigger information.

An individual object group is available for each sub-index (x) from 1 ... 4.

Object Class ID: 114 Number of Instances: 4

Allocation	Name	Attribute	FHPP-PNU	Туре
Trigger Parameter	Position trigger low	0x20	731.x	DINT
	Position trigger high	0x21	732.x	DINT
	Rotor Position trigger low	0x22	733.x	DINT
	Rotor Position trigger high	0x23	734.x	DINT

Tab. 7.29 Trigger Parameters List Object

8 EtherCAT with FHPP

This chapter is only applicable for the motor controller CMMP-AS-...-M3.

8.1 Overview

This part of the documentation describes the connection and configuration of the motor controller CMMP-AS-...-M3 in an EtherCAT network. It is directed at people who are already familiar with this bus protocol.

The EtherCAT fieldbus system means "Ethernet for Controller and Automation Technology" and was developed by Beckhof Industrie. It is managed by the international EtherCAT Technology Group (ETG) organisation and supports and is designed as an open technology, which is standardised by the International Electrotechnical Commission (IEC).

EtherCAT is a fieldbus system based on Ethernet, which sets new speed standards and can be handled like a fieldbus, thanks to flexible topology (line, tree, star) and simple configuration.

The EtherCAT protocol is transported with a special standardised Ethernet type directly in the Ethernet frame in accordance with IEEE802.3. The slaves can broadcast, multicast and communicate laterally.

Abbreviation	Significance
CoE	CANopen over EtherCAT protocol
ESC	EtherCAT Slave Controller
PDI	Process Data Interface

Tab. 8.1 EtherCAT-specific abbreviations

Festo supports the CoE protocol (CANopen over EtherCAT) in the CMMP with the Beckhoff FPGA ESC20. CiA402 and FHPP are supported as data profiles.

EtherCAT CAMC-EC interface characteristics

The EtherCAT interface has the following performance characteristics:

- Can be mechanically fully integrated into the CMMP-AS-...-M3 series motor controllers
- EtherCAT conforming to IEEE-802.3u (100Base-TX) with 100Mbps (full-duplex)
- Star and line topology
- Plug connector: RJ45
- Electrically isolated EtherCAT interface
- Communication cycle: min. 1 ms
- Max. 127 slaves
- EtherCAT slave implementation based on the Beckhoff FPGA ESC20
- Support of the "Distributed Clocks" feature for time-synchronous setpoint value transfer
- LED displays for ready status and link detect
- SDO communication corresponding to CANopen CiA 402 → description CiA 402

8.2 EtherCAT CAMC-EC interface

The EtherCAT interface is implemented for the motor controllers CMMP-AS-...-M3 through the optional interface CAMC-EC. The interface is mounted in slot Ext2. The EtherCAT connection is designed in the form of two RJ45 sockets at the interface CAMC-EC.

8.2.1 Connection and display components

Fig. 8.1 Connection and display components at the EtherCAT interface

The EtherCAT CAMC-EC interface allows the CMMP motor controller to be connected to the EtherCAT fieldbus system. Communication over the EtherCAT interface (IEEE 802.3u) takes place with an EtherCAT standard cabling.

8.2.2 EtherCAT LEDs

The EtherCAT LEDs display the communication status.

LED	Status:	Meaning:	
LED 1	Off	No connection to Port 1	
	Lights up red	Connection active at Port 1	
	Lights up green	Run	
LED 2	Off	No connection at Port 2	
	Lights up red	Connection active at Port 2	

Tab. 8.2 EtherCAT LEDs

8.2.3 Pin allocation and cable specifications

Design of plug connectors X1 and X2

RJ45 sockets	Function
X1 (RJ45 socket on top)	Uplink to the master or a previous station of a series connection
	(e.g. multiple motor controllers)
X2 (RJ45 socket underneath)	Uplink to the master, end of a series connection or connection of
	additional downstream stations

Tab. 8.3 RJ45 sockets

With several motor controllers, attention must be paid to the wiring, since trouble-free operation with DC (distributed clocks) cannot be ensured otherwise.

Allocation of the plug connectors X1 and X2

	Pin	Specification	
	1	Receiver signal- (RX-)	Wire pair 3
	2	Receiver signal+ (RX+)	Wire pair 3
8 5	3	Transmission signal- (TX-)	Wire pair 2
8 5	4	_	Wire pair 1
	5	_	Wire pair 1
	6	Transmission signal+ (TX+)	Wire pair 2
	7	-	Wire pair 4
	8	-	Wire pair 4

Tab. 8.4 Allocation of the plug connectors X1 and X2

EtherCAT interface specification

Value	Function
EtherCAT interface, signal level	0 2.5 V DC
EtherCAT interface, differential voltage	1.9 2.1 V DC

Tab. 8.5 RJ45 sockets

Type and design of cable

Shielded twisted-pair STP, Cat.5 cables must be used for cabling.

The listed cable names refer to cables made by LAPP and Lütze. They have proven themselves in practice and are successfully in use in many applications. However, comparable cables by other manufacturers can also be used.

Cable length	Order number	
EtherCAT cable from	n LAPP	
0.5 m	90PCLC50000	
1 m	90PCLC500010	
2 m	90PCLC500020G	
5 m	90PCLC500050G	
EtherCAT cable from	EtherCAT cable from Lütze	
0.5 m	192000	
1 m	19201	
5 m	19204	

Tab. 8.6 EtherCAT cable

Errors due to inappropriate bus cable

As very high baud rates can occur, we recommend that you use only the standardised cables and plug connectors. In some cases, they have additional diagnostics options and allow the fieldbus interface to be analysed rapidly in the event of errors.

When setting up the EtherCAT network, you must unconditionally follow the advice in the relevant literature or the subsequent information and instructions in order to maintain a stable, trouble-free system. If the system is not cabled properly, EtherCAT bus malfunctions can occur during operation. These can cause the CMMP motor controller to shut off with an error for safety reasons.

Bus termination

No external bus terminations are required. The EtherCAT interface monitors its two ports and terminates the bus automatically (loop-back function).

8.3 Configuration of EtherCAT stations

Several steps are required in order to produce an operational EtherCAT interface. This section provides an overview of the steps required by the slave for parameterisation and configuration. As some parameters are only effective after saving and reset of the controller, we recommend that commissioning with the FCT should be carried out first without connection to the EtherCAT bus.

Note: Parameterisation and commissioning of the motor controller is possible with Ether-CAT control interface only with connected master.

Instructions on commissioning with the Festo Configuration Tool can be found in the Help for the device-specific FCT plug-in.

When designing the EtherCAT interface, the user must therefore make these determinations. Only then should parameterisation of the fieldbus connection take place on both pages. We recommend that parameterisation of the slave should be undertaken first. Then the master should be configured. With correct parameterisation, the application is ready immediately without communication errors.

We recommend the following procedure:

- 1. Activation of the bus communication.
 - EtherCAT communication is automatically started through the CMMP-AS-..-M3 if it detects after switch-on that an EtherCAT interface is plugged in.
 - Communication cannot be deactivated by flipping DIL switch 8.
- Parameterisation and commissioning with the Festo Configuration Tool (FCT).In addition, the following settings on the fieldbus page:
 - Festo FHPP cycle time (Operation Parameters tab)
 - Festo FHPP protocol (Operation Parameters tab)
 - Physical units (Factor Group tab)
 - Optional use of FHPP+ (FHPP+ Editor tab)

Observe that the parameterisation of the EtherCAT function only remains intact after a reset if the parameter set of the motor controller was saved.

3. Configuration of the EtherCAT master → section 8.4.

8.3.1 Setting of the physical units (factor group)

In order for a fieldbus master to exchange position, velocity and acceleration data in physical units (e.g. mm, mm/s, mm/s²) with the motor controller, it must be parameterised via the factor group
→ section A.1.

Parameterisation can be carried out via FCT or the fieldbus.

8.3.2 Setting of the optional use of FPC and FHPP+

Besides the control or status bytes and the FPC, additional I/O data can be transmitted → section C.2. This is set via the FCT (page Fieldbus, tab FHPP+ Editor).

8.4 FHPP with EtherCAT

The FHPP data are divided among several process data objects for CANopen communication. Mapping is automatically determined through parameterisation with the FCT (page Fieldbus, tab FHPP+ Editor).

Supported process data objects	Paramet- erisation1)	PDO as- signment	Data mapping of the FHPP data
TxPDO 1	Standard	0x0001	FHPP Standard
			8 bytes status data
TxPDO 2	Optional	0x0002	FPC parameter channel
	or		Transmission of requested FHPP parameter values
	Optional	0x0003	FHPP+ data
			Mapping = 8 bytes of FHPP+ data
TxPDO 3	Optional	0x0004	FHPP+ data
			Mapping = 8 bytes of FHPP+ data
TxPDO 4	Optional	0x0005	FHPP+ data
			Mapping = 8 bytes of FHPP+ data
RxPDO 1	Standard	0x0010	FHPP Standard
			8 byte control data
RxPDO 2	Optional	0x0011	FPC parameter channel
	or		Read/write FHPP parameter values
	Optional	0x0012	FHPP+ data
			Mapping = 8 bytes of FHPP+ data
RxPDO 3	Optional	0x0013	FHPP+ data
			Mapping = 8 bytes of FHPP+ data
RxPDO 4	Optional	0x0014	FHPP+ data
			Mapping = 8 bytes of FHPP+ data

¹⁾ Optional if parameterised through the FCT (page Fieldbus – tab FHPP+ Editor)

Tab. 8.7 Cyclical process data objects

8.5 Configuration EtherCAT Master

In order to connect EtherCAT slave devices easily to an EtherCAT master, there must be a description file for every EtherCAT slave device. This description file is comparable to the EDS files for the CANopen fieldbus system or the GSD files for Profibus. In contrast to the latter, the EtherCAT description file is in the XML format, as is often used for internet and web applications, and contains information on the following features of the EtherCAT slave devices:

- Information on the device manufacturer
- Name, type and version number of the device
- Type and version number of the protocol to be used for this device (e.g. CANopen over Ethernet, ...)
- Parameterisation of the device and configuration of the process data

This file contains the complete parameterisation of the slave, including the parameterisation of the Sync Manager and the PDOs.

The XML file is included on a CD-ROM supplied with the motor controller.

XML file	Description
Festo_CMMP-AS_V4p0_FHPP.xml	Motor controller CMMP-ASM3 with protocol "FHPP"
Festo_CMMP-AS_V4p0_CIA402_IP7.xml	Motor controller CMMP-ASM3 with protocol "CiA 402"

Tab. 8.8 XML file

You can find the most current version under: → www.festo.com/sp

To simplify commissioning of the CMMP-AS-...-M3 with controllers from various manufacturers, you will find corresponding modules and application notes at

→ www.festo.com/sp

8.6 CANopen communication interface

User protocols are tunnelled via EtherCAT. For the CANopen over EtherCAT protocol (CoE) supported by the CMMP-AS-...-M3, most objects for the communication layer are supported by EtherCAT in accordance with CiA 301. This primarily involves objects for setting up communication between masters and slaves.

In general, the following services and object groups are supported by the EtherCAT CoE implementation in the motor controller CMMP-AS-...-M3:

Services/object groups		Function
SDO	Service Data Object	Used for normal parameterisation of the motor controller.
PDO	Process Data Object.	Fast exchange of process data (e.g. actual velocity) possible.
EMCY	Emergency Message	Transmission of error messages.

Tab. 8.9 Supported services and object groups

The individual objects which can be addressed via the CoE protocol in the motor controller CMMP-AS-...-M3 are internally forwarded to the existing CANopen implementation and processed there. However, some new CANopen objects are added under the CoE implementation under EtherCAT, which are required for special connection via CoE. This is the result of the revised communication interface between the EtherCAT protocol and the CANopen protocol. A so-called Sync Manager is used to control the transmission of PDOs and SDOs via the two EtherCAT transfer types (mailbox and process data protocol).

This Sync Manager and the necessary configuration steps for operation of the CMMP-AS-...-M3 under EtherCAT-CoE are described in chapter 8.6.1 "Configuration of the Communication Interface". The additional objects are described in chapter 8.6.2 "New and revised objects under CoE".

Also, some CANopen objects of the CMMP-AS-...-M3, which are available under a normal CANopen connection, are not supported via a CoE connection over EtherCAT.

A list of the CANopen objects not supported under CoE is provided in chapter 8.6.3 "Objects not supported under CoE".

8.6.1 Configuration of the Communication Interface

As already described in the previous chapter, the EtherCAT protocol uses two different transfer types for transmission of the device and user protocols, such as the CANopen-over-EtherCAT protocol (CoE) used by the CMMP-AS-...-M3. These two transfer types are the mailbox telegram protocol for non-cyclic data and the process data telegram protocol for transmission of cyclic data.

These two transfer types are used for the different CANopen transfer types for the CoE protocol. They are used as follows:

Telegram protocol	Description	Reference
Mailbox	This transfer type is used to transmit the Service Data	→ chapter 8.8
	Objects (SDOs) defined under CANopen. They are	"SDO Frame"
	transmitted to EtherCAT in SDO frames.	
Process Data	This transfer type is used to transmit the Process Data	→ chapter 8.9
	Objects (PDOs) defined under CANopen, which are	"PDO Frame"
	used to exchange cyclic data. They are transmitted to	
	EtherCAT in PDO frames.	

Tab. 8.10 Telegram protocol - description

In general, these two transfer types allow all PDOs and SDOs to be used exactly as they are defined for the CANopen protocol for CMMP-AS-...-M3.

However, parameterisation of PDOs and SDOs for sending objects via EtherCAT is different from the settings which must be made under CANopen. In order to link the CANopen objects to be exchanged via PDO or SDO transfers between masters and slaves into the EtherCAT protocol, a so-called Sync Manager is implemented under EtherCAT.

This Sync Manager is used to link the data of the PDOs and SDOs to be sent to the EtherCAT telegrams. To accomplish this, the Sync Manager provides multiple Sync channels which can each implement a CANopen data channel (Receive SDO, Transmit SDO, Receive PDO or Transmit PDO) on the EtherCAT telegram.

The figure shows how the Sync Manager is linked to the system:

Fig. 8.2 Sample mapping of the SDOs and PDOs to the Sync channels

All objects are sent via so-called Sync channels. The data from these channels is automatically linked to the EtherCAT data flow and transmitted. The EtherCAT implementation in the motor controller CMMP-AS-...-M3 supports four such Sync channels.

For this reason, additional mapping of the SDOs and PDOs to the Sync channels is required compared with CANopen. This occurs via the so-called Sync Manager objects (objects 1C00_h and 1C10_h ... 1C13_h → chapter 8.6.2). These objects are described in more detail below.

These Sync channels are permanently allocated to the individual transfer types and cannot be changed by the user. The allocation is as follows:

- Sync channel 0: Mailbox telegram protocol for incoming SDOs (Master => Slave)
- Sync channel 1: Mailbox telegram protocol for outgoing SDOs (Master ← Slave)
- Sync channel 2: Process data telegram protocol for incoming PDOs (Master => Slave).
 The object 1C12h must be observed here.
- Sync channel 3: Process data telegram protocol for outgoing PDOs (Master ← Slave).
 The object 1C13_h must be observed here.

The parameterisation of the individual PDOs is set via objects 1600_h to 1603_h (Receive PDOs) and $1A00_h$ to $1A03_h$ (Transmit PDOs). Parameterisation of the PDOs is carried out as described in chapter 2.6 "Access procedure".

Fundamentally, the Sync channels can only be set and the PDOs only configured in the "Pre-Operational" status.

It is not intended to parameterise the slave under EtherCAT. The device description files are available for this purpose. They prescribe the total parameterisation, including PDO parameterisation, which is used by the master during initialisation.

All changes to the parameterisation should therefore not be made by hand, but in the device description files. For this purpose, sections of the device description files that are important for the user are described in more detail in section 8.5.

The Sync channels described here are NOT the same as the Sync telegrams familiar from CANopen. CANopen Sync telegrams can still be transmitted as SDOs via the SDO interface implemented under CoE, but do not directly influence the Sync channels described above.

8.6.2 New and revised objects under CoE

The following table contains an overview of the indices and subindices used for CANopen-compatible communication objects, which are inserted in the range from 1000_h to $1FFF_h$ for the EtherCAT fieldbus system. These primarily replace the communication parameters in accordance with CiA 301.

Object	Significance	Permitted with
1000 _h	Device type	Device control identifier
1018 _h	Identity object Vendor ID, product code, revision, serial number	
1100 _h	EtherCAT fixed station address	Fixed address assigned to the slave during
		initialisation by the master
1600 _h	1. RxPDO Mapping	Identifier of the 1th Receive PDO
1601 _h	2. RxPDO Mapping	Identifier of the 2th Receive PDO
1602 _h	3. RxPDO Mapping	Identifier of the 3th Receive PDO
1603 _h	4. RxPDO Mapping	Identifier of the 4th Receive PDO
1A00 _h	1. TxPDO Mapping	Identifier of the 1th Transmit PDO
1A01 _h	2. TxPDO Mapping	Identifier of the 2th Transmit PDO
1A02 _h	3. TxPDO Mapping	Identifier of the 3th Transmit PDO
1A03 _h	4. TxPDO Mapping	Identifier of the 4th Transmit PDO
1C00 _h	Sync Manager Communication	Object for configuring the individual Sync channels
	Туре	(SDO or PDO Transfer)
1C10 _h	Sync Manager PDO Mapping	Assignment of the Sync channel 0 to a PDO/SDO
	for Sync Channel 0	(Channel 0 is always reserved for Mailbox Receive
		SDO Transfer)
1C11 _h	Sync Manager PDO Mapping	Assignment of the Sync channel 1 to a PDO/SDO
	for Sync Channel 1	(Channel 1 is always reserved for Mailbox Send SDO
		Transfer)
1C12 _h	Sync Manager PDO Mapping	Assignment of the Sync channel 2 to a PDO
	for Sync Channel 2	(Channel 2 is reserved for Receive PDOs)
1C13 _h	Sync Manager PDO Mapping	Assignment of the Sync channel 3 to a PDO
	for Sync Channel 3	(Channel 3 is reserved for Transmit PDOs)

Tab. 8.11 New and revised communication objects

The subsequent chapters describe the objects $1C00_h$ and $1C10_h$... $1C13_h$ in more detail, as they are only defined and implemented under the EtherCAT CoE protocol and therefore are not documented in the CANopen manual for the motor controller CMMP-AS-...-M3.

The motor controller CMMP-AS-...-M3 with the EtherCAT interface supports four Receive PDOs (RxPDO) and four Transmit PDOs (TxPDO).

Objects 1008_h , 1009_h and $100A_h$ are not supported by the CMMP-AS-...-M3, as plain text strings cannot be read from the motor controller.

Object 1100h - EtherCAT fixed station address

This object allocates a unique address to the slave during the initialisation phase. The object has the following significance:

Index	1100 _h
Name	EtherCAT fixed station address
Object Code	Var
Data Type	uint16
Access	ro
PDO mapping	no
Value Range	0 FFFF _h
Default Value	0

Object 1C00_h - Sync Manager Communication Type

This object allows the transfer type for the various channels of the EtherCAT Sync Manager to be read. As the CMMP-AS-...-M3 only supports the first four Sync channels under the EtherCAT CoE protocol, the following objects are "read only".

The Sync Manager for the CMMP-AS-...-M3 is configured as a result. The objects have the following significance:

Index	1C00 _h
Name	Sync Manager Communication Type
Object Code	Array
Data Type	uint8

Sub-Index	00 _h
Description	Number of Used Sync Manager Channels
Access	ro
PDO mapping	no
Value Range	4
Default Value	4

Sub-Index	01 _h
Description	Communication Type Sync Channel 0
Access	ro
PDO mapping	no
Value Range	2: Mailbox Transmit (Master => Slave)
Default Value	2: Mailbox Transmit (Master => Slave)

Sub-Index	02 _h
Description	Communication Type Sync Channel 1
Access	ro
PDO mapping	no
Value Range	2: Mailbox Transmit (Master <= Slave)
Default Value	2: Mailbox Transmit (Master <= Slave)

Index	03 _h
Description	Communication Type Sync Channel 2
Access	ro
PDO mapping	no
Value Range	0: unused 3: Process Data Output (RxPDO / Master => Slave)
Default Value	3

Sub-Index	04 _h
Description	Communication Type Sync Channel 3
Access	ro
PDO mapping	no
Value Range	0: unused
	4: Process Data Input (TxPDO/Master <= Slave)
Default Value	4

Object 1C10_h - Sync Manager Channel 0 (Mailbox Receive)

This object allows a PDO to be configured for Sync channel 0. As Sync channel 0 is always allocated to the mailbox telegram protocol, the user cannot change this object. The object therefore always has the following values:

Index	1C10 _h
Name	Sync Manager Channel 0 (Mailbox Receive)
Object Code	Array
Data Type	uint8

Sub-Index	00 _h
Description	Number of assigned PDOs
Access	ro
PDO mapping	no
Value Range	0 (no PDO assigned to this channel)
Default Value	0 (no PDO assigned to this channel)

The name "Number of assigned PDOs" assigned by the EtherCAT specification for Sub-index 0 of these objects is confusing here, as Sync Manager channels 0 and 1 are always allocated through the mailbox telegram. SDOs are always transmitted in this telegram type under EtherCAT CoE. Sub-index 0 of these two objects is therefore unused.

Object 1C11_h - Sync Manager Channel 1 (Mailbox Send)

This object allows a PDO to be configured for Sync channel 1. As Sync channel 1 is always allocated to the mailbox telegram protocol, the user cannot change this object. The object therefore always has the following values:

Index	1C11 _h
Name	Sync Manager Channel 1 (Mailbox Send)
Object Code	Array
Data Type	uint8

Sub-Index	00 _h
Description	Number of assigned PDOs
Access	ro
PDO mapping	no
Value Range	0 (no PDO assigned to this channel)
Default Value	0 (no PDO assigned to this channel)

Object 1C12_h - Sync Manager Channel 2 (Process Data Output)

This object allows a PDO to be configured for Sync channel 2. Sync channel 2 is permanently assigned for the reception of Receive PDOs (Master => Slave). In this object, the number of PDOs assigned to this Sync channel must be set under sub-index 0.

The object number of the PDO to be allocated to the channel is subsequently entered in sub-indices 1 to 4. Only the object numbers of the previously configured Receive PDOs can be used for this (object $1600_h \dots 1603_h$).

In the current implementation, the data of the objects below is not evaluated further by the firmware of the motor controller.

The CANopen configuration of the PDOs is used for evaluation under EtherCAT.

Index	1C12 _h
Name	Sync Manager Channel 2 (Process Data Output)
Object Code	Array
Data Type	uint8

Sub-Index	00 _h
Description	Number of assigned PDOs
Access	rw
PDO mapping	no
Value Range	0: no PDO assigned to this channel
	1: one PDO assigned to this channel
	2: two PDOs assigned to this channel
	3: three PDOs assigned to this channel
	4: four PDOs assigned to this channel
Default Value	0: no PDO assigned to this channel

Sub-Index	01 _h
Description	PDO mapping object number of assigned RxPDO
Access	rw
PDO mapping	no
Value Range	1600 _h : first Receive PDO
Default Value	1600 _h : first Receive PDO

Sub-Index	02 _h
Description	PDO mapping object number of assigned RxPDO
Access	rw
PDO mapping	no
Value Range	1601 _h : second Receive PDO
Default Value	1601 _h : second Receive PDO

Sub-Index	03 _h
Description	PDO mapping object number of assigned RxPDO
Access	rw
PDO mapping	no
Value Range	1602 _h : third Receive PDO
Default Value	1602 _h : third Receive PDO

Sub-Index	04 _h
Description	PDO mapping object number of assigned RxPDO
Access	rw
PDO mapping	no
Value Range	1603 _h : fourth Receive PDO
Default Value	1603 _h : fourth Receive PDO

Object 1C13_h - Sync Manager Channel 3 (Process Data Input)

This object allows a PDO to be configured for Sync channel 3. Sync channel 3 is permanently assigned for sending Transmit PDOs (Master <= Slave). In this object, the number of PDOs assigned to this Sync channel must be set under sub-index 0.

The object number of the PDO to be allocated to the channel is subsequently entered in sub-indices 1 to 4. Only the object numbers of the previously configured Transmit PDOs can be used for this $(1A00_h)$ to $1A03_h$.

Index	1C13 _h			
Name	Sync Manager Channel 3 (Process Data Input)			
Object Code	Array			
Data Type	uint8			

Sub-Index	00 _h			
Description	Number of assigned PDOs			
Access	rw			
PDO mapping	0			
Value Range	0: no PDO assigned to this channel			
	1: one PDO assigned to this channel			
	2: two PDOs assigned to this channel			
	3: three PDOs assigned to this channel			
	4: four PDOs assigned to this channel			
Default Value	0: no PDO assigned to this channel			

Sub-Index	01 _h			
Description	PDO mapping object number of assigned TxPDO			
Access				
PDO mapping	10			
Value Range	1A00h: first Transmit PDO			
Default Value	1A00 _h : first Transmit PDO			

Sub-Index	02 _h			
Description	PDO mapping object number of assigned TxPDO			
Access	V			
PDO mapping	10			
Value Range	1A01 _h : second Transmit PDO			
Default Value	1A01 _h : second Transmit PDO			

EtherCAT with FHPP

8

Sub-Index	03 _h			
Description	DO mapping object number of assigned TxPDO			
Access	rw			
PDO mapping	no			
Value Range	1A02 _h : third Transmit PDO			
Default Value	1A02 _h : third Transmit PDO			

Sub-Index	04 _h			
Description	PDO mapping object number of assigned TxPDO			
Access	· ·			
PDO mapping	0			
Value Range	1A03 _h : fourth Transmit PDO			
Default Value	1A03 _h : fourth Transmit PDO			

8.6.3 Objects not supported under CoE

When connecting the CMMP-AS-...-M3 under "CANopen over EtherCAT", some CANopen objects, which are available under a direct connection of the CMMP-AS-...-M3 via CiA 402, are not supported. These objects are listed in the table below:

Identifier	Name	Significance		
1008 _h	Manufacturer Device Name (String)	Device name (object is not available)		
1009 _h	Manufacturer Hardware Version (String)	HW version (object is not available)		
100A _h	Manufacturer Software Version (String)	SW version (object is not available)		
6089 _h	position_notation_index	Specifies the number of decimal places for displaying the position values in the controller. The object is only available as a data container. The firmware is not evaluated further.		
608A _h	position_dimension_index	Specifies the unit for displaying the position values in the controller. The object is only available as a data container. The firmware is not evaluated further.		
608B _h	velocity_notation_index	Specifies the number of decimal places for displaying the velocity values in the controller. The object is only available as a data container. The firmware is not evaluated further.		
608C _h	velocity_dimension_index	Specifies the unit for displaying the velocity values in the controller. The object is only available as a data container. The firmware is not evaluated further.		
608D _h	acceleration_notation_index	Specifies the number of decimal places for displaying the acceleration values in the controller. The object is only available as a data container. The firmware is not evaluated further.		
608E _h	acceleration_dimension_index	Specifies the unit for displaying the acceleration values in the controller. The object is only available as a data container. The firmware is not evaluated further.		

Tab. 8.12 Unsupported communication objects

8.7 Communication finite state machine

As in almost all fieldbus interfaces for motor controllers, the connected slave (in this case the motor controller CMMP-AS-...-M3) must first be initialised by the master before it can be used by the master in an application. For this purpose, a finite state machine is defined for communication, to specify a fixed sequence of actions for this initialisation process.

A finite state machine is also defined for the EtherCAT interface. Changes between the individual statuses of the finite state machine may only occur between specific statuses, and are always initiated by the master. Slaves may not implement status changes independently. The individual statuses and the permitted status changes are described in the following tables and figures.

Status	Description				
Power ON	The device has been switched on. It initialises itself and switches directly to the "Init" status.				
Init	In this status, the EtherCAT fieldbus is synchronised by the master. This includes setting up the asynchronous communication between master and slave (mailbox telegram protocol). There is no direct communication between the master and slave yet. The configuration starts, saved values are loaded. When all devices are connected to the bus and configured, the status switches to "Pre-Operational".				
Pre-Operational	In this status, asynchronous communication between the master and slave is active. The master uses this status to set up possible cyclic communication via PDOs and use acyclic communication for necessary parameterisation. If this status runs without errors, the master switches to the "Safe-Operational" status.				
Safe-Operational	This status is used to set all equipment connected to the EtherCAT bus to a safe status. The slave sends up-to-date actual values to the master but ignores new setpoint values from the master and uses safe default values instead. If this status runs without errors, the master switches to the "Operational" status.				
Operational	In this status, both acyclic and cyclic communication are active. Masters and slaves exchange target and actual value data. In this status, the CMMP-ASM3 can be enabled and travel via the CoE protocol.				

Tab. 8.13 Statuses of communication finite state machine

8 EtherCAT with FHPP

Only transitions in accordance with Fig. 8.3 are permitted between the individual statuses of the communication finite state machine:

Fig. 8.3 Communication finite state machine

The transitions are described individually in the following table.

Status transition	Status				
IP	Start of acyclic communication (mailbox telegram protocol)				
PI	Stop of acyclic communication (mailbox telegram protocol)				
PS	Start Inputs Update: start of cyclic communication (process data telegram				
	protocol) Slave sends actual values to master. The slave ignores setpoint values				
	from the master and uses internal default values.				
SP	Stop Input Update: stop of cyclic communication (process data telegram				
	protocol). The slave no longer sends actual values to the master.				
S0	Start Output Update: The slave evaluates up-to-date setpoint specifications				
	from the master.				
OS	Stop Output Update: The slave ignores setpoint values from the master and				
	uses internal default values.				
ОР	Stop Output Update, Stop Input Update:				
	stop of cyclic communication (process data telegram protocol). The slave no				
	longer sends actual values to the master, and the master no longer sends				
	setpoint values to the slave.				

Status transition	Status	
SI	Stop Input Update, Stop Mailbox Communication: Stop of cyclic communication (process data telegram protocol) and stop of acyclic communication (mailbox telegram protocol). The slave no longer sends actual values to the master, and the master no longer sends setpoint values to the slave.	
OI	Stop Output Update, Stop Input Update, Stop Mailbox Communication: Stop of cyclic communication (process data telegram protocol) and stop of acyclic communication (mailbox telegram protocol). The slave no longer sends actual values to the master, and the master no longer sends setpoint values to the slave.	

Tab. 8.14 Status transitions

In the EtherCAT finite state machine, the "Bootstrap" status is also specified in addition to the statuses listed here. This status is not implemented for the motor controller CMMP-AS-...-M3.

8.7.1 Differences between the finite state machines of CANopen and EtherCAT

When operating the CMMP-AS-...-M3 via the EtherCAT-CoE protocol, the EtherCAT finite state machine is used instead of the CANopen NMT finite state machine. This differs from the CANopen finite state machine in several aspects. These different characteristics are listed below:

- No direct transition from Pre-Operational after Power On
- No Stopped status, direct transition to the INIT status
- Additional status: Safe-Operational

The following table compares the different statuses:

EtherCAT State	CANopen NMT State
Power ON	Power-On (initialisation)
Init	Stopped
Safe-Operational	-
Operational	Operational

Tab. 8.15 Comparison of the statuses for EtherCAT and CANopen

8.8 SDO Frame

All data of an SDO transfer are transmitted via SDO frames in CoE. These frames have the following structure:

	6 bytes	2 bytes	1 byte	2 bytes 1 byte		4 bytes	1n bytes
	Mailbox Header	CoE Header	SDO Control Byte	Index	Sub-index	Data	Data
			J				
Mandatory Header		Standard CANopen SDO Frame				Optional	

Fig. 8.4 SDO Frame: telegram structure

Element	Description
Mailbox Header	Data for mailbox communication (length, address and type)
CoE Header	Identifier of the CoE service
SDO Control Byte	Identifier for a read or write command
Index	Main index of the CANopen communication object
Sub-index	Sub-index of the CANopen communication object
Data	Data content of the CANopen communication object
Data (optional)	Additional optional data. This option is not supported by the motor controller
	CMMP-ASM3, as only standard CANopen objects can be addressed. The
	maximum size of these objects is 32 bits.

Tab. 8.16 SDO Frame: elements

In order to transmit a standard CANopen object via one of these SDO frames, the actual CANopen SDO frame is packaged in an EtherCAT SDO frame and transmitted.

Standard CANopen SDO frames can be used for:

- Initialisation of the SDO download
- Download of the SDO segment
- Initialisation of the SDO upload
- Upload of the SDO segment
- Abort of the SDO transfer
- SDO upload expedited request
- SDO upload expedited response
- SDO upload segmented request (max. 1 segment with 4 bytes of user data)
- SDO upload segmented response (max. 1 segment with 4 bytes of user data)

All above-mentioned transfer types are supported by the motor controller CMMP-AS-...-M3.

As the use of the CoE implementation of the CMMP-AS-...-M3 only allows the standard CANopen objects to be addressed, whose size is restricted to 32 bits (4 bytes), only transfer types with a maximum data length of up to 32 bits (4 bytes) are supported.

8.9 PDO Frame

Process Data Objects (PDO) are used for cyclic transmission of setpoint values and actual values between master and slave. They must be configured in the "Pre-Operational" status by the master before the slave is operated. They are then transmitted in PDO frames. These PDO frames have the following structure:

All data of a PDO transfer are transmitted via PDO frames in CoE. These frames have the following structure:

Fig. 8.5 PDO Frame: telegram structure

Element	Description
Process Data	Data content of the PDO (Process Data Object)
Process Data	Optional data content of additional PDOs
(optional)	

Tab. 8.17 PDO Frame: elements

To transmit a PDO via the EtherCAT-CoE protocol, in addition to the PDO configuration (PDO Mapping), the Transmit and Receive PDOs must be assigned to a transmission channel of the Sync Manager (→ chapter 8.6.1 "Configuration of the Communication Interface"). The data exchange of PDOs for the motor controller CMMP-AS-...-M3 takes place exclusively via the EtherCAT process data telegram protocol.

The transfer of CANopen process data (PDOs) via acyclic communication (mailbox telegram protocol) is not supported by the motor controller CMMP-AS-...-M3.

As all data exchanged via the EtherCAT CoE protocol is forwarded directly to the internal CANopen implementation in the motor controller CMMP-AS-...-M3, the PDO mapping is also implemented as described in chapter 2.6.2 "PDO Message". The figure below depicts this process:

Fig. 8.6 PDO Mapping

The simple forwarding of the data received via CoE to the CANopen protocol implemented in CMMP-AS-...-M3 means that the "Transmission Types" of the PDOs available for the CANopen protocol for the CMMP-AS-...-M3 can be used in addition to CANopen object mapping for the PDOs to be parametrised. The motor controller CMMP-AS-...-M3 also supports the "Sync Message" transmission type. However, the Sync Message does not have to be sent via EtherCAT.

It is used either for the arrival of the telegram or the hardware synchronisation pulse of the "Distributed Clocks" mechanism (see below) for data transfer.

The EtherCAT interface for CMMP-AS-...-M3 supports synchronisation via the "Distributed Clocks" mechanism specified under EtherCAT by means of the use of FPGA module ESC20. The current regulator of the motor controller CMMP-AS-...-M3 is synchronised to this pulse, and the PDOs configured accordingly are evaluated or sent.

The motor controller CMMP-AS-...-M3 with the EtherCAT interface supports the following functions:

- Cyclic PDO frame telegram via the process data telegram protocol.
- Synchronous PDO frame telegram via the process data telegram protocol.

The motor controller CMMP-AS-...-M3 with the EtherCAT interface supports four Receive PDOs (RxPDO) and four Transmit PDOs (TxPDO).

8.10 Error Control

The EtherCAT CoE implementation for the motor controller CMMP-AS-...-M3 monitors the following error statuses of the EtherCAT fieldbus:

- FPGA is not ready when the system is started.
- A bus error has occurred.
- An error has occurred on the mailbox channel. The following errors are monitored here:
 - An unknown service is requested.
 - A protocol other than CANopen over EtherCAT (CoE) is to be used.
 - An unknown Sync Manager is addressed.

All of these errors are defined as corresponding error codes for the motor controller CMMP-AS-...-M3. If one of the above-mentioned errors occurs, it is transmitted to the controller via a "Standard Emergency Frame". See also Chapter 8.11 "Emergency Frame" and Chapter D " Diagnostic messages".

The motor controller CMMP-AS-...-M3 with EtherCAT interface supports the following function:

 Application Controller determines a defined error message number as a result of an event (Error Control Frame telegram from the controller).

8.11 Emergency Frame

The master and slaves exchange error messages via the EtherCAT CoE emergency frame. The CoE emergency frames are used for direct transfer of the "Emergency Messages" defined under CANopen. The CANopen telegrams are simply tunnelled through the CoE emergency frames, as is the case for SDO and PDO transmission.

	6 bytes	2 bytes	2 bytes	1 byte	5 bytes	1n bytes
I	Mailbox Header	CoE Header	Error Code	Error Register	Data	Data
ì			L			
	Mandato	rv Header	Standa	rd CANonen	Emergency Frame	Ontional

Fig. 8.7 Emergency Frame: telegram structure

Element	Description
Mailbox Header	Data for mailbox communication (length, address and type)
CoE Header	Identifier of the CoE service
ErrorCode	Error Code of the CANopen EMERGENCY Message → Chapter 2.6.5
Error Register	Error Register of the CANopen EMERGENCY Message → Tab. 2.19
Data	Data content of the CANopen EMERGENCY Message
Data (optional)	Additional optional data. As only the standard CANopen emergency frames are
	supported in the CoE implementation for the motor controller CMMP-ASM3,
	the "Data (optional)" field is not supported.

Tab. 8.18 Emergency Frame: elements

As the "Emergency Messages" received and sent via CoE are simply forwarded to the CANopen protocol implemented in the motor controller, all error messages can be looked up in the chapter D.

8.12 Synchronisation (Distributed Clocks)

Time synchronisation is implemented via so-called "Distributed Clocks" in EtherCAT. Each EtherCAT slave receives a real-time clock, which is synchronised in all slaves by the clock master during the initialisation phase. The clocks in all slaves are then adjusted during operation. The clock master is the first slave in the network.

This provides a uniform time base in the entire system with which the individual slaves can synchronise. The Sync telegrams provided for this purpose under CANopen are unnecessary under CoE.

The FPGA ESC20 used in the motor controller CMMP-AS-...-M3 supports Distributed Clocks. This facilitates extremely precise time synchronisation. The cycle time of the EtherCAT Frame must exactly match the cycle time tp of the controller-internal interpolator. If necessary, the interpolator time must be adjusted via the object included in the device description file.

In the present implementation, synchronous transfer of PDO data and synchronisation of the controller-internal PLL to the synchronous data framework of the EtherCAT Frame can be implemented even without Distributed Clocks. For this purpose, the firmware uses the arrival of the EtherCAT Frame as a time base.

The following restrictions apply:

- The master must be able to send the EtherCAT Frames with an extremely low jitter.
- The cycle time of the EtherCAT Frame must exactly match the cycle time of the internal interpolator.
 The internal cycle time must be set in the FCT under "Fieldbus" "Operating parameters" "Cycle time".
- The Ethernet must be available exclusively for the EtherCAT Frame. It may be necessary to synchronise other telegrams to the grid, as they may not block the bus.

9 I/O data and sequence control

9.1 Setpoint specification (FHPP operation modes)

The FHPP operating modes differ as regards their contents and the meaning of the cyclic I/O data and in the functions which can be accessed in the controller.

Operating mode	Description
Record selec-	A specific number of positioning records can be saved in the controller. A record
tion	contains all the parameters which are specified for a positioning job. The record
	number is transferred to the cyclic I/O data as the nominal or actual value.
Direct mode	The positioning task is transferred directly in the I/O telegram. The most important
	setpoint values (position, velocity, torque) are transmitted here. Supplementary
	parameters (e.g. acceleration) are defined by the parameterisation.

Tab. 9.1 Overview of FHPP operating modes in CMM...

9.1.1 Switching the FHPP operating mode

The FHPP operating mode is switched by the CCON control byte (see below) and a feedback signal returned in the SCON status word. Switching between record selection and direct mode is only permitted in the "ready" status → section 9.6, Fig. 9.1.

9.1.2 Record selection

Each controller has a specific number of records, which contain all the information needed for one positioning job. The record number that the controller is to process at the next start is transferred into the output data of the PLC. The input data contains the record number that was processed last. The positioning job itself does not need to be active.

The controller does not support any automatic mode, i.e. no user program. The controller cannot accomplish any useful tasks in a stand alone situation - close coupling to the PLC is always necessary. However, depending on the controller, it is also possible to concatenate various records and execute them one after the other with the help of a start command. It is also possible - dependent on the controller - to define record chaining before the target position is reached.

Complete parameterisation of record chaining ("path program"), such as of the subsequent record, is only possible through the FCT.

In this way, positioning profiles can be created without the inactive times (which arise from the transfer in the fieldbus and the PLC's cycle time) having an effect.

9.1.3 Direct mode

In the direct mode, positioning tasks are formulated directly in the PLC's output data.

The typical application calculates the nominal target values dynamically. This makes it possible to adjust the system to different workpiece sizes, for example, without having to re-parameterise the record list. The positioning data is managed completely in the PLC and sent directly to the controller.

9.2 Configuration of the I/O data

9.2.1 Concept

The FHPP protocol essentially provides 8 bytes of input data and 8 bytes of output data. Of these, the first byte is fixed (the first 2 bytes in the FHPP operating modes record selection and direct mode). It is retained in each operating mode and controls the enabling of the controller and the FHPP operating modes. The other bytes are dependent on the selected FHPP operating mode. Additional control or status bytes and target and actual values can be transmitted here.

In the cyclic data, additional data are permissible to transmit parameters according to the FPC protocol or FHPP+.

A PLC exchanges the following data with the FHPP:

- 8-byte control and status data:
 - control and status bytes,
 - record number or setpoint position in the output data,
 - feedback of actual position and record number in the input data,
 - additional mode-dependent setpoint and actual values,
- If required, an additional 8 bytes of input and 8 bytes of output data for FPC parameterisation,
 - → section C.1.
- If supported, up to 24 (without FPC) or 16 (with FPC) additional bytes of I/O data for parameter transfer via FHPP+, if required, → section C.2.

If applicable, observe the specification in the bus master for the representation of words and double words (Intel/Motorola). For example, when sending via CANopen, in the "little endian" representation (lower-value byte first).

9.2.2 I/O data in the various FHPP operating modes (control view)

Record selection														
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8						
Output data	CCON	CPOS	Record no.	Reserved	Reserved									
Input	SCON	SPOS	Record	RSB	Actual pos	ition								
data			no.											

Direct m	Direct mode														
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8							
Output data	CCON	CPOS	CDIR	Setpoint value1	Setpoint value2										
Input data	SCON	SPOS	SDIR	Actual value1	Actual va	lue2									

Additional 8 bytes of I/O data for parameterisation as per FPC (\rightarrow section C.1):

Festo FPC													
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8					
Output	Reserved	Sub- index	Task identi		Parameter	value							
data			parameter										
Input	Reserved	Sub-	Reply iden	tifier +	Parameter value								
data		index	parameter	number									

Additional bytes of I/O data for FHPP+ (\rightarrow section C.2):

FI	FHPP with FPC										FHPP+																					
1	2	3	4	5		6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
	C	Outp	ut (dat	a I	FHI	PP			01	utp	ut d	lata	ı FP	C		Output data FHPP+ (8 or 16 bytes)															
	Input data FHPP Input data FPC												Inpi	ut c	lata	١FH	IPP-	+ (8	or	16	byt	es)										

F	FHPP						FH	IPP	+																							
1	2	?	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
	C)ut	tpu	ıt d	ata	FH	PP							Ou	tρι	ıt d	ata	FΗ	PP+	· (8,	16	or	ma.	x. 2	4 b	yte	s)					
		Output data FHPP Input data FHPP									ln	put	t da	ta F	HP	P+	(8,	16	or r	nax	. 24	i by	tes	5)								

9.3 Assignment of the control bytes and status bytes (overview)

Assignm	ent of the c	ontrol bytes	(overview)					
CCON	B7	B6	B5	B4	B3	B2	B1	B0
(all)	OPM2	OPM1	LOCK	-	RESET	BRAKE	STOP	ENABLE
	FHPP oper	ating mode	Block FCT	-	Acknow-	Release	Stop	Enable
	selection		access		ledge	brake		drive
					malfunc-			
					tion			
CPOS	B7	B6	B5	B4	В3	B2	B1	В0
(all)	-	CLEAR	TEACH	JOGN	JOGP	ном	START	HALT
	_	Delete	Teach	Jog neg-	Jog posit-	Start	Start po-	Halt
		remain-	value	ative	ive	homing	sitioning	
		ing path					task	
CDIR	B7	B6	B5	B4	В3	B2	B1	В0
(Direct	FUNC	FGRP2	FGRP1	FNUM2	FNUM1	COM2	COM1	ABS
mode)	Execute	Function g	roup	Function i	number	Control m	ode	Absolute/
	function					(position,	torque, ve-	relative
						locity,)		

Tab. 9.2 Overview, assignment of the control bytes

Assignm	ent of the s	atus bytes	(overview)					
SCON	B7	В6	B5	B4	В3	B2	B1	В0
(all)	OPM2	OPM1	FCT/MMI	RDYEN1)	FAULT	WARN	OPEN	ENABLED
	Feedback	on FHPP	FCT	Ready for	Malfunc-	Warning	Opera-	Drive en-
	operating	mode	device	enable	tion		tion en-	abled
			control				abled	
SPOS	B7	B6	B5	B4	В3	B2	B1	В0
(all)	REF	STILL	DEV	MOV	TEACH	MC	ACK	HALT
	Drive ref-	Standstill	Following	Axis is	Acknow-	Motion	Acknow-	Halt
	erenced	monitor-	error	moving	ledge	Com-	ledge	
		ing			teach or	plete	start	
					sample			
SDIR	B7	В6	B5	B4	В3	B2	B1	В0
(Direct	FUNC	FGRP2	FGRP1	FNUM2	FNUM1	COM2	COM1	ABS
mode)	Function	Function g	roup	Function n	umber	Control m	ode	Absolute/
	is	acknowled	lgment	acknowled	lgment	acknowle	dgment	relative
	executed					(position,	torque,	
						velocity)		

¹⁾ From FW 4.0.1501.2.3 → Tab. 9.11

Tab. 9.3 Overview, assignment of the status bytes

9.4 Description of the control bytes

9.4.1 Control byte 1 (CCON)

Control by	te 1 (CCON)				
Bit	EN	Descr	iption		
В0	Enable Drive	= 1:	Enabl	e drive	(controller).
ENABLE		= 0:	Drive	(contro	ller) blocked.
B1	Stop	= 1:	Enabl	e opera	ation.
STOP		= 0:	STOP	active	(cancel positioning job + stop with
			emerg	gency ra	amp). The drive stops with maximum
				• ,	o, the positioning job is reset.
B2	Open Brake	= 1:	Relea	se brak	e.
BRAKE		= 0:	Activa	te brak	se.
				, ,	ible to release the brake if the
					d. As soon as the controller is enabled,
		it has	priority	over t	he brake control system.
B3	Reset Fault				knowledged with a rising edge and the
RESET					s deleted.
B4	_	Reserved, must be at 0.			
_					
B5	Lock Software Access	Controls access to the local (integrated) parameterisation			
LOCK		interface of the controller.			
		= 1:			can only observe the controller;
					cannot take over device control
			•) from the software.
		= 0:			may take over the device control
20		(in order to modify parameters or to control inputs).			
B6	Select Op erating M ode	Determining the FHPP operating mode.			
OPM1		No.	Bit 7	Bit 6	- j · · · · · · · · · · · · · · ·
B7		0	0	0	Record selection
OPM2		1	0	1	Direct mode
		2	1	0	Reserved
		3	1	1	Reserved

Tab. 9.4 Control byte 1

CCON controls statuses in all FHPP operation modes. For more information, → description of the drive functions, chapter 11.

9.4.2 Control byte 2 (CPOS)

Control b	yte 2 (CPOS)				
Bit	EN	Description			
B0 HALT	Halt	 = 1: Halt is not requested. = 0: Halt activated (cancel positioning job + halt with braking ramp). The axis stops with a defined braking ramp; the positioning job remains active (with CPOS.CLEAR, the remaining path can be deleted). 			
B1 START	Start Positioning Task	A rising edge transfers the current nominal data and starts a positioning process (also, for example, record 0 = homing!).			
B2 HOM	Start Homing	A rising edge starts homing with the set parameters.			
B3 JOGP	Jog positive	The drive moves at the specified velocity or rotational speed in the direction of larger actual values, as long as the bit is set. The movement begins with the rising edge and ends with the falling edge.			
B4 JOGN	Jog negative	The drive moves at the specified velocity or rotational speed in the direction of smaller actual values, as long as the bit is set. The movement begins with the rising edge and ends with the falling edge.			
B5 TEACH	Teach Actual Value	With a falling edge , the current actual value is transferred to the nominal value register of the currently addressed positioning record. The teach target is defined with PNU 520. The type is determined by the record status byte (RSB) > section 10.5.			
B6 CLEAR	Clear Remaining Position	In the "Halt" state, a rising edge causes the positioning task to be deleted and a transition to the "Ready" state.			
B7 -	-	Reserved, must be at 0.			

Tab. 9.5 Control byte 2

CPOS controls the positioning sequences in the "record selection" and "direct mode" FHPP operating modes, as soon as the drive is enabled.

9.4.3 Control byte 3 (CDIR) – Direct mode

Control by	Control byte 3 (CDIR) – Direct mode						
Bit	EN	Descr	Description				
В0	Absolute / Relative	= 1:	= 1: Nominal value is relative to the last nominal value.				
ABS		= 0:	= 0: Nominal value is absolute.				
B1	Control Mode	No.	Bit 2	Bit 1	Control mode		
COM1		0	0	0	Position control.		
B2		1	0	1	Force mode (torque, current).		
COM2		2	1	0	Velocity control (rotational speed).		
		3	1	1	Reserved.		
		/ /		Bit 1 Control mode 0			
		functi					
B3	Function Number	Witho	Without cam disc function (CDIR.FUNC = 0):				
FNUM1			nction,				
B4		With o	am dis				
FNUM2		No.	Bit 4	Bit 3			
		0	0	0			
		1	0	1	*		
		2	1	0	,		
		3	1	1	'		
B5	Function Group				unction (CDIR.FUNC = 0):		
FGRP1			nction,				
B6							
FGRP2		No.	Bit 6		- '		
		0	0	0			
					4.50		
B7	Function	= 1:			*		
FUNC		number and group.			group.		
		= 0: Normal job.					

¹⁾ With function numbers 1 and 2 (synchronisation on an external input), the bits CPOS.ABS and CPOS.COMx are not relevant. With function number 3 (virtual master, internal), the bits CPOS.ABS and CPOS.COMx determine the reference and control mode of the master.

Tab. 9.6 Control byte 3 – direct mode

In direct mode, CDIR specifies the type of positioning job.

9.4.4 Bytes 4 and 5 ... 8 – Direct mode

Control by	Control byte 4 (setpoint value 1) – Direct mode					
Bit	EN	Description				
B0 7	Preselection depends on the control mode (CDIR.COMx):					
	Preselected value with position co	ontrol:				
	Velocity as % of base value (PNU 540)					
	Preset value for force mode from FW 4.0.1501.2.3					
	Torque ramp	Force ramp in % of the base value (PNU 550)				
	Preset value for force mode up to	FW 4.0.1501.2.2				
	-	No function, = 0!				
	Velocity ramp	Velocity ramp as % of base value (PNU 560)				

Tab. 9.7 Control byte 4 – direct application

Control by	Control bytes 5 8 (setpoint value 2) – Direct mode					
Bit	EN	Description				
B0 31	Preselection depends on control mode (CDIR.comX), in each case 32-bit number, low byte first:					
	Preselected value with position control:					
	Position	Position in positioning unit → appendix A.1				
	Preset value for force mode					
	Torque	Torque setpoint as % of the nominal torque (PNU				
		1036)				
	Preset value for velocity control					
	Velocity	Velocity in units of velocity → appendix A.1				

Tab. 9.8 Control bytes 5 ... 8 – direct application

9.4.5 Bytes 3 and 4 ... 8 – record selection

Control byte 4 (setpoint value 1) – Record selection				
Bit	EN	Description		
B0 7	Record number	Preselection of the record number.		

Tab. 9.9 Control byte 4 – Record selection

Control byte 5 8 (setpoint value 2) – Record selection				
Bit	EN	Description		
B0 31	_	Reserved (= 0)		

Tab. 9.10 Control bytes 5 ... 8 – Record selection

9.5 Description of the status bytes

9.5.1 Status byte 1 (SCON)

Status by	te 1 (SCON)					
Bit	EN	Descr	iption			
В0	Drive Enabled	= 1:	Drive	(contro	oller) is enabled.	
ENABLED		= 0:	Drive	blocke	d, controller not active.	
B1	Op eration En abled	= 1:	Opera	ition er	nabled, positioning possible.	
OPEN		= 0:	Stop	active.		
B2	Warning	= 1:	Warni	ng app	lied.	
WARN		= 0:	No wa	rning p	oresent.	
В3	Fault	= 1:	Malfu	nction	present.	
FAULT		= 0:	Malfu	nction	not present or malfunction reaction	
			active			
B4	READY ENABLE	From FW 4.0.1501.2.3:				
RDYEN		= 1: Ready for enable (ENABLE)				
		= 0:	Not re	ady fo	r enable (ENABLE)	
		Up to	FW 4.0	.1501.	2.2:	
		bit 4,	SCON.	/LOAD	= 1: load voltage is applied	
B5	Software Access by FCT/MMI	Device control (refer to PNU 125, section B.4.4)				
FCT/MMI		= 1:	Devic	e contr	ol through fieldbus not possible.	
		= 0:	Devic	e contr	ol through fieldbus possible.	
B6	Display Op erating M ode	Feedback on FHPP operating mode.				
OPM1		No.	Bit 7	Bit 6	Operating mode	
B7		0	0	0	Record selection	
OPM2		1	0	1	Direct mode	
		2	1	0	Reserved	
		3	1	1	Reserved	

Tab. 9.11 Status byte 1

9.5.2 Status byte 2 (SPOS)

Status by	rte 2 (SPOS)	
Bit	EN	Description
В0	Halt	= 1: Halt is not active; axis can be moved.
HALT		= 0: Halt is active.
B1	Acknowledge Start	= 1: Start executed (homing, jogging, positioning)
ACK		= 0: Ready for start (homing, jogging, positioning)
B2	Motion Complete	= 1: Positioning job completed, where applicable with
MC		error
		= 0: Positioning job active
		Note: MC is set after device is switched on
		(status "Drive blocked").
В3	Acknowledge Teach /	Depending on the setting in PNU 354:
TEACH	Sampling	PNU 354 = 0: Display of teach status:
		= 1: Teaching carried out, actual value has been
		transferred
		= 0: Ready for teaching
		PNU 354 = 1: Display of the sampling status: 1)
		= 1: Edge detected. New position value available.
		= 0: Ready for sampling
B4	Axis is Mov ing	= 1: Velocity of the axis >= limit value
MOV		= 0: Velocity of the axis < limit value
B5	Drag (Dev iation) Error	= 1: Following error active
DEV		= 0: No following error
B6	Stand still Control	= 1: Axis has left the tolerance window after MC
STILL		= 0: After MC, axis remains in tolerance window
B7	Axis Ref erenced	= 1: Homing information available, homing does not
REF		need to be carried out
		= 0: Homing must be executed

Position sampling → section 10.9.

Tab. 9.12 Status byte 2

9.5.3 Status byte 3 (SDIR) – Direct mode

The SDIR status byte acknowledges positioning mode.

Bit	EN	Descr	Description				
В0	Absolute / Relative	= 1:	= 1: Nominal value is relative to the last nominal value.				
ABS		= 0:	= 0: Nominal value is absolute.				
B1	Control Mode Feedback	No.	Bit 2	Bit 1	Control mode		
COM1		0	0	0	Position control.		
B2		1	0	1	Force mode (torque, current).		
COM2		2	1	0	Velocity control (rotational speed).		
		3	1	1	Reserved.		
В3	Function Number Feedback	Witho	ut cam	disc fu	unction (CDIR.FUNC = 0):		
FNUM1		No fu	nction,	= 0.			
B4		With	cam dis	c funct	tion (CDIR.FUNC = 1):		
FNUM2		No.	Bit 4	Bit 3	Function number		
		0	0	0	CAM-IN / CAM-OUT / Change active.		
		1	0	1	Synchronisation on external input.		
		2	1	0	Synchronisation on external input		
					with cam disc function.		
		3	1	1	Synchronisation on virtual master		
					with cam disc function.		
B5	Function Group Feedback	Witho	ut cam	disc fu	unction (CDIR.FUNC = 0):		
FGRP1		No fu	nction,	= 0			
В6		With	cam dis	c funct	tion (CDIR.FUNC = 1):		
FGRP2		No.	Bit 4	Bit 3	Function group		
		0	0	0	Synchronisation with/without cam		
					disc.		
		All ot	ner valı	ıes (no	. 1 3) are reserved.		
B7	Function Feedback	= 1: Cam disc function is executed, bit 3 6 = function					
FUNC			numb	er and	group.		
		= 0:	= 0: Normal job				

Tab. 9.13 Status byte 3 – Direct mode

9.5.4 Bytes 4 and 5 ... 8 – Direct mode

Status byte 4 (actual value 1) – Direct mode						
Bit	EN	Description				
B0 7	Feedback depends on the control mode (CDIR.COMx):					
	Feedback with position control					
	Velocity Velocity as % of base value (PNU 540)					
	Feedback value for force mode					
	Torque as % of the rated torque (PNU 1036)					
	Feedback value for velocity control no function, = 0					

Tab. 9.14 Status byte 4 – Direct mode

Status by	Status bytes 5 8 (actual value 2) – Direct mode					
Bit	EN	Description				
B0 31	Feedback depends on control mode (CDIR.comX), in each case 32-bit number, low byte first:					
	Feedbach value with position control					
	Position	Position in positioning unit → appendix A.1				
	Feedback value for force mode					
	Position	Position in positioning unit → appendix A.1				
	Feedback value for velocity control					
Velocity Velocity as an absolu		Velocity as an absolute value in unit of velocity				
		→ appendix A.1				

Tab. 9.15 Status bytes 5 ... 8 – Direct mode

9.5.5 Bytes 3, 4 and 5 ... 8 – record selection

Status byte 3 (record number) – Record selection			
Bit	EN	Description	
B0 7	Record number	Feedback of record number.	

Tab. 9.16 Status byte 4 – Record selection

Status byt	e 4 (RSB) – record selection						
Bit	EN	Descr	iption				
B0 RC1	1st Record Chaining Done	= 1: = 0:			enabling condition was achieved. ing condition was not configured or not		
KC1		0.	achieved.				
B1	Record Chaining Complete	Valid,	as soo	n as M	C present.		
RCC		= 1:	= 1: Record chain was processed to the end of the chain.				
		= 0:			ning aborted. At least one step enabling s not been met.		
B2 -	-	Reserved, = 0.					
B3 FNUM1	Function Number Feedback		out cam		unction (CDIR.FUNC = 0):		
B4		With	cam dis	c funct	tion (CDIR.FUNC = 1):		
FNUM2		No.	Bit 4	Bit 3	Function number		
		0	0	0	CAM-IN / CAM-OUT / Change active.		
		1	0	1	Synchronisation on external input.		
		2	1	0	Synchronisation on external input		
					with cam disc function.		
		3	1	1	Synchronisation on virtual master		
					with cam disc function.		
B5	Function Gr ou p Feedback				unction (CDIR.FUNC = 0):		
FGRP1			nction,				
В6					tion (CDIR.FUNC = 1):		
FGRP2		No. Bit 4 Bit 3 Function group					
		0	0	0	Synchronisation with/without cam		
		disc.					
		All other values (no. 1 3) are reserved.					
B7	Func tion Feedback	= 1: Cam disc function is executed, bit 3 6 = function					
FUNC			number and group.				
		= 0:	Norm	al job			

Tab. 9.17 Status byte 4 – record selection

Status bytes 5 8 (position) – record selection				
Bit	EN	Description		
B0 31	Position Feedback on the position in position unit → appendix A.1.			
	32-bit number, low byte first.			

Tab. 9.18 Status bytes 5 ... 8 – Record selection

9.6 FHPP finite state machine

Fig. 9.1 Finite state machine

Notes on the "Operation enabled" status

The transition T3 changes to status S4, which itself contains its own sub-finite state machine, the statuses of which are marked with "SAx" and the transitions with "TAx" → Fig. 9.1.

This enables an equivalent circuit diagram (→ Fig. 9.2) to be used, in which the internal states SAx are omitted.

Transitions T4, T6 and T7* are executed from every sub-status SAx and automatically have a higher priority than any transition TAx.

Fig. 9.2 Finite state machine equivalent circuit diagram

Reaction to malfunctions

T7 ("malfunction recognised") has the highest priority ("*"). T7 is then executed from S5 + S6 if an error with a higher priority occurs. This means that a serious error can displace a less serious error.

9

9.6.1 Establishing the ready status

To create the ready status, additional input signals may be required, depending on the controller, at DIN4, DIN5, DIN13, etc., for example.

More detailed information can be found in the Hardware description, GDCP-CMMP-M3-HW-...

T	Internal conditions	Actions of the user 1)
T1	Drive is switched on.	
	An error cannot be ascertained.	
T2	Load voltage applied.	"Enable drive" = 1
	Higher-order control with PLC.	CCON = xxx0.xxx1
T3		"Stop" = 1
		CCON = xxx0.xx11
T4		"Stop" = 0
		CCON = xxx0.xx 0 1
T5		"Enable drive" = 0
		CCON = xxx0.xxx0
T6		"Enable drive" = 0
		CCON = xxx0.xxx0
T7*	Malfunction recognised.	
T8	Reaction to malfunction completed, drive stopped.	
T9	There is no longer a malfunction.	"Acknowledge malfunction" = $0 \rightarrow 1$
	It was a serious error.	CCON = xxx0.Pxxx
T10	There is no longer a malfunction.	"Acknowledge malfunction" = $0 \rightarrow 1$
	It was a simple error.	CCON = xxx0. P $xx1$
T11	Malfunction still exists.	"Acknowledge malfunction" = $0 \rightarrow 1$
		CCON = xxx0. P $xx1$

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.19 Status transitions while achieving ready status

9.6.2 Positioning

In principle: The transitions T4, T6 and T7* always have priority!

T	Internal conditions	Actions of the user 1)
TA1	Homing is present.	Start positioning job = $0 \rightarrow 1$
		Halt = 1
		CCON = xxx0.xx11
		CPOS = 0xx0.00P1
TA2	Motion Complete = 1	"Halt" status is any
	The current record is completed. The next record is not to	CCON = xxx0.xx11
	be carried out automatically	CPOS = 0xxx.xxxx
TA3	Motion Complete = 0	$Halt = 1 \rightarrow 0$
		CCON = xxx0.xx11
		CPOS = 0xxx.xxxN
TA4		Halt = 1
		Start positioning job = $0 \rightarrow 1$
		Delete remaining path = 0
		CCON = xxx0.xx11
		CPOS = 00xx.xxP1
TA5	Record selection:	CCON = xxx0.xx11
	 A single record is finished. 	CPOS = 0xxx.xxx1
	 The next record is processed automatically. 	
	Direct mode:	CCON = xxx0.xx11
	 A new positioning job has arrived. 	CPOS = 0xxx.xx11
TA6		Delete remaining path = $0 \rightarrow 1$
		CCON = xxx0.xx11
		CPOS = 0Pxx.xxxx
TA7		Start homing = $0 \rightarrow 1$
		Halt = 1
		CCON = xxx0.xx11
		CPOS = 0xx0.0Px1
TA8	Referencing finished or stopped.	Halt = $1 \rightarrow 0$ (only for halt)
		CCON = xxx0.xx11
		CPOS = 0xxx.xxxN
TA9		Jog positive = $0 \rightarrow 1$
		Halt = 1
		CCON = xxx0.xx11
		CPOS = 0xx0.Pxx1

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

I/O data and sequence control

9

T	Internal conditions	Actions of the user 1)
TA10		Either
		Jog positive = $1 \rightarrow 0$
		- CCON = xxx0.xx11
		- CPOS = 0xxx.Nxx1
		or
		$Halt = 1 \rightarrow 0$
		- CCON = xxx0.xx11
		- $CPOS = 0xxx.xxx$ N
TA11		Jog negative = $0 \rightarrow 1$
		Halt = 1
		CCON = xxx0.xx11
		CPOS = 0xxP.0xx1
TA12		Either
		Jog negative = $1 \rightarrow 0$
		- CCON = xxx0.xx11
		- $CPOS = 0xxN.xxx1$
		or
		$Halt = 1 \rightarrow 0$
		- CCON = xxx0.xx11
		- CPOS = $0xxx.xxx$ N

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.20 Status transitions at positioning

There are additional transitions if the cam disc function is used

→ section 9.6.3.

FHPP operating mode	Notes on special features
Record selection	No restrictions.
Direct mode	TA2: The condition that no new record may be processed no longer applies.
	TA5: A new record can be started at any time.

Tab. 9.21 Special features dependent on FHPP operating mode

9.6.3 Extended finite state machine with cam disc function

TA	Description	Occurrence with		Secondary condition
		Record selection	Direct mode	
TA13	Prepare cam disk (activate)	"Rising" edge (change) of record number.	-	Old record: FUNC = 0 New record: FUNC = 1
		-	Rising edge at FUNC.	-
		Rising edge at STOP or controller enable).	ENABLE (activation of	FUNC = 1
TA14, TA19	Deactivate cam disc	"Rising" edge (change) of record number.	-	Old record: FUNC = 1 New record: FUNC = 0
		-	Falling edge at FUNC.	-
		STOP or withdrawal of	ENABLE.	None, FUNC = any
TA15	Cam disc active and being run	Rising edge at START.		Drive is in TA 13.
TA16	Change cam disc	Rising edge at START.	-	Changed cam disc number in PNU 419 or PNU 700. FUNC = 1
		"Rising" edge (change) of record number and rising edge at START.	-	Changed cam disc number in PNU 419 or PNU 700. FUNC = 1
		-	Rising edge at START, starts the virtual master automatically.	PNU 700 has been changed. FUNC = 1
TA17	Intermediate stop	HALT = 0		Intermediate stop
TA18	End intermediate stop	HALT = 1		with virtual master only.

Tab. 9.22

9.6.4 Examples of control and status bytes

On the following pages you will find typical examples of control and status bytes:

- 1. Establish readiness to operate Record selection, Tab. 9.23
- 2. Establish readiness to operate Direct mode, Tab. 9.24
- 3. Malfunction handling, Tab. 9.25
- 4. Homing, Tab. 9.26
- 5. Positioning record selection, Tab. 9.27
- 6. Positioning direct mode, Tab. 9.28

Information about the finite state machine → section 9.6.

For all examples: Additional digital I/Os are required for CMM... controller and regulator enabling → Hardware description, GDCP-CMMP-M3-HW-...

1. Establish ready status - Record selection

Step/description	Control bytes (job) 1)		Status bytes (response) 1)	
1.1 Initial status	CCON	$= 0000.0 \times 00_{b}$	SCON	$= 0001.0000_{b}$
	CPOS	$= 0000.0000_{b}$	SPOS	$= 0000.0100_{b}$
1.2 Disable device control	CCON.LOCK	= 1	SCON.FCT/MMI	= 0
for software				
1.3 Enable drive, enable	CCON.ENABLE	= 1	SCON.ENABLED	= 1
operation (Record selec-	CCON.STOP	= 1	SCON.OPEN	= 1
tion)	CCON.OPM1	= 0	SCON.OPM1	= 0
	CCON.OPM2	= 0	SCON.OPM2	= 0
	CPOS.HALT	= 1	SPOS.HALT	= 1

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.23 Control and status bytes - "Establish ready status – Record selection"

Description of 1. Establish ready status:

- 1.1 Initial status of the drive when the supply voltage has been switched on. \rightarrow Step 1.2 or 1.3
- Disable device control by software.
 Optionally, acceptance of device control by the software can be disabled with CCON.LOCK = 1.
 → Step 1.3
- 1.3 Enable drive in record selection mode. \rightarrow Homing: Example 4, Tab. 9.26.
- i

If there are malfunctions after switching on or after setting CCON.ENABLE:

→ Malfunction handling: → example 3, Tab. 9.25.

2.Establish ready status - Direct mode

Step/description	Control bytes (job) 1)		Status bytes (response) 1)	
2.1 Initial status	CCON	$= 0000.0 \times 00_{b}$	SCON	= 0001.0000 _b
	CPOS	$= 0000.0000_{b}$	SPOS	= 0000.0100 _b
2.2 Disable device control	CCON.LOCK	= 1	SCON.FCT/MMI	= 0
for software				
2.3 Enable drive, enable	CCON.ENABLE	= 1	SCON.ENABLED	= 1
operation (Record selec-	CCON.STOP	= 1	SCON.OPEN	= 1
tion)	CCON.OPM1	= 1	SCON.OPM1	= 1
	CCON.OPM2	= 0	SCON.OPM2	= 0
	CPOS.HALT	= 1	SPOS.HALT	= 1

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.24 Control and status bytes "Establish ready status - Direct mode"

Description of 2. Establish ready status:

- 2.1 Initial status when the supply voltage has been switched on. \rightarrow Step 2.2 or 2.3
- 2.2 Disable device control by software. Optionally, acceptance of device control by the software can be disabled with CCON.LOCK = $1. \rightarrow Step 2.3$
- 2.3 Enable drive in direct mode. → Homing: Example 4, Tab. 9.26.

If there are malfunctions after switching on or after setting CCON.ENABLE:

→ Malfunction handling: → example 3, Tab. 9.25.

Warnings do not have to be acknowledged; these are automatically deleted after some seconds when their cause has been remedied.

3. Malfunction handling

Step/description	Control bytes (jo	Control bytes (job) 1)		oonse) ¹⁾
3.1 Errors	CCON	$= xxx0.xxxx_b$	SCON	$= xxxx.1xxx_b$
	CPOS	$= 0xxx.xxxx_b$	SPOS	$= xxxx.x0xx_b$
3.1 Warning	CCON	$= xxx0.xxxx_b$	SCON	$= xxxx.x1xx_b$
	CPOS	$= 0xxx.xxxx_b$	SPOS	$= xxxx.x0xx_b$
3.3 Acknowledge	CCON.ENABLE	= 1	SCON.ENABLED	= 1
malfunction	CCON.RESET	= P	SCON.FAULT	= 0
with CCON.RESET			SCON.WARN	= 0
			SPOS.ACK	= 0
			SPOS.MC	= 1

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.25 Control and status bytes "Malfunction handling"

Description of 3. Malfunction handling

- 3.1 An error is shown with SCON.FAULT. \rightarrow Positioning job is no longer possible.
- 3.2 A warning is shown with SCON.WARN. \rightarrow Positioning job remains possible.
- 3.3 Acknowledge malfunction with rising edge at CCON.RESET. → Malfunction bit SCON.B3 FAULT or SCON.B2 WARN is reset, → SPOS.MC is set, → drive is ready for operation

Errors and warnings can be also acknowledged with a falling edge at DIN5 (controller enable) → Hardware description, GDCP-CMMP-M3-HW-...

4. Homing (requires status 1.3 or 2.3)

Step/description	Control bytes (job) 1)		Status bytes (resp	oonse) ¹⁾
4.1 Start homing	CCON.ENABLE	= 1	SCON.ENABLED	= 1
	CCON.STOP	= 1	SCON.OPEN	= 1
	CPOS.HALT	= 1	SPOS.HALT	= 1
	CPOS.HOM	= P	SPOS.ACK	= 1
			SPOS.MC	= 0
4.2 Homing is running	CPOS.HOM	= 1	SPOS.MOV	= 1
4.3 Homing ended	CPOS.HOM	= 0	SPOS.MC	= 1
			SPOS.REF	= 1

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 9.26 Control and status bytes "Homing"

Description of 4. Homing:

- 4.1 A rising edge at CPOS.HOM, (Start homing) starts homing. The start is confirmed with SPOS.ACK (Acknowledge start) as long as CPOS.HOM is set.
- 4.2 Movement of the axis is shown with SPOS.MOV (axis moves).
- 4.3 After successful homing, SPOS.MC (Motion complete) and SPOS.REF are set.

5. Positioning record selection (requires status 1.3/2.3 and possibly 4.3)

Step/description	Control bytes (job) 1)		Status bytes (respo	Status bytes (response) 1)	
5.1 Record number preselection (control byte 3)	Record no.	0 250	Previous record no.	0 250	
5.2 Start job	CCON.ENABLE	= 1	SCON.ENABLED	= 1	
	CCON.STOP	= 1	SCON.OPEN	= 1	
	CPOS.HALT	= 1	SPOS.HALT	= 1	
	CPOS.START	= P	SPOS.ACK	= 1	
			SPOS.MC	= 0	
5.3 Job is running	CPOS.START	= 1	SPOS.MOV	= 1	
	Record no.	0 250	Current record no.	0 250	
5.4 Job ended	CPOS.START	= 0	SPOS.ACK	= 0	
			SPOS.MC	= 1	
			SPOS.MOV	= 0	

¹⁾ Legend: P = rising edge (positive), N = falling edge (negative), x = any

Description of 5. Positioning record selection:

(Steps 5.1 5.4 conditional sequence)

When the ready status is established and homing has been carried out, a positioning job can be started.

- 5.1 Preselect record number: byte 3 of the output data
 - 0 = Homing
 - 1 ... 250 = Programmable positioning records
- 5.2 With CPOS.B1 (START, start job) the preselected positioning job will be started. The start is confirmed with SPOS.ACK (Acknowledge start) as long as CPOS.START is set.
- 5.3 Movement of the axis is shown with SPOS.MOV (axis moves).
- 5.4 At the end of the positioning task, SPOS.MC will be set.

Tab. 9.27 Control and status bytes "Positioning record selection"

6. Positioning direct mode (requires status 1.3/2.3 and possibly 4.3)

Step/description	Control bytes (job) 1)		Status bytes (response) 1)	
6.1 Preselect position	Velocity	0 100 (%)	Velocity	0 100 (%)
(byte 4) and velocity	preselection		acknowledgment	
(bytes 58)	Setpoint position	Position units	Actual position	Position units
6.2 Start job	CCON.ENABLE	= 1	SCON.ENABLED	= 1
	CCON.STOP	= 1	SCON.OPEN	= 1
	CPOS.HALT	= 1	SPOS.HALT	= 1
	CPOS.START	= P	SPOS.ACK	= 1
			SPOS.MC	= 0
	CDIR.ABS	= S	SDIR.ABS	= S
6.3 Job is running	CPOS.START	= 1	SPOS.MOV	= 1
6.4 Job ended	CPOS.START	= 0	SPOS.ACK	= 0
			SPOS.MC	= 1
			SPOS.MOV	= 0

¹⁾ Legend: $P = rising \ edge \ (positive), \ N = falling \ edge \ (negative), \ x = any, \ S = travel \ condition: \ 0 = absolute; \ 1 = relative \ Tab. 9.28$ Control and status bytes for "Positioning direct mode"

Description of positioning direct mode:

(Step 6.1 ... 6.4 conditional sequence)

When the ready status is achieved and homing has been carried out, a setpoint position must be preselected.

- 6.1 The setpoint position is transferred in positioning units in bytes 5...8 of the output word. The setpoint velocity is transferred in % in byte 4 (0 = no velocity; 100 = max. velocity).
- 6.2 With CPOS.START, the preselected positioning task will be started. The start is confirmed with SPOS.ACK as long as CPOS.START is set.
- 6.3 Movement of the axis is shown with SPOS.MOV.
- 6.4 At the end of the positioning task, SPOS.MC is set.

10 Drive functions

10.1 Reference system for electric drives

Tab. 10.1 Reference system for electric linear drives

Tab. 10.2 Reference system for electric rotary drives

10.2 Calculating specifications for the measuring reference system

Reference point	Calculation	on rule		
Axis zero point	AZ	= REF + a		
Project zero point	PZ	= AZ + b	= REF + a + b	
Lower software end position.	LSE	= AZ + d	= REF + a + d	
Upper software end position.	USE	= AZ + e	= REF + a + e	
Target/actual position	TP, AP	= PZ + c	= AZ + b + c	= REF + a + b + c

Tab. 10.3 Calculation rules for the measuring reference system with incremental measuring systems

10.3 Homing

In the case of drives with incremental measuring system, homing must always be carried out after the drive is switched on.

This is defined drive-specifically with the parameter "Homing required" (PNU 1014).

For a description of the homing modes, see section 10.3.2.

10.3.1 Homing for electric drives

The drive homes against a stop, a limit switch or a reference switch. An increase in the motor current indicates that a stop has been reached. Since the drive must not continuously home against the stop, it must move at least one millimetre back into the stroke range.

Process:

- 1. Search for the homing point corresponding to the configured method.
- 2. Run relative to the reference point around the "Offset axis zero point".
- 3. Set at current position = 0 offset project zero point.

Overview of parameters and I/Os in homing		
Parameters involved	Parameters	PNU
→ Section B.4.18	Offset axis zero point	1010
	Homing method	1011
	Homing velocity	1012
	Homing accelerations	1013
	Homing required	1014
	Homing maximum torque	1015
Start (FHPP)	CPOS.HOM = rising edge: start homing	·
Acknowledgement (FHPP)	SPOS.ACK = rising edge: Start acknowledgment	
	SPOS.REF = drive homed	
Requirement Device control by PLC/fieldbus		
	Controller in status "Operation enabled"	
	No command for jogging	

Tab. 10.4 Parameters and I/Os in homing

10.3.2 Homing methods

The homing methods are oriented towards CANopen DS402.

With some motors (those with absolute encoders, single/multi-turn) the drive may be permanently referenced. In such cases, methods involving homing to an index pulse (= zero pulse) might not cause homing to be carried out; rather the drive will move directly to the axis zero point (if it has been entered in the parameters).

Homin	oming methods			
hex	dec	Description		
01h	1	Negative limit switch with index pulse 1) 1. If negative limit switch inactive: Run at search velocity in negative direction to the negative limit switch. 2. Travel at crawling velocity in positive direction until the limit switch becomes inactive, then continue to the first index pulse. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Index pulse Negative limit switch	
02h	2	Positive limit switch with index pulse 1) 1. If positive limit switch inactive: Run at search velocity in positive direction to the positive limit switch. 2. Travel at crawling velocity in negative direction until the limit switch becomes inactive, then continue to the first index pulse. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Index pulse Positive limit switch	

- Only possible for motors with encoder/resolver with index pulse.
- 2) Limit switches are ignored during travel to the stop.
- Since the axis is not to remain at the stop, the travel to the axis zero point must be parameterised and the axis zero point offset must be ≠ 0.

hex	dec	Description	
07h	7	Reference switch in positive direction with index pulse 1) 1. If reference switch inactive: Travel at search velocity in positive direction to the reference switch. If the stop or limit switch is approached: Travel at search velocity in positive direction to the reference switch. 2. Travel at crawling velocity in negative direction until the reference switch becomes inactive, then continue to the first index pulse. This position is taken as the homing point. 3. If this is parameterised: travel at positioning	Index pulse Reference switch
OB	11	Reference switch in negative direction with index pulse 1) 1. If reference switch inactive: Travel at search velocity in negative direction to the reference switch. If the stop or limit switch is approached: Travel at search velocity in positive direction to the reference switch. 2. Travel at crawling velocity in positive direction until the reference switch becomes inactive, then continue to the first index pulse. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Index pulse Reference switch
11h	17	Negative limit switch 1. If negative limit switch inactive: Run at search velocity in negative direction to the negative limit switch. 2. Travel at crawling velocity in positive direction until the limit switch becomes inactive. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Negative limit switch

- 1) Only possible for motors with encoder/resolver with index pulse.
- 2) Limit switches are ignored during travel to the stop.
- Since the axis is not to remain at the stop, the travel to the axis zero point must be parameterised and the axis zero point offset must be ≠ 0.

Homir	ng metho	ds	
hex	dec	Description	
12h	18	Positive limit switch If positive limit switch inactive: Run at search velocity in positive direction to the positive limit switch. Travel at crawling velocity in negative direction until the limit switch becomes inactive. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point.	Positive limit switch
17h	23	Reference switch in positive direction 1. If reference switch inactive: Travel at search velocity in positive direction to the reference switch. If the stop or limit switch is approached: Travel at search velocity in positive direction to the reference switch. 2. Travel at crawling velocity in negative direction until the reference switch becomes inactive. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Reference
1Bh	27	Reference switch in negative direction 1. If reference switch inactive: Travel at search velocity in negative direction to the reference switch. If the stop or limit switch is approached: Travel at search velocity in positive direction to the reference switch. 2. Travel at crawling velocity in positive direction until the reference switch becomes inactive. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Reference

- 1) Only possible for motors with encoder/resolver with index pulse.
- 2) Limit switches are ignored during travel to the stop.
- Since the axis is not to remain at the stop, the travel to the axis zero point must be parameterised and the axis zero point offset must be ≠ 0.

hex	dec	Description	
21h	33	 Index pulse in a negative direction ¹⁾ Travel at crawling velocity in negative direction until the index pulse. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point. 	Index pulse
22h	34	 Index pulse in a positive direction 1) Travel at crawling velocity in positive direction up to the index pulse. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point. 	Index pulse
23h	35	1. The current position is taken as the reference position. 2. If this is parameterised: travel at positioning velocity to the axis zero point. Note: Through shifting of the reference system, travel to the limit switch or fixed stop is possible. For that reason this method is mostly used for axes of rotation.	•
FFh	-1	 Negative stop with index pulse ^{1) 2)} Travel at search velocity in negative direction to the stop. Travel at crawling velocity in positive direction until the next index pulse. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point. 	Index pulse
FEh	-2	Positive stop with index pulse 1) 2) 1. Travel at search velocity in positive direction to the stop. 2. Travel at crawling velocity in negative direction until the next index pulse. This position is taken as the homing point. 3. If this is parameterised: travel at positioning velocity to the axis zero point.	Index pulse

- 1) Only possible for motors with encoder/resolver with index pulse.
- 2) Limit switches are ignored during travel to the stop.
- Since the axis is not to remain at the stop, the travel to the axis zero point must be parameterised and the axis zero point offset must be ≠ 0.

Homir	Homing methods			
hex	dec	Description		
EFh	-17	 Negative stop ^{1) (2) (3)} Travel at search velocity in negative direction to the stop. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point. 		
EEh	-18	Positive stop 1) 2) 3) 1. Travel at search velocity in positive direction to the stop. This position is taken as the homing point. 2. If this is parameterised: travel at positioning velocity to the axis zero point.		
E9h	-23	Reference switch in positive direction with travel to stop or limit switch. 1. Run at search velocity in positive direction to stop or limit switch. 2. Travel at search velocity in negative direction to the reference switch. 3. Travel at crawling velocity in negative direction until the reference switch becomes inactive. This position is taken as the homing point. 4. If this is parameterised: travel at positioning velocity to the axis zero point.	Reference switch	
E5h	-27	Reference switch in negative direction with travel to stop or limit switch Run at search velocity in negative direction to stop or limit switch. Travel at search velocity in positive direction to the reference switch. Run at crawling velocity in positive direction until reference switch becomes inactive. This position is taken as the homing point. If this is parameterised: travel at positioning velocity to the axis zero point.	Reference switch	

- 1) Only possible for motors with encoder/resolver with index pulse.
- 2) Limit switches are ignored during travel to the stop.
- Since the axis is not to remain at the stop, the travel to the axis zero point must be parameterised and the axis zero point offset must be ≠ 0.

Tab. 10.5 Overview of homing methods

10.4 Jog mode

In the "Operation enabled" state, the drive can be traversed by jogging in the positive/negative directions. This function is usually used for:

- Approaching teach positions,
- Running the drive out of the way (e.g. after a system malfunction),
- Manual traversing as a normal operating mode (manually operated feed).

Process

- 1. When one of the signals "Jog positive / Jog negative" is set, the drive starts to move slowly. Due to the slow velocity, a position can be defined very accurately.
- If the signal remains set for longer than the configured "phase 1 period" the velocity is increased until the configured maximum velocity is reached. In this way large strokes can be traversed quickly.
- 3. If the signal changes to 0, the drive is braked with the pre-set maximum deceleration.
- 4. Only if the drive is referenced:

If the drive reaches a software end position, it will stop automatically. The software end position is not exceeded; the path for stopping is taken into account according to the ramp set. The jog mode can be exited here with Jogging = 0.

Fig. 10.1 Sequence chart for jog mode

Overview of parameters and I/Os in jog mode		
Parameters involved	Parameters	PNU
→ Section B.4.9	Jog mode crawling velocity – phase 1	530
	Jog mode max. speed – phase 2	531
	Jog mode acceleration	532
	Jog mode deceleration	533
	Jog mode slow motion time (T1)	534
Start (FHPP)	CPOS.JOGP = rising edge: jog positive (larger ad	ctual values)
	CPOS.JOGN = rising edge: jog negative (smaller	actual values)
Acknowledgement (FHPP)	SPOS.MOV = 1: Drive moves	
	SPOS.MC = 0: (motion complete)	
Requirement	Device control by PLC/fieldbus	
	Controller in status "Operation enabled"	

Tab. 10.6 Parameters and I/Os during jog mode

10.5 Teaching via fieldbus

Position values can be taught via the fieldbus. Previously taught position values will then be overwritten.

Note: The drive must not stand still for teaching. However, with the typical cycle times of the PLC + field-bus + controller, there will be inaccuracies of several millimetres even at a velocity of only 100 mm/s.

Process

- The drive will be moved to the desired position by the jogging mode or manually. This can be accomplished in jogging mode by positioning (or by moving manually in the "Drive blocked" status in the case of motors with an encoder).
- 2. The user must make sure that the desired parameter is selected. For this, the parameter "Teach target" and, if applicable, the correct record address must be entered.

Teach target (PNU 520)	Is taught	
= 1 (specification)	Setpoint position in the positioning record.	Record selection: Positioning record after control byte 3 Direct mode: Positioning record after PNU=400
= 2	Axis zero point	
= 3	Project zero point	
= 4	Lower software end position.	
= 5	Upper software end position.	

Tab. 10.7 Overview of teach targets

3. Teaching takes place via the handshake of the bits in the control and status bytes CPOS/SPOS:

Fig. 10.2 Handshake during teaching

Taught parameters must be saved securely against power outages with PNU 127.

Parameters involved	Parameters	PNU
→ Sections B.4.8, B.4.9	Teach target	520
	Record number	400
	Offset project zero point	500
	Software end positions	501
	Axis zero point offset (electric drives)	1010
Start (FHPP)	CPOS.TEACH = Falling edge: Teach value	'
Acknowledgement (FHPP)	SPOS.TEACH = 1: Value transferred	
Requirement	Device control by PLC/fieldbus	
	Controller in status "Operation enabled"	

Tab. 10.8 Parameters and I/Os when teaching

10.6 Carry out record (Record selection)

A record can be started in the "Operation enabled" status. This function is usually used for:

- selection-free approach to positions in the record list by the PLC,
- processing of a positioning profile by linking records,
- known target positions that seldom change (recipe change).

Process

- Set the desired record number in the output data of the PLC. Until the start, the controller replies with the number of the record last processed.
- 2. With a rising edge at CPOS.START, the controller accepts the record number and starts the positioning job.
- The controller signals with the rising edge at Start Acknowledgment that the PLC output data has been accepted and that the positioning job is now active. The positioning command continues to be executed, even if CPOS.START is reset to zero.
- 4. When the record is concluded, SPOS.MC is set.

Causes of errors in application:

- No homing was carried out (where necessary, see PNU 1014).
- the target position and/or the preselect position cannot be reached.
- Invalid record number.
- Record not initialised.

With conditional record switching/record chaining (see section 10.6.3):

If a new velocity and/or a new target position is specified in the movement, the remaining path to the target position must be large enough to reach a standstill with the braking ramp that was set.

Overview of parameters and I/Os in record selection		
Parameters involved	Parameters	PNU
→ Section B.4.8	Record number	400
	All parameters of the record data, see section 10.6.2,	401 421
	Tab. 10.10	
Start (FHPP)	CPOS.START = rising edge: Start	
	Jogging and referencing have priority.	
Acknowledgement (FHPP)	FHPP) SPOS.MC = 0: Motion Complete	
	SPOS.ACK = rising edge: Start acknowledgment	
	SPOS.MOV = 1: Drive moves	
Requirement	Device control by PLC/fieldbus	
	Controller in status "Operation enabled"	
	Record number must be valid	

Tab. 10.9 Parameters and I/Os with record selection

10.6.1 Record selection flow diagrams

Fig. 10.3, Fig. 10.4 and Fig. 10.5 show typical flow diagrams for starting and stopping a record.

- Requirement: "Start acknowledgement" = 0
 A rising edge at "Start" causes the new record number N to be accepted and "Start"
- 3 As soon as "Start acknowledgement" is recognised by the PLC, "Start" may be set to 0 again
- Fig. 10.3 Flow diagram Record start/stop

acknowledgment" to be set

- 4 The controller reacts with a falling edge at "Start acknowledgment"
- S As soon as "Start acknowledgment" is recognized by the PLC, it can create the next record number
- 6 A currently running positioning task can be stopped with "Stop".

- Record is stopped with "Halt", actual record number N is retained, "Motion Complete" remains reset
- 2 Rising edge at "Start" starts record N again, "Confirm halt" is set

Fig. 10.4 Flow diagram for Stop record with halt and continue

Fig. 10.5 Flow diagram for stop record with halt and delete remaining path

10.6.2 Record structure

A positioning task in record select mode is described by a record made up of setpoint values. Every setpoint value is addressed by its own PNU. A record consists of the setpoint values with the same subindex.

PNU	Name	Description
401	Record control byte 1	Setting for positioning task
		absolute/relative, position/torque control,
402	Record control byte 2	Record control:
		Settings for conditional record switching and record chaining.
404	Setpoint value	Setpoint value corresponding to record control byte 1.
406	Velocity	Setpoint velocity.
407	Acceleration	Setpoint acceleration during start up.
408	Deceleration	Setpoint acceleration during braking.
413	Jerk-free filter time	Filter time for smoothing the profile ramps.
416	Record following	Record number that is jumped to if the step enabling condition is
	position/record control	met.
418	Torque limitation	limitation of the maximum torque.
419	Cam disc number	Number of the cam disc to be executed with this record.
		Requires configuration of PNU 401 (virtual master).
420	Remaining path	Path in front of the target position where a display can be
	message	triggered via a digital output to show it has been reached.
421	Record control byte 3	Settings for specific behaviour of the record.

Tab. 10.10 Parameters for positioning record

10.6.3 Conditional record switching / record chaining (PNU 402)

Record selection mode allows multiple positioning jobs to be concatenated. This means that, starting at CPOS.START, several records are automatically executed one after the other. This allows a travel profile to be defined, such as switching to another velocity after a position is reached.

To do this, the user sets a (decimal) condition in RCB2 to define that the subsequent record is automatically executed after the current record.

Complete parameterisation of record chaining ("path program"), such as of the subsequent record, is only possible through the FCT.

If a condition was defined, it is possible to prohibit automatic continuation by setting the B7 bit. This function should be used for debugging using FCT and not for normal control purposes.

Record control byte 2 (PNU 402)				
Bit 0 6	Numerical value 0128: step enabling condition as a list, see Tab. 10.12			
Bit 7	= 0: Record switching (bit 0 6) is not blocked (default)			
	= 1: Record switching blocked			

Tab. 10.11 Settings for conditional record switching and record chaining

Step e	Step enabling conditions				
Value	alue Condition Description				
0	-	No automatic continuation			
4	Rest	Continuation occurs once the drive comes to rest and the time T1 specified as the preselected value has expired. (Run to block!).			
6	Input Pos. edge	Continuation occurs to the next record if a rising edge is identified at the local input. The preselected value includes the bit address of the input. Preselected value = 1: NEXT1 Preselected value = 2: NEXT2			
7	Input Neg. edge	Continuation occurs to the next record if a falling edge is identified at the local input. The preselected value includes the bit address of the input. Preselected value = 1: NEXT1 Preselected value = 2: NEXT2			
9	Input Pos. edge waiting	Continuation occurs to the next record after the current record ends if a rising edge is identified at the local input. The preselected value includes the number of the input: Preselected value = 1: NEXT1 Preselected value = 2: NEXT2			
10	Input Neg. edge waiting	Continuation occurs to the next record after the current record ends if a ing edge is identified at the local input. The preselected value includes number of the input: Preselected value = 1: NEXT1 Preselected value = 2: NEXT2			

Tab. 10.12 Step enabling conditions

10.7 Direct mode

In the status "Operation enabled" (Direct mode) a task is formulated directly in the I/O data and is transmitted via the fieldbus. Some of the setpoint values for the position are reserved in the PLC. The function is used in the following situations:

- Selection-free approach to positions within the effective stroke.
- The target positions are unknown during designing or change frequently (e.g. several different workpiece positions).
- A positioning profile through linking of records (G25 function) is not necessary.
- The drive should follow a nominal value continuously.

If short wait times are not critical, it is possible to implement a positioning profile externally PLC-controlled by linking records.

Causes of errors in application

- No homing was carried out (where necessary, see PNU 1014).
- Target position cannot be reached or lies outside the software end positions.
- Load torque is too large.

Parameters involved	Parameters	PNU	
Position specifications	Basic value velocity ¹⁾	540	
→ B.4.12	Direct mode acceleration	541	
	Direct mode deceleration	542	
	Jerk-free filter time	546	
Torque specifications	Base value torque ramp 1)	550	
→ B.4.13	Torque target window	552	
	Damping time	553	
	Permissible velocity during torque control	554	
Rotational velocity	Base value acceleration ramp 1)		
specifications	Velocity target window 56		
→ B.4.14	Damping time target window 562		
	Standstill target window	563	
	Standstill target window damping time	563	
	Torque limitation	565	
Start (FHPP)	CPOS.START = rising edge: Start		
	CDIR.ABS = setpoint position absolute/relative		
	CDIR.B1/B2 = control mode (see section 9.4.3)		
Acknowledgement (FHPP)	SPOS.MC = 0: Motion Complete		
	SPOS.ACK = rising edge: Start acknowledgment		
	SPOS.MOV = 1: Drive moves		
Requirement	Device control by PLC/fieldbus		
	Controller in status "Operation enabled"		

¹⁾ The PLC transfers a percentage value in the control bytes, which is multiplied by the base value in order to get the final setpoint value

Tab. 10.13 Parameters and I/Os in direct mode

10.7.1 Position control process

- The user sets the desired setpoint value (position) and the positioning condition (absolute/relative, percentage velocity) in his or her output data.
- 2. With a rising edge at Start (CPOS.START), the controller accepts the setpoint values and starts the positioning job. After the start, a new setpoint value can be started at any time. There is no need to wait for MC.
- 3. Once the last setpoint position is reached, MC (SPOS.MC) is set.

Fig. 10.6 Start the positioning task

The sequence of the remaining control and status bits as well as the functions Hold and Stop react corresponding to the record select function, see Fig. 10.3, Fig. 10.4 and Fig. 10.5.

10.7.2 Sequence for force mode (torque, current control)

Force mode is prepared by switching over the control mode with the bits CDIR - COM1/2. The drive stands with the position controlled.

After the setpoint specification, the start signal (start bit) creates the torque/moment using the torque ramp in the direction indicated by the prefix of the setpoint value and the active torque control mode is displayed via the SDIR - COM1/2 bits.

The velocity is limited to the value in the parameter "Maximum velocity".

Once the setpoint value has been reached, taking into account the target window and the time window, the "MC" signal is set. Torque/moment continue to be controlled.

Causes of errors in application

No homing was carried out (where necessary, see PNU 1014).

Setpoint specification / actual value query in direct mode in force mode:

CCON.OPM1 = 1, CCON.OPM2 = 0

CDIR.COM1 = 1, CDIR.COM2 = 0

Direct me	Direct mode							
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
Output	CCON	CPOS	CDIR	Setpoint value 1	Setpoint	value 2		
data				(Force ramp ¹⁾)	(torque)			
Input	SCON	SPOS	SDIR	Actual value 1	Actual val	ue 2		
data				(actual torque)	(Actual po	osition)		

¹⁾ From FW 4.0.1501.2.3 → 9.4.4

Tab. 10.14 Control and status bytes for force mode direct mode

Data	Significance	Unit
Setpoint value 1	Force ramp ²⁾	Force ramp in % of the base value (PNU 550)
Setpoint value 2	Setpoint torque	Percentage of nominal torque (PNU 1036)
Actual value 1	Actual torque	Percentage of nominal value (PNU 1036)
Actual value 2	Actual position	Positioning unit, see appendix A.1

From FW 4.0.1501.2.3 → 9.4.4

Tab. 10.15 Setpoint and actual values for force mode direct mode

10.7.3 Velocity adjustment process

Velocity adjustment is requested by switching the control mode. The drive remains in the operation mode that was set previously. After setpoint specification, the start signal (start bit) switches the system to the velocity adjustment operating mode and the velocity setpoint value comes into effect. The torque is limited here to the value set in the "torque limiting" parameter (PNU 565).

The signal "MC" (Motion Complete) is used in this control mode to mean "target velocity reached":

Motion Complete / standstill notification

The same comparator type is used to determine "velocity reached" and "velocity 0" and it behaves in a manner corresponding to Fig. 10.7, see Tab. 10.16.

Setpoint value	Specifications for	Specifications for reaching MC (Motion Complete)		
≠ 0	Target velocity:	Setpoint value in accordance with input data		
	Tolerance:	Velocity target window (PNU 561)		
	Settling time	Damping time velocity target window (PNU 562)		
= 0	Target velocity:	Setpoint value in accordance with input data		
Tolerance: Standstill target window (PNU 563) Settling time Standstill target window damping time		Standstill target window (PNU 563)		
		Standstill target window damping time (PNU 564)		

Tab. 10.16 Motion Complete / standstill notification specifications

Fig. 10.7 Motion complete / standstill notification

10.8 Standstill monitoring

Standstill monitoring responds when the drive leaves the target position window when at a standstill. Standstill monitoring is based on position control only.

When the target position has been reached and MC is signaled in the status word, the drive switches to the "standstill" state and bit SPOS.STILL (standstill monitor) is reset. If, in this status, the drive is removed from the standstill position window for a defined time due to external forces or other influences, the bit SPOS.STILL will be set.

As soon as the drive is in the standstill position window again for the standstill monitoring time, the bit SPOS.STILL will be reset.

The standstill monitoring cannot be switched on or off explicitly. It becomes inactive when the standstill position window is set to "0".

Overview of parameters and I/Os in standstill monitoring Parameters involved PNU **Parameters** → Section B.4.18 Target position window 1022 Adjustment time for position 1023 Setpoint position 1040 Current position 1041 Standstill position window 1042 Standstill monitoring time 1043 Start (FHPP) SPOS.MC = rising edge: Motion complete SPOS.STILL = 1: Drive has moved out of standstill position window Acknowledgement (FHPP) Requirement Device control by PLC/fieldbus

Controller in status "Operation enabled"

Tab. 10.17 Parameters and I/Os in standstill monitoring

10.9 Flying measurement (position sampling)

To find out whether this function is supported by the controller you are using and its firmware version, see the help for the associated FCT plug-in.

The local digital inputs can be used as fast sample inputs: With every rising and falling edge at the configured sample input (only possible using the FCT), the current position value is written into a register of the controller and can afterwards be read out (PNU 350:01/02) by the higher-order controller (PLC/IPC).

Parameters for position sampling (flying measurement)		
Position value for a rising edge in user-defined units	350:01	
Position value for a falling edge in user-defined units	350:02	

Tab. 10.18 Parameters for flying measurement

10.10 Operation of cam discs

The CMMP-AS has the option of operating 16 cam disks each with 4 cam tracks assigned to it.

For this function, you will need the software GSPF-CAM-MC-...

The CMMP-AS provides the following functionality for this purpose via FHPP:

- Operation in synchronisation with an external input, slave mode.
- Operation in synchronisation with an external input with cam disc, slave mode.
- Virtual master (internal) with cam disc.

Control is possible in the following operating modes:

- Record selection.
- Direct mode, positioning.

The cam discs are parameterised via the FCT plug-in. For information about parametrisation, see the help for the CMMP-AS plug-in.

For complete information on the cam disc function, see the special cam disc manual.

10.10.1 Cam disc function in direct mode operating mode

Synchronisation with an external master controller with cam disc (slave operation)

Synchronisation operation allows a slave controller to follow a master controller via an additional external input in accordance with parameterised rules.

This can be purely position synchronisation or it can be done with an additional cam disc function, the CAM function.

Activating synchronisation operation in the direct mode:

Synchronised operation can be selected with control byte 3, CDIR by setting CDIR.FUNC, and the desired functionality can be selected in the function group and the function number, CDIR.FNUM1/2 and CDIR.FGRP1/2.

Synchronised operation is then activated with a rising edge at the bit CPOS.START. The bit CCON.STOP stops synchronisation operation. The bit CPOS.HALT has no intermediate stop function (changes to ready with a stop ramp). The negative edge of CPOS.START also stops synchronisation operation.

Setpoint and actual values according to the function numbers

Function number	Allocation of the setpoint/actual values			
FNUM = 0: reserved	-			
FNUM = 1, FNUM = 2:	Setpoint value 1:	No importance, since the position setpoint comes via		
synchronisation		the external input.		
operation without/with	Setpoint value 2:	No importance, since the position setpoint comes via		
cam disc		the external input.		
	Actual value 1:	Actual velocity of the slave as in position mode		
		(after the cam disc)		
	Actual value 2:	Actual position of the slave as in position mode		
		(after the cam disc)		
FNUM = 3: Virtual	Setpoint value 1:	Setpoint velocity of the master, dependent on the		
master (internal) with		operating mode of the master		
cam disc	Setpoint value 2:	Setpoint position of the master, dependent on the		
		operating mode of the master		
	Actual value 1:	Actual velocity of the slave (after the cam disc)		
	Actual value 2:	Actual position of the slave (after the cam disc)		

Tab. 10.19 Allocation of setpoint/actual values

The cam disc is selected through PNU 700.

FHPP+ can be used to map this selection to the process data.

10.10.2 Cam disc function in record selection mode

In record selection, the type of record is defined with the record control byte in the record list. The expansion to the cam disc operation can be activated as in direct mode with the bit provided for general function expansion, bit 7 (FUNC) in record control byte 1.

The cam disc number is selected with PNU 419. If PNU 419 = 0, the contents of PNU 700 are used.

10.10.3 Parameters for the cam disc function

The parameters for the cam disc function can be found in section B.4.16.

10.10.4 Extended finite state machine with cam disc function

Information on the finite state machine for the cam disc function can be found in section 9.6.3

10.11 Display of drive functions

Additional internal positioning records are used for the various drive functions. This is also shown on the 7-segment display during execution → see functional description GDSP-CMMP-M...-FW-...

Position re- cord	Description	Display
0	Starts homing.	see 256 258
1 250	FHPP positioning records can be started via FHPP in Record Select mode.	P001 P250
251 255	Additional positioning records that can be parameterised via FCT can be started via I/O or via record chaining.	P251 P255
256 258	66 258 Homing, display of the various phases.	
	256: Search for reference point	PH0
	257: Crawl	PH1
	258: Approach zero point	
259	Jog positive	P259
260	Jog negative	P260
262	CAM-IN / CAM-OUT (cam disc).	P262
264	FCT direct record, used for manual travel via FCT. P264	
265	FHPP direct record, used for FHPP direct operation.	P265

Tab. 10.20 Overview of positioning records

11 Malfunction behaviour and diagnostics

11.1 Classification of malfunctions

We differentiate between the following types of malfunctions:

- warnings,
- malfunction type 1 (output stage is not switched off),
- malfunction type 2 (output stage is switched off).

Classification of the possible malfunctions can be partially parameterised → column appendix D.

The controllers signal errors or malfunctions by appropriate error messages or warnings. These can be evaluated via the following options:

- display,
- status bytes (see section 11.4),
- bus-specific diagnostics (see fieldbus-specific chapter),
- diagnostic memory (see section 11.2),
- FCT (see FCT help).

The motor controller has a temporary and a permanent diagnostic memory. Access via FHPP is always to the temporary memory.

The list of diagnostic messages can be found in appendix D.

11.1.1 Warnings

A warning is information for the user, which has no influence on the behaviour of the drive.

Behaviour in the event of warnings

- Controller and output stage remain active.
- The current positioning is not interrupted.
- Dependent on the malfunction number, a new positioning task may be possible.
- The SCON.WARN bit is set.
- If the cause of the warning disappears, the SCON.WARN bit is automatically deleted again.
- The warning numbers are logged in the warning register (PNU 211).

Causes of warnings

- Parameters cannot be written or read (not permissible in the operating status, invalid PNU, ...).
- Following error, drive has exceeded the tolerance after Motion Complete and similar minor control
 errors.

11.1.2 Malfunction type 1

In the event of an error, the performance that was requested cannot be provided. The drive switches from its current status to the "Fault" status.

Behaviour in the event of type 1 malfunctions

- The output stage is not switched off.
- The current positioning task is interrupted.
- The velocity is reduced on the emergency ramp.
- The sequence control switches to the Fault status. No new positioning task can be carried out.
- The SCON.FAULT bit is set.
- The "Fault" status can be exited through switch-off, through a positive edge at input CCON.RESET or through resetting/setting DIN5 (controller enable).
- Holding brake is activated when the drive is stopped.

Causes of type 1 malfunctions

- Software end positions are violated.
- Motion Complete timeout.
- Following error monitoring.

11.1.3 Fault type 2

In the event of an error, the performance that was requested cannot be provided. The drive switches from its current status to the "Fault" status.

Behaviour in the event of type 2 malfunctions

- The output stage is switched off.
- The current positioning task is interrupted.
- The drive runs down.
- The sequence control switches to the Fault status. No new positioning task can be carried out.
- The SCON.FAULT bit is set.
- The "Fault" status can be exited through switch-off, through a positive edge at input CCON.RESET or through resetting/setting DIN5 (controller enable).
- Holding brake is activated when the drive is stopped.

Causes of type 2 malfunctions

- Load voltage is missing (e.g. if emergency off has been implemented).
- Hardware error:
 - Measuring system error.
 - Bus error.
 - SD card error.
- Impermissible operating mode change.

11.2 Diagnostic memory (malfunctions)

The diagnostic memory for malfunctions contains the codes of the last malfunction messages that occurred. The diagnostic memory is protected against power failure, if possible. If the diagnostic memory is full, the oldest element will be overwritten (FIFO principle).

Structure of the diagnostic memory				
Parameters 1)	200	201	202	
Format	uint8	uint16	uint32	
Significance	Diagnostic event	Malfunction number	Time	
Subindex 1	Most recent/current m	Most recent/current malfunction		
Subindex 2	2nd stored malfunction	2nd stored malfunction		
2)				
Subindex 32	32nd stored malfunction			

¹⁾ See section B.4.5

Tab. 11.1 Structure of diagnostic memory

11.3 Warning memory

The warning memory contains the codes of the last warnings that occurred. It functions in the same way as the diagnostic memory for malfunctions.

Structure of the warning memory				
Parameters 1)	210	211	212	
Format	uint8	uint16	uint32	
Significance	Warning event	Warning number	Time	
Subindex 1	Latest / current warni	Latest / current warning		
Subindex 2	2nd stored warning	2nd stored warning		
2)				
Subindex 32	32nd stored warning			

¹⁾ See section B.4.5

Tab. 11.2 Structure of the warning memory

11.4 Diagnosis using FHPP status bytes

The controller supports the following diagnostics options using FHPP status bytes (see section 9.4):

- SCON.WARN warning
- SCON.FAULT malfunction
- SPOS.DEV following error
- SPOS.STILL standstill monitoring.

In addition, all diagnostic information available as PNU can be read (e.g. the diagnostic memory) through FPC (Festo Parameter Channel → section C.1) or FHPP+ (→ appendix C.2).

A.1 Conversion factors (factor group)

A.1.1 Overview

Motor controllers are used in a wide variety of applications: as direct drives, with downstream gear units, for linear drives, etc.

In order to enable simple parameterisation for all applications, the motor controller can be parameterised with the parameters in the "Factor Group" (PNU 1001 to 1007, see section B.4.18) in such a way that variables such as the rotational velocity can be directly specified or read in the units of measurement required.

The motor controller then uses the factor group to calculate the entries in its internal units of measurement. One conversion factor is available for each of the physical parameters: position, velocity and acceleration. These conversion factors adjust the user's units of measurement to the application in question.

Fig. A.1 clarifies the function of the factor group:

Fig. A.1 Factor group

All parameters are always saved in the motor controller in its internal units of measurement and are only converted (using the factor group) when the parameters are written or read out.

For this reason, the factor group should be set first during parameterisation and should not be changed again during parameterisation.

The factor group is set to the following units by default:

Size	Designation	Unit	Explanation
Length	Position units	Increments	65536 increments per revolution
Velocity	Velocity units	min ⁻¹	Revolutions per minute
Acceleration	Acceleration units	(min ⁻¹)/s	Rotational velocity increase per
			second

Tab. A.1 Factor group presettings

A.1.2 Objects in the factor group

Tab. A.2 shows the parameters in the factor group.

Name	PNU	Object	Туре	Access
Polarity (reversal of direction)	1000	Var	uint8	rw
Position Factor	1004	Array	uint32	rw
Velocity factor	1006	Array	uint32	rw
Acceleration factor	1007	Array	uint32	rw

Tab. A.2 Overview of the factor group

Tab. A.3 shows the parameters involved in the conversion.

Name	PNU	Object	Туре	Access
Encoder Resolution	1001	Array	uint32	rw
Gear ratio	1002	Array	uint32	rw
Feed constant	1003	Array	uint32	rw
Axis parameter	1005	Array	uint32	rw

Tab. A.3 Overview of parameters involved

A.1.3 Calculation of the position units

The **position factor** (PNU 1004, see section B.4.18) is used to convert all the length values from the user's **positioning units** into the internal unit **increments** (65536 increments are equivalent to one motor revolution). The position factor consists of a numerator and a denominator.

Fig. A.2 Calculation of the position units

The following parameters are involved in the position factor's calculation formula:

Parameters	Description
Gear ratio	Gear ratio between revolutions at the input shaft (R _{IN}) and revolutions at the
	output shaft (R _{OUT}).
Feed constant	Ratio between movement in position units at the drive and revolutions at the
	drive-out of the gear unit (R _{OUT}).
	Example: 1 revolution \triangleq 63.15 mm or 1 revolution \triangleq 360° degrees.

Tab. A.4 Position factor parameters

The position factor is calculated in accordance with the following formula:

Position factor =
$$\frac{\text{gear ration * increments/revolution}}{\text{feed constant}}$$

The position factor must be written to the motor controller separated into numerators and denominators. It can therefore be necessary to interpolate the fraction to integers.

Example

First, the desired unit (column 1) and the desired number of decimal places (dp) have to be specified, along with the application's gear ratio and its feed constant (if applicable). The feed constant is then displayed in the desired positioning units (column 2).

In this way, all the values can be entered into the formula and the fraction can be calculated:

Position factor calculation sequence						
Position units	Feed constant	Gear ratio	Formula	Result		
				shortened		
Degree,	1 R _{OUT} =	1/1	1 * 65536 Inc 65536 Inc			
1 DP	3600 ° 10		$\frac{1}{3600 \frac{\circ}{10}} = \frac{6536 \text{ m/c}}{3600 \frac{\circ}{10}}$	num: 4096 div: 225		
→ 1/10 degree			10 10			
(°/10)						

Fig. A.3 Position factor calculation sequence

Examples of calculating the position factor						
Position units ¹⁾	Feed constant ²⁾	Gear ratio ³⁾	Formula ⁴⁾	Result shortened		
Increments, 0 DP Inc.	1 R _{OUT} = 65536 Inc	1/1	$\frac{\frac{1}{1} * 65536 lnc}{65536 lnc} = \frac{1 lnc}{1 lnc}$	num : 1 div : 1		
Degree, 1 DP → 1/10 degree (°/10)	1 R _{OUT} = 3600 $\frac{\circ}{10}$	1/1	$\frac{\frac{1}{1} * 65536 \ln c}{3600 \frac{\circ}{10}} = \frac{65536 \ln c}{3600 \frac{\circ}{10}}$	num : 4096 div : 225		
Rev., 2 DP → 1/100 Rev.	1 R _{OUT} = 100 U 100	2/3	$\frac{\frac{1}{1} * 65536 \ln c}{100 \frac{1}{100}} = \frac{65536 \ln c}{100 \frac{1}{100}}$	num : 16384 div : 25		
(R/ ₁₀₀)		2/3	$\frac{\frac{2}{3} * 65536 \operatorname{Inc}}{100 \frac{1}{100}} = \frac{131072 \operatorname{Inc}}{300 \frac{1}{100}}$	num: 32768 div: 75		
mm, 1 DP → 1/10 mm (mm/ ₁₀)	1 R _{OUT} = 631,5 mm/10	4/5	$\frac{\frac{4}{5} * 65536 \ln c}{631,5 \frac{mm}{10}} = \frac{2621440 \ln c}{31575 \frac{mm}{10}}$	num: 524288 div: 6315		

¹⁾ Desired unit at the drive-out

Tab. A.5 Examples of calculating the position factor

²⁾ Positioning units per revolution at the drive-out (R_{OUT}). Feed constant of the drive (PNU 1003) * 10^{-DP} (points after the decimal)

³⁾ Revolutions at the drive in per revolutions at the drive-out (R_{IN} per R_{OUT})

⁴⁾ Insert values into equation.

Α

A.1.4 Calculating the velocity units

The **velocity factor** (PNU 1006, see section B.4.18) is used to convert all the velocity values from the user's **units of velocity** into the internal unit **revolutions per 4096 minutes**.

The velocity factor consists of a numerator and a denominator.

Calculation of the velocity factor consists of two parts: a conversion factor from internal length units into the user's position units and a conversion factor from internal time units into user-defined time units (e.g. from seconds to minutes). The first part corresponds to calculating the position factor, while for the second part an additional factor comes into play:

Parameters	Description			
Time factor_v	The ratio between the internal time unit and the user-defined time unit.			
Gear ratio	Gear ratio between revolutions at the input shaft (R _{IN}) and revolutions at the			
	output shaft (R _{OUT}).			
Feed constant	Ratio between movement in position units at the drive and revolutions at the			
	drive-out of the gear unit (R _{OUT}).			
	Example: 1 revolution ≙ 63.15 mm or 1 revolution ≙ 360° degrees.			

Tab. A.6 Velocity factor parameters

The velocity factor is calculated in accordance with the following formula:

Speed factor =
$$\frac{\text{gear ratio * time factor_v}}{\text{feed constant}}$$

Like the position factor, the velocity factor also has to be written to the motor controller separated into numerators and denominators. It can therefore be necessary to interpolate the fraction to integers.

Example

First, the desired unit (column 1) and the desired number of decimal places (dp) have to be specified, along with the application's gear ratio and its feed constant (if applicable). The feed constant is then displayed in the desired positioning units (column 2).

Then, the desired unit of time is converted into the motor controller's unit of time (column 3). In this way, all the values can be entered into the formula and the fraction can be calculated:

Fig. A.4 Velocity factor calculation sequence

Α

Examples of ca	Examples of calculating the velocity factor						
Velocity units ¹⁾	Feed const. ²⁾	Time constant ³⁾	Gear 4)	Equation ⁵⁾	Result shortened		
R/min, 0 DP → R/min	1 R _{OUT} = 1 R _{OUT}	$1 \frac{1}{\min} = \frac{1}{4096 \frac{1}{4096 \min}}$	1/1	$\frac{\frac{1}{1} * \frac{4096 \frac{1}{4096 \min}}{1 \frac{1}{\min}}}{1} = \frac{\frac{4096 \frac{1}{4096 \min}}{1 \frac{1}{\min}}}{1 \frac{1}{\min}}$	num: 4096 div: 1		
R/min, 2 DP → 1/100 R/min (R/ _{100 min})	$1 R_{OUT} = 100 \frac{R}{100}$	$1 \frac{1}{\min} = \frac{1}{4096 \frac{1}{\min}}$	2/3	$\frac{\frac{2}{3} * \frac{4096 \frac{1}{4096 \min}}{\frac{1 \frac{1}{\min}}{\frac{100 \frac{1}{100}}{\frac{1}{1}}}} = \frac{8192 \frac{1}{4096 \min}}{300 \frac{1}{100 \min}}$	num: 2048 div: 75		
°/s, 1 DP → 1/10°/ _s (°/ _{10 s})	1 R _{OUT} = 3600 $\frac{\circ}{10}$	$1 \frac{1}{s} = 60 \frac{1}{\text{min}} = 60 * 4096 \frac{1}{4096 \text{ min}}$	1/1	$\frac{\frac{1}{1} * \frac{60 * 4096 \frac{1}{4096 \text{ min}}}{1 \frac{1}{5}}}{\frac{3600 \frac{\circ}{10}}{1}} = \frac{245760 \frac{1}{4096 \text{ min}}}{3600 \frac{\circ}{10 \text{ s}}}$	num: 1024 div: 15		
mm/s, 1 DP → 1/10 mm/s (mm/ _{10 s})	63,15 $\frac{mm}{R}$ ⇒ 1 R _{OUT} = 631,5 $\frac{mm}{10}$	$1\frac{1}{5} = 60 \frac{1}{\text{min}} = 60 * 4096 \frac{1}{4096 \text{ min}}$	4/5	$\frac{\frac{4}{5} * \frac{60 * 4096 \frac{1}{4096 \min}}{1 \frac{1}{5}}}{\frac{631,5 \frac{mm}{10}}{1}} = \frac{1966080 \frac{1}{4096 \min}}{6315 \frac{mm}{10 s}}$	num: 131072 div: 421		

¹⁾ Desired unit at the drive-out

Tab. A.7 Examples of calculating the velocity factor

A.1.5 Calculating the acceleration units

The **acceleration factor** (PNU 1007, see section B.4.18) is used to convert all the acceleration values from the user's **units of acceleration** into the internal unit **revolutions per minute per 256 seconds**. The velocity factor consists of a numerator and a denominator.

Calculation of the acceleration factor likewise consists of two parts: a conversion factor from internal units of length into the user's position units and a conversion factor from internal units of time into user-defined units of time squared (e.g. from seconds² to minutes²). The first part corresponds to calculating the position factor, while for the second part an additional factor comes into play:

²⁾ Positioning units per revolution at the drive-out (R_{OUT}). Feed constant of the drive (PNU 1003) * 10^{-DP} (points after the decimal)

³⁾ Time factor_v: desired time unit per internal time unit

⁴⁾ Gear factor: RIN per ROUT

⁵⁾ Insert values into equation.

Parameters	Description
Time factor_a	Ratio between internal times units squared and user-defined time unit squared
	(e.g. $1 \min^2 = 1 \min^* 1 \min = 60 \text{ s} * 1 \min = \frac{60}{256} \min^* \text{ s}$).
Gear ratio	Gear ratio between revolutions at the input shaft (R _{IN}) and revolutions at the
	output shaft (R _{OUT}).
Feed constant	Ratio between movement in position units at the drive and revolutions at the
	drive-out of the gear unit (R _{OUT}).
	Example: 1 revolution

Tab. A.8 Acceleration factor parameter

The acceleration factor is calculated using the following formula:

Acceleration factor =
$$\frac{\text{gear ratio * time factor_a}}{\text{feed constant}}$$

Like the position and velocity factors, the acceleration factor also has to be written to the motor controller separated into numerators and denominators. It can therefore be necessary to interpolate the fraction to integers.

Example

First, the desired unit (column 1) and the desired number of decimal places (dp) have to be specified, along with the application's gear ratio and its feed constant (if applicable). The feed constant is then displayed in the desired positioning units (column 2).

Then, the desired unit of time² is converted into the motor controller's unit of time² (column 3). In this way, all the values can be entered into the formula and the fraction can be calculated:

Process of calculating the acceleration factor							
Units of	Feed	Time constant	Gear	Equation		Result	
acceleration	const.					shortened	
mm/s²,	63, 15 mm/R	1 1 =		60 * 256 1			
1 DP	⇒ K	s ²	4/5 ▶	4 * 00 230 256 min * s	122800 <u>1</u> min		
→ 1/10 mm/s ²	1 R _{OUT} =	$60 \frac{1}{\min * s} = $		1 s ²	256 s	num: 8192 div: 421	
$(mm/_{10}s^2)$	631,5 11111	1 min		631, 5 mm 10	6315 $\frac{mm}{10s^2}$	uiv: 421	
		60 * 256 = 111111 256 * s			103		

Fig. A.5 Process of calculating the acceleration factor

A Technical appendix

Acceleration units 1)	Feed const. 2)	Time constant 3)	Gear 4)	Equation ⁵⁾	Result shortened
R/min, 0 DP → R/ _{min s}	1 R _{OUT} = 1 R _{OUT}	$1 \frac{1}{\min^* s} = 256 \frac{\frac{1}{\min}}{256 * s}$	1/1	$\frac{\frac{1}{1} * \frac{256 \frac{1}{256 \text{ min s}}}{1 \frac{1}{\text{min * s}}}}{\frac{1}{1}} = \frac{256 \frac{\frac{1}{\text{min}}}{256 * \text{s}}}{\frac{1}{1} \frac{\frac{1}{\text{min}}}{5}}$	num: 256 div: 1
°/s², 1 DP → 1/10°/s² (°/ ₁₀ s²)	$1 R_{OUT} = 3600 \frac{\circ}{10}$	$1 \frac{1}{s^2} = 60 \frac{1}{\min^* s} = 60 * 256 \frac{\frac{1}{\min}}{256 * s}$	1/1	$\frac{\frac{1}{1} * \frac{60 * 256 \frac{1}{256 \text{ min} * \text{s}}}{1 \frac{1}{\text{s}^2}}}{\frac{3600 \frac{\circ}{10}}{1}} = \frac{\frac{1}{15360} \frac{\frac{1}{\text{min}}}{\frac{256 * \text{s}}{10 \text{ s}^2}}}{3600 \frac{\circ}{10 \text{ s}^2}}$	num: 64 div: 15
R/min ² , 2 DP → 1/100 R/min ² (R/100 min ²)	$1 R_{OUT} = 100 \frac{R}{100}$	$ \frac{1}{min^{2}} = \frac{1}{\frac{1}{60} \frac{1}{min}} = \frac{1}{\frac{1}{60} \frac{1}{min}} = \frac{256}{60} \frac{\frac{1}{min}}{256 \cdot s} $	2/3	$\frac{\frac{2}{3} * \frac{256 \frac{1}{256 \text{ min} * \text{ s}}}{60 \frac{1}{\text{min}^2}}}{\frac{100 \frac{1}{100}}{1}} = \frac{\frac{1}{512 \frac{1}{\text{min}}}}{\frac{256 \text{ s}}{1000 \frac{1}{100 \text{ min}^2}}}$	num: 32 div: 1125
mm/s ² , 1 DP \rightarrow 1/10 mm/s ² (mm/ _{10 s} ²)	63,15 $\frac{mm}{R}$ \Rightarrow 1 $R_{OUT} =$ 631,5 $\frac{mm}{10}$	$1 \frac{1}{s^2} = 60 \frac{1}{\min^* s} = 60 * 256 \frac{\frac{1}{\min}}{256 * s}$	4/5	$\frac{\frac{4}{5} * \frac{60 * 256 \frac{1}{256 \text{ min * s}}}{1 \frac{1}{s^2}}}{\frac{631,5 \frac{\text{mm}}{10}}{1}} = \frac{\frac{1}{122880} \frac{\frac{1}{\text{min}}}{\frac{256}{256}}}{6315 \frac{\text{mm}}{10 \text{ s}^2}}$	num: 8192 div: 421

¹⁾ Desired unit at the drive-out

Tab. A.9 Examples of calculating the acceleration factor

 $^{2) \}quad \text{Positioning units per revolution at the drive-out (R_{OUT}). Feed constant of the drive (PNU 1003) * <math>10^{-DP}$ (points after the decimal)}

³⁾ Time factor_v: desired time unit per internal time unit

⁴⁾ Gear factor: RIN per ROUT

⁵⁾ Insert values into equation.

B.1 FHPP general parameter structure

A controller contains a parameter set with the following structure for each axis.

Group	Indices	Description
Administrative and configuration data	1 99	Special objects, e.g. for FHPP+
Device Data	100 199	Device identification and device-specific settings, version numbers, etc.
Diagnostics	200 299	Diagnostic events and diagnostic memory. fault numbers, fault time, incoming/outgoing event.
Process Data	300 399	Current nominal and actual values, local I/Os, status data, etc.
Record list	400 499	A record contains all the setpoint value parameters required for a positioning procedure.
Project data	500 599	Basic project settings. Maximum velocity and acceleration, offset project zero point, etc. These parameters are the basis for the record list.
Function data	700 799	Parameters for special functions, e.g. for the camming function.
Axis data electric drives 1	1000 1099	All axis-specific parameters for electric drives: gear ratio, feed constant, reference parameters
Function parameters for digital I/Os	1200 1239	Specific parameters for control and evaluation of the digital I/Os.

Tab. B.1 Parameter structure

B.2 Access protection

The user can prevent the drive from being operated simultaneously by PLC and FCT. The CCON.LOCK bit (FCT access blocked) and the SCON.FCT/MMI bit (FCT control sovereignty) are used for this.

Prevent operation through FCT: CCON.LOCK

By setting the CCON.LOCK control bit, the PLC prevents the FCT from taking over control sovereignty. So if the LOCK is set, FCT cannot write parameters or control the drive, execute homing, etc.

The PLC is programmed not to issue this release until the user carries out the relevant action. This generally causes exit from automatic operation. This means that the PLC programmer can ensure that the PLC always knows when it has control over the drive.

Important: The lock is active if the CCON.LOCK has a 1-signal. It us therefore not mandatory to set it. A user who does not need this type of interlock can always leave it at 0.

Acknowledgment, higher-order control with FCT: SCON.FCT/MMI

This bit informs the PLC that the drive is controlled by the FCT and that the PLC no longer has any control over the drive. This bit does not need to be evaluated. A possible reaction of the PLC is transitioning to stop or manual operation.

B.3 Overview of FHPP parameters

The following overview (Tab. B.2) shows the FHPP's parameters.

The parameters are described in sections B.4.2 to B.4.22.

General remarks on the parameter names: The names are mostly based on the CANopen profile CIA 402. Some names may vary from product to product while the functionality remains the same (e.g. in FCT). Examples: rotational velocity and velocity, or torque and force.

Group / name	PNU	Sub-index	Туре
PNUs for the telegram entries FHPP+ → section B.4.2			
FHPP Receive Telegram	40	1 10	uint32
(FHPP telegram received by controller)			
FHPP Response Telegram	41	1 10	uint32
(FHPP telegram sent by controller)			
FHPP Receive Telegram State	42	1	uint32
(status of FHPP telegram received by controller)			
FHPP Response Telegram State	43	1	uint32
(status of FHPP telegram sent by controller)			
Device Data			
Device data – standard parameter → section B.4.3			
Manufacturer Hardware Version	100	1	uint16
(hardware version of the manufacturer)			
Manufacturer Firmware Version	101	1	uint16
(Firmware version of the manufacturer)			
Version FHPP	102	1	uint16
(FHPP version)			
Project Identifier	113	1	uint32
(project identification)			
Controller Serial Number	114	1	uint32
(serial number of controller)			

Group / name	PNU	Sub-index	Туре
Device data – extended parameters → section B.4.4	<u> </u>		
Manufacturer Device Name	120	01 30	uint8
(Device name of the manufacturer)			
User Device Name	121	01 32	uint8
(Device name of the user)			
Drive Manufacturer	122	01 30	uint8
(manufacturer name)			
HTTP Drive Catalog Address	123	01 30	uint8
(HTTP address of manufacturer)			
Festo Order Number	124	01 30	uint8
(order number of Festo)			
Device Control	125	01	uint8
(Device control)			
Data Memory Control	127	01 03,	uint8
(Control of data storage)		06	
Diagnostics → section B.4.5			
Diagnostic Event	200	01 32	uint8
(diagnosis event)			
Fault Number	201	01 32	uint16
(malfunction number)			
Fault Time Stamp	202	01 32	uint32
(Time stamp error)			
Fault Additional Information	203	01 32	unt32
(Error additional information)			
Diagnostics Memory Parameter	204	01, 02, 04	uint8
(Parameter, diagnostic memory)			
Field Bus Diagnosis	206	05	uint8
(Feldbus diagnostics)			
Device Warnings	210	01 16	uint8
(Device warnings)			
Warning Number	211	01 16	uint16
(Warning number)			
Warning Time Stamp	212	01 16	uint32
(Time stamp, warning)			
Warning Additional Information	213	01 16	unt32
(Additional information for warning, error)			
Warning Memory Parameter	214	01, 02, 04	uint8
(Parameter, warning memory)			

Group / name	PNU	Sub-index	Туре
Safety State	280	01	uint32
(Safety status)			
FSM Status word	281	01, 02	uint32
(FSM status word)			
FSM IO	282	01	uint32
(FSM IO)			
Process data → section B.4.6			
Position Values	300	01 04	int32
(position values)	300	01 04	1111.52
Torque Values	301	01 03	int32
(Torque values)	501	01 05	1111,52
Local Digital Inputs	303	01, 02, 04	uint8
(Local digital inputs)	707	01, 02, 04	unito
Local Digital Outputs	304	01, 03	uint8
(Local digital outputs)	304	01,03	unito
Maintenance Parameter	305	03	uint32
(Service parameter)	303		u52
Velocity Values	310	01 03	int32
(velocity values)			
State Signal Outputs	311	01, 02	uint32
(Status of signal outputs)			
Flying measurement → section B.4.7			
	250	01 02	intaa
Position Value Storage (Position value memory)	350	01, 02	int32
(Fosition value memory)			
Record list → section B.4.8			
Record Status	400	01 03	uint8
(Record status)			
Record Control Byte 1	401	01 250	uint8
(Record control byte 1)			
Record Control Byte 2	402	01 250	uint8
(Record control byte 2)			
Record Setpoint Value	404	01 250	int32
(Positioning record setpoint value)			
Record Velocity	406	01 250	uint32
(Positioning record velocity)			
Record Acceleration	407	01 250	uint32
(Positioning record acceleration)			

Record Deceleration 408	Group / name	PNU	Sub-index	Туре
Record Velocity Limit (Positioning record velocity limit) Record Jerkfree Filter Time (Positioning record jerk-free filter time) (Positioning record jerk-free filter time) (Positioning record for record chaining) Record Following Position (Positioning record torque Limitation (Positioning record torque limitation) (Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Jear Agenta General project data → section B.4.9 Project Jear Positions (Software End Positions) (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data - Teach → section B.4.10 Teach Target (Teach Target (Teach Target) (Inching operation velocity Fabse 2 (Inching operation velocity Fabse 2) Jog Mode Acceleration Jog Mode Acceleration (Jog Mode Acceleration) Jog Mode Acceleration (Jog Mode Acceleration) Jog Mode Acceleration (Jog Mode Acceleration) Record Fabse 2 Jog Mode Acceleration (Jog Mode Acceleration) Jog Mode Acceleration (Jog Mode Acceleration Jog Jog Limitage Limitage (Jog Jog Jog Jog Jog Jog Jog Jog Jog Jog	Record Deceleration	408	01 250	uint32
(Positioning record velocity limit) Record Jerkfree Filter Time (Positioning record jerk-free filter time) Record Following Position (Positioning record jerk-free filter time) Record Following Position (Positioning record for record chaining) Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Data — General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data — Jog mode → section B.4.10 Teach Target (Teach target) Project data — Jog mode → section B.4.11 log Mode Crawling Velocity – Phase 1 (Inching operation velocity fast – phase 2) log Mode Acceleration velocity fast – phase 2)	(Positioning record deceleration)			
Record Jerkfree Filter Time (Positioning record jerk-free filter time) Record Following Position (Positioning record for record chaining) Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record dam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record Control byte 3) Project Data Project Data Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. permissible acceleration) Max. permissible acceleration) Max. permissible acceleration Teach Target (Teach Target	Record Velocity Limit	412	01 250	uint32
(Positioning record jerk-free filter time) Record Following Position (Positioning record for record chaining) Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record a disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible acceleration) Max. permissible acceleration) Max. permissible acceleration) Max. perfree filter time (Positioning record chaining) Project data → Section B.4.10 Teach Target (Teach Target (Teach Target) Project data – Jog mode → Section B.4.11 Jog Mode Crawling Velocity – Phase 2 (Inching operation velocity Fast – phase 2) Jog Mode Acceleration velocity fast – phase 2)	(Positioning record velocity limit)			
Record Following Position (Positioning record for record chaining) Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Remaining Distance Message (Positioning record, remaining distance message) Record Remaining Distance Message (Positioning record, remaining distance message) Record Remaining Distance Message (Positioning record, remaining distance message) Record Remaining Distance Message (Positioning record Control Byte 3 (Record control byte 3) Project Data Project Data Project Data Project Data — Section B.4.9 Nax. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerk-free filter time (Max. jerk-free filter time) Max. jerk-free filter time (Max. jerk-free filter time) Project data — Teach → Section B.4.10 Teach Target (Teach Target) Teach Target (Teach Target) Teach Target (Teach Target) Teach Target (Teach Target) Project data — Jog mode → Section B.4.11 Jog Mode Crawling Velocity — Phase 2 (Inching operation velocity slow — phase 2) Jog Mode Max. Velocity — Phase 2 (Inching operation velocity fast — phase 2) Jog Mode Acceleration 500 101 101832 101 101832	Record Jerkfree Filter Time	413	01 250	uint32
(Positioning record for record chaining) Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Jero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerk-free filter time (Max. jerk-free filter time) Project data - Jog mode → section B.4.11 Iog Mode Crawling Velocity - Phase 1 (Inching operation velocity slow - phase 1) Iog Mode Max. Velocity - Phase 2 (Inching operation velocity fast - phase 2) Iog Mode Acceleration vints 2 Iint32 Iint332 IInt332 IIIIT332 IIIT332	(Positioning record jerk-free filter time)			
Record Torque Limitation (Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Data Project Jero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. permissible acceleration) Max. jerk-free filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Project data – Teach → section B.4.11 log Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Jog Mode Acceleration Jog Mode Acceleration Jog Mode Acceleration Jog Mode Acceleration (Juint32 Jog Mode Acceleration (Juint32)	Record Following Position	416	01 250	uint8
(Positioning record torque limitation) Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Data — Section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. perkfree filter time) (Max. jerk-free filter time) Project data — Teach → section B.4.10 Teach Target (Teach target) Project data — Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity fast – phase 2) Jog Mode Acceleration vinitage vinitage 1 420 01 250 vinit32 1 101 vint32 vint32 vint32 vint32 Vint32 Vint32 Vint33 Vint34 Vint34 Vint34 Vint35 Vint36 Vint37 Vint36 Vint37 Vint37 Vint37 Vint38 Vint38 Vint39 Vin	(Positioning record for record chaining)			
Record CAM ID (positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. perk-free filter time) (Max. jerk-free filter time) Project data — Teach → section B.4.10 Teach Target (Teach target) Project data — Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Jog Mode Acceleration (Juint32 Juint32 Juint32 Juint32 Juint32 Juint32 Juint32 Juint32 Juint32 Juint32 Juint33	Record Torque Limitation	418	01 250	uint32
(positioning record cam disc number) Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project Data — Section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. perk-free filter time) Project data — Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Jog Mode Acceleration velocity fast – phase 2) Jog Mode Acceleration velocity fast – phase 2) Jog Mode Acceleration vints 2 ### 200 ### 201 ###	(Positioning record torque limitation)			
Record Remaining Distance Message (Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project data - General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data - Teach → section B.4.10 Teach Target (Teach target) Project data - Jog mode → section B.4.11 Jog Mode Crawling Velocity - Phase 1 (Inching operation velocity fast - phase 2) Jog Mode Acceleration Jog Mode Acceleration + 220 Vint 32	Record CAM ID	419	01 250	uint8
(Positioning record, remaining distance message) Record Record Control Byte 3 (Record control byte 3) Project Data Project data – General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Jog Mode Acceleration Record Record Control Byte 3 421 01 250 uint8 1500 01 int32	(positioning record cam disc number)			
Record Record Control Byte 3 (Record control byte 3) Project Data Project data - General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data - Teach → section B.4.10 Teach Target (Teach target) Project data - Jog mode → section B.4.11 Jog Mode Crawling Velocity - Phase 1 (Inching operation velocity slow - phase 1) Jog Mode Max. Velocity - Phase 2 (Inching operation velocity fast - phase 2) Jog Mode Acceleration 500 01 uint32	Record Remaining Distance Message	420	01 250	uint32
Project Data Project data – General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Food O1 int32 Intidace Int	(Positioning record, remaining distance message)			
Project Data Project data – General project data → section B.4.9 Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 2) Jog Mode Acceleration Face Note Teach → Section Point (Inching operation velocity fast – phase 2) Jog Mode Acceleration Food 1 int32 Int32 Int32 Int32 Int332 Int332 Int332 Int333	Record Record Control Byte 3	421	01 250	uint8
Project data – General project data → section B.4.9 Project Zero Point	(Record control byte 3)			
Project data – General project data → section B.4.9 Project Zero Point (offset project zero point) 500 01 int32 (offset project zero point) 501 01, 02 int32 (Software End Positions (Software end positions) 501 01, 02 int32 (Max. Velocity (Max. permissible velocity) 502 01 uint32 (Max. permissible acceleration) 503 01 uint32 (Max. permissible acceleration) 505 01 uint32 (Max. jerk-free filter time (Max. jerk-free filter time) 505 01 uint32 (Max. jerk-free filter time) 500 01 int32		1		
Project Zero Point (offset project zero point) Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data − Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 500 01 uint32 101 int32 int32 101 int32 Int32 Inti32 Inti32 Inti32 Inti32 Inti32 Inti32	Project Data			
(offset project zero point)50101, 02int32Software End Positions50101, 02int32(Software end positions)50201uint32Max. Velocity50201uint32(Max. permissible velocity)50301uint32Max. acceleration50301uint32(Max. permissible acceleration)50501uint32(Max. jerk-free filter time)50501uint32Project data – Teach → section B.4.10Teach Target52001uint8(Teach target)52001uint8Project data – Jog mode → section B.4.11Jog Mode Crawling Velocity – Phase 153001int32(Inching operation velocity slow – phase 1)53101int32Jog Mode Max. Velocity – Phase 253101int32(Inching operation velocity fast – phase 2)53201uint32	Project data – General project data → section B.4.9			
Software End Positions (Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 501 01 uint32 101 int32 102 103 103 104 105 105 107 108 108 109 109 109 109 109 109 109 109 109 109	Project Zero Point	500	01	int32
(Software end positions) Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration Solution 101 uint32 102 uint32	(offset project zero point)			
Max. Velocity (Max. permissible velocity) Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 502 01 uint32 01 int32 int32 01 int32	Software End Positions	501	01, 02	int32
(Max. permissible velocity) 503 01 uint32 (Max. permissible acceleration) 505 01 uint32 Max. jerkfree filter time (Max. jerk-free filter time) 505 01 uint32 Project data – Teach → section B.4.10 Teach Target (Teach target) 520 01 uint8 Project data – Jog mode → section B.4.11 530 01 int32 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) 530 01 int32 Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) 531 01 int32 Jog Mode Acceleration 532 01 uint32	(Software end positions)			
Max. acceleration (Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 503 01 uint32 int32 11 int32 12 uint32	Max. Velocity	502	01	uint32
(Max. permissible acceleration) Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	(Max. permissible velocity)			
Max. jerkfree filter time (Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 505 01 uint32 int32 101 int32	Max. acceleration	503	01	uint32
(Max. jerk-free filter time) Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	(Max. permissible acceleration)			
Project data – Teach → section B.4.10 Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	Max. jerkfree filter time	505	01	uint32
Teach Target (Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	(Max. jerk-free filter time)			
(Teach target) Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 530 01 int32 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 531 01 int32 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	Project data – Teach → section B.4.10	1		1
Project data – Jog mode → section B.4.11 Jog Mode Crawling Velocity – Phase 1 530 01 int32 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 531 01 int32 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	Teach Target	520	01	uint8
Jog Mode Crawling Velocity – Phase 1 530 01 int32 (Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 531 01 int32 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	(Teach target)			
(Inching operation velocity slow – phase 1) Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	Project data – Jog mode → section B.4.11			
Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2)53101int32Jog Mode Acceleration53201uint32	Jog Mode Crawling Velocity – Phase 1	530	01	int32
(Inching operation velocity fast – phase 2) Jog Mode Acceleration 532 01 uint32	(Inching operation velocity slow – phase 1)			
Jog Mode Acceleration53201uint32	Jog Mode Max. Velocity – Phase 2	531	01	int32
	(Inching operation velocity fast – phase 2)			
(Inching operation acceleration)	Jog Mode Acceleration	532	01	uint32
	(Inching operation acceleration)			

Group / name	PNU	Sub-index	Туре
Jog Mode Deceleration	533	01	uint32
(Inching operation deceleration)			
Jog Mode Slow Motion Time	534	01	uint32
(Inching operation slow motion time)			
Project data – Direct mode position control → section B.4.12			
Direct Mode Position Base Velocity	540	01	int32
(Direct operation mode position base velocity)			
Direct Mode Position Acceleration	541	01	uint32
(Direct operation mode position acceleration)			
Direct Mode Position Deceleration	542	01	uint32
(Direct operation mode position deceleration)			
Direct Mode Jerkfree Filter Time	546	01	uint32
(Direct operation mode position jerk-free filter time)			
Project data – Direct mode torque control → section B.4.13		"	
Direct Mode Torque Base Torque Ramp	550	01	uint32
(Direct operation mode torque, base value torque ramp)			
Direct Mode Torque Target Torque Window	552	01	uint16
(Direct operation mode torque, target torque window)			
Direct Mode Torque Time Window	553	01	uint16
(Direct operation mode torque, time window)			
Direct Mode Torque Velocity Limit	554	01	uint32
(Direct operation mode torque, velocity limiting)			
Project data – Direct mode velocity adjustment → section B.4.1	4		
Direct Mode Velocity Base Velocity Ramp	560	01	uint32
(Direct operation mode, acceleration ramp)			
Direct Mode Velocity Target Window	561	01	uint16
(Direct operation mode velocity, velocity target window)			
Direct Mode Velocity Window Time	562	01	uint16
(Direct operation mode velocity, damping time target window)			
Direct Mode Velocity Threshold		01	uint16
(Direct operation mode velocity, standstill target window)			
Direct Mode Velocity Threshold Time		01	uint16
(Direct operation mode, velocity damping time)			
Direct Mode Velocity Torque Limit	565	01	uint32
(Direct operation mode velocity, torque limit)			

PNU	Sub-index	Type
580	01	int8
581	01	uint32
700	01	uint8
701	01	int32
710	01	uint32
711	01, 02	uint32
720	01	uint32
B.4.17		
730	01	uint32
731	01 04	int32
732	01 04	int32
733	01 04	int32
734	01 04	int32
	<u>'</u>	"
section B.4.	18	
1000	01	uint8
1001	01, 02	uint32
1002	01, 02	uint32
	580 581 700 701 710 711 720 8.4.17 730 731 732 733 734 734 1000 1001 1001 1001	580 01

Group / name	PNU	Sub-index	Туре
Feed Constant	1003	01,02	uint32
(Feed constant)			
Position Factor	1004	01, 02	uint32
(Position factor)			
Axis Parameter	1005	02, 03	int32
(Axis parameter)			
Velocity Factor	1006	01, 02	uint32
(Velocity factor)			
Acceleration Factor	1007	01, 02	uint32
(Acceleration factor)			
Polarity Slave	1008	01	uint8
(Reversal of direction slave)			
Axis parameters electric drives 1 – homing paramete	rs → section B.4.19		
Offset Axis Zero Point	1010	01	int32
(Offset axis zero point)			
Homing Method	1011	01	int8
(Reference travel method)			
Homing Velocities	1012	01, 02	uint32
(Reference travel velocitys)			
Homing Acceleration	1013	01	uint32
(Reference travel acceleration)			
Homing Required	1014	01	uint8
(Reference travel required)			
Homing Max. Torque	1015	01	uint8
(Reference travel max. torque)			
Axis parameters electric drives 1 – controller parame	eters 🗲 section B.4.20		
Halt Option Code	1020	01	uint16
(Halt option code)			
Position Window	1022	01	uint32
(Tolerance window position)			
Position window time	1023	01	uint16
(Adjustment time position)			
Control Parameter Set	1024	18 22,	uint16
(Parameters of the controller)		32	
Motor Data	1025	01, 03	uint32/
(Motor data)			uint16
Drive Data	1026	01 04,	uint32
(Drive data)		07	

Group / name	PNU	Sub-index	Туре
Axis parameters electric drives 1 – electronic rating plate	→ section B.4.2	1	
Max. Current	1034	01	uint16
(Maximum current)			
Motor Rated Current	1035	01	uint32
(Motor nominal current)			
Motor Rated Torque	1036	01	uint32
(Motor nominal torque)			
Torque Constant	1037	01	uint32
(Torque constant)			
Axis parameters electric drives 1 – Standstill monitoring •	→ section B.4.22		
Position Demand Value	1040	01	int32
(Setpoint position)			
Position Actual Value	1041	01	int32
(Current position)			
Standstill Position Window	1042	01	uint32
(Standstill position window)			
Standstill Timeout	1043	01	uint16
(Standstill monitoring time)			
Axis parameters for electric drives 1 – Following error mor	nitoring 🗲 sectio	on B.4.23	
Following Error Message Window	1044	01	uint32
(Following error message window)			
Shutdown Following Error		02	uint32
(Following error shutdown limit)			
Following Error Message Delay	1045	01	uint16
(Following error time window for warning message)			
Axis parameters for electric drives 1 – Other parameters =	section B.4.24		
Torque Feed Forward Control	1080	01	int32
(Torque pilot control)			
Setup Velocity	1081	01	uint8
(Setup velocity)			
Velocity Override	1082	01	uint8
(Velocity override)			
Function parameters for digital I/Os → section B.4.25			
Remaining Distance for Remaining Distance Message	1230	01	uint32
(Remaining path for remaining path message)			

Tab. B.2 Overview of FHPP parameters

B.4 Descriptions of FHPP parameters

B.4.1 Representation of the parameter entries

	1	2					
	PNU 1001	Encoder Resolution	1				
3	Subindex 01, 02	Class: Struct	Data type:	all	Access: rw		
			uint32				
4	Encoder resolution	in encoder incremen	ts / motor revolutio	ins.			
	The calculated value	e is derived from the	fraction "encoder-i	ncrements/motor revo	olution".		
5	Subindex 01	Encoder increments	5				
	Fix: 0x00010000 (6	5536)					
5	Subindex 02	Motor Revolutions					
	Fix: 0x00000001 (1)	0x0000001 (1)					

- 1 Parameter number (PNU)
- 2 Name of the parameter in English
- 3 General information on the parameter:
 - Subindices (01: no subindex, simple variable),
 - Class (Var, Array, Struct),
 - Data type (int8, int32, uint8, uint32, etc.),
 - Applies for firmware version,
 - Access (read/write authorisation, ro = read only, rw = read and write).
- 4 Description of the parameter
- 5 Name and description of subindices, if present

Fig. B.1 Representation of the parameter entries

B.4.2 PNUs for the telegram entries for FHPP+

PNU 40	U 40 FHPP Receive Telegram (FHPP telegram received by controller)					
Subindex 01 10	Class: Array	Data type: uint32	all	Access: ro		
This array defines the contents of the received telegrams (the output data of the controller) in the						
cyclic process data.	The array is configur	red using the FHPP+	editor provided by the FCT p	lug-in. Gaps		
between 1-byte PNI	Js and following 16-	or 32-byte PNUs as v	vell as unused subindices ar	re filled with		
position holder PNU	Js. Format 🗲 Tab. B.	5.				
Subindex 01	1st PNU					
1st transmitted PNU	J: alway	s PNU 1:01				
Subindex 02	2nd PNU					
2nd transmitted PN	U: – wi	th FPC: Always PNU 2	2:01			
	– wi	thout FPC: Any PNU				
Subindex 03	3rd PNU					
3rd transmitted PNI	U: Any P	NU				
Subindex 04 10 4th 10th PNU						
4th 10th transmit	ted PNU: Any P	NU				

Tab. B.3 PNU 40

PNU 41	FHPP Response Telegram (FHPP answer telegram)						
Subindex 01 10	Class: Array	Data type: uint32	all	Access: ro			
This array defines th	This array defines the contents of the response telegrams (the input data of the control system) in						
the cyclic process d	ata; 🗲 PNU 40. Forn	nat → Tab. B.5.					
Subindex 01	1st PNU						
1st transmitted PNU	J: Alway	s PNU 1:1					
Subindex 02	2nd PNU						
2nd transmitted PN	U: – wi	th FPC: Always PNU 2	2:1				
	– wi	thout FPC: Any PNU					
Subindex 03	3rd PNU						
3rd transmitted PNI	J: Any P	NU					
		·	·				
Subindex 04	4th 10th PNU						
4th 10th transmit	ted PNU: Any P	NU					

Tab. B.4 PNU 41

192

Contents of a subindex for PNU 40 and 41 (uint 32 - 4 bytes)					
Byte	0	1	2	3	
Contents	Reserved (= 0)	Sub-index	Transmitted PNU (2-byte value)		

Tab. B.5 Format of the entries in PNU 40 and 41

PNU 42 Receive Telegram State (status of FHPP receive telegram)								
u	bindex 01		Class: Var		Data type: uint32	all	Access: rw	
γŗ	pe of error in the telegram editor. Entry and the error location:							
	Bit	Value	Significance					
Ī	0 15		Error location:	Bit-se	rial, one bit per teleg	ram entry		
Ī	16 23		Reserved					
Ī	24	1	Type of fault:	invalid	d PNU (with error loca	ation in bit 0 15)		
Ī	25	1	Type of fault:	: PNU cannot be written (with error location in bit 0 15)				
Ī	26	1	Type of fault:	Maxin	num telegram length	exceeded		
Ī	27	1	Type of fault:	PNU r	nust not be mapped	in a telegram		
Ī	28	1	Type of fault:	Entry	cannot be modified i	n the current statu	s (e.g. during	
l				ongoi	ng cyclic communica	tion)		
ĺ	29	1	Type of fault:	16/32	?-bit entry starts with	an uneven addres	S	
ĺ	30 31		Reserved					
İ	Note		If the transmitte	ed tele	gram is correct, all bi	ts = 0.		

Tab. B.6 PNU 42

NU 43	Response Telegram State (FHPP response telegram status)						
ubindex 01		Class: Var		Data type: uint32	all	Access: rw	
ype of erroi	ype of error in the telegram editor. Entry and the error location:						
Bit	Value	Significance					
0 15		Error location:	Bit-se	rial, one bit per teleg	gram entry		
16 23		Reserved					
24	1	Type of fault:	invalid	PNU (with error loc	ation in bit 0 15)		
25	1	Type of fault:	PNU not readable (with error location in bit 0 15)				
26	1	Type of fault:	Maxin	num telegram length	exceeded		
27	1	Type of fault:	PNU r	nust not be mapped	in a telegram		
28	1	Type of fault:	Entry	cannot be modified i	n the current status (e.g. o	during	
			ongoi	ng cyclic communica	tion)		
29	1	Type of fault:	16/32-bit entry starts with an uneven address				
30 31		Reserved					
Note	•	If the transmitte	ed tele	gram is correct, all bi	ts = 0.		

Tab. B.7 PNU 43

B.4.3 Device data – Standard parameters

PNU 100	Manufacturer Hardware Version (hardware version of the manufacturer)				
Subindex 01	Class: Var	Data type: uint16	all	Access: ro	
Coding of the hardware version, specification in BCD: xxyy (xx = main version, yy = secondary version)					

Tab. B.8 PNU 100

PNU 101	Manufacturer Firmware Version (Firmware design of the manufacturer)				
Subindex 01	Class: Var	Data type: uint16	all	Access: ro	
Coding of the firmware design, specification in BCD: xxyy (xx = main version, yy = secondary version)					

Tab. B.9 PNU 101

PNU 102	Version FHPP					
Subindex 01	Class: Var	Data type: uint16	all	Access: ro		
Version number of the FHPP, specification in BCD: xxyy (xx = main version, yy = secondary version)						

Tab. B.10 PNU 102

PNU 113	Project identifier					
Subindex 01	Class: Var	Data type: uint32	all	Access: rw		
32 bit value that car	32 bit value that can be used together with the FCT plug-in to identify the project.					
Range of values: 0x00000001 0xFFFFFFFF (1 2 ³² -1)						

Tab. B.11 PNU 113

PNU 114	Controller Seri	Controller Serial Number				
Subindex 01	Class: Var	Data type: uint32	all	Access: ro		
Serial number for uniquely identifying the controller.						

Tab. B.12 PNU 114

B.4.4 Device data – Extended parameters

PNU 120	Manufacturer Device Name (Device name of the manufacturer)					
Subindex 01 30	Class: Var Data type: uint8 all Access: ro					
Designation of the o	Designation of the drive or controller (ASCII, 7 bit).					
Unused characters are filled with zero (00h='\0'). Example: "CMMP-AS"						

Tab. B.13 PNU 120

PNU 121	User Device Name (Device name of the user)				
Subindex 01 32	Class: Var	Data type: uint8	all	Access: rw	
User's designation of the controller (ASCII, 7 bit).					
Unused characters are filled with zero (00h='\0').					

Tab. B.14 PNU 121

В

PNU 122	Drive manufacturer (manufacturer name)					
Subindex 01 30 Class: Var Data type: uint8 all Access: ro				Access: ro		
Name of the drive manufacturer (ASCII, 7-bit). Fix: "Festo AG & Co. KG"						

Tab. B.15 PNU 122

PNU 123	HTTP Drive Catalog Address (HTTP address of manufacturer)				
Subindex 01 30 Class: Var Data type: uint8 all Access				Access: ro	
Manufacturer's Internet address (ASCII, 7-bit) Fix: "www.festo.com"					

Tab. B.16 PNU 123

PNU 124	Festo Order Number					
Subindex 01 30	Class: Var	Class: Var Data type: uint8 all Access: ro				
Festo order number / order code (ASCII, 7-bit).						

Tab. B.17 PNU 124

PNU 125	Device Control			
Subindex 01	Class: Var	Data type: uint8	all	Access: rw

Specifies which interface currently has higher-order control over the drive, in other words, which interface can be used to enable and start or stop (control) the drive:

- Fieldbus (e.g. Profibus, CanOpen, Devicenet, ...)
- DIN: Digital I/O interface (e.g. multi-pin, I/O interface)
- Parameterisation interface USB/EtherNet (FCT)

The last two interfaces are treated as equals.

The output stage enable (DIN4) and controller enable (DIN5) also have to be set in addition to the respective interface (AND logic operation).

Value	Significance	SCON.FCT/MMI
0x00 (0)	Software has higher-order control (+ DIN)	1
0x01 (1)	Fieldbus has higher-order control (+ DIN) (presetting after power on)	0
0x02 (2)	Only DIN has higher-order control	1

Tab. B.18 PNU 125

PNU 127	Data Memory Contr	rol			
Subindex 01 06	Class: Struct	Data type: uint8	all.1.0	Access: wo	
Commands for non	-volatile memory (EEI	PROM, encoder).			
Subindex 01	Delete EEPROM				
Once the object ha	s been written, and a	fter switching power	off/on, the data ir	the EEPROM is reset	
to the factory setti					
Value	Significance				
0x10 (16)	Delete data in EEPR				
Note	All user-specific set	tings will be lost on	deletion (factory se	ettings).	
	After deleting, a	lways carry out the	steps for commissi	oning the device.	
Subindex 02	Save data				
By writing the obje	ct, the data in EEPRO	M will be overwritte	n with the current ι	user-specific settings.	
Value	Significance				
0x01 (1)	Save user-specific of	lata in EEPROM			
Subindex 03	Reset device				
				current settings (EEP-	
ROM is not deleted	or cleared; it is in the	e same status as afte	er switching off and	d on).	
Value	Significance				
0x10 (16)	Reset device				
0x20 (32)	Auto reset upon inc time)	orrect bus cycle (de	viating from the co	nfigured bus cycle	
Subindex 06	Encoder Data Memo	ory Control			
Note:					
	nly in the status "Drive	e blocked, controller	not active" (SCON	.ENABLED = 0)	
Value	Significance				
0x00 (0)	No action (e.g. for to				
0x01 (1)	Loading of the para	meters from the end	oder		
0x02 (2)	Saving of the param	neters in the encode	r without zero offs	et	
0x03 (3)	Saving of the parameters in the encoder without zero offset Saving of the parameters in the encoder with zero offset				

Tab. B.19 PNU 127

B.4.5 Diagnostics

В

For a description of how the diagnostic memory functions → section 11.2.

PNU 200 Diagnostic Event					
Subindex 01 32 Class: Array Data type: uint8 all Access				Access: ro	
Type of malfunction or diagnostic information saved in the diagnostic memory. Displays whether an					
incoming or outgoin	ng malfunction is save	ed.			
Value	Significance				
0x00 (0)	No malfunction (or f	fault message delete	ed)		
0x01 (1)	Incoming malfunction	on			
0x02 (2)	Reserved (outgoing	malfunction)			
0x03 (3)	Reserved				
0x04 (4)	Reserved (overrun t	ime stamp)			
	1				
Subindex 01	Event 1				
Type of latest / curr	ent diagnostic messa	ige			
Subindex 02	Event 2				
Type of second save	ed diagnostic messag	ge			
Subindex 03 32 Event 03 32 (Event 03 32)					
Type of 3rd 32nd saved diagnostic message					

Tab. B.20 PNU 200

PNU 201	Fault Number (malfunction number)			
Subindex 01 32	Class: Array	Data type: uint16	all	Access: ro
Fault number saved	in the diagnostic me	mory, serves for ider	ntifying the fault.	
Error number, e.g. 4	02 for main index 40	, subindex 2 🗲 secti	on D.	
Subindex 01	Event 1			
Latest / current dia	gnostic message			
Subindex 02	Event 2			
2nd saved diagnost	ic message			
Subindex 03 32 Event 03 32 (Event 03 32)				
3rd 32nd saved diagnostic message				
		•		

Tab. B.21 PNU 201

PNU 202	Fault Time Stamp (error time stamp)			
Subindex 01 32	Class: Array	Data type: uint32	all	Access: ro
Time of the diagnos	tic event in seconds	after switch-on.		
In case of overflow,	the time stamp jump	s from 0xFFFFFFF to	0.	
Subindex 01	Event 1			
Time of the latest /	current diagnostic m	essage		
Subindex 02	Event 2			
Time of the 2nd sav	ed diagnostic messa	ge		
Subindex 03 32 Event 03 32 (Event 03 32)				
Time of 3rd 32nd saved diagnostic message				

Tab. B.22 PNU 202

PNU 203	Fault Additional Information (additional information for error)				
Subindex 01 32	Class: Array	Data type: uint32	all	Access: ro	
Additional informat	Additional information for service staff.				
	_				
Subindex 01	Event 1				
Additional informat	ion for the latest/cur	rent diagnostic mess	sage		
Subindex 02	Event 2				
Additional informat	ion for the 2nd saved	diagnostic message	!		
Subindex 03 32	Subindex 03 32 Event 03 32 (Event 03 32)				
Additional information for the 3rd 32nd saved diagnostic message					

Tab. B.23 PNU 203

PNU	204	Diagnostics Memory Parameter				
Subir	ndex	Class: Struct	Data type: uint8	all	Access: ro	
01,0	2,04					
Confi	Configuration of the diagnostic memory.					
	ndex 01	Fault type				
Incor	ning and outgo	ing faults.				
Vá	alue	Significance				
Fi	x 0x02 (2)	Record only incomin	g malfunctions			
Subir	ndex 02	Resolution				
Reso	lution time star	mp				
Vá	alue	Significance				
Fi	x 0x03 (3)	1 second				
Subir	ndex 04	Number of entries				
Read	out the number	er of valid entries in tl	ne diagnostic memo	ry		
Vá	alue	Significance				
0	32	Number				
	.,					

Tab. B.24 PNU 204

PN	IU 206	Fieldbus Diagnosis			
Su	bindex 05	Class: Var	Data type: uint8	all	Access: ro
Re	adout of fieldbus	diagnostic data.			
Su	bindex 05	CANopen diagnosis			
Se	lected profile (pro	otocol type):			
	Value	Significance			
	0	DS 402 (not available via FHPP)			
	1	FHPP			

Tab. B.25 PNU 206

PNU 210 Device warnings						
Subindex 01 16	Subindex 01 16 Class: Array Data type: uint8 all Acce					
Type of warning or o	Type of warning or diagnostic information saved in the warning memory. Indication of whether an					
incoming or outgoin	ng warning was saved	i.				
Value	Significance					
0x00 (0)	No warning (or warr	ning message delete	ed)			
0x01 (1)	Incoming warning					
0x02 (2)	Reserved (outgoing	warning)				
0x03 (3)	Power Down (with v	alid time stamp)				
0x04 (4)	Reserved (overrun t	ime stamp)				
1						
Subindex 01	Event 1					
Type of latest / curr	rent warning message	9				
Subindex 02	Event 2					
Type of second save	ed warning message					
Subindex 03 16	Subindex 03 16 Event 03 16 (Event 03 16)					
Type of 3rd 16th	Type of 3rd 16th saved warning message					

Tab. B.26 PNU 210

PNU 211	Warning number						
Subindex 01 16	Class: Array	Data type: uint16	all	Access: ro			
Warning number saved in the warning memory (e.g. 190 for main index 19, subindex 0), used to							
identify the warning	g, 🗲 section 11.2 and	d D.					
Subindex 01	Event 1						
Most recent/curren	t warning message						
Subindex 02	Event 2						
2nd saved warning	message						
Subindex 03 16	Event 03 16 (Ever	nt 03 16)					
3rd 16th saved w	arning message						

Tab. B.27 PNU 211

PNU 212	Time Stamp						
Subindex 01 16	Class: Array	Data type: uint32	all	Access: ro			
Time of the warning event in seconds after switch-on.							
In case of overflow,	the time stamp jump	s from 0xFFFFFFF t	0 0.				
Subindex 01	Event 1						
Time of the latest /	current warning mes	sage					
Subindex 02	Event 2						
Time of the 2nd sav	ed warning message						
Subindex 03 16	Event 03 16 (Ever	nt 03 16)					
Time of 3rd 16th	Time of 3rd 16th saved warning message						

Tab. B.28 PNU 212

PNU 213	Warning Additional Information (additional information for warning)							
Subindex 01 16	Class: Array	Data type: uint32	all	Access: ro				
Additional information for service staff.								
Subindex 01	Event 1							
Time of the latest /	current diagnostic m	essage						
Subindex 02	Event 2							
Time of the 2nd sav	ed diagnostic messa	ge						
Subindex 03 16	Event 03 16 (Ever	nt 03 16)						
Time of 3rd 16th	saved diagnostic mes	ssage						
	·		·					

Tab. B.29 PNU 213

PNU 214	Warning memory parameter							
Subindex	Class: Struct	Data type: uint8	all	Access: ro				
01, 02, 04								
Configuration of the	Configuration of the warning memory.							
Subindex 01	Warning type							
Incoming and outgo	ing warnings.							
Value	Significance							
Fix 0x02 (2)	Record only incomin	ıg warnings						
<u> </u>								
Subindex 02	Resolution							
Resolution time star	mp							
Value	Significance							
Fix 0x03 (3)	1 second							
Subindex 04	Number of entries							
Read number of vali	d entries in the warn	ing memory						
Value	Significance							
016	Number							

Tab. B.30 PNU 214

PNU 280		Safety Stat	e (Safet	y status)						
Subindex	01	Class: Var		Data type: u	ıint32	from FW 4.0.1501.2.1	Access: ro			
Status wo	rd of the	safety functi	on.							
Bit	Name	!	Value		Mean	ing				
07	-		0x000	00 00FF	Resei	rved.				
8	VOUT	T_PS_EN 0x0000 0		00 0100	Outp	ut stage enabling possible	·.			
					CAMO	C-G-S3: VOUT_PS_EN = NO	OT (VOUT_SFR).			
					CAMO	C-G-S1: None of the inputs	STO-A or STO-			
					B wer	re switched.				
9	VOUT	VOUT_WARN		00 0200	Warn	ing. There is at least one e	rror, whose			
							error response is parameterised as "Warning".			
							CAMC-G-S3: VOUT_WARN (VOUT41).			
					CAMO	C-G-S1: Reserved.				
10	VOUT	T_SCV 0x0000 0400		At least one safety condition was violated.						
					CAMC-G-S3: VOUT_SCV (VOUT 42).					
						CAMC-G-S1: Reserved.				
11	VOUT	_ERROR	0x000	0080 00	Internal error (common error message) of the					
					safety module.					
					CAMC-G-S3: VOUT_ERROR (VOUT 43).					
					CAMC-G-S1: Discrepancy time violated.					
12	VOUT	_SSR	0x000	00 1000	Safet	y state reached (common	message).			
					CAMC-G-S3: VOUT_SSR (VOUT 44) The bit is					
					set when, in the safety module, the safe state					
					has been reached for all the requested safety					
					funct	ions.				
					CAMO	C-G-S1: STO active.				

PNU 280		Safety State	(Safety	/ status)	Safety function requested. CAMC-G-S3: VOUT_SFR (VOUT 45): The bit is set when at least one safety function is requested in the safety module. The bit remains set until all the requests have been re-				
Subindex 01		Class: Var		Data type: u	int32	from FW 4.0.1501.2.1	Access: ro		
13			VOUT_SFR				CAMC-G-S3: VOUT_SFR (VOUT 45): The bit is set when at least one safety function is requested in the safety module. The bit re-		
14			CAM mod in c dur		modu in de duri	e messageG-S3: Status is assumed,. le replacement, elivery status, ng a parameterisation sess -G-S1: Reserved.			
15	VOUT	_READY	0x000	0 8000	Ready. Normal status, no safety function quested. CAMC-G-S3: VOUT_READY= NOT(VOUT_S CAMC-G-S1: No STO requested.				
16 31	-		0xFFF	F 0000	Reser	ved.			

Tab. B.31 PNU 280

PNU 281	FSM Status word (FSM status word)								
Subindex 01 02	Class: Array	Class: Array Data type: uint32 From FW 4.0.1501.2.1 Access: ro							
CAMC-G-S3: Content of the status word VOUT (0 63).									
Subindex 01	Lower Bytes (lower	bytes)							
Bits 0 31 = VOUT	_0 31 of the safety	module CAMC-G-S3.							
Subindex 02	Upper Bytes (upper	bytes)							
Bits 0 31 = VOUT_32 63 of the safety module CAMC-G-S3.									

Tab. B.32 PNU 281

Subindex 01		FSM IO (FS Class: Var		Data type: uint32	From FW 4.0.1501.2.1	Access: ro		
			of the co	,,		7.1000331.10		
	1		_	fety module.				
Bit	Signa		Ü	icance				
0	LOUT			al status DIN40A/B				
1	LOUT	•		al status DIN41A/B				
2	LOUT	50	Logica	al status DIN42A/B				
3	LOUT	51	Logica	al status DIN43A/B				
4	LOUT	52	Logica	al status DIN44				
5	LOUT	53	Logica	al status DIN45; mod	le selector switch (1 of 3)			
6	LOUT	54	Logica	Logical status DIN46; mode selector switch (1 of 3)				
7	LOUT	55	Logica	Logical status DIN47; mode selector switch (1 of 3)				
8	LOUT	56	Logica	Logical status, error acknowledgment via DIN48				
9	LOUT	57	Logica	Logical status, restart via DIN49				
10	LOUT	58	Logica	Logical status, two-handed control device (pair of 2 x DIN4x)				
11	LOUT	59	Feedb	Feedback, holding brake				
12.15	LOUT	60 63	Unuse	ed				
16	LOUT	54	Logica	al status of the outpu	ıt DOUT40			
17	LOUT	5 5	Logica	al status of the outpu	ıt DOUT41			
18	LOUT	66	Logica	al status of the outpu	ıt DOUT42			
19	LOUT	57	Logica	al status of the signa	l relay			
20	LOUT	58	Logica	Logical status of the brake control				
21	LOUT	59	Logical status of the SS1 control signal					
22 31	LOUT?	70 79	Not assigned.					

Tab. B.33 PNU 282

B.4.6 Process Data

PNU 300	Position Values						
Subindex 01 04	Class: Struct	Data type: int32	all	Access: ro			
Current values of the position controller in the positioning unit (→ PNU 1004).							
Subindex 01	Actual position						
Current actual posit	ion of the controller						
Subindex 02	Nominal Position (s	etpoint position)					
Current setpoint po	sition of the controlle	er.					
Subindex 03	Actual Deviation (di	vergence)					
Current deviation.							
Subindex 04	Nominal Position Vi	rtual Master (setpoir	nt position of virtual master)				
Current setpoint po	sition of the virtual n	naster.	·				

Tab. B.34 PNU 300

PNU 301	Torque values					
Subindex 01	Class: Struct	Data type: int32	all	Access: ro		
Current values of the torque controller in mNm.						
Subindex 01	Actual Force					
Current actual value	e of the controller.					
Subindex 02	Nominal Force (setp	oint force)				
Current nominal val	ue of the controller.					
Subindex 03	Actual Deviation (di	vergence)				
Current deviation.						

Tab. B.35 PNU 301

PN	NU 303	Local digital inputs								
Sι	ıbindex	Class: Str	uct	Data type	: uint8	all			Acce	ess: ro
01	, 02, 04									
The controller's local digital inputs										
Sι	ıbindex 01	Input DIN	0 7 (inp	uts DIN 0 .	7)					
Di	gital inputs: stand	dard DIN ([DIN 0 DII	N 7)						
	Allocation	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1		Bit 0
		DIN 7	DIN 6	DIN 5	DIN 4	DIN 3	DIN 2	DIN	1	DIN 0
		right	left	con-	output					
		limit	limit	troller	stage					
		switch	switch	enable	enable					
		•	•	•	•					•
Sι	ıbindex 02	Input DIN	8 13 (in	puts DIN 8	3 13)					
Di	gital inputs: stand	dard DIN ([DIN 8 DII	N 13)						
	Allocation	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1		Bit 0
		Reserved	(= 0)	DIN A13	DIN A12	DIN 11	DIN 10	DIN	9	DIN 8
		•		•	•					•
Sι	ıbindex 04	Input CAN	MC DIN 0	. 7 (inputs	CAMC DIN	0 7)				
Di	gital inputs: CAM	C-D-8E8A (DIN 0 D	IN 7)						
	Allocation	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1		Bit 0
		DIN 7	DIN 6	DIN 5	DIN 4	DIN 3	DIN 2	DIN 1	1	DIN 0
		•	•	•	•					•

Tab. B.36 PNU 303

PNU 304	Local digital outputs							
Subindex 01, 03	Class: St	ruct	Data type	e: uint8	all Access: rw			
The controller's local digital outputs.								
Subindex 01	Output D	OUT 0 3	(outputs I	OUT 0 3	3)			
Digital outputs: sta	andard DOL	JT (DOUT () DOUT 3	3)				
Allocation	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	Reserved	(= 0)	DOUT: READY LED	DOUT: CAN LED	DOUT 3	DOUT 2	DOUT 1	DOUT 0 Con- troller ready for operation
Subindex 03	Output C	AMC DOUT	Γ 0 7 (ou	tputs CAM	C DOUT 0 .	7)		
Digital outputs: CA	MC-D-8E8A	(DOUT 0	DOUT 7)					
Allocation	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	DOUT 7	DOUT 6	DOUT5	DOUT 4	DOUT 3	DOUT 2	DOUT 1	DOUT 0
<u> </u>	*							•

Tab. B.37 PNU 304

PNU 305 Maintenance Parameter (Service parameter)						
Subindex 03	Class: Var	Data type: uint32	all	Access: ro		
Information about the controller's or the driver's running performance.						
Subindex 03 Operating Hours						
Operating hour counter in s.						

Tab. B.38 PNU 305

PNU 310	Velocity values						
Subindex 01 03	Class: Struct	Data type: int32	all	Access: ro			
Current values of th	Current values of the velocity regulator.						
Subindex 01	Actual Revolutions	(actual velocity)					
Current actual value	e of the controller.						
Subindex 02	Nominal Revolution	s (setpoint velocity)					
Current setpoint val	lue of the controller.						
Subindex 03	Actual Deviation (di	vergence)					
Velocity deviation.							

 $Festo-GDCP\text{-}CMMP\text{-}M3/\text{-}M0\text{-}C\text{-}HP\text{-}EN-1512b-English}$

Tab. B.39 PNU 310

PNU 311 State Signal Outputs (status of signal outputs)						
Subindex 01, 02	Class: Struct	Data type: uint32 all Access: ro				
Parameters for dis	playing the statuse	es of the signal outputs				
Subindex 01	Outputs Part 1					
Status of the mess	age outputs part 1					
Bit	Value	Significance				
0		Reserved (0)				
1	0x0000 0002	I ² t motor monitoring active				
2	0x0000 0004 Declared velocity reached					
3	0x0000 0008	Position Xsetpoint = Xdest				
4	0x0000 0010	Position Xact = Xdest				
5	0x0000 0020	Remaining Distance				
6	0x0000 0040	Homing Active				
7	0x0000 0080	Homing Position Valid				
8 0x0000 0100 Undervoltage in intermediate circuit						
9	0x0000 0200	Following error				
10	0x0000 0400	Output Stage Active				
11	0x0000 0800	Holding Brake Unlocked				
12	0x0000 1000	Linear Motor Identified				
13	0x0000 2000	Negative Setpoint Lock Active				
14	0x0000 4000	Positive Setpoint Lock Active				
15	0x0000 8000	Alternative Target Reached				
16	0x0001 0000	Velocity 0				
17	0x0002 0000	Declared Torque Reached				
18		Reserved (0)				
19	0x0008 0000	Cam Disc active				
20	0x0010 0000	CAM-IN active				
21	0x0020 0000	CAM-CHANGE Active				
22	0x0040 0000	CAM-OUT Active				
23	0x0080 0000	CAM active without CAM-IN / CAM-CHANGE / CAM-OUT				
24	0x0100 0000	Teach Acknowledge (low active)				
25	0x0200 0000	Saving process in operation (SAVE!, Save positions)				
26	0x0400 0000	FHPP MC (Motion Complete)				
27	0x0800 0000	Safe Halt Active				
28	0x1000 0000	Safety function: STO active				
29	0x2000 0000	Safety function: STO requested				
30 31		Reserved (0)				

NU 311	State Signal Outputs (status of signal outputs)					
Subindex 02	Outputs Part 2	Outputs Part 2				
tatus of the m	essage outputs part 2	!				
Bit	Value	Significance				
0	0x0000 0001	Cam Controller 1				
1	0x0000 0002	Cam Controller 2				
2	0x0000 0004	Cam Controller 3				
3	0x0000 0008	Cam Controller 4				
4 7		Reserved				
8	0x0000 0100	Position Switch 1				
9	0x0000 0200	Position Switch 2				
10	0x0000 0400	Position Switch 3				
11	0x0000 0800	Position Switch 4				
12 15		Reserved				
16	0x0001 0000	Rotor Position Switch 1				
17	0x0002 0000	Rotor Position Switch 2				
18	0x0004 0000	Rotor Position Switch 3				
19	0x0008 0000	Rotor Position Switch 4				
20 31		Reserved				

Tab. B.40 PNU 311

B.4.7 Flying measurement

В

Flying measurement → section 10.9.

PNU 350	Position Value Storage (position value memory)						
Subindex 01, 02	Class: Array	Data type: int32	all	Access: ro			
Sampled positions.							
Subindex 01	Sample Value Rising	g Edge					
Last sampled positi	on in position units (→ PNU 1004) with a	rising edge.				
Subindex 02	Subindex 02 Sample Value Falling Edge						
Last sampled position in position units (→ PNU 1004) with a falling edge.							

Tab. B.41 PNU 350

B.4.8 Record list

With FHPP, record selection for reading and writing is done via the subindex of the PNUs 401 ... 421. The active record for positioning or teaching is selected via PNU 400.

PNU	Designation	Data type	Sub-index
401	RCB1 (record control byte 1)	uint8	1 250
402	RCB2 (record control byte 2)	uint8	1 250
404	Setpoint value	int32	1 250
406	Velocity	uint32	1 250
407	Acceleration approach	uint32	1 250
408	Deceleration	uint32	1 250
412	Velocity limit	uint32	1 250
413	Jerk-free filter time	uint32	1 250
416	Following position	uint8	1 250
418	Torque Limitation	uint32	1 250
419	Cam disc number	uint8	1 250
420	Remaining Distance Message	int32	1 250
421	RCB3 (record control byte 3)	uint8	1 250

Tab. B.42 Structure of FHPP record list

P	NU 400		Record status				
S	ubindex 0	1 03	Class: Struct	Data type: uint8	all	Access: rw/ro	
S	ubindex 0	1	Demand Record Nui	mber (setpoint recor	d number)	Access: rw	
S	etpoint re	cord nur	nber. The value can b	e changed using FHF	P.		
Ir	Record S	election	mode, the setpoint r	ecord number is alw	ays copied from the mas	ster's output	
d	ata with a	rising e	dge at START. Value r	ange: 0x00 0xFA (0) 250)		
S	ubindex 0	2	Actual Record Numb	oer (current record n	umber)	Access: ro	
C	urrent rec	ord num	ber				
S	ubindex 0	3	Record Status Byte			Access: ro	
T	he record	status b	yte (RSB) includes a f	feedback code that is	s transferred to the inpu	t data. When a	
p	ositioning	job star	ts, the RSB is reset.				
N	ote		1	•	s only a feedback signa	•	
			states and not abso	lute/relative, for exa	mple. This makes it pos	sible to provide	
			feedback about reco	ord chaining, for exa	nple.		
	Bit	Value	Significance				
	0 RC1	0	A step criterion was not configured/achieved.				
		1	The first step criterio	on was achieved.			
			Valid, as soon as MO	present.			
	1 RCC	0	Record sequencing aborted. At least one step criterion was not achieved.				
		1	Record chain was pr	rocessed up to the e	nd.		
	2 7		Reserved.				

Tab. B.43 PNU 400

PNU 401	Record Control Byte 1					
Subindex 01 250	Class: Array	Data type: uint8	all	Access: rw		
The record control byte 1 (RCB1) controls the most important settings for the positioning task in						
record selection. Th	e record control byte	is bit-orientated. All	location → Tab. B.45			
Subindex 01	Record 1 (positioning	ng record 1)				
Record control byte	1 positioning record	1.				
Subindex 02	Record 2 (positioning	ng record 2)				
Record control byte	1 positioning record	2.				
Subindex 03 250	Record 3 250 (pos	sitioning record 3 3	250)			
Record control byte 1 positioning record 3 250.						

Tab. B.44 PNU 401

Bit	EN	Desc	ription				
В0	Abs olute / Relative	= 1:	Nomi	nal valu	ue is relative to last nominal value.		
ABS	,	= 0:	Nomi	nal valu	ue is absolute.		
		Seve	ral mod	es are	not available via FHPP,		
		e.g. r	elative	to the a	actual value, analogue input,		
B1	Control Mode	No.	Bit 2	Bit 1	Control mode		
COM1		0	0	0	Position control.		
B2		1	0	1	Power mode (torque, current).		
COM2		2	1	0	Velocity control		
					(rotational velocity).		
		3	1	1	reserved.		
		Only	Only Position Code mode is permissible				
		for th	ie camn	ning fur	nction.		
В3	Function Number	With	Without camming function (CDIR.FUNC = 0):				
FNUM1		No fu	nction,	= 0!			
B4		With	cammir	ng func	tion (CDIR.FUNC = 1):		
FNUM2		No.	Bit 4	Bit 3	Function number		
		0	0	0	reserved.		
		1	0	1	Synchronisation on external input.		
		2	1	0	Synchronisation on external input		
					with cam disc function		
		3	1	1	Synchronisation on virtual master		
					with cam disc function.		
B5	Function Group			_	unction (CDIR.FUNC = 0):		
FGRP1			nction				
В6		With	cammir	ng func	tion (CDIR.FUNC = 1):		
FGRP2		No.	Bit 6	Bit 5	Function group		
		0	0	0	Synchronisation with/without		
					cam disc.		
		All ot		`	. 1 3) are reserved.		
B7	Function	= 1:	Execu	te cam	disc function, bit 3 6 = function		
FUNC				er and al task.	- 1		

Tab. B.45 RCB1 allocation

NU 402		Record Control Byte	2			
Subindex 01 250 Class: Array Data type: uint8 all					Access: rw	
Record control byte 2 (RCB2) controls conditional record chaining.						
If a condition was defined, it is possible to prohibit automatic continuation by setting the B7 bit. This						
nction i	s intended	for debugging and n	ot for normal contro	l purposes.		
Bit	Value	Significance				
06	0 128	Step enabling condi	tion as a list, → sect	ion 10.6.3, Tab. 10.12.		
7	0	Record continuation	(bit 0 6) is not bl	ocked		
	1	Record continuation	blocked			
		I				
ıbindex	01	Record 1				
cord co	ntrol byte	2 positioning record	1.			
ıbindex	.02	Record 2				
cord co	ntrol byte	2 positioning record	2.			
bindex	03 250	Record 3 250 (rec	ord 3 250)			
cord co	ntrol byte	2 positioning record	3 250.			
	ecord co a condin nction i Bit 0 6 7 ubindex ecord co ubindex	cord control byte a condition was denction is intended bit Value 0 6 0 128 7 0 1 ubindex 01 cord control byte abindex 02 cord control byte abindex 03 250	cord control byte 2 (RCB2) controls co a condition was defined, it is possible to nction is intended for debugging and n Bit Value Significance 0 6 0 128 Step enabling condi 7 0 Record continuation 1 Record continuation 2 Record continuation 2 Record 1 2 Record control byte 2 positioning record 2 Record 2 3 Record 2 4 Record 2 5 Record 2 6 Record 2 7 Record 3 Reco	bindex 01 250 Class: Array Data type: uint8 coord control byte 2 (RCB2) controls conditional record cha a condition was defined, it is possible to prohibit automatio nction is intended for debugging and not for normal control Bit Value Significance 0 6 0 128 Step enabling condition as a list, → sect 7 0 Record continuation (bit 0 6) is not ble 1 Record continuation blocked abindex 01 Record 1 coord control byte 2 positioning record 1.	bindex 01 250 Class: Array Data type: uint8 all ecord control byte 2 (RCB2) controls conditional record chaining. a condition was defined, it is possible to prohibit automatic continuation by setting the nction is intended for debugging and not for normal control purposes. Bit Value Significance 0 6 0 128 Step enabling condition as a list, → section 10.6.3, Tab. 10.12. 7 0 Record continuation (bit 0 6) is not blocked 1 Record continuation blocked abindex 01 Record 1 ecord control byte 2 positioning record 1. Abindex 02 Record 2 ecord control byte 2 positioning record 2.	

Tab. B.46 PNU 402

PNU 404	Record setpoint value					
Subindex 01 250	Class: Array	Data type: int32	all	Access: rw		
Target position of the positioning record table. Position nominal value correspond to PNU 401 / RCB1						
absolute or relative in positioning unit (→ PNU 1004).						
Subindex 01	Record 1 (positioning	ng record 1)				
Nominal position va	llue positioning reco	d 1.				
Subindex 02	Record 2 (positioning	ng record 2)				
Nominal position va	llue positioning reco	d 2.				
Subindex 03 250	Record 03 250 (p	ositioning record 03	250)			
Nominal position va	Nominal position value positioning record 03 250.					

Tab. B.47 PNU 404

Regulation	Increment		Default	Minimum		Maximum			
Position 1)	1/100 mm	0	(= 0.0 mm)	-1,000,000	(= -10.0 m)	1,000,000	(= 10.0 m)		
	1/1000 inch	0	(= 0.0 inch)	-400,000	(= -400 inch)	400,000	(= 400 inch)		
	1/100 °	0	(= 0.0 °)	-36,000	(= -360.0 °)	36,000	(= 360.0°)		
1) Examples	for positioning u	1) Examples for positioning unit, see (→ PNU 1004).							

Tab. B.48 Setpoint values for positioning units in PNU 404

PNU 406	Record Velocity (positioning record velocity)			
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw
Nominal velocity in units of velocity (→ PNU 1006).				
Subindex 01	Record 1 (positioning record 1)			
Nominal velocity value positioning record 1.				
Subindex 02	Record 2 (positioning record 2)			
Nominal velocity value positioning record 2				
Subindex 03 250	Record 03 250 (positioning record 03 250)			
Nominal velocity value positioning record 03 250.				

Tab. B.49 PNU 406

PNU 407	Record Acceleration (positioning record acceleration)			
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw
Nominal acceleration value for start up in acceleration units (→ PNU 1007).				
Subindex 01	Record 1 (positioning record 1)			
Nominal acceleration value positioning record 1				
Subindex 02	Record 2 (positioning record 2)			
Nominal acceleration value positioning record 2				
Subindex 03 250	Record 03 250 (po	ositioning record 03	250)	
Nominal acceleration value positioning record 03 250.				

Tab. B.50 PNU 407

PNU 408	Record Deceleration (positioning record deceleration)			
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw
Nominal deceleration value for braking (deceleration) in acceleration units (→ PNU 1007).				
Subindex 01	Record 1 (positioning	ng record 1)		
Nominal deceleration value positioning record 1				
Subindex 02	Record 2 (positioning record 2)			
Nominal deceleration value positioning record 2				
Subindex 03 250	Record 03 250 (positioning record 03 250)			
Nominal deceleration value positioning record 03 250.				

Tab. B.51 PNU 408

PNU 412	Record Velocity Limit (positioning record velocity limit)			
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw
Velocity limit for pov	Velocity limit for power mode in units of velocity (→ PNU 1006).			
Subindex 01	Record 1 (positioning	ng record 1)		
Velocity limit for positioning record 1.				
Subindex 02	Record 2 (positioning	ng record 2)		
Velocity limit for positioning record 2.				
Subindex 03 250	Record 03 250 (po	ositioning record 03	250)	
Velocity limit for positioning record 03 250.				

Tab. B.52 PNU 412

PNU 413	Record jerkfree filter time (positioning record jerk-free filter time)					
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw		
1.	Jerk-free filter time in ms. Specifies the filter time constant for the output filter that is used to smooth					
the linear movemen	t profiles. Completel	y jerk-free movemen	t is achieved if the filter time	e is the same		
as the acceleration	time.					
Subindex 01	Record 1 (positioning	ng record 1)				
Jerk-free filter time t	for positioning record	d 1.				
Subindex 02	Record 2 (positioning	ng record 2)				
Jerk-free filter time	for positioning record	12.				
Subindex 03 250 Record 03 250 (positioning record 03 250)						
Jerk-free filter time for positioning record 03 250.						

Tab. B.53 PNU 413

PNU 416	Record Following Position (positioning record for record chaining)			
Subindex 01 250	Class: Array	Data type: uint8	all	Access: rw
Record number to w	vhich record chaining	jumps when the ste	p enabling condition is met.	
Range of values: 0x	01 0x7F (1 250)			
Subindex 01	Record 1 (positioning	ng record 1)		
Following position f	or positioning record	1.		
Subindex 02	Record 2 (positioning	ng record 2)		
Following position f	or positioning record	2.		
Subindex 03 250 Record 03 250 (positioning record 03 250)				
Following position for positioning record 03 250.				
		•	·	

Tab. B.54 PNU 416

PNU 418	Record Torque Limitation (positioning record torque limitation)				
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw	
Torque/current current limitation in positioning mode in mNm.					
Subindex 01	Record 1 (positioning	ng record 1)			
Torque limitation fo	r positioning record 1	l.			
Subindex 02	Record 2 (positioning	ng record 2)			
Torque limitation fo	r positioning record 2	2.			
Subindex 03 250	Subindex 03 250 Record 03 250 (positioning record 03 250)				
Torque limitation for positioning record 03 250.					

Tab. B.55 PNU 418

PNU 419	Record CAM ID (positioning record cam disc number)					
Subindex 01 250	Class: Array	Data type: uint8	all	Access: rw		
This parameter is us	This parameter is used to select the cam disc for the relevant record.					
Value range: 0 16	(with value 0 the car	m disc from PNU 700	is used)			
Subindex 01	Record 1 (positioning	ng record 1)				
Cam disc number fo	r positioning record	1.				
Subindex 02	Record 2 (positioning	ng record 2)				
Cam disc number fo	r positioning record	2.				
Subindex 03 250	Subindex 03 250 Record 03 250 (positioning record 03 250)					
Cam disc number for positioning record 03 250.						

Tab. B.56 PNU 419

PNU 420	Record Remaining I message)	Distance Message (oositioning record re	maining distance
Subindex 01 250	Class: Array	Data type: uint32	all	Access: rw
Remaining distance	message in the reco	rd list in position un	its (→ PNU 1004).	
Subindex 01	Record 1 (positioning	ng record 1)		
Remaining distance	message for positio	ning record 1.		
Subindex 02	Record 2 (positioning	ng record 2)		
Remaining distance	message for positio	ning record 2.		
Subindex 03 250 Record 03 250 (positioning record 03 250)				
Remaining distance	message for positio	ning record 03 250).	

Tab. B.57 PNU 420

PNU 421 R		Record Control Byte 3				
Subindex 01	250	Class	Class: Array Data type: uint8 all Access:			
	,		33) controls th oyte is bit-orie	e specific behaviour ntated.	of the record when	particular events
Bit	Bit 1	Bit 0	Significance			
B0, B1	0	0	Ignore			
	0	1	Interrupt act	ive		
	1	0	Append to a	ctive positioning (wa	it)	
	1	1	Reserved			
B2 B9			Reserved (=	0!)		
Subindex 01		Recor	d 1 (positionir	ng record 1)		
Record conti	rol byte	e 3 posi	tioning record	1.		
Subindex 02		Recor	d 2 (positionin	ng record 2)		
Record conti	rol byte	e 3 posi	tioning record	2.		
Subindex 03	250	Recor	d 03 250 (p	ositioning record 03	250)	
Record conti	rol byte	e 3 posi	tioning record	03 250.		
. I D. EO. D			·			

Tab. B.58 PNU 421

B.4.9 Project Data – General Project Data

PNU 500	Project Zero Point (offset project zero point)					
Subindex 01	Class: Var	Data type: int32	all	Access: rw		
Offset of axis zero point to project zero point in positioning unit (→ PNU 1004).						
Reference point for position values in the application (→ PNU 404).						

Tab. B.59 PNU 500

PNU 501	Software End Positions (Software end positions)				
Subindex 01, 02	Class: Array	Data type: int32	all	Access: rw	
Software end positions in positioning unit (→ PNU 1004). A setpoint specification (position) outside the end positions is not permissible and will result in an error. The offset to the axis zero point is entered. Plausibility rule: Min-Limit ≤ Max-Limit					
Subindex 01 Lower Limit					
Lower software end position					
Subindex 02 Upper Limit					
Upper software end position.					

Tab. B.60 PNU 501

PNU 502	Max. Velocity (Max. permissible velocity)					
Subindex 01	Class: Var Data type: uint32 all Access: rw					
Max. permissible velocity in units of velocity (→ PNU 1006).						
This value limits the velocity in all operation modes except torque mode.						

Tab. B.61 PNU 502

PNU 503	Max. Acceleration (max. permissible acceleration)					
Subindex 01	Class: Var Data type: uint32 all Access: rw					
Max. permissible acceleration in units of acceleration (→ PNU 1007).						

Tab. B.62 PNU 503

PNU 505	Max. Jerkfree Filter Time (max. jerk-free filter time)				
Subindex 01	lass: Var Data type: uint32 all Access: rw				
Max. permissible jerk-free filter time in ms.					
Range of values: 0x00000000 0xFFFFFFFF (0 4294967295)					

Tab. B.63 PNU 505

B.4.10 Project Data – Teach

		Teach Target				
ubindex 01 Class: Var			Data type: uint8	all	Access: rw	
The parameter defined is the one written with the actual position at the next Teach command						
section 1	.0.5).					
Value		Significance				
0x01	1	Nominal position in	positioning record (default).		
		 For record select 	tion: Positioning reco	ord as per FHPP control byte	:S	
		 For direct operat 	ion: positioning reco	ord corresponding to PNU 4	00/1	
0x02	2	Axis zero point (PNL	J 1010)			
0x03	3	Project zero point (F	Project zero point (PNU 500)			
0x04	4	Lower software end position (PNU 501/01)				
0x05	5	Upper software end	· · · · · · · · · · · · · · · · · · ·			
	section 1 Value 0x01 0x02 0x03 0x04	ox02 2 0x03 3 0x04 4	Section 10.5). Value Significance 0x01 1 Nominal position in - For record select - For direct operat 0x02 2 Axis zero point (PNI 0x03 3 Project zero point (F 0x04 4 Lower software end	Section 10.5). Value Significance 0x01 Nominal position in positioning record (c For record selection: Positioning record For direct operation: positioning record 0x02 Axis zero point (PNU 1010) 0x03 Project zero point (PNU 500) 0x04 Lower software end position (PNU 501/6)	Section 10.5). Value Significance 0x01 Nominal position in positioning record (default). For record selection: Positioning record as per FHPP control byte For direct operation: positioning record corresponding to PNU 40 0x02 Axis zero point (PNU 1010) 0x03 Project zero point (PNU 500) 0x04 Lower software end position (PNU 501/01)	

Tab. B.64 PNU 520

B.4.11 Project Data – Jog Mode

PNU 530	Jog Mode Crawling Velocity – Phase 1 (Inching operation velocity slow – phase 1)				
Subindex 01	Class: Var	Data type: int32	all	Access: rw	
Maximum velocity for phase 1 in units of velocity (→ PNU 1006).					

Tab. B.65 PNU 530

PNU 531	Jog Mode Max. Velocity – Phase 2 (Inching operation velocity fast – phase 2)			
Subindex 01	Class: Var	Data type: int32	all	Access: rw
Maximum velocity for phase 2 in units of velocity (→ PNU 1006).				

Tab. B.66 PNU 531

PNU 532	Jog Mode Acceleration (inching operation acceleration)					
Subindex 01	Class: Var	Class: Var Data type: uint32 all Access: rw				
Acceleration during jogging in units of acceleration (→ PNU 1007).						

Tab. B.67 PNU 532

PNU 533	Jog Mode Deceleration (inching operation deceleration)				
Subindex 01	Class: Var	Class: Var Data type: uint32 all Access: rw			
Deceleration during jogging in units of acceleration (→ PNU 1007).					

Tab. B.68 PNU 533

В

PNU 534	Jog Mode Slow Motion Time (inching operation slow motion time)				
Subindex 01	Class: Var	lass: Var Data type: uint32 all Access: rw			
Time duration of ph	Time duration of phase 1 (T1) in ms				

Tab. B.69 PNU 534

B.4.12 Project Data – Direct Mode Position Control

PNU 540	Direct Mode Position Base Velocity (direct operation mode position base velocity)				
Subindex 01	Class: Var	Data type: int32	all	Access: rw	
Base velocity during direct mode position control in units of velocity (→ PNU 1006).					

Tab. B.70 PNU 540

PNU 541	Direct Mode Position Acceleration			
Subindex 01	Class: Var	Data type: uint32	all	Access: rw
Acceleration during direct mode position control in units of acceleration (→ PNU 1007).				

Tab. B.71 PNU 541

PNU 542	Direct Mode Position Deceleration				
Subindex 01	Class: Var	Data type: uint32	all	Access: rw	
Deceleration during direct mode position control in units of acceleration (→ PNU 1007).					

Tab. B.72 PNU 542

PNU 546	Direct Mode Position Jerkfree Filter Time					
	(Direct operation mode position jerk-free filter time)					
Subindex 01	Class: Var	Class: Var Data type: uint32 all Access: rw				
Jerk-free filter time	during direct mode p	osition control in ms.	•			
Range of values: 0x00000000 0xFFFFFFFF (0 4294967295)						

Tab. B.73 PNU 546

B.4.13 Project Data – Direct Mode, Torque Control

PNU 550	Direct Mode Torque Base Torque Ramp			
	(direct operation mode torque base torque ramp)			
Subindex 01	Class: Var	Data type: uint32	all	Access: rw
Base value for torque ramp in direct mode torque control in mNm/s.				

Tab. B.74 PNU 550

PNU 552	Direct Mode Torque Target Torque Window			
	(direct mode torque target window)			
Subindex 01	Class: Var	Data type: uint16	all	Access: rw
Torque in mNm, the amount by which the actual torque is permitted to differ from the setpoint torque				
in order to be interp	reted as still being ir	the target window.	The width of the window is	twice the

value transmitted, with the target torque in the centre of the window.

Tab. B.75 PNU 552

PNU 553	Direct Mode Torque Time Window				
Subindex 01	Class: Var	Class: Var Data type: uint16 all Access: rw			
Damping time for the torque target window during direct torque mode in ms.					

Tab. B.76 PNU 553

			Direct Mode Torque Velocity Limit			
(Direct operation mode torque velocity limiting)						
lass: Var	Data type: uint32	all	Access: rw			
ntrol, the velocity is	limited to this value	, stated in units of velocity	(PNU 1007).			
NU 514 allows an a	absolute velocity limi	it to be specified, which trig	gers a mal-			
function if it is reached. If both functions (limitation and monitoring) are to be						
active at the same time, PNU 554 must be significantly less than PNU 514.						
וי	ass: Var htrol, the velocity is NU 514 allows an a nction if it is reach	ass: Var Data type: uint32 utrol, the velocity is limited to this value NU 514 allows an absolute velocity limi unction if it is reached. If both functions	ass: Var Data type: uint32 all utrol, the velocity is limited to this value, stated in units of velocity NU 514 allows an absolute velocity limit to be specified, which trigunction if it is reached. If both functions (limitation and monitoring)			

Tab. B.77 PNU 554

B.4.14 Project Data – Direct Mode Velocity Adjustment

PNU 560	Direct Mode Velocity Base Velocity Ramp (Direct operation mode rotational velocity acceleration ramp)				
Subindex 01	Class: Var	Data type: uint32	all	Access: rw	
Base acceleration v	value (velocity ramp)	during direct mode v	elocity adjustment in units (of accelera-	
tion (→ PNU 1007).					

Tab. B.78 PNU 560

PNU 561	Direct Mode Velocity Target Window				
	(direct operation mode velocity, velocity target window)				
Subindex 01	Class: Var	Data type: uint16	all	Access: rw	
Velocity target window during direct mode velocity adjustment in units of velocity (→ PNU 1006).					

Tab. B.79 PNU 561

PNU 562	Direct Mode Ve	Direct Mode Velocity Window Time			
	(direct operation	(direct operation mode velocity damping time target window)			
Subindex 01	Class: Var	Data type: uint16	all	Access: rw	
Damping time for velocity target window during direct mode velocity adjustment in ms.					

Tab. B.80 PNU 562

PNU 563	Direct Mode Velocity Threshold (velocity standstill target window in direct mode)				
Subindex 01	Class: Var	Data type: uint16	all	Access: rw	
Standstill target window during direct mode velocity adjustment in units of velocity (→ PNU 1006).					

Tab. B.81 PNU 563

PNU 564	Direct Mode Velocity Threshold Time (direct mode velocity damping time)						
Subindex 01	Class: Var	lass: Var Data type: uint16 all Access: rw					
Damping time for standstill target window during direct mode velocity adjustment in ms.							

Tab. B.82 PNU 564

PNU 565	Direct Mode Velocity Torque Limit (direct operation mode velocity, torque limitation)				
Subindex 01	Class: Var Data type: uint32 all Access: rv				

Torque limitation during direct mode velocity adjustment in mNm.

PNU 565 is replaced in CMMP-AS-...-M3/-M0 by PNU 581, but remains available for compatibility reasons. Changes to PNU 565 are written directly to PNU 581.

Tab. B.83 PNU 565

B.4.15 Project Data – Direct Mode General

PN	IU 580		Direct Mode General Torque Limit Selector (Direct operation mode general, torque limitation selector)			
Subindex 01 Class: Var Data type: int8 all			all	Access: rw		
Ac	tivation of	torque	limitation in direct n	node (PNU 581).		
	Value		Significance			
	0x00	0	Torque limitation no	Torque limitation not active.		
	0x04	4	Symmetric torque limitation active → PNU 581.			

Tab. B.84 PNU 580

PNU 581	Direct Mode General Torque Limit				
	(Direct operation mode general, torque limitation)				
Subindex 01	Class: Var Data type: uint32 all Access: rw				

Torque limiting in direct mode in mNm.

The limitation applies for all jobs in direct mode:

- Homing (PNU 1015 is "overwritten" through the global setting)
- Jogging.
- Positioning jobs.

Changes to PNU 581 are also written in PNU 565 for compatibility reasons.

When changing to record selection, the settings for torque limitation are activated by the selected record at the start. When switching back to direct mode, the last settings for the torque limitation are maintained, since the same selector is used in both operating modes. And so it is recommended to check the torque limitation after shifting to direct mode.

Tab. B.85 PNU 581

B.4.16 Function Data – Cam Disc Function

Selecting cam disc

PNU 700	CAM ID (cam disc number)				
Subindex 01	Class: Var	Data type: uint8	all	Access: rw	
This parameter is used to select the number of the cam disc directly.					
Range of values: 1 16					

Tab. B.86 PNU 700

PNU 701	Master Start Position Direct Mode (master start position in direct mode)				
Subindex 01	Class: Var Data type: int32 all Access: rw				
Defines the start position of the master for the cam disc function.					

Tab. B.87 PNU 701

Synchronisation (input, X10)

PN	IU 710		Input Config Sync. (input configuration for synchronisation)			
Subindex 01			Class: Var	Data type: uint32	all	Access: rw
Со	nfiguratio	n of the	encoder input for sy	nchronisation (physi	cal master on X10, slave op	eration).
	Bit	Value	Significance			
	0	0	Evaluate zero pulse			
		1	Ignore zero pulse			
	1	0	Reserved			
	2	0	Evaluate A/B track			
		1	1 Switch off A/B track			
3 31 Reserved = 0						
	•					

Tab. B.88 PNU 710

PNU 711	Gear Sync. (synchronisation gear ratio)				
Subindex 01, 02	Class: Var	Data type: uint32	all	Access: rw	
Gear ratio for synch	ronisation with an ex	ternal input (physica	ıl master on X10, slave oper	ation).	
Subindex 01	Motor revolutions				
Motor revolutions (drive). When reversin	g the direction of rot	ation is active, the value is	negative.	
Subindex 02	Subindex 02 Shaft revolutions (spindle rotations)				
Spindle rotations (drive-out).					
	·	·	·	·	

Tab. B.89 PNU 711

Encoder emulation (output, X11)

PNU 720		Output Config Encoder Emulation (output configuration for encoder emulation				
Subindex (01	Class: Var	Class: Var Data type: uint32 all Acces			
Configuration of the encoder for encoder emulation (virtual master).						
Bit	Value	Significance				
0	0	Evaluate A/B track	Evaluate A/B track			
	1	Switch off A/B track				
1	0	Evaluate zero pulse	Evaluate zero pulse			
	1	Ignore zero pulse	Ignore zero pulse			
2	0	Evaluate reversing of	of direction of rotatio	n		
	1	Ignore reversing of direction of rotation				
3 31		Reserved = 0	eserved = 0			

Tab. B.90 PNU 720

B.4.17 Function Data – Position and Rotor Position Switch

NU 730 ubindex 01	Class: Var	er Control (position trigge Data type: uint32	all	Access: rw	
it-by-bit activatio	n of the correspo	7.	= trigger is computed		
Bit-by-bit activation of the corresponding triggers. Bit is set = trigger is computed, i.e. the position comparison is carried out. Triggers which are not computed save computing time.					
Value Bit Description					
0x0000 0001	0	Position Switch (ac	tual position) 0		
0x0000 0002	1	Position Switch (ac	tual position) 1		
0x0000 0004	2	Position Switch (ac	Position Switch (actual position) 2		
0x0000 0005	3	Position Switch (ac	tual position) 3		
	4 15	Reserved			
0x0001 0000	16	Rotor Position Swit	ch 0		
0x0002 0000	17	Rotor Position Swit	ch 1		
0x0004 0000	18	Rotor Position Swit	ch 2		
0x0008 0000	19	Rotor Position Swit	Rotor Position Switch 3		
	20 31	Reserved	Reserved		

Tab. B.91 PNU 730

PNU 731	Position Switch Low			
Subindex 01 04	Class: Var	Data type: int32	all	Access: rw
Position values for t	he low position swite	ch, stated in the posi	tioning unit (→ PNU 1004).	
Subindex 01	Position Switch 1			
Position values of the	ne 1st low position tr	igger.		
Subindex 02	Position Switch 2			
Position values of the	ne 2nd low position t	rigger.		
Subindex 03	Position Switch 3			
Position values of the	ne 3rd low position tr	igger.		
Subindex 04	Position Switch 4			
Position values of the 4th low position trigger.				

Tab. B.92 PNU 731

PNU 732	Position Switch High				
Subindex 01 04	Class: Var	Data type: int32	all	Access: rw	
Position values for t	Position values for the high position switch, stated in the positioning unit (→ PNU 1004).				
Subindex 01	Position Switch 1				
Position values of th	ne 1st high position t	rigger.			
Subindex 02	Position Switch 2				
Position values of the	ne 2nd high position	trigger.			
Subindex 03	Position Switch 3				
Position values of the	ne 3rd high position t	rigger.			
Subindex 04	Position Switch 4				
Position values of the 4th high position trigger.					

Tab. B.93 PNU 732

PNU 733	Rotor Position Swit	ch Low			
Subindex 01 04	Class: Var	Data type: int32	all	Access: rw	
Angle for the rotor p	Angle for the rotor position switch low in °. Range of values: -180 180				
Subindex 01	Rotor Position Swite	ch 1			
Angle of the 1st rote	or position switch lov	V.			
Subindex 02	Rotor Position Swite	ch 2			
Angle of the 2nd rot	tor position switch lo	W.			
Subindex 03	Rotor Position Swite	ch 3			
Angle of the 3rd rot	or position switch lov	v.			
Subindex 04	Rotor Position Swite	ch 4			
Angle of the 4th rotor position switch low.					

Tab. B.94 PNU 733

PNU 734	Rotor Position Switch High				
Subindex 01 04	Class: Var	Data type: int32	all	Access: rw	
Angle for the rotor position switch high in °. Range of values: -180 180					
Subindex 01	Rotor Position Swite	ch 1			
Angle of the 1st rote	or position switch hig	gh.			
Subindex 02	Rotor Position Swite	ch 2			
Angle of the 2nd rot	or position switch hi	gh.			
Subindex 03	Rotor Position Swite	ch 3			
Angle of the 3rd rot	or position switch hig	gh.			
Subindex 04	Rotor Position Swite	ch 4			
Angle of the 4th rotor position switch high.					

Tab. B.95 PNU 734

B.4.18 Axis Parameters Electrical Drives 1 – Mechanical Parameters

PNU 1000	Polarity (reversal of direction)				
Subindex 01	Class: Var	Data type: uint8	all	Access: rw	
Direction of the po	Direction of the position values.				
Value	Significance	Significance			
0x00 (0)	Normal (default)	Normal (default)			
0x80 (128)	Inverted (multiplied	d by -1)			
	•				

Tab. B.96 PNU 1000

PNU 1001	Encoder Resolution	ì		
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw
Encoder resolution in encoder increments / motor revolutions.				
Specified internal c	onversion factor.			
The calculated value	e is derived from the	fraction "encoder-in-	crements/motor revolution	".
Subindex 01	Encoder increments	;		
Fix: 0x00010000 (6	5536)			
Subindex 02 Motor Revolutions				
Fix: 0x00000001 (1)				

Tab. B.97 PNU 1001

PNU 1002	Gear ratio			
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw
Ratio of motor revo	lutions to gear unit s	pindle revolutions (d	rive-out revolutions) 🗲 app	endix A.1.
Gear transmission =	= motor revolutions /	spindle rotations		
Subindex 01	Motor Revolutions			
Gear ratio – numera	itor.			
Range of values: 0x	00000000 0x7FFF	FFFFF (0 +(2 ³¹ -1))		
Subindex 02	Shaft Revolutions (s	spindle rotations)		
Gear ratio – denominator.				
Range of values: 0x00000000 0x7FFFFFFFF (0 +(2 ³¹ -1))				

Tab. B.98 PNU 1002

PNU 1003	Feed constant				
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw	
The feed constant s	pecifies the lead of tl	ne drive's spindle pe	r revolution, → appendix A.	1.	
Feed constant = fee	ed / spindle rotation				
Subindex 01	Feed				
Feed constant – nur	merator.				
Range of values: 0x	00000000 0x7FFFI	FFFFF (0 +(2 ³¹ -1))			
Subindex 02	Shaft Revolutions (spindle rotations)				
Feed constant - denominator.					
Range of values: 0x00000000 0x7FFFFFFF (0 +(2 ³¹ -1))					

Tab. B.99 PNU 1003

PNU 1004	Position Factor					
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw		
Conversion factor fo	Conversion factor for all position units					
(converting the use	r units into internal c	ontroller units). Calcı	ulation → appendix A.1.			
Positi	Position factor = \frac{\text{encoder resolution * gear ratio}}{\text{feed constant}}					
Subindex 01	Numerator					
Position factor - nur	merator.					
Subindex 02	Denominator					
Position factor – denominator.						
			·			

Tab. B.100 PNU 1004

PNU 1005	Axis Parameter				
Subindex 02, 03	Class: Struct	Data type: int32	all	Access: rw	
Specify and read out axis parameters.					
Subindex 02	Subindex 02 Gear Numerator				
Gear ratio – axis gear numerator. Range of values: 0x0 0x7FFFFFFF (0 +(2 ³¹ -1))					
Subindex 03	ubindex 03 Gear Denominator				
Gear ratio – axis gear denominator. Range of values: 0x0 0x7FFFFFFF (0 +(2 ³¹ -1))					

Tab. B.101 PNU 1005

PNU 1006	Velocity Factor (velocity factor)					
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw		
Conversion factor for	Conversion factor for all velocity units					
(converting the use	r units into internal c	ontroller units). Calcı	ılation → appendix A.1.			
Speed factor = $\frac{\text{encoder resolution * time factor_v}}{\text{feed constant}}$						
Subindex 01	Numerator					
Velocity factor – nur	merator.					
Subindex 02	Subindex 02 Denominator					
Velocity factor – dei	Velocity factor – denominator.					

Tab. B.102 PNU 1006

PNU 1007 Acceleration factor					
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw	
Conversion factor for	or all acceleration uni	its.			
(converting the use	r units into internal c	ontroller units). Calcı	ulation → appendix A.1.		
Acceleration factor = \frac{\text{encoder resolution * time factor_a}}{\text{feed constant}}					
Subindex 01	Numerator				
Acceleration factor	– numerator.				
Subindex 02	Subindex 02 Denominator				
Acceleration factor – denominator.					

Tab. B.103 PNU 1007

PNU 1008	Polarity Slave (reversal of direction for slave)					
Subindex 01 Class: Var Data type: uint8 all Access:						
This parameter can be used to reverse the position specification for signals on X10 (slave operation). This applies to the functions "Synchronisation" (including electronic gear units), "Flying saw", "Cam						
discs".						
Value	Significance					
0x00	Position value vector normal (default)					
0x80	Position value vector inverted					
•						

Tab. B.104 PNU 1008

B.4.19 Axis Data Electrical Drives 1 - Homing Parameters

PNU 1010	Offset Axis Zero Point			
Subindex 01	Class: Var	Data type: int32	all	Access: rw

Axis zero point offset in positioning units (→ PNU 1004).

The offset for the axis zero point (home offset) defines the axis zero point (AZ) as a dimension reference point relative to the physical reference point (REF).

The axis zero point is the point of reference for the project zero point <PZ> and for the software end positions. All positioning operations refer to the project zero point (PNU 500).

The axis zero point (AZ) is calculated as follows: AZ = REF + offset axis zero point

Tab. B.105 PNU 1010

PNU 1011	Homing Method					
Subindex 01	Class: Var	Data type: int8	all	Access: rw		
Defines the method which the drive uses to carry out the homing → section 10.3 and 10.3.2.						

Tab. B.106 PNU 1011

PNU 1012	Homing Velocities (reference travel velocitys)				
Subindex 01, 02	Class: Struct	Data type: uint32	all	Access: rw	
Velocitys during homing in units of velocity (→ PNU 1006).					
Subindex 01	Search for Switch (s	search velocity)			
Velocity when searc	thing for the homing	point REF or a stop o	or switch.		
Subindex 02	Subindex 02 Running for Zero (travel velocity)				
Velocity of travel to the axis zero point AZ.					
Range of values: 0x00000000 0x7FFFFFFF (0 +(2 ³¹ -1))					

Tab. B.107 PNU 1012

PNU 1013	Homing acceleration					
Subindex 01	Class: Var	Data type: uint32	all	Access: rw		
Acceleration during the homing in units of acceleration (→ PNU 1007). Range of values: 0x00000000 0x7FFFFFFF (0 +(2 ³¹ -1))						

Tab. B.108 PNU 1013

PN	IU 1014	Homing Required (reference travel required)				
Su	bindex 01	Class: Var	Data type: uint8	all	Access: rw	
Defines whether or not homing must be carried out after switching on in order to carry out positioning						
tas	sks.					
No	te	Drives with the multi-turn absolute displacement encoder only need one hom-				
		ing run after install	ation.			
	Value	Significance				
	0x00 (0)	Reserved				
	0x01 (1) (Fix)	Homing must be carried out.				

Tab. B.109 PNU 1014

PNU 1015	Homing Max. Torque (reference travel max. torque)				
Subindex 01	Class: Var	Data type: uint8	all	Access: rw	

Max. torque during homing.

Specified as a multiple of the nominal torque in % (→ PNU 1036).

The maximum permissible torque (via current limiting) during homing. If this value is reached, the drive identifies the stop (REF) and travels to the axis zero point.

Tab. B.110 PNU 1015

B.4.20 Axis Parameters Electrical Drives 1 – Controller Parameters

PN	IU 1020	Halt Option Code				
Subindex 01		Class: Var	Data type: uint16	all	Access: rw	
Re	Reaction to a hold command (falling edge at SPOS.HALT).					
	Value	Significance				
	0x00 (0)	Reserved (motor off – coils without current, brake unactuated)				
	0x01 (1)	Brake with hold ramp				
	0x02 (2)	Reserved (brake with emergency stop ramp)				

Tab. B.111 PNU 1020

PNU 1022	Position window (tolerance window position)			
Subindex 01	Class: Var	Data type: uint32	all	Access: rw

Tolerance window in positioning units (→ PNU 1004).

Amount by which the current position may deviate from the target position, in order that it may still be regarded as being within the target window.

The width of the window is twice the value transferred, with the target position in the centre of the window.

Tab. B.112 PNU 1022

PNU 1023	Position Window Ti	Position Window Time (adjustment time position)				
Subindex 01	ex 01 Class: Var Data type: uint16 all Access: rw					
Readjustment time in milliseconds.						
If the actual position has been in the target position window this amount of time, the bit SPOS.MC is						

Tab. B.113 PNU 1023

set.

Subindex		Class: Struct	er Set (parameters of to Data type: uint16	all	Access: rw
18 22, 32			3,1		
Control para	meters	as well as parame	ters for "quasi-absolut	e position registering	z".
		· · · · · · · · · · · · · · · · · · ·	·	, , ,	
Subindex 18	}	Gain Position (po	osition amplification)		
Gain positio					
Range of val	ues: 0x0	0000 0xFFFF (0	65535)		
Subindex 19)	Gain Volocity (vo	locity amplification)		
Gain velocity		, .	locity amplification)		
	,	0000 0xFFFF (0	65535)		
range or var	ucs. ox	3000 0X1111 (0	(3333)		
Subindex 20)	Time Velocity (ve	locity time constant)		
Time consta	nt for th	e velocity controll	er.		
Range of val	ues: 0x0	0000 0xFFFF (0	65535)		
Subindex 21		Gain Current (cu	rrent amplification)		
Gain current		•	Tent amplification)		
		0000 0xFFFF (0	65535)		
0					
Subindex 22		Time Current (cu	rrent time constant)		
Current regu	lator tir	ne constant.			
Range of val	ues: 0x0	0000 0xFFFF (0	65535)		
Subindex 32		Save Position			
			f, see → PNU 1014.		
Bit		Significance	211	cc (1 · c · 14)	
0x00F0 0x000F	240	•	will not be saved at po	wer-off (default)	
	15	Reserved			

Tab. B.114 PNU 1024

PNU 1025	Motor data			
Subindex 01, 03	Class: Struct	Data type:	all	Access: rw/ro
		uint32/uint16		
Motor-specific data				
Subindex 01	reserved		Data type: uint32	Access: ro
Reserved (= 0)				
Subindex 03	Time Max. Current		Data type: uint16	Access: rw
I ² t-time in ms. When the I ² t time elapses, the current is limited automatically to the motor nominal				
current in order to protect the motor (Motor Rated Current, PNU 1035).				

Tab. B.115 PNU 1025

PNU 1026	Drive data			
Subindex	Class: Struct	Data type: uint32	all	Access: rw/ro
01 04, 07				
General motor data				
Subindex 01	Power Temp. (temp.	output stage)		Access: ro
Current temperatur	e of the output stage	in °C.		
Subindex 02	Power Stage Max. T	emp. (max. temp. ou	tput stage)	Access: ro
Maximum temperat	ure of the output sta	ge in °C.		
Subindex 03	Motor Rated Curren	t (motor nominal cur	rent)	Access: rw
Motor nominal curre	ent in mA, identical to	PNU 1035.		
Subindex 04	Current Limit (max.	motor current)		Access: rw
Maximum motor cu	Maximum motor current, identical to PNU 1034.			
Subindex 07	Controller Serial Nu	mber		Access: ro
Controller's internal serial number.				
				·

Tab. B.116 PNU 1026

B.4.21 Axis Parameters Electric Drives 1 – Electronic Rating Plate

Data type: uint16	all	Access: rw		
As a rule, servo motors may be overloaded for a certain time period. With PNU 1034 (identical to PNU				
or current is set. It re	fers to the nominal motor c	urrent (PNU		
rough the maximum	controller current (see tech	nical data,		
and the output stage	cycle frequency).			
PNU 1034 may only be written on if PNU 1035 has already been validly written on.				
rrent limitation also	limits the maximum possibl	e velocity		
etpoint velocitys may	therefore not be achieved.			
	ded for a certain time for current is set. It responsible to the maximum and the output stage I 1035 has already be the current limitation also	ded for a certain time period. With PNU 1034 (ide tor current is set. It refers to the nominal motor corough the maximum controller current (see tech and the output stage cycle frequency).		

Tab. B.117 PNU 1034

PNU 1035	Motor Rated Current (motor nominal current)			
Subindex 01	Class: Var Data type: uint32 all Access: rw			
The motor's rated current in mA, identical to PNU 1026/3.				

Tab. B.118 PNU 1035

PNU 1036	Motor Rated To	Motor Rated Torque (motor nominal torque)		
Subindex 01	Class: Var	Data type: uint32	all	Access: rw
The motor's rated torque in 0.001 Nm.				

Tab. B.119 PNU 1036

PNU 1037	Torque Constant			
Subindex 01	Class: Var	Data type: uint32	all	Access: rw
Ratio between the current and torque in the motor used in mNM/A.				

Tab. B.120 PNU 1037

B.4.22 Axis Parameters Electric Drives 1 – Standstill Monitoring

PNU 1040	Position Demand Va	alue		
Subindex 01	Class: Var	Data type: int32	all	Access: ro
Nominal target position of the last positioning task in positioning units (→ PNU 1004).				

Tab. B.121 PNU 1040

PNU 1041	Position Actual Value (current position)			
Subindex 01	Class: Var	Data type: int32	all	Access: ro
Current position of the drive in positioning units (→ PNU 1004).				

Tab. B.122 PNU 1041

В

PNU 1042	Standstill Position	Window		
Subindex 01	Class: Var	Data type: uint32	all	Access: rw
•	vindow in positioning ion by which the driv	•). Cuntil the standstill monitor	ing

Tab. B.123 PNU 1042

PNU 1043	Standstill Timeout (standstill monitoring time)				
Subindex 01	Class: Var	Data type: uint16	all	Access: rw	
Standstill monitoring time in ms.					
Time during which t	Time during which the drive must be outside the standstill position window before standstill				
monitoring responds.					

Tab. B.124 PNU 1043

B.4.23 Axis Parameters for Electric Drives 1 – Following Error Monitoring

PNU 1044	Following Error Window (contouring error window)						
Subindex 01, 02	Class: Array	Data type: uint32	all/from FW	Access: rw			
			4.0.1501.2.3				
Subindex 01	Following Error Mes	sage Window	all				
Define or read the p	ermissible range for	reporting following e	errors, in positioning units.				
Subindex 02	Shutdown Following	g Error	From FW 4.0.1501.2.3				
Define or read the range for the shutdown limit for following errors, in positioning units.							
OxFFFFFFF = following error monitoring OFF							

Tab. B.125 PNU 1044

PNU 1045	Following Error Message Delay (following error time window for warning message)					
Subindex 01	Class: Var	Data type: uint16	all	Access: rw		
Define or read a tim	neout time for follow	ing error monitoring i	n ms.			
Range of values: 1 60000						

Tab. B.126 PNU 1045

B.4.24 Axis Parameters for Electric Drives 1 – Other Parameters

PNU 1080	Torque Feed Forward Control					
Subindex 01	Class: Var	Data type: int32	all	Access: rw		
Torque pilot control in mNm (only effective for direct mode with position control).						

Tab. B.127 PNU 1080

PNU 1081	Setup Velocity (setup velocity)						
Subindex 01	Class: Var Data type: uint8 all Access: rv						
Setup velocityy as %	Setup velocityy as % of whatever velocity is specified.						
Range of values: 0 100							

Tab. B.128 PNU 1081

PNU 1082	Velocity Override (velocity override)						
Subindex 01	Class: Var Data type: uint8 all Access: rv						
Velocity override as	Velocity override as % of whatever velocity is specified.						
Range of values: 0 255							

Tab. B.129 PNU 1082

B.4.25 Function Parameters for Digital I/Os

PNU 1230	Remaining Distance for Remaining Distance Message (Remaining path for remaining path message)					
Subindex 01	Class: Var	Data type: uint32	all	Access: rw		
The remaining distance is the trigger condition for the remaining distance message, which can be issued on a digital output. With CMMP-AS: effective in Direct mode only.						

Tab. B.130 PNU 1230

C Festo Parameter Channel (FPC) and FHPP+

C.1 Festo parameter channel (FPC) for cyclic data (I/O data)

C.1.1 Overview of FPC

The parameter channel is used for transmitting parameters. The parameter channel is made up of the following:

Components	Description
Parameter identifier	Component of the parameter channel which contains the Job and Re-
(ParID)	sponse identifiers (AK) and the parameter number (PNU).
	The parameter number is used to identify or address the respective para-
	meters. The Job or Response identifier (AK) describes the job or the reply
	in the form of an index.
Subindex (IND)	Addresses an element of an array parameter (sub-parameter number).
Parameter value (ParVal)	Value of the parameter.
	If a parameter processing job cannot be executed, an error number is
	transmitted in place of the value in the response telegram. The error num-
	ber describes the cause of the error.

Tab. C.1 Components of the parameter channel (PKW)

The parameter channel consists of 8 bytes. The structure of the parameter channel dependent on the size or type of the parameter value is shown in the following table:

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
Output data	0	IND 1)	ParID ((PKE) ²⁾	Value (PWE) ³⁾			
Input data	0	IND 1)	ParID (PKE) ²⁾		Value (PWE) ³⁾			

- 1) IND Subindex for addressing an array element
- 2) ParID (PKE) Parameter Identifier comprising ReqID or ResID and PNU
- 3) Value (PWE) Parameter value: for double word: bytes 5...8; for word: bytes 7, 8; for byte: byte 8

Tab. C.2 Structure of parameter channel

Parameter identifier (ParID)

The parameter identifier includes the job or response identifier (AK) and the parameter number (PNU).

ParID	Byte	Byte 4							Byte	Byte 3						
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Job	ReqID (AK) 1)				res.	Para	meter	numb	er (Pl	۱U) ³⁾						
Response	ResID (AK) ²⁾		res.	Para	Parameter number (PNU) ³⁾											

- 1) ReqID (AK): Request Identifier job identifier (read, write, ...)
- 2) ResID (AK): Response Identifier (transferred value, error, ...)
- Parameter number (PNU) identifies and addresses the respective parameter → section C.1. The task or response identifier indicates the type of task or reply → section C.1.2.

Tab. C.3 Structure of parameter identifier (ParID)

C.1.2 Task identifiers, response identifiers and error numbers

The task identifiers are shown in the following table. All parameter values are always transmitted as a double word, independent of the data type.

ReqID	Description	Response identifier			
		Positive	Negative		
0	No job ("Zero request")	0	-		
6	Request parameter value (array, double word)	5	7		
8	Modify parameter value (array, double word)	5	7		
13	Request lower limit	5	7		
14	Request upper limit	5	7		

Tab. C.4 Task and response identifiers

If the job cannot be carried out, response identifier 7 as well as the appropriate error number will be transmitted (negative reply).

The following table shows the Response identifiers:

ResID	Description
0	No reply
5	Parameter value transferred (array, double word)
7	Job cannot be carried out (with error number) 1)

¹⁾ Error numbers → Tab. C.6

Tab. C.5 Reply identifiers

If the parameter processing job cannot be carried out, a corresponding error number will be transmitted in the response telegram (byte 5 ... 8 of the FPC range). The sequence of error checking and the possible error numbers are shown in the following table:

No.	Error numbers		Description
1	0	0x00	Impermissible PNU. The parameter does not exist.
2	3	0x03	Faulty subindex
3	101	0x65	ReqID is not supported
4	1	0x01	Parameter value cannot be changed (read only)
	102	0x66	Parameter is write-only (e.g. with passwords)
5	17	0x11	Task cannot be carried out due to operating status
6	11	0x0B	No supervising access
7	12	0x0C	Incorrect password
8	2	0x02	Lower or upper value limit exceeded

Tab. C.6 Sequence of error checking and error numbers

Rules for job reply processing C.1.3

Rule	Description
1	If the master transmits the identifier for "No job", the controller responds with the reply
2	identifier for "No reply".
_	A job or reply telegram always refers to a single parameter.
3	The master must continue to send a job until it has received the appropriate reply from the controller.
4	The master recognises the reply to the job placed:
	 By evaluating the Response identifier
	 By evaluating the parameter number (PNU)
	 If applicable, by evaluating the subindex (IND)
	 If applicable, by evaluating the parameter value.
5	The controller supplies the reply until the master sends a new job.
6	a) A write task, even with cyclic repetition of the same job, will only be carried out once by
	the controller.
	b) Important:
	Between two successive jobs, the task identifier 0 (no job, "zero request") must be
	sent and the response identifier 0 (no reply) must be awaited. This ensures that an
	"old" response is not interpreted as a "new" response.

Tab. C.7 Rules for job reply processing

Sequence of parameter processing

Note

Observe the following when modifying parameters:

An FHPP control signal (e.g. start of a positioning job), which is to refer to a modified parameter, may only follow when the response identifier "Parameter value transferred" is received for the corresponding parameter.

If, for example, a position value in a position register is to be modified and if a movement is then to be made to this position, the positioning command must not be given until the controller has completed and confirmed the modification of the position register.

Changed parameters must be saved securely against power outages with PNU 127.

Example of parameterisation via FPC

The following tables show an example of parameterisation of a positioning task in the position set table via (FPC – Festo Parameter Channel).

Observe the specification in the bus master for the representation of words and double words (Intel/Motorola). In the example, the representation uses the "little endian" representation (lowest-order byte first).

Step 1

Output status of the 8 bytes of FPC data:

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
	Reserved	Sub-index	ReqID/Res	ID + PNU	Parameter	value	•	•
Output data	0x00	0x00	0 x00	0x00	0x00	0x00	0x00	0x00
Input data	0x00	0x00	0x 00	0x00	0x00	0x00	0x00	0x00

Tab. C.8 Example, Step 1

Step 2

Read setpoint value from record number 2:

PNU 404 (0x0194), subindex 2 – Request parameter value (array, double word): ReqID 6.

Received value in the response: $0x64 = 100_d$

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
	Reserved	Sub-index	ReqID/Res	ID + PNU	Parameter	value		
Output data	0x00	0x 02	0x 94	0x 61	0x00	0x00	0x00	0x00
Input data	0x00	0x 02	0x 94	0x 51	0x 64	0x00	0x00	0x00

Tab. C.9 Example, Step 2

Step 3

"Zero request": After receiving the input data with ResID 5, send output data with ReqID = 0 and wait for input data with ResID = 0:

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
	Reserved	Sub-index	ReqID/Res	ID + PNU	Parameter	value		
Output data	0x00	0x00	0x 0 0	0x00	0x00	0x00	0x00	0x00
Input data	0x00	0x00	0x 0 0	0x00	0x64	0x00	0x00	0x00

Tab. C.10 Example, Step 3

Step 4

Write setpoint value 4660_d (0x1234) in record number 2:

PNU 404 (0x0194), subindex 2 - Modify parameter value (array, double word): ReqID 8 - value 0x1234.

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
	Reserved	Sub-index	ReqID/Res	ID + PNU	Parameter	value		
Output data	0x00	0x02	0x 94	0x 81	0x 34	0x 12	0x 00	0x 00
Input data	0x00	0x02	0x 94	0x 51	0x 34	0x 12	0x 00	0x 00

Tab. C.11 Example, Step 4

Step 5

After receiving the input data with ResID 5: "Zero request", like Step 3 → Tab. C.10.

Step 6

Write velocity 30531_d (0x7743) in record number 2:

PNU 406 (0x0196), subindex 2 – Modify parameter value (array, double word): ReqID 8 – value 0x7743.

FPC	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
	Reserved	Sub-index	ReqID/Res	ID + PNU	Parameter	value		
Output data	0x00	0x00	0x 96	0x 81	0x 43	0x 77	0x 00	0x 00
Input data	0x00	0x00	0x 96	0x 51	0x 43	0x 77	0x 00	0x 00

Tab. C.12 Example, Step 6

Step 7

After receiving the input data with ResID 5: "Zero request", like Step 3 → Tab. C.10.

C.2 FHPP+

C.2.1 FHPP+ overview

FHPP+ is an expansion of the FHPP communication protocol.

To find out whether this function is supported by the controller you are using and from which firmware version, see the help for the associated FCT plug-in.

The FHPP+ expansion allows additional PNUs configured by the user to be transmitted via the cyclic telegram, in addition to the control and status bytes and the optional parameter channel (FPC). The minimum configuration for each telegram contains the control and status bytes, meaning that 8 bytes are sent and received. If the parameter channel is transmitted as well, it directly follows the I/O channel.

FHPP+ can be used to attach additional setpoint values to the received telegram which are not represented in the control and status bytes or in the FPC. Additional actual values can be forwarded in the response telegram, such as the intermediate circuit voltage or the temperature of the output stage. The additional data (FHPP+) must always be transmitted in multiples of 8 bytes, up to a total length of 32 bytes.

The data transmitted via FHPP+ is configured using the FHPP+ telegram editor in the controller's FCT plug-in.

Note

Not all PNUs can be configured for the FHPP+ telegram. For example, the PNUs 40 to 43 cannot be transmitted at all; PNUs without write access cannot be configured in the output data; etc.

C.2.2 Structure of the FHPP+ telegram

The first entry in the telegram (address 0) is reserved for the I/O channel.

Optionally, if the parameter channel FPC is required by the application and it has been defined in the bus configuration, it must be selected as the second entry (address 8). The parameter channel must only be configured in this position.

From the third entry onwards in the telegram (address 16), or the second entry if FPC is not used (address 8), all remaining PNUs can be mapped which are required in the application.

With certain control systems (e.g. SIEMENS S7), make sure that PNUs with lengths of 2 or 4 bytes are in suitable addresses. These PNUs should only be inserted in even addresses. Placeholders are defined so that any gaps can be filled. They can be used to ensure that PNUs can be mapped in the addresses desired

All unused parts of a telegram and especially all unused entries in the telegram editor are filled with the placeholders.

C.2.3 Examples

Example 1: With FPC, maximum 16 bytes for FHPP+

1	Ou	tp	ut d	lata	ı, by	ytes	5 1 .	3	2																							
1	l	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
ſ		C	.CO	N, C	PO	S, .				P	ΚW	/ (P	NU,	, SI))		•••			PNI	J					PNI	J					
I			Cor	ntro	l by	/tes	;		Pa	ırar	net	er c	har	ıne	l FF	Š					Fŀ	1PP	1) +(nax	. 10	6 by	ytes	5)				

Tab. C.13 Example 1, output data

In	pu	ıt da	ta,	byt	es	1	32																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
		SC0	N, S	SPC	S, .				P	ΥW	/ (PI	NU,	, SI))			PNI	J			PNI	J			PN	U			PN	J	
		Sta	atus	by	tes			Pa	aran	net	er c	har	ıne	l FP	Ŏ					FI	HPP	1) +	nax	(. 1	6 b	ytes	5)				

Tab. C.14 Example 1, input data

Example 2: Without FPC, maximum 24 bytes for FHPP+

0	utp	ut d	lata	, by	yte	s 1	3	2																							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
Г	C	:CO	N, C	PO	S, .				PNI	U					PNI	J			PNI	J					PNI	U					
		Cor	itro	l by	tes	;										FH	1PP	1) +	nax	. 2	4 by	ytes	5)								

Tab. C.15 Example 2, output data

	Inp	out	da	ta,	byt	es :	1	32																								Î
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
Ī		S	CO	N, S	SPO	S, .				PNI	J			PNI	J			PNI	J			PNI	J					PNI	U			
Ī			Sta	itus	by	tes											FH	1PP	+ (r	nax	. 2	4 by	/tes	5)								

Tab. C.16 Example 2, input data

The lengths of the output and input data can deviate from each other.

For example, 8 bytes of output data and 16 bytes of input data are possible.

C.2.4 Telegram editor for FHPP+

The transmitted data is configured solely via the FHPP+ Editor provided by the FCT plug-in. The corresponding PNUs 40 and 41 can only be read → section B.4.2.

The FHPP+ telegram editor assigns the data contents of the cyclic FHPP telegram uniquely to the PNUs. The specifications provide generally for 16 entries per received and sent telegram. The current stage of development permits up to 10 entries for the CMMP-AS controller. The maximum length of a telegram is restricted to 32 bytes.

The PNUs for telegram mapping settings must not be mapped in the FHPP+ telegram.

C.2.5 Configuration of the fieldbuses with FHPP+

The data defined in the Telegram Editor must be configured on the master/scanner specifically for each fieldbus, for example by means of the corresponding GSD or EDS files.

D Diagnostic messages

If an error occurs, the motor controller CMMP-AS-...-MO displays a diagnostic message cyclically in the 7-segments display. An error message consists of an E (for Error), a main index and a sub-index, e.g.: - **E 0 10** -.

Warnings have the same number as an error message. In contrast to error messages, however, warnings are preceded and followed by hyphens, e.g. - 170 -.

D.1 Explanations of the diagnostic messages

The following table summarises the significance of the diagnostic messages and the actions to be taken in response to them:

Terms	Significance
No.	Main index (fault group) and sub-index of the diagnostic message.
	Display in the indicator, in FCT or diagnostic memory via FHPP.
Code	The Code column includes the error code (Hex) via CiA 301.
Message	Message that is displayed in the FCT.
Cause	Possible causes for the message.
Action	Action by the user.
Reaction	The Reaction column includes the error response (default setting, partially
	configurable):
	 PS off (switch off output stage),
	 MCStop (fast stop with maximum current),
	 QStop (fast stop with parameterised ramp),
	- Warn (warning),
	 Ignore (No message, only entry in diagnostic memory),
	 NoLog (No message and no entry in diagnostic memory).

Tab. D.1 Explanations of the diagnostic messages

A complete list of the diagnostic messages corresponding to the firmware statuses at the time of printing of this document can be found in section D.2.

D.2 Diagnostic messages with instructions for fault clearance

Error g	roup 0	Informatio	n	
No.	Code	Message		Reaction
0-0	-	Invalid err	or	Ignore
		Cause	Information: An invalid error entry (corrupted) wa	s found in the
			diagnostic memory marked with this error number	er.
			The system time entry is set to 0.	
		Measure	-	
0-1	-	Invalid err	or detected and corrected	Ignore
		Cause	Information: An invalid error entry (corrupted) wa	s found in the
			diagnostic memory and corrected. The Additiona	l informationrma-
			tion contains the original error number.	
			The system time entry includes the address of th	e corrupted error
			number.	
		Measure	-	
0-2	-	Error clear	ed	Ignore
		Cause	Information: Active errors were acknowledged.	
		Measure	-	
0-4	-	Serial num	ber / device type changed (change of modules)	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-7	-	Consecutiv	ve Entry	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-8	-	Controller	switched on	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-9	-	Controller	safety parameters changed	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-11	-	Module ch	ange: Previous module	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	_	
0-12	-	Module ch	ange: Current module	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-21	-	Log entry o	of the Safety module	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	
0-22	-		rameter set loaded	Ignore
		Cause	Information: → Entry in the diagnostic memory.	
		Measure	-	

Diagnostic messages

D

Error group 1		Stack overflow			
No.	Code	Message Reaction			
1-0	6180h	Stack overf	low	PSoff	
		Cause	– Incorrect firmware?		
			 Sporadic high processor load due to cycle 	time being too short	
			and specific processor-intensive processe	es (save parameter	
			set, etc.).		
		Measure	Load an approved firmware.		
			Reduce processor load.		
			Contact Technical Support.		

Error group 2		Intermediat	e circuit	
No.	Code	Message		Reaction
2-0	3220h	Intermediat	e circuit undervoltage	configurable
		Cause	Intermediate circuit voltage falls below the parame	terised
			threshold (→ Additional informationrmation).	
			Error priority set too high?	
		Measure	Quick discharge due to switched-off mains supply	oly.
			Check the power supply.	
			Couple intermediate circuits if technically permi	ssible.
			Check intermediate circuit voltage (measure).	
			Check undervoltage monitoring (threshold value)	e).
		Additional	Additional informationrmation in PNU 203/213:	
		informa-	Top 16 bits: Status number of internal state machin	ie
		tion	Bottom 16 bits: Intermediate circuit voltage (intern	al scaling ap-
			prox. 17.1 digit/V).	

Error group 3		Motor over-temperature			
No.	Code	Message		Reaction	
3-0	4310h	Analogue n	notor overtemperature	QStop	
		Cause	Motor overloaded, temperature too high.		
			– Motor too hot?		
			Incorrect sensor?		
			Sensor faulty?		
			– Broken cable?		
		Measure	Check parameterisation (current regulato	r, current limits).	
			Check the parameterisation of the sensor	or the sensor charac-	
			teristics.		
			If the error persists when the sensor is bypas	sed: device faulty.	

Diagnostic messages

D

Error group 3		Motor over-temperature					
No.	Code	Message		Reaction			
3-1	4310h	Digital mot	or overtemperature	configurable			
		Cause	 Motor overloaded, temperature too high. 				
			 Suitable sensor or sensor characteristics pa 	rameterised?			
			– Sensor faulty?				
		Measure	Check parameterisation (current regulator, c	urrent limits).			
			Check the parameterisation of the sensor or	the sensor charac-			
			teristics.				
			If the error persists when the sensor is bypasse	d: device faulty.			
3-2	4310h	4310h	4310h	Analogue r	notor overtemperature: Broken wire	configurable	
		Cause	The measured resistance value is above the threshold for wire				
			break detection.				
			Measure	Check the connecting cables of the temperary	ure sensor for wire		
			breaks.				
						Check the parameterisation (threshold value)) for wire break
			detection.				
3-3	4310h	Analogue r	notor overtemperature: Short circuit	configurable			
		Cause	The measured resistance value is below the three	shold for short			
			circuit detection.				
		Measure	Check the connecting cables of the tempera	ure sensor for wire			
			breaks.				
			Check the parameterisation (threshold value)	e) for short circuit			
			detection.				

Error group 4		Power section/intermediate circuit over-temperature			
No.	Code	Message	Message		
4-0	4210h	Power sect	ion overtemperature	configurable	
		Cause	Device is overheated - Is displayed temperature plausible?		
			Device fan faulty?Device overloaded?		
		Measure	 Check installation conditions; control cale Check the cylinder sizing (due to possible tinuous duty). 	•	

Diagnostic messages

D

Error group 4		Power section/intermediate circuit over-temperature			
No.	Code	Message	Message		
4-1	4280h	Intermedia	ate circuit overtemperature	configurable	
		Cause	Device is overheated	·	
			– Is displayed temperature plausible?		
			– Device fan faulty?		
			– Device overloaded?		
		Measure	Check installation conditions; control cabi	net fan filter dirty?	
			Check the cylinder sizing (due to possible)	overloading in con-	
			tinuous duty).		

Error group 5		Internal voltage supply			
No.	Code	Message		Reaction	
5-0	5114h	Failure of in	ure of internal voltage 1		
		Cause	Internal power supply monitor has detected under	•	
			either due to an internal defect or an overload/sho	ort circuit caused	
ļ	ļ		by connected peripherals.		
		Measure	Check digital outputs and brake output for sho	rt circuit or spe-	
			cified load.		
			Separate device from the entire peripheral equ	•	
			check whether the error is still present after res	-	
- 4	54451	F.11	internal defect is present → Repair by the man		
5-1	5115h		nternal voltage 2	PSoff	
		Cause	Internal power supply monitor has detected under	•	
			either due to an internal defect or an overload/sho	ort circuit caused	
			by connected peripherals.		
		Measure	Check digital outputs and brake output for sho	rt circuit or spe-	
			cified load.	. , ,	
			Separate device from the entire peripheral equ	•	
			check whether the error is still present after res	-	
	54471	F. 11	internal defect is present → Repair by the man		
5-2	5116h		river supply	PSoff	
		Cause	Internal power supply monitor has detected under	_	
			either due to an internal defect or an overload/sho	ort circuit caused	
			by connected peripherals.	,	
		Measure	 Check digital outputs and brake output for sho cified load. 	rt circuit or spe-	
			Separate device from the entire peripheral equ	ipment and	
			check whether the error is still present after res	set. If so, an	
			internal defect is present - Repair by the man	ufacturer.	

Error group 5		Internal voltage supply			
No.	Code	Message		Reaction	
5-3	5410h	Undervolta	ige of digital I/O	PSoff	
		Cause	Overloading of the I/Os?		
			Faulty peripheral device?		
	ĺ	Measure	Check connected peripherals for short circuit,	rated loads.	
			Check connection of the brake (connected inco	orrectly?).	
5-4	5410h	Overcurren	t of digital I/O	PSoff	
		Cause	Overloading of the I/Os?		
			Faulty peripheral device?		
		Measure	Check connected peripherals for short circuit,	rated loads.	
			Check connection of the brake (connected inco-	orrectly?).	
5-5	-	Module su	ply voltage failure PSoff		
		Cause	Defect on the plugged-in interface.		
		Measure	Interface replacement → Repair by the manufacture	facturer.	
5-6	-	X10, [X11]	and RS232 supply voltage failure	PSoff	
		Cause	Overloading through connected peripherals.	·	
		Measure	Check pin allocation of the connected periphe	rals.	
			Short circuit?		
5-7	-	Safety mod	lule internal voltage failure	PSoff	
		Cause	Defect on the safety module.	·	
		Measure	 Internal defect → Repair by the manufacturer 	•	
5-8	-	Failure of I	nternal voltage 3 (15V)	PSoff	
		Cause	Defect in the motor controller.		
		Measure	 Internal defect → Repair by the manufacturer 	•	
5-9	-	Encoder su	pply defective	PSoff	
		Cause	Back measurement of the encoder voltage not OK	•	
		Measure	 Internal defect → Repair by the manufacturer 		

2320h	Message Output stage Cause Measure Additional information	e short-circuit - Faulty motor, e.g. winding short circuit due to m ing or short to PE inside motor. - Short circuit in the cable or the connecting pluggicircuit between motor phases or to the screenin - Output stage faulty (short circuit). - Incorrect parameterisation of the current regulated between the status of the system → Additional remation, cases a) to f). Actions:	s, i.e. short g/PE. ttor.
2320h	Cause Measure Additional informa-	 Faulty motor, e.g. winding short circuit due to m ing or short to PE inside motor. Short circuit in the cable or the connecting plugging circuit between motor phases or to the screenin Output stage faulty (short circuit). Incorrect parameterisation of the current regula Dependent on the status of the system → Additionarmation, cases a) to f). 	otor overheat- s, i.e. short g/PE.
	Measure Additional informa-	ing or short to PE inside motor. Short circuit in the cable or the connecting pluggeric circuit between motor phases or to the screenin Output stage faulty (short circuit). Incorrect parameterisation of the current regula Dependent on the status of the system → Additionarmation, cases a) to f). Actions:	s, i.e. short g/PE. ttor.
		 a) Error only with active brake chopper: Check exter resistor for short circuit or insufficient resistance circuitry of the brake chopper output at the mot (jumper, etc.). b) Error message immediately when the power suppleted: internal short circuit in the output stage (shomplete half-jumper). The motor controller can connected to the power supply; the internal (and ternal) fuses are tripped. Repair by the manufact of Short circuit error message not until the output sher is enabled. d) Disconnection of motor plug [X6] directly at the most Repair by the manufacturer required. e) If the error still occurs, there is a fault in the most Repair by the manufacturer required. e) If the error only occurs when the motor cable is concept the motor and cable for short circuits, e.g. meter. f) Check parameterisation of the current regulator concepts up to the short circuit threshold, usually currents up to the short circuit threshold, usually concepts. 	e value. Check or controller ply is connec- nort circuit of a in no longer be d possibly ex- cturer required. stage or control- motor controller. tor controller. g, with a multi- Oscillations in can generate
		with the trace in the FCT (actual active current vi	•
2320h	Brake chopp	per overcurrent	PSoff
	Cause	Overload current at the brake chopper output.	
	Measure	resistance value. • Check circuitry of the brake chopper output at the m	
	2320h	Cause	Repair by the manufacturer required. e) If the error only occurs when the motor cable is a Check the motor and cable for short circuits, e.g. meter. f) Check parameterisation of the current regulator, an incorrectly parameterised current regulator of currents up to the short circuit threshold, usual ible as a high-frequency whistling. Verification, is with the trace in the FCT (actual active current volume of the current

Error group 7 Overvolta		Overvoltage	ge in intermediate circuit			
No.	Code	Message		Reaction		
7-0	3210h	Intermediat	ate circuit overvoltage PSoff			
		Cause	Braking resistor is overloaded; too much braking energy, w			
			cannot be dissipated quickly enough.			
			– Incorrect level of resistance?			
			 Resistor not connected correctly? 			
			 Check design (application). 			
		Measure	Check the design of the braking resistor; resist	ance value may		
			be too great.			
			Check the connection to the braking resistor (i	nternal/ex-		
			ternal).			

Error group 8 Angle encoder error				
No.	Code	Message		Reaction
8-0	7380h	Resolver an	gle encoder error	configurable
		Cause	Resolver signal amplitude is faulty.	
		Measure	Step-by-step procedure → Additional information	onrmation, cases a)
			to c).	
		Additional	nal a) If possible, test with a different (error-free) resolver (re	
		informa-	connecting cable, too). If the error still occurs, there is a	
		tion	the motor controller. Repair by the manufac	turer required.
			b) If the error occurs only with a special resolve	er and its connecting
			cable: Check resolver signals (carrier and SI	N/COS signal), see
			specification. If the signals do not comply w	ith the signal spe-
			cifications, replace the resolver.	
			c) If the error recurs sporadically, check the scr	een bonding or
			check whether the resolver simply has an in	sufficient transmis-
			sion ratio (standard resolver: $A = 0.5$).	

Error gi	oup 8	Angle encoder error			
No.	Code	Message		Reaction	
8-1	-1 - Direction of rotation of the serial and incre evaluation is not identical	rotation of the serial and incremental position s not identical	configurable		
		Cause	Only encoders with serial position transmission co analogue SIN/COS signal track: The directions of r tion determination in the encoder and for incremer the analogue track system in the motor controller way round → Additional informationrmation. Swap the following signals on the [X2B] angle encoder with the wires in the connecting plug must be changed serving the technical data for the angle encoder with the connection of the serving the technical data for the angle encoder with the serving the technical data for the	otation for posi- ntal evaluation of are the wrong oder interface around), ob-	
		Additional	 Swap SIN / COS track. Swap the SIN+/SIN- or COS+/COS- signals, as a The encoder counts internally, for example positive 		
		informa- tion	rotation, while the incremental evaluation counts in negation with the same mechanical rotation. The interchange direction of rotation is detected mechanically at the first of over 30°, and the error is triggered.		
8-2	7382h	Incremental	l encoder Z0 track signals error	configurable	
		Cause Signal amplitude of the Z0 track at [X2B] is faulty. - Angle encoder connected? - Angle encoder cable defective? - Angle encoder faulty?			
		Measure Additional	 Check configuration of the angle encoder interface a) Z0 evaluation activated, but no tracking signals hand → Additional informationrmation. b) Encoder signals faulty? c) Test with another encoder. → Tab. D.2, page 306. For example, EnDat 2.2 or EnDat 2.1 without analoge. 	connected or on	
		informa- tion	Heidenhain encoder: order codes EnDat 22 and En these encoders there are no incremental signals, e cables are connected.	Dat 21. With	

Error group 8		Angle encoder error			
No.	Code	Message		Reaction	
8-3	7383h	Incrementa	l encoder Z1 track signals error	configurable	
		Cause	Signal amplitude of the Z1 track at X2B is faulty.		
			Angle encoder connected?		
			 Angle encoder cable defective? 		
			 Angle encoder faulty? 		
		Measure	Check configuration of the angle encoder interface	:	
			a) Z1 evaluation activated but not connected.		
			b) Encoder signals faulty?		
			c) Test with another encoder.		
			→ Tab. D.2, page 306.		
8-4	7384h	Digital incr	emental encoder track signals error [X2B]	configurable	
		Cause	Faulty A, B or N tracking signals at [X2B].		
			Angle encoder connected?		
			 Angle encoder cable defective? 		
			Angle encoder faulty?		
		Measure	Check the configuration of the angle encoder inter	face.	
			a) Encoder signals faulty?		
			b) Test with another encoder.		
			→ Tab. D.2, page 306.		
8-5	7385h	Incrementa	l encoder Hall generator signals error	configurable	
		Cause	Hall encoder signals of a dig. inc. at [X2B] faulty.		
			 Angle encoder connected? 		
			 Angle encoder cable defective? 		
			Angle encoder faulty?		
		Measure	Check the configuration of the angle encoder inter	face.	
			a) Encoder signals faulty?		
			b) Test with another encoder.		
			→ Tab. D.2, page 306.		

Error group 8		Angle encoder error			
No.	Code	Message		Reaction	
8-6 7386h		Faulty angl	e encoder communication	configurable	
		Cause	Communication to serial angle encoders is disrupte	d	
			(EnDat encoders, HIPERFACE encoders, BiSS encoders,	lers).	
			Angle encoder connected?		
			 Angle encoder cable defective? 		
			 Angle encoder faulty? 		
		Measure	Check configuration of the angle encoder interface,	procedure	
			corresponding to a) to c):		
			a) Serial encoder parameterised but not connecte	d? Incorrect	
			serial protocol selected?		
			b) Encoder signals faulty?		
			c) Test with another encoder.		
			→ Tab. D.2, page 306.		
8-7	7387h	Signal amp	olitude of encoder erroneous [X10]	configurable	
		Cause	Faulty A, B, or N tracking signals at [X10].		
			Angle encoder connected?		
			 Angle encoder cable defective? 		
			Angle encoder faulty?		
		Measure	Check the configuration of the angle encoder interf	ace.	
			a) Encoder signals faulty?		
			b) Test with another encoder.		
			→ Tab. D.2, page 306.		
8-8	7388h		gle encoder error	configurable	
		Cause	Internal monitoring of the angle encoder [X2B] has		
			error and forwarded it via serial communication to		
			 Diminishing illumination intensity with visual en 	coders?	
			Excess rotational speed?		
			 Angle encoder faulty? 		
		Measure	If the error occurs repeatedly, the encoder is faulty.	→ Replace	
			encoder.		

Error group 8		Angle encoder error			
No.	Code	Message		Reaction	
8-9 7	7389h	Angle enco	der at [X2B] not supported	configurable	
		Cause	Angle encoder type read at [X2B], which is not sup	ported or cannot	
			be used in the desired operating mode.		
			 Incorrect or inappropriate protocol type select 	ed?	
			 Firmware does not support the connected enco 	oder variant?	
		Measure	Depending on the Additional information rmation of	of the error mes-	
			sage → Additional informationrmation:		
			 Load appropriate firmware. 		
			Check/correct the configuration for encoder are	nalysis.	
			 Connect an appropriate encoder type. 		
		Additional	Additional informationrmation (PNU 203/213):		
		informa-	0001: HIPERFACE: Encoder type is not supported	by the firmware	
		tion	→ connect another encoder type or load more	recent firmware,	
			if applicable.		
			0002: EnDat: The address space in which the enco	der parameters	
			would have to lie does not exist with the conne	ected EnDat en-	
			coder → check the encoder type.		
			0003: EnDat: Encoder type is not supported by the		
			→ connect another encoder type or load more	recent firmware,	
			if applicable.		
			0004: EnDat: Encoder rating plate cannot be read		
			ted encoder. → Change encoder or load more	recent firmware,	
			if applicable.		
			0005: EnDat: EnDat 2.2 interface parameterised, l		
			encoder supports only EnDat2.1. → Replace e	ncoder type or	
			reparameterise to EnDat 2.1.		
			0006: EnDat: EnDat2.1 interface with analogue tra		
			parameterised, but according to rating plate th		
			encoder does not support tracking signals.	Replace encoder	
			or switch off Z0 tracking signal evaluation.		
			0007: Code length measuring system with EnDat2		
			but parameterised as a purely serial encoder. F		
			uation is not possible due to the long response		
			encoder system. Encoder must be operated wi		
			tracking signal evaluation connect to analog	gue Z0 tracking	
			signal evaluation.		

Error g	roup 9	Error in the	angle encoder parameter set		
No.	Code	Message		Reaction	
9-0	73A1h	Old encode	er parameter set	configurable	
		Cause	Warning:	-	
			An encoder parameter set in an old format was f	ound in the EEP-	
			ROM of the connected encoder. This has been co	onverted and saved	
			in the new format.		
		Measure	No action necessary at this point. The warning s	hould not re-ap-	
			pear when the 24 V supply is switched back on.		
9-1	73A2h	Encoder pa	rameter set cannot be decoded	configurable	
		Cause	Data in the EEPROM of the angle encoder could	not be read com-	
			pletely, or access to it was partly refused.		
		Measure	The EEPROM of the encoder contains data (com	munication ob-	
			jects) which is not supported by the loaded firm	ware. The data in	
question is then discarded.		question is then discarded.			
			The parameter set can be adapted to the current fi		
			writing the encoder data to the encoder.		
			Alternatively, load appropriate (more recent) firmware.		
9-2	73A3h	Unknown e	encoder parameter set version	configurable	
		Cause	The data saved in the EEPROM is not compatible	e with the current	
			version. A data structure was found which the lo	aded firmware is	
			unable to decode.		
		Measure	Save the encoder parameters again in order	to delete the para-	
			meter record in the encoder and replace it w	ith a readable re-	
			cord (this will, however, delete the data in th	e encoder irrevers-	
			ibly).		
			Alternatively, load appropriate (more recent)	firmware.	
9-3	73A4h	Defective of	lata structure angle encoder parameter set	configurable	
		Cause	Data in EEPROM does not match the stored data		
			data structure was identified as valid but may be	e corrupted.	
		Measure	Save the encoder parameters again in order	to delete the para-	
			meter record in the encoder and replace it w	ith a readable re-	
			cord. If the error still occurs after that, the er	ncoder may be	
			faulty.		
			Replace the encoder as a test.		

Error g	group 9	Error in the	angle encoder parameter set		
No.	Code	Message		Reaction	
9-4	-	EEPROM data: User-specific configuration faulty configurable			
		Cause	Only for special motors:		
			The plausibility check returns an error, e.g. because	e the motor was	
			repaired or replaced.		
		Measure	If motor repaired: Carry out homing again and s	ave in the angle	
			encoder, after that (!) save in the motor control	er.	
			If motor replaced: Parameterise the controller a	gain, then carry	
			out homing again and save in the angle encoder, after that (!)		
			save in the motor controller.		
9-5	-	Read/Write	e Error EEPROM parameter data	configurable	
		Cause	Error occurred during reading or writing data to the	internal en-	
			coder parameter set.		
		Measure	Occurs with Hiperface encoders: A data field of the	encoder is not	
			suitable to be read from the firmware or data can not be written for		
			unknown reasons.		
			 Send motor to the manufacturer for inspection. 		
9-7	73A5h	Encoder EE	PROM is write protected	configurable	
		Cause	Data cannot be saved in the EEPROM of the angle of	encoder.	
			Occurs with Hiperface encoders.		
		Measure	A data field in the encoder EEPROM is write-protec		
			operation on a motor controller of another manufa	cturer). No solu-	
			tion possible, encoder memory must be unlocked v	vith a corres-	
			ponding parameterisation tool (from manufacturer).		
9-9	73A6h	Memory size	ze of encoder EEPROM too small	configurable	
		Cause	It is not possible to save all the data in the EEPRON	1 of the angle	
			encoder.		
		Measure	Reduce the number of data records to be saved		
			the documentation or contact Technical Suppor	t.	

Error g	roup 10	Exceeding m	nax. speed		
No.	Code	Message	Reaction		
10-0	-	Overspeed	configurable		
		Cause	 Motor racing ("spinning") because the commutation angle offset is incorrect. Motor is parameterised correctly, but the limit for spinning protection is set too low. 		
		Measure	Check the commutation angle offset.Check the parameterisation of the limit value.		

Error group 11		Homing		
No.	Code	Message		Reaction
11-0	8A80h	Error when	rror when homing is started config	
		Cause	Controller enable missing.	
		Measure	Homing can only be started when closed-loop c	ontroller enable is
			active.	
			Check the condition or sequence.	
11-1	8A81h	Error during	g homing	configurable
		Cause	Homing was interrupted, e.g. by:	
			 Withdrawal of controller release. 	
			 Reference switch is beyond the limit switch. 	
			 External stop signal (a phase was aborted d 	uring homing).
		Measure	Check homing sequence.	
			 Check arrangement of the switches. 	
			If applicable, lock the stop input during hom	ing if it is not de-
			sired.	
11-2 8A82	8A82h	Homing: No	valid zero pulse	configurable
		Cause	Required zero pulse during homing missing.	·
		Measure	Check the zero pulse signal.	
			 Check the angle encoder settings. 	
11-3	8A83h			configurable
		Cause	The parameterised maximum time for the homi	ng run was ex-
			ceeded before homing was completed.	
		Measure	Check the time setting in the parameters.	
11-4	8A84h	Homing: In	correct limit switch	configurable
		Cause	 Associated limit switch not connected. 	
			 Limit switches swapped? 	
			 No reference switch found between the two 	limit switches.
			 Reference switch is on the limit switch. 	
			 Current position with zero pulse method: Lir 	
			the area of the zero pulse (not permissible).	
			 Both limit switches active at the same time. 	
		Measure	Check whether the limit switches are connection.	
			direction of travel or whether the limit switc	hes have an effect
			on the intended inputs.	
			Reference switch connected?	
			Check configuration of the reference switch	
			Move limit switch so that it is not in the zero	•
			 Check limit switch parameterisation (N/C co 	ntact/N/O contact.

Error group 11 H		Homing			
No.	Code	Message		Reaction	
11-5	8A85h	Homing: I2t	/ following error	configurable	
		Cause	 Unsuitable acceleration ramp parameters. Change of direction due to premature triggering error; check parameterisation of following error No reference switch reached between the end s Zero pulse method: End stop reached (not perm Parameterise the acceleration ramps so they ar Check connection of a reference switch. 	g of following c. stops. nissible here).	
11-6	-6 8A86h Homing: End of sea Cause The m		Method appropriate for the application? d of search path The maximum permissible path for the homing run elled without reaching the point of reference or the destination.	configurable issible path for the homing run has been trav-	
		Measure	Fault in switch detection. • Switch for homing faulty?		
11-7	-	Cause Measure	position is too great. External angle encoder not connected or faulty? Deviation fluctuating, e.g. due to gear backlash; increase cu off threshold if necessary. Check connection of the actual value encoder.		

Error group 12		CAN communication			
No.	Code	Message		Reaction	
12-0	8180h	CAN: Double node number configurab		configurable	
		Cause Node number assigned twice.			
		Measure	Measure • Check the configuration of the participants on the CAN b		
12-1	8120h	CAN: Comn	nunication error, bus OFF	configurable	
		Cause	The CAN chip has switched off communication due	to communica-	
		tion errors (BUS OFF).			
		Measure	Check cabling: cable specification adhered to, I	oroken cable,	
			maximum cable length exceeded, correct termi	nating resistors,	
			cable screening earthed, all signals terminated	?	
			If necessary, replace device as a test. If a different	ent device works	
			without errors with the same cabling, send the device to the		
			manufacturer for inspection.		

Error group 12		CAN comm	unication	
No.	Code	Message		Reaction
12-2	8181h	CAN: Comn	nunication error during transmission	configurable
		Cause	The signals are corrupted when transmitting mes Device boot-up is so fast that no other nodes on been detected when the boot-up message is sen	the bus have yet
		Measure	 Check cabling: cable specification adhered to maximum cable length exceeded, correct terr cable screening earthed, all signals terminate If necessary, replace device as a test. If a differ without errors with the same cabling, send the manufacturer for inspection. 	minating resistors, ed? erent device works
12-3	8182h	CAN: Comn	nunication error during reception	configurable
		Cause	The signals are corrupted when receiving message	ges.
		Measure	 Check cabling: cable specification adhered to maximum cable length exceeded, correct terr cable screening earthed, all signals terminate If necessary, replace device as a test. If a differ without errors with the same cabling, send the manufacturer for inspection. 	minating resistors, ed? erent device works
12-4	-	No Node G	uarding-telegram received	configurable
		Cause	Node guarding telegram not received within the time. Signals corrupted?	parameterised
		Measure	 Compare the cycle time of the remote frames controller. Check: failure of the controller? 	with that of the
12-5	-	CAN: RPDO	too short	configurable
		Cause	A received RPDO does not contain the parameter bytes.	ised number of
		Measure	The number of parameterised bytes does not ma bytes received. • Check and correct parameterisation.	tch the number of
12-9	-	CAN: Proto		configurable
		Cause	Faulty bus protocol.	
		Measure	Check the parameterisation of the selected C	AN bus protocol.

Error group 13 CAN- bus tim		CAN- bus tin	neout	
No.	Code	Message	Message Reaction	
13-0	-	CAN: Timeout config		configurable
		Cause	se Error message from manufacturer-specific protoco	
		Measure	Check the CAN parameters.	

Error g	oup 14	Identificati	on	
No.	Code	Message		Reaction
14-0	-	Automatic (current controller identification: Insufficient inter-	PSoff
		mediate cir	cuit voltage	
		Cause	Current regulator parameters cannot be determine	d (insufficient
			supply).	
		Measure	The available intermediate circuit voltage is too lov	v to carry out
			the measurement.	
14-1	-	Automatic	current controller identification: Measurement	PSoff
		cycle insuf	ficient	
		Cause	Too few or too many measurement cycles required	for the connec-
			ted motor.	
		Measure	Automatic parameter definition providing a time co	nstant that is
			outside the parameterisable value range.	
			The parameters must be manually optimised.	
14-2	-	Automatic (current controller identification: Power stage could	PSoff
		not be enal	oled	
		Cause	The output stage has not been enabled.	1
		Measure	Check the connection of DIN4.	
14-3	-	Automatic	current controller identification: Output stage was	PSoff
		switched of	ff prematurely	
		Cause	Output stage enable was switched off while identif	ication was in
			progress.	
		Measure	Check the sequence control.	
14-5	-	Automatic a	angle encoder identification: Zero pulse could not	PSoff
		be found		
		Cause	The zero pulse could not be found following execut	tion of the max-
			imum permissible number of electrical revolutions.	
		Measure	Check the zero pulse signal.	
			 Angle encoder parameterised correctly? 	
14-6	-	Automatic a	angle encoder identification: Faulty Hall signals	PSoff
		Cause	Hall signals faulty or invalid.	
			The pulse train or segmenting of the Hall signals is	inappropriate.
		Measure	Check connection.	
			Refer to the technical data to check whether the	e encoder
			shows three Hall signals with 1205 or 605 segm	nents; if neces-
			sary, contact Technical Support.	

Error group 14		Identification		
No.	Code	Message		Reaction
14-7	-	Automatic sible	angle encode identification: Identification not pos-	PSoff
		Cause	Angle encoder at a standstill.	•
		Measure	Ensure sufficient intermediate circuit voltage.	
			• Encoder cable connected to the right motor?	
			Motor blocked, e.g. holding brake does not rele	ease?
14-8	-	Automatic	angle encoder identification: Invalid number of	PSoff
		pairs of po	les	
		Cause	The calculated number of pole pairs lies outside th	ne parameteris-
			able range.	
		Measure	Compare result with the technical data specific	ations for the
			motor.	
			• Check the parameterised number of lines.	

Error group 15		Invalid ope	ration	
No.	Code	Message Reactio		Reaction
15-0	6185h	Division by	zero	PSoff
		Cause	Internal firmware error. Division by 0 when using th	e math library.
		Measure	Load factory settings.	
			Check the firmware to make sure that approved	l firmware has
			been loaded.	
15-1	6186h	Mathemati	cical overflow during division PSoff	
		Cause	Internal firmware error. Overflow when using the m	ath library.
		Measure	Load factory settings.	
			Check the firmware to make sure that approved	l firmware has
			been loaded.	
15-2	-	Mathemati	cal underflow	PSoff
		Cause	Internal firmware error. Internal correction factors of	could not be
			calculated.	
Measure • Check the setting of the factor group for		Check the setting of the factor group for extrem	e values and	
			change, if necessary.	

Error group 16 Internal erro		Internal erro	or		
No.	Code	Message		Reaction	
16-0	6181h	Error during	Error during program execution		
		Cause	Cause Internal firmware error. Error during program execution. Illegal CPU		
			command found in the program sequence.		
		Measure	easure • In case of repetition, load firmware again. If the error occurs		
			repeatedly, the hardware is defective.		

Error group 16		Internal error			
No.	Code	Message	Message		
16-1	6182h	Illegal inte	rrupt	PSoff	
		Cause	Error during program execution. An unused IRQ vector the CPU.	ctor was used by	
		In case of repetition, load firmware again. If the repeatedly, the hardware is defective.	error occurs		
16-2	6187h	Initialisation error		PSoff	
		Cause	Error in initialising the default parameters.	11	
		Measure	In case of repetition, load firmware again. If the	error occurs	
			repeatedly, the hardware is defective.		
16-3	6183h	Unexpected	l state	PSoff	
i	İ	Cause	Error during periphery access within the CPU or err	or in the pro-	
			gram sequence (illegal branching in case structure	s).	
		Measure	In case of repetition, load firmware again. If the	error occurs	
			repeatedly, the hardware is defective.		

Error group 17		Following	error exceeded		
No.	Code	Message		Reaction	
17-0	8611h	Following o	Following error limit exceeded		
		Cause Comparison threshold for the limit value of the following e			
			exceeded.		
		Measure	Enlarge error window.		
			• Parameterise acceleration to be less.		
			Motor overloaded (current limiter from I ² t moni	toring active?).	
17-1	8611h	Encoder di	oder difference monitoring configura		
		Cause	Deviation between the actual position value and co	mmutation	
			position is too great.		
			External angle encoder not connected or faulty?		
Measure • Deviation fluctuating, e.g. due to gea off threshold if necessary.			Deviation fluctuating, e.g. due to gear backlash	; increase cut-	
			off threshold if necessary.		
			Check connection of the actual value encoder.		

Error g	roup 18	Temperatu	re warning thresholds	g thresholds		
No.	Code	Message Reaction				
18-0	-	Analogue motor temperature co Cause Motor temperature (analogue) more than 5° below T_n		configurable		
				below T_max.		
Measure • Check parameterisation of current regulator a ulator.		tor and/or speed reg-				
Motor permanently overloaded?						

Error group 21		Current me	Current measurement			
No.	Code	Message	essage Reaction			
21-0	5280h	Error 1 cur	rent measurement U	PSoff		
		Cause	Offset for current measurement 1 phase U is too g	reat. The control-		
			ler carries out offset compensation of the current r	neasurement		
			every time its controller enable is issued. Tolerance	es that are too		
			large result in an error.			
		Measure	If the error occurs repeatedly, the hardware is defective.			
21-1	5281h	Error 1 cur	urrent measurement V PSoft			
		Cause	Offset for current measurement 1 phase V is too gr	reat.		
		Measure	If the error occurs repeatedly, the hardware is defe	vare is defective.		
21-2	5282h	Error 2 cur	rent measurement U	PSoff		
		Cause	Offset for current measurement 2 phase U is too g	reat.		
		Measure	If the error occurs repeatedly, the hardware is defe	ective.		
21-3	5283h	Error 2 cur	rent measurement V	PSoff		
		Cause	Offset for current measurement 2 phase V is too g	reat.		
		Measure	If the error occurs repeatedly, the hardware is defe	ective.		

Error group 22		PROFIBUS	(only CMMP-ASM3)	
No.	Code	Message		Reaction
22-0	-	PROFIBUS	: Initialisation error	configurable
		Cause	Faulty initialisation of the PROFIBUS interface. In	terface faulty?
		Measure	Replace interface. Repair by the manufacturer	may be an op-
			tion.	
22-2	-	PROFIBUS	: Faulty communication	configurable
		Cause	Malfunctions in communication.	
		Measure	Check the configured slave address.	
			Check the bus termination.	
			Check the wiring.	
22-3	-	PROFIBUS	: Invalid slave address	configurable
		Cause	Communication was started with slave address 1	26.
		Measure	Select a different slave address.	
22-4	-	PROFIBUS	: Conversion error	configurable
		Cause	During conversion with the factor group, the rang	e of values was
			exceeded. Mathematical error in the conversion of	of the physical
			units.	
		Measure	The value ranges of the data and the physical uni	ts do not match.
			Check and correct.	

Error g	roup 23	Store/Rest	ore actual position	
No.	Code	Message		Reaction
23-0 -	-	Actual posi	ition: No valid record available	configurable
		Cause	 No entry stored after activation. 	
			 No position stored, because drive is not refere 	nced.
			 Hardware reset occurred too early. 	
		Measure	Observe activation sequence:	
			1. Activate function.	
			2. Save and restart.	
			3. Execute homing.	
23-1	-	Actual posi	ition: invalid checksum	configurable
		Cause	Save operation can't be attained.	•
		Measure	Repeat activation. Observe activation sequence:	
			1. Activate function.	
			2. Save and restart.	
			3. Execute homing.	
23-2	-	Actual posi	ition: Flash content inconsistent	configurable
		Cause	Internal error during saving operation.	
		Measure	Repeat activation. Observe activation sequence:	
			1. Activate function.	
			2. Save and restart.	
			3. Execute homing.	

Error g	roup 25	Device type	e/function	
No.	Code	Message		Reaction
25-0	6080h	Invalid dev	ice type	PSoff
		Cause	Device coding not recognised or invalid.	<u>.</u>
		Measure	This fault cannot be fixed by the user.	
			 Send motor controller to the manufacturer. 	
25-1	6081h	Device type	e not supported	PSoff
		Cause	Device coding invalid, is not supported by the load	led firmware.
		Measure	Load up-to-date firmware.	
			If newer firmware is not available, the problem	may be a hard-
			ware defect. Send motor controller to the man	ufacturer.
25-2	6082h	Invalid har	dware revision	PSoff
		Cause	The controller's hardware version is not supported	d by the loaded
			firmware.	
		Measure	Check the firmware version; update the firmware	re to a more
			recent version if necessary.	

Error gr	oup 25	Device type	e/function		
No.	Code	Message		Reaction	
25-3	6083h	Device with	restricted functionality: Firmware cannot be ex-	PSoff	
		ecuted			
		Cause	Device is not enabled for this function.		
		Measure	Device is not enabled for the desired functionality	y and may need to	
			be enabled by the manufacturer. The device must l	oe sent in for this	
			purpose.		
25-4	-	Invalid pow	ver stage type	PSoff	
Cause		Cause	 Power section area in the EEPROM is unprogram 	mmed.	
	 Power section is not supported by the firmware 		·.		
		Measure	Load appropriate firmware.		

Error group 26		Internal da	ita error	
No.	Code	Message		Reaction
26-0	5580h	Missing us	er parameter set	PSoff
		Cause	No valid user parameter set in the flash memor	y.
		Measure	Load factory settings.	
			If the error remains, the hardware may be defe	ctive.
26-1	5581h	Checksum	error	PSoff
		Cause	Checksum error of a parameter set.	1
		Measure	Load factory settings.	
			If the error remains, the hardware may be defe	ctive.
26-2	5582h	Flash: Erro	r when writing	PSoff
		Cause	Error when writing the internal flash memory.	
		Measure	Execute the last operation again.	
			If the error appears again, the hardware may b	e faulty.
26-3	5583h	Flash: Erro	r during deletion	PSoff
		Cause	Error during deletion of the internal flash memo	ory.
		Measure	Execute the last operation again.	
			If the error appears again, the hardware may b	e faulty.
26-4	5584h	Flash: Inte	rnal flash error	PSoff
		Cause	The default parameter set is corrupted / data e	error in the FLASH
			area where the default parameter set is locate	d.
		Measure	Load firmware again.	
			If the error appears again, the hardware may b	e faulty.
26-5	5585h	Missing ca	libration data	PSoff
		Cause	Factory-set calibration parameters incomplete	/ corrupted.
		Measure	This fault cannot be fixed by the user.	

Error group 26		Internal da	ta error	
No.	Code	Message		Reaction
26-6	5586h	Missing po	sition data sets	PSoff
		Cause	Position data sets incomplete or corrupted.	
		Measure	Load the factory settings or	
			save the current parameters again so that the position	
			written again.	
26-7	-	Faulty data	tables (CAM)	PSoff
		Cause	Data for the cam disc is corrupted.	<u> </u>
		Measure	Load factory settings.	
			 Reload the parameter set if necessary. 	
			If the error persists, contact Technical Support.	

Error group 27 Following error n		Following er	ror monitoring	
No.	Code	Message		Reaction
27-0	8611h	Following er	ror warning threshold	configurable
		Cause	 Motor overloaded? Check motor capacity. 	
			 Acceleration or braking ramps are set too steep 	
			– Motor blocked? Commutation angle correct?	
		Measure	Check the parameterisation of the motor data.	
			Check the parameterisation of the following error	or.

Error group 28		Operating hour counter			
No.	Code	Message	, ,		
28-0	FF01h	Missing op	Missing operating hour counter configu		
Cause No record for an operating hour counter of		No record for an operating hour counter could be for	ound in the		
			parameter block. A new operating hour counter was created. Oc-		
			curs during initial start-up or a processor change.		
		Measure	Warning only, no further action required.		
28-1	FF02h	Operating h	nour counter: Write error	configurable	
		Cause	The data block in which the operating hour counter	operating hour counter is stored could	
			not be written to. Cause unknown; possibly probler	ns with the	
			hardware.		
		Measure	Warning only, no further action required.		
			If the error occurs again, the hardware may be fault	ty.	

Error group 28		Operating h	our counter		
No.	Code	Message		Reaction	
28-2	FF03h	Operating h	our counter corrected	configurable	
		Cause	The operating hour counter has a backup copy. If the	e controller's	
			24 V power supply fails precisely when the operatir	ng hour counter	
			is being updated, the written record may be corrupted. In such		
			cases, the controller restores the operating hour counter from the		
			intact backup copy when it switches back on.		
		Measure	Warning only, no further action required.		
28-3	FF04h	Operating h	Operating hour counter converted		
		Cause	Firmware was loaded in which the operating hour co	ounter has a	
			different data format. The next time the controller is	s switched on,	
the old operating hour counte		the old operating hour counter record is converted	to the new		
			format.		
		Measure	Warning only, no further action required.		

Error group 29		Memory ca	rd	
No.	Code	Message	Reaction	
29-0	-	Memory ca	rd not available	configurable
		Cause	 This error is triggered in the following cases: If an action should be carried out on the memo create DCO file, firmware download), but no me plugged in. The DIP switch S3 is set to ON, but no card is p the reset/restart. 	emory card is
		Measure	Insert appropriate memory card in the slot. Only if expressly desired!	
29-1	-	Memory ca	rd: Initialisation error	configurable
Cause This error is triggered in the following cases: - Memory card could not be initialised. Card supported! - File system not supported Error in connection with the shared memor Measure • Check card type used. • Connect memory card to a PC and format a		,		

Error g	roup 29	Memory ca	rd	
No.	Code	Message		Reaction
29-2	-	Memory ca	rd: Data error	configurable
		Cause	This error is triggered in the following cases:	
			 A load or storage process is already running, 	but a new load or
			storage process is requested. DCO file >> Ser	/0
			 The DCO file to be loaded has not been found 	d.
			 The DCO file to be loaded is not appropriate 	for the device.
			 The DCO file to be loaded is defective. 	
			Servo » DCO file	
			 The memory card is write-protected. 	
			 Other error while saving the parameter set a 	s a DCO file.
			 Error in creating the file INFO.TXT. 	
		Measure	Execute load or storage procedure again after	er waiting 5
			seconds.	
			Connect memory card to a PC and check the	files included.
			Remove write protection from the memory ca	ard.
29-3	-	Memory card: Write error		configurable
		Cause	 This error is triggered while saving the DCO f 	le or INFO.TXT file
			if the memory card is discovered to be alread	ly full.
			 The maximum file index (99) already exists. 	hat is, all file in-
			dexes are assigned. No file name can be issu	ed!
		Measure	 Insert another memory card. 	
			Change file names.	
29-4	-	Memory ca	rd: Firmware download error	configurable
		Cause	This error is triggered in the following cases:	
			 No firmware file on the memory card. 	
			 The firmware file is not appropriate for the d 	evice.
			 Other error during firmware download. 	
		Measure	Connect memory card to PC and transfer firm	ware file.

Error g	roup 30	Internal con	version error		
No.	Code	Message	Message Reaction		
30-0	6380h	Internal con	onversion error PSoff		
	Cau		Range exceeded for internal scaling factors, which on the parameterised controller cycle times.	are dependent	
		Measure	Check whether extremely short or extremely long cycle time were set in the parameters.		

Error group 31		I²t monitori	ing	
No.	Code	Message		Reaction
31-0	2312h	Motor I ² t		configurable
		Cause	I ² t monitoring of the controller has been triggered	
			 Motor/mechanical system blocked or sluggish 	
			Motor under-sized?	
		Measure	Check the performance rating of the drive package.	
31-1	2311h	Power stag	e l²t	configurable
		The I ² t monitoring is being triggered frequently.		
			 Motor controller does not have the required ca 	pacity?
			Mechanical system sluggish?	
		Measure	Check design of the motor controller,	
			 if necessary use a more powerful type. 	
			Check the mechanical system.	
31-2	2313h	PFC I ² t		configurable
		Cause	PFC power rating exceeded.	
		Measure	Parameterise operation without PFC (FCT).	
31-3	2314h	Braking res	sistor l²t	configurable
		Cause	 Overloading of the internal braking resistor. 	
		Measure	Use external braking resistor.	
			Reduce resistance value or use resistor with his	igher pulse load.

Error group 32		Intermediat	Intermediate circuit fault		
No.	Code	Message		Reaction	
32-0	3280h	Intermediat	e circuit charging time exceeded	configurable	
		Cause	The intermediate circuit could not be charged after	the mains	
			voltage was applied.		
			 A fuse may be faulty, or 		
			 an internal braking resistor may be faulty, or, 		
			 in the case of operation with an external resistor, that re 		
			is not connected.		
		Measure	Check interface to the external braking resistor.		
			Alternatively, check whether the jumper for the	internal braking	
			resistor is in place.		
			If the interface is correct, the internal braking resis	tor or the built-	
			in fuse is probably faulty. On-site repair is not poss	ible.	
32-1	3281h	Undervoltag	ge for active PFC	configurable	
		Cause	The PFC cannot be activated at all until an intermed	liate circuit	
			voltage of about 130 V DC is reached.		
		Measure	Check the power supply.		

Error g	roup 32	Intermedia	te circuit fault		
No.	Code	Message		Reaction	
32-5	3282h	Brake chop	per overload	configurable	
		Cause	The extent of utilisation of the brake chopper when	quick dis-	
			charge began was already in the range above 100%	%. Quick dis-	
			charge took the brake chopper to the maximum loa	ad limit and was	
			prevented/aborted.		
		Measure	No action required.		
32-6	3283h	Intermedia	te circuit discharge time exceeded	configurable	
		Cause	Intermediate circuit could not be quickly discharge	d. The internal	
			braking resistor may be faulty or, in the case of ope	case of operation with an	
			external resistor, that resistor is not connected.		
		Measure	Check interface to the external braking resistor	•	
			Alternatively, check whether the jumper for the	internal braking	
			resistor is in place.		
			If the internal resistor has been activated and the j	umper has been	
			set correctly, the internal braking resistor is probab	oly faulty.	
32-7	3284h	Power supp	ply missing for controller enable	configurable	
		Cause	Controller enable was issued when the intermedia	te circuit was	
			still in its charging phase after mains voltage was a	ipplied and the	
			mains relay was not yet activated. The drive cannot	t be enabled in	
			this phase, because the drive is not yet firmly conn	ected to the	
			mains (through the mains relay).		
		Measure	In the application, check whether the mains supplied to the supplication of the supplied to the supplied	oply and control-	
			ler enable signals were sent quickly one after th	ne other.	
32-8	3285h	Power sup	ply failure during controller enable	QStop	
		Cause	Interruptions / failure in the power supply while th	e controller	
			enable was activated.		
		Measure	Check the power supply.		
32-9	3286h	Phase failu	ire	QStop	
		Cause	Failure of one or more phases (only in the case of t	hree-phase	
			supply).		
		Measure	Check the power supply.		

Error g	roup 33	Encoder em	ulation following error	on following error	
No.	Code	Message		Reaction	
33-0	8A87h	Encoder em	mulation following error configu		
		Cause	The critical frequency for encoder emulation was exceeded (see manual) and the emulated angle at [X11] was no longer able to follow. Can occur if very high numbers of lines are programmed for [X11] and the drive reaches high speeds. • Check whether the parameterised number of lines may be too high for the speed being represented. • Reduce the number of lines if necessary.		
		Measure			

Error group 34		Fieldbus syr	nchronisation			
No.	Code	Message		Reaction		
34-0	8780h	No synchror	nisation via field bus	configurable		
		Cause	When activating the interpolated position mode, th	e controller		
			could not be synchronised to the fieldbus.			
			 The synchronisation messages from the master may have 			
			or			
			 the IPO interval is not correctly set to the synchronisation inter- 			
			val of the fieldbus.			
		Measure	Check the settings for the controller cycle times			
34-1	8781h	Field bus sy	nchronisation error	configurable		
		Cause	 Synchronisation via fieldbus messages during o 	ngoing opera-		
			tion (interpolated position mode) has failed.			
			 Synchronisation messages from master failed? 			
			- Synchronisation interval (IPO interval) parameter	erised too		
			small/too large?			
		Measure	Check the settings for the controller cycle times			

Error gr	oup 35	Linear moto	r	
No.	Code	Message		Reaction
35-0	8480h	Linear moto	r spinning protection	configurable
		Cause	Encoder signals are faulty. The motor may be racing	g ("spinning")
			because the commutation position has been shifte	d by the faulty
	ļ		encoder signals.	
		Measure	Check that the installation conforms to the EMC tions.	recommenda-
			• In the case of linear motors with inductive/option	cal encoders
			with separately mounted measuring tape and m	neasuring head,
			check the mechanical clearance.	
			In the case of linear motors with inductive encorp	ders, make sure
			that the magnetic field of the magnets or the motor wind	
			does not leak into the measuring head (this effe	ect usually oc-
			curs when high accelerations = high motor curr	ent).
35-5	-	Error during	the determination of the commutation position	configurable
		Cause	The rotor position could not be clearly identified.	
			 The selected method may be inappropriate. 	
			 The selected motor current for the identification 	n may not be set
			appropriately.	
		Measure	Check the method for determining the commutation	ation position
			→ Additional informationrmation.	
		Additional	Information about determining commutation positi	
		informa-	a) The alignment method is inappropriate for locke	
		tion	drives or drives capable of low-frequency oscilla	
			b) The microstep method is appropriate for air-cor	
			motors. As only very small movements are carrie	•
			even when the drive is on elastic stops or is lock	
			be moved elastically to some extent. Due to the	
			frequency, however, the method is very suscept	
			tions in the case of poorly damped drives. In such	
			can attempt to reduce the excitation current (% c) The saturation method uses local occurrences o	
			the iron of the motor. Recommended for locked	
			drives are by definition not suitable for this met core) drive moves too much when locating the c	-
			position, the measurement result may be adulted	
			the case, reduce the excitation current. In the o	
			the drive does not move, the excitation current	
			strong enough, causing the saturation to be ins	,
			strong enough, causing the saturation to be ins	umortii.

Error g	oup 36	Parameter			
No.	Code	Message		Reaction	
36-0	6320h	Parameter v	vas limited	configurable	
		Cause	An attempt was made to write a value which was outside the		
			mitted limits, so the value was limited.		
	İ	Measure	Check the user parameter set.		
36-1	6320h	Parameter v	vas not accepted	configurable	
		Cause	An attempt was made to write to an object which is	"read only" or	
			is not write-capable in the current status (e.g. with	controller en-	
			able active).		
		Measure	Check the user parameter set.		

Error group 40		Software li	mits	
No.	Code	Message	Reaction	
40-0	8612h	Negative s	oftware limit reached	configurable
		Cause	The position setpoint has reached or exceeded the	e negative soft-
			ware limit switch.	
		Measure	Check target data.	
			Check the positioning range.	
40-1	8612h	Positive so	ftware limit reached	configurable
		Cause	The position setpoint has reached or exceeded the	e positive soft-
			ware limit switch.	
		Measure	Check target data.	
			Check the positioning range.	
40-2	8612h	Positioning beyond negative software limit suppressed configura		configurable
		Cause	Start of a positioning task was suppressed because	se the target lies
			behind the negative software limit switch.	
		Measure	Check target data.	
			Check the positioning range.	
40-3	8612h	Positioning	beyond positive software limit suppressed	configurable
		Cause	The start of a positioning task was suppressed be	cause the target
			lies behind the positive software limit switch.	
		Measure	Check target data.	
			Check the positioning range.	

Error group 41 Record sequ		Record sequ	ence		
No.	Code	Message	essage Reaction		
41-0	-	Record sequence: Synchronisation error configuration			
		Cause	Start of synchronisation without prior sampling pul	se.	
		Measure	Check parameterisation of the lead section.		

Error group 42		Positioning	3	
No.	Code	Message		Reaction
42-0 8680h		Positioning follow-up p	g: Drive stops automatically because there is no positioning	configurable
		Cause	The positioning target cannot be reached throug	h the positioning
		Measure	or edge conditions options.Check the parameterisation of the relevant po	sition sata
2-1	8681h		g: Drive stops as rotation reversal is not allowed	configurable
4 2-1	808111	Cause	The positioning target cannot be reached throug or edge conditions options.	
		Measure	Check the parameterisation of the relevant po	osition sets.
42-2	8682h	Positioning	g: Illegal rotation reversal after "stop"	configurable
		Cause	The positioning target cannot be reached throug or edge conditions options.	h the positioning
		Measure	Check the parameterisation of the relevant po	osition sets.
42-3 -	-	Start positi	ioning rejected: Wrong mode of operation	configurable
		Cause	Switching of the operating mode by means of the was not possible.	position record
		Measure	Check the parameterisation of the relevant po	osition sets
42-4	_		orce homing run!	configurable
72-7		Cause	A normal position record was started, but the dri reference position before starting.	
		Measure	Execute new homing.	
42-5	-	Rotary axis	: Direction of rotation is not allowed	configurable
		Cause	 The positioning target cannot be reached throing or edge conditions options. The calculated direction of rotation is not per modulo positioning in the set mode. 	- ,
		Measure	Check the chosen mode.	
12-9	_		arting the positioning	configurable
14-7		Cause	Acceleration limit value exceeded. Position record blocked.	Comigurable
		Measure	Check parameterisation and sequence control sary.	l, correct if neces

Error gro	up 43	Hardware lin	nit switch	
No.	Code	Message		Reaction
43-0	8081h	Limit switch:	Negative setpoint value blocked	configurable
		Cause	se Negative hardware limit switch reached.	
		Measure	 Check parameterisation, wiring and limit switches. 	

Error group 43 Hardware lin		Hardware lir	nit switch	
No.	Code	Message		Reaction
43-1	8082h	Limit switch: Positive setpoint value blocked configura		configurable
		Cause	Positive hardware limit switch reached.	
		Measure	 Check parameterisation, wiring and limit switch 	es.
43-2	8083h	Limit switch	: Positioning suppressed	configurable
		Cause	 The drive has left the designated range of motion. 	
			 Technical defect in the system? 	
		Measure	Check the designated range of motion.	

Error gi	oup 44	Cam disc e	rror	
No.	Code	Message		Reaction
44-0	-	Error in Car	m data tables	configurable
		Cause	The cam disc to be started is not available.	
		Measure	Check transferred cam disc no.	
			Correct parameterisation.	
			Correct programming.	
44-1	-	Cam Disc:	General error homing	configurable
		Cause	- Start of a cam disc, but the drive is not yet	referenced.
		Measure	Carry out homing.	
		Cause	 Start homing with active cam disk. 	
		Measure	Deactivate cam disc. Then restart cam disc.	, if necessary.

Error g	roup 47	Setting-up				
No.	Code	Message		Reaction		
47-0	-	Timeout set	Timeout setup mode configura			
		Cause	Cause Failed to fall below the speed required for setting-up within time			
			allowed.			
		Measure	Check processing of the request on the control side.			

Error g	roup 48	Homing red	uired			
No.	Code	Message		Reaction		
48-0	-	Please enfo	orce homing run!	QStop		
		Cause	An attempt is being made to switch to the speed control operating mode or to issue the controller these operating modes, although the drive requirence position for this.	enable in one of		
		Measure	Carry out homing.			

Error g	roup 49	DCO file			
No.	Code	Message	Message Reaction		
49-1 -		DCO file: wro	vrong password QStop		
		Cause	Parameter file with wrong password shall be lo Old parameter file (no password defined) shoul	QStop loaded.	
			protected motor controller.		
		Measure	Loading only possible with valid password.		

Error g	roup 50	CAN comm	unication	
No.	Code	Message		Reaction
50-0	-	Too many s	ynchronous PDOs	configurable
		Cause	More PDOs have been activated than can be proce	essed in the un-
			derlying SYNC interval.	
			This message also appears if only one PDO is to b	e transmitted
			synchronously, but a high number of other PDOs v	vith a different
			transmission type have been activated.	
		Measure	Check the activation of PDOs.	
			If the configuration is appropriate, the warning ca	n be suppressed
			using error management.	
			Extend the synchronisation interval.	
50-1	-	SDO error h	nas occurred	configurable
		Cause	An SDO transfer has caused an SDO abort.	
			 Data exceed the range of values. 	
			 Access to non-existent object. 	
		Measure	Check the command sent.	

Error g	roup 51	Safety mod	lule/function	
No.	Code	Message		Reaction
51-0	8091h	Unknown S	afety module or driver supply defective	PSoff
		Cause	CMMP-ASM0: Internal voltage error of the ST	O circuit.
		Measure	Protection circuit defective. No action possible	e, please contact
			Festo. If possible, replace with another motor	controller.
		Cause	CMMP-ASM3: Internal voltage error of the saf	ety module or
			micro switch module.	
		Measure	Module presumably defective. If possible, rep	lace with another
			basic unit.	
		Cause	CMMP-ASM3: No safety module detected or u	ınknown module
			type.	
		Measure	Install suitable safety or micro switch module	for the firmware
			and hardware.	
			Load a firmware suitable for the safety or mic	ro switch module,
	see type designation on the module.			
51-2	8093h	Safety mod	lule: Dissimilar module type	PSoff
		Cause	Type or version of the module does not fit the de	sign.
		Measure	Check whether correct module type and corre	ct version are
			being used.	
			With module replacement: module type not y	et designed. Ac-
			cept currently integrated safety or micro swite	ch module.
51-3	8094h	Safety mod	lule: Dissimilar module version	PSoff
		Cause	Module type or revision are not supported.	
		Measure	Mount a module that is compatible to the give	en hardware and
			firmware.	
			 Load firmware that is appropriate for the mod 	ule, see type
			designation on the module.	
		Cause	The module type is correct but the module version	n is not supported
			by the basic unit.	
		Measure	Check module version; if possible use module	e of same version
			after replacement. Install suitable safety or m	icro switch mod-
			ule for the firmware and hardware.	
			If only a module with a more recent version is	
			firmware that is appropriate for the module, s	ee type designa-
			tion on the module.	

Error g	roup 51	Safety mod	lule/function		
No.	Code	Message		Reaction	
51-4	8095h	Safety mod	lule: SSIO communication error	PSoff	
		Cause	Fault in the internal communication connection unit and the safety module.	between the basic	
		Measure	This error may occur if a CAMC-G-S3 was des basic unit but a different module type was pl Load a firmware suitable for the safety or mice.	ugged in.	
			see type designation on the module.		
51-5	8096h	Safety mod	lule: Brake control error	PSoff	
		Cause	Internal hardware error (brake actuation control safety module or micro switch module.	signals) of the	
		Measure	Module presumably defective. If possible, re module.	place with another	
		Cause	Error in brake driver circuit section in the basic u	actuation control signals) of the nodule. ve. If possible, replace with another ion in the basic unit.	
		Measure	Module presumably defective. If possible, re basic unit.	place with another	
51-6	8097h	Safety mod	lule: Dissimilar serial number	PSoff	
		Cause	Serial number of currently connected safety mod from the stored serial number.	dule is different	
		Measure	Error only occurs after replacement of the CAMC	-G-S3.	
			With module replacement: module type not y	et designed. Ac-	
			cept currently integrated CAMC-G-S3.		

Error group 52		Safety function			
No.	Code	Message		Reaction	
52-1	8099h	Safety fund	tion: Discrepancy time expired	PSoff	
		Cause	 Control ports STO-A and STO-B are not actu eously. 	ated simultan-	
		Measure	Check discrepancy time.		
		Cause	 Control ports STO-A and STO-B are not wire 	d in the same way.	
		Measure	Check discrepancy time.		
		Cause	Upper and lower switch supply not simultaneous crepancy time exceeded)	usly activated (dis-	
			 Error in control / external circuitry of safety 	module.	
			 Error in safety module. 		
		Measure	Check circuitry of the safety module – are the STO-B switched off on two channels and sin	•	
			Replace safety module if you suspect it is fa	ulty.	

Error gi	oup 52	Safety fund	tion	
No.	Code	Message		Reaction
52-2	809Ah	Safety fund	tion: Failure of driver supply with active PWM con-	PSoff
		trol		
		Cause	This error message does not occur with devices de	livered from the
			factory. It can occur with use of a user-specific devi	ce firmware.
		Measure	The safe status was requested with enabled po	wer output
			stage. Check inclusion in the safety-oriented inter	
52-3	809Bh	Safety mod	lule: Overlapping velocity limits in basic unit	PSoff
		Cause	 Basic unit reports error if the currently requeste 	d direction of
			movement is not possible because the safety m	odule has
			blocked the setpoint value in this direction.	
		Measure	Error may occur in connection with the SSF if an asy	ymmetrical
			speed window is used where one limit is set to zero).
			In this case, the error occurs when the basic unit m	oves in the
			"blocked" direction in the Positioning mode.	
			Check application and change if necessary.	

Error group 53		Violation of Safety conditions (only CMMP-ASM3)			
No.	Code	Message		Reaction	
53-0	80A1h	USF0: Safet	y condition violated	configurable	
		Cause	 Violation of monitored speed limits of the SSF0 	in operation /	
			when USF0 / SSF0 requested.		
		Measure	ccurs:		
			a) During dynamic braking to the safe speed		
			b) After the drive has reached the safe speed.		
			With a) Critical check of braking ramp – record to	trace - can the	
			drive follow the ramp?		
			Change parameters for the braking ramp or start time / delay		
			times for monitoring.		
			With b) Check how far the current speed is from the monitored		
			limit speed; increase distance if necessary (par	ameter in safety	
			module) or correct speed specified by controlle	r.	
53-1	80A2h	USF1: Safet	y condition violated	configurable	
		Cause	 Violation of monitored speed limits of the SSF1 	in operation /	
			when USF1 / SSF1 requested.		
		Measure	• See USF0, error 53-0.		
53-2	80A3h	USF2: Safet	y condition violated	configurable	
		Cause	 Violation of monitored speed limits of the SSF2 	in operation /	
			when USF2 / SSF2 requested.		
		Measure	• See USF0, error 53-0.		

Error gr	oup 53	Violation of Safety conditions (only CMMP-ASM3)				
No.	Code	Message		Reaction		
53-3	80A4h	USF3: Safety	condition violated	configurable		
		Cause	Cause - Violation of monitored speed limits of the SSF3 in operat			
			when USF3 / SSF3 requested.			
		Measure	easure • See USF0, error 53-0.			

Error group 54		Violation of Safety conditions (only CMMP-ASM3)				
No.	Code	Message		Reaction		
54-0	80AAh	SBC: Safety	condition violated	configurable		
		Cause	Brake should engage; no feedback received w ted time.	ithin the expec-		
		Measure	 Check how the feedback signal is configured input selected for the feedback signal? Does the feedback signal have the correct pol Check whether the feedback signal is actually Is the parameterised delay time for the evalual back signal appropriate to the brake used (metime if necessary)? 	arity? switching. tion of the feed-		
54-2	80ACh	SS2: Safety	condition violated	configurable		
		Cause	 Actual speed outside permitted limits for too l 	ong.		
		Measure	Check when the violation of the safety condition of			
			a) During dynamic braking to zero.			
			b) After the drive has reached zero speed.			
			With a) Critical check of braking ramp – record	trace - can the		
			drive follow the ramp? Change parameters for or start time / delay times for monitoring.	the braking ramp		
			With a) If the option "Trigger basic unit quick so Critical check of the basic unit's quick stop rate. With a Company to the company to	np.		
			 With b) Check whether the drive continues to reaching the zero speed or remains still and st monitoring tolerance time if necessary. 			
			With b) If the actual speed value is very noisy a if necessary adjust expert parameters for speed detection of standstill.			

	roup 54		Safety conditions (only CMMP-ASM3)	T=
No.	Code	Message		Reaction
54-3	80ADh	SOS: Safety	condition violated	configurable
		Cause	 Angle encoder evaluation reports "Motor runn speed exceeds limit). Drive has rotated out of its position since react state. 	
		Measure	 Check position tolerance for the SOS monitorin necessary, if this is permissible. If the actual speed value is very noisy when at necessary adjust expert parameters for speed detection of standstill. 	rest: Check and if
54-4	80AEh	SS1: Safety	condition violated	configurable
		Cause	Actual speed outside permitted limits for too le	ong.
		Measure	 Check when the violation of the safety condition of a) During dynamic braking to zero. b) After the drive has reached zero speed. • With a) Critical check of braking ramp – record drive follow the ramp? Change parameters for or start time / delay times for monitoring. • With a) If the option "Trigger basic unit quick s Critical check of the basic unit's quick stop ram • With b) Check whether the drive continues to c reaching the zero speed or remains still and st monitoring tolerance time if necessary. • With b) If the actual speed value is very noisy we Check and if necessary adjust expert parameter recording and detection of standstill. 	trace - can the the braking ramp top" is activated: np. oscillate after able – increase
54-5	80AFh	STO: Safety	condition violated	configurable
		Cause	- Internal hardware error (voltage error) of the s	afety module.
		Measure	Module presumably defective. If possible, repl module.	ace with another
		Cause	 Error in driver circuit section in the basic unit. 	
		Measure	Module presumably defective. If possible, repl basic unit.	ace with another
		Cause	No feedback received from basic unit to indica stage was switched off.	te that output
		Measure	Check whether the error can be acknowledged occurs again upon a new STO request – if yes: sumably faulty. If possible, replace with another.	basic unit is pre-

Error group 54		Violation of Safety conditions (only CMMP-ASM3)		
No.	Code	Message Reaction		Reaction
54-6	80B0h	SBC: Brake	not released for > 24h	configurable
		Cause	 Error occurs when SBC is requested and the bra opened by the basic unit in the last 24 hours. 	ke has not been
		Measure	 If the brake is actuated via the brake driver in th [X6]: The brake must be energised at least once before the SBC request because the circuit brea only be performed when the brake is switched or Only if brake control takes place via DOUT4x and brake controller: Deactivate 24h monitoring in t meters if the external brake controller allows th 	within 24 V aker check can on (energised). d an external he SBC para-
54-7	80B1h	SOS: SOS requested for > 24 h configural		configurable
		Cause	 If SOS is requested for more than 24 hours, the triggered. 	
		Measure	Terminate SOS occasionally; move axis once occ	casionally.

Error group 55		Measuring of actual value 1 (only CMMP-ASM3)			
No.	Code	Message Reaction			
55-0	80C1h	No actual s	speed / position value available or standstill for > 24	configurable	
		h			
		Cause	 Subsequent error when a position encoder fails. 	•	
			 Safety function SSF, SS1, SS2 or SOS requested 	l and actual	
			speed value is not valid.		
		Measure	Check the function of the position encoder(s) (see	ee following	
			error).		
55-1	80C2h	SINCOS en	SINCOS encoder [X2B] - signal error		
		Cause	 Vector length sin²+cos² is outside the permissible range. 		
			 The amplitude of one of the two signals is outside the permiss- 		
			ible range.		
			- Offset between analogue and digital signal is greater than 1		
			quadrant.		
			Measure	Error may occur with SIN/COS and Hiperface encod	ers.
			Check the position encoder.		
			Check the connection wiring (broken wire, short	between two	
			signals or signal / screening).		
			Check the supply voltage for the position encod	er.	
			Check the motor cable / screening on motor and	l drive side –	
			EMC problems may trigger the error.		

Error g	roup 55	Measuring	of a	ctual value 1 (only CMMP-ASM3)			
No.	Code	Message			Reaction		
55-2	80C3h	SINCOS encoder [X2B] - standstill > 24 h		configurable			
		Cause	-	Input signals of the SinCos encoder have not o	changed by a		
				minimum amount for 24 hours (when safety fu	unction is reques-		
				ted).			
		Measure	•	Terminate SS1, SS2 or SOS occasionally; mov	e axis once occa-		
		sionally.					
55-3	80C4h	Resolver [X2A] - signal error		configurable			
		Cause	-	Vector length sin ² +cos ² is outside the permiss	ible range.		
			-	The amplitude of one of the two signals is out	side the permiss-		
				ible range.			
			-	Input signal is static (same values to right and	left of max-		
				imum).			
		Measure	•	Check the resolver.			
			•	Check the connection wiring (broken wire, sho	ort between two		
				signals or signal / screening).			
			•	Check for failure of the exciter signal			
			•	Check the motor cable / screening on motor a	nd drive side –		
	EMC problems may trigger the error.			EMC problems may trigger the error.			
55-4	-	EnDat encoder [X2B] - sensor error			configurable		
		Cause	-	Communication error between safety module	and the ENDAT		
				encoder.			
			_	Error message of the ENDAT encoder present.			
		Measure	•	Check the ENDAT encoder.			
			•	Check the connection wiring (broken wire, sho	ort between two		
				signals or signal / screening).			
			•	Check the supply voltage for the ENDAT encode	ler.		
			•	Check of the motor cable / screening on moto	r and drive side –		
				EMC problems may trigger the error.			
55-5	-	EnDat enco	der	[X2B] - wrong sensor / type	configurable		
		Cause	-				
				Serial no. Does not correspond to parameteris			
			-	Sensor type does not correspond to paramete	erisation.		
		Measure	•	Check the parameterisation.			
			•	Use only approved encoders.			
55-6	80C5h		l en	coder X10 - signal error	configurable		
		Cause	-	Signal error at incremental encoder.			
		Measure	•	and an area of the control of the co	ort between two		
				signals or signal / screening).			
			•	Check the motor cable / screening on motor a	nd drive side –		
				EMC problems may trigger the error.			

Error group 55		Measuring of actual value 1 (only CMMP-ASM3)			
No.	Code	Message	ge Read		
55-7	80C6h	Other encoder [X2B] - Faulty angle information		configurable	
		Cause	 "Angle faulty" message is sent from basic unit 	when status	
			lasts for longer than the allowed time.		
			 Encoder at X2B is evaluated by the basic unit, 		
			 encoder is faulty. 		
		Measure	Check the position encoder at X2B.		
			Check the connection wiring (broken wire, shore)	t between two	
			signals or signal / screening).		
			Check the supply voltage for the ENDAT encode	er.	
			Check the motor cable / screening on motor an	d drive side –	
			EMC problems may trigger the error?		
55-8	-	Impermiss	ible acceleration detected	configurable	
		Cause	 Encoder error. 		
			 EMC problems may trigger the error. 		
			 Too high acceleration values. 		
			 Max. acceleration is parameterised too low. 		
			 Snap angle after homing in the transmitted dat 	a from the base	
			unit to the safety module.		
		Measure	Check the connection wiring (broken wire, shore)	t between two	
			signals or signal / screening).		
			Check the target values given by PLC for invalid	acceleration	
			values (P06.07)?		
			Check the parameterised max. values for correctness. The up-		
			per limit (P06.07) should be at least 3050% a	bove the max.	
			process values.		
			With snap angle in the data from the base device	ce: Acknowledge	
			it one times.		

Error group 56		Measuring of actual value 2 (only CMMP-ASM3)		
No.	Code	Message		Reaction
56-8	80D1h	Speed / ang	gle difference encoder 1 - 2 configu	
		Cause	 Speed difference between encoders 1 and 2 of longer than allowed time outside the permissib 	•
			Angle difference between encoders 1 and 2 of o than allowed time outside the permissible rang	ne μC for longer
		Measure	 Problem may occur if two position encoders are system and they are not "rigidly coupled". Check for elasticity or looseness, improve mech Adjust the expert parameters for the position or is acceptable from an application point of view. 	anical system.

Error group 56		Measuring	of actual value 2 (only CMMP-ASM3)		
No.	Code	Message	Message Reaction		
56-9 -		Error Cross	comparison encoder evaluation	configurable	
		Cause	Cross-comparison between μ C1 and μ C2 has detect difference or speed difference or difference in capt position encoders.	_	
Measure • Timing disrupted. If the error occurs against aft safety module is presumably faulty.		er a reset, the			

Error group 57		Input/output error (only CMMP-ASM3)		
No.	Code	Message		Reaction
57-0	80E1h	Self test I/O	O error (internal/external)	configurable
		Cause	 Error at outputs DOUT40 DOUT42 (det Internal error of digital inputs DIN40 D signals). Error at brake output at X6 (signalling, depulses). Internal error of brake output (via internal error of digital outputs DOUT40 test signals). 	IN49 (via internal test etection by test al test signals).
		Measure	 Check the connection wiring for the digited DOUT42 (short circuit, cross circuit, etc.) Check the connection wiring for the brake circuit, etc.). Brake connection: The error may occur we cables if: The brake output X6 was configured for the case with factory settings!) and A motor without a holding brake is used at tion lines in the motor cable are terminated Disconnect the brake connection lines at If there is not error in the connection wirinternal error in the module (check by sweet). 	e (short circuit, cross with longer motor the brake (this is the and the brake connected at X6. In this case: X6. ng, there may be an

Error g	roup 57	Input/outp	out error (only CMMP-ASM3)	
No.	Code	Message		Reaction
57-1	80E2h	Digital inp	uts - wrong signal level	configurable
		Cause	Exceeding / violation of discrepancy time with mul-	ti-channel inputs
			(DIN40 DIN43, two-handed control device, modes switch).	e selector
		Measure	 Check the external active and passive sensors on two channels and simultaneously (within the discrepancy time). Two-handed control device: Check how the dev by the user – are both pushbuttons pressed wit ancy time? Give training if necessary. Check the set discrepancy times – are they suff 	e parameterised ice is operated hin the discrep-
57-2 -	-	Digital inp	uts - missing test pulse	configurable
		Cause	One or more inputs (DIN40 DIN49) were confevaluation of test pulses from the outputs (DOI 42). The test pulses from DOUTx do not arrive.	JT40 DOUT
		Measure	 Check the wiring (shorts after 0 V, 24 V, cross ci Check the assignment – correct output selected for test pulse? 	
57-6	-	Electronic	temperature too high	configurable
		Cause	 The safety module's temperature monitor has be the temperature of μC1 or μC2 was below -20° 	
		Measure	 Check the operating conditions (ambient temperature, installation situation in the inet). If the motor controller is experiencing high ther control cabinet temperature, high power consust omotor, large number of occupied slots), a mother next highest output level should be used. 	mal load (high mption / output

Error group 58 Error during		Error during	communication / parameterisation (only CMMP-A	SM3)	
No.	Code	Message		Reaction	
58-0	80E9h	Plausibility	check parameters	configurable	
		Cause	The plausibility check in the safety module produced errors, e.g. a invalid angle encoder configuration; the error is triggered when a validation code is requested by the SafetyTool and when parameters are backed up in the safety module.		
		Measure			

Error group 58		Error during communication / parameterisation (only CMMP-ASM3)			
No.	Code	Message		Reaction	
58-1	-	General erro	or parameterisation	configurable	
		Cause	Parameterisation session for more than 8 h active	2.	
			The safety module aborted the parameterisation	session.	
			The error message is stored in the diagnostic mer	nory.	
		Measure	Finish the parameterisation session before the	e 8 h limit or	
			break and restart the session.		
58-4	80E9h	Buffer interi	nal communication	configurable	
		Cause	 Communication connection faulty. 		
			- Timeout / data error / incorrect sequence (page	cket counter) in	
			data transmission between the basic unit and	safety module.	
			 Too much data traffic, new requests are being 	sent to safety	
			module before old ones have been responded	to.	
		Measure	Check communication interfaces, wiring, scree	ening, etc.	
			Check whether other devices have read acces	screening, etc. access to the motor rameterisation session onnection.	
			controller and safety module during a parame		
			- this may overload the communication conne		
			Check whether the firmware versions of the sale.	ifety module and	
			basic unit and the versions of the FCT plugin a	nd SafetyTool are	
			compatible.		
58-5	80EAh		tion safety module - base unit	configurable	
		Cause	– Packet counter error during transmission μC1		
			 Checksum error during transmission μC1 <-→ 	μC2.	
		Measure	Internal malfunction in the motor controller.		
			Check whether the firmware versions of the same control of th	•	
			basic unit and the versions of the FCT plugin a	nd SafetyTool are	
			compatible.		

Error group 58		Error during communication / parameterisation (only CMMP-ASM3)			
No.	Code	Message		Reaction	
58-6	80EBh	Cross comp	oarison error processor 1 - 2	configurable	
58-6	80EBh	Cause	Timeout during cross-comparison (no data) or faulty (data for μC1 and μC2 are different). Error in cross-comparison for digital IO. Error in cross-comparison for analogue inp Error in cross-comparison for internal oper urement (5 V, 3.3 V, 24 V) and reference vo Error in cross-comparison for SIN/COS ang values. Error in cross-comparison for programme s Error in cross-comparison for interrupt cou	r cross-comparison out. rating voltage meas- oltage (2.5 V). gle encoder analogue	
			 Error in cross-comparison for input map. Error in cross-comparison for violation of s Error in cross-comparison for temperature 	afety conditions. measurement.	
		Measure	 This is an internal error in the module that sho operation. Check the operating conditions (temperatucondensation). Check the EMC – wiring as specified, scree there any external interference sources? Safety module may be faulty – is error resorthe module? Check whether a new firmware for the mot version of the safety module is available frurer. 	ure, air humidity, ning concept, are olved after replacing or controller or a new	

Error group 59		Internal sa	fety module error (only CMMP-ASM3)	
No.	Code	Message		Reaction
59-1	80F1h	Failsafe supply/safe pulse inhibitor		configurable
		Cause	 Internal error in module in failsafe supply circui 	t section or in
			the driver supply for the upper and lower switches.	
	Measu		Module faulty, replace.	
59-2	80F2h	External vo	voltage supply error configurab	
		Cause	 Reference voltage 2.5V outside tolerance. 	
			 Logic supply overvoltage +24 V detected. 	
		Measure	Module faulty, replace.	
59-3	80F3h	Internal vo	ltage supply error	configurable
		Cause	 Voltage (internal 3.3 V, 5 V, ADU reference) outside the per- 	
			missible range.	
		Measure	Module faulty, replace.	

No.	Code	Message	•	Reaction
59-4	80F4h		ement: Too many errors	configurable
,, ,	001 411	Cause	Too many errors have occurred simultaneously.	comgarable
		Measure	Clarify: What is the status of the installed safety	module - does
		Measure	it contain a valid parameter set?	module does
			Read out and analyse the log file of the basic ur	nit via FCT
			Remedy causes of error step by step.	
			Install safety module with "delivery status" and	l perform com-
			missioning of basic unit.	
			If this is not available: Set factory settings in the	e safetv module
			then copy data from the basic unit and perform	
			ation. Check whether the error occurs again.	
59-5 80F5	80F5h	Diagnosis M	lemory writing error	configurable
		Cause	Subsequent error if internal communication is disre	
			 Basic unit not ready for operation, faulty or mer 	•
		Measure	Check the function of the basic unit	,
			Generate an error in the basic unit, e.g. by unpli	ugging the posi-
			tion encoder, and check whether the basic unit	
			to the log file.	,
			Module or basic unit faulty; replace.	
59-6	80F6h	Error on sav	ing parameter set	configurable
		Cause	Voltage interruption / power off while parameters saved.	ers were being
		Measure	Maintain a voltage supply of 24 V throughout th	ne parameterisa
			tion session.	•
			Once the error has occurred, parameterise the in the second	nodule again
			and validate the parameter set again.	· ·
59-7	80F7h	FLASH chec	ksum error	configurable
		Cause	Voltage interruption / power off while parameters saved.	ers were being
			Flash memory in safety module corrupted (e.g.	hv extreme
			malfunctions).	Бу скисте
		Measure	Check whether the error recurs after a reset. If it do	es:
		casarc	Parameterise the module again and validate the	
			again. If the error remains:	parameter set
			Module is faulty; replace.	

Error group 59		Internal sa	fety module error (only CMMP-ASM3)	
No.	Code	Message	Message Re	
59-8	80F8h	Internal m	onitoring processor 1 - 2	configurable
		Cause	 Serious internal error in the safety module: Error dynamising internal signals Disrupted programme sequence, stack error or failed, processor exception / interrupt. Check whether the error recurs after a reset. If it do 	OP code test
			Module is faulty; replace.	
59-9	80F9h	Other unex	pected error	configurable
		Cause	Triggering of internal programme sequence monito	ring.
		Measure	 Check the firmware version of the basic unit and the safety module – update available? Safety module faulty; replace. 	d the version of

Error g	roup 62	EtherCAT (only CMMP-ASM3)	
No.	Code	Message		Reaction
62-0	-	EtherCAT: I	nitialisation error	configurable
		Cause	No EtherCAT bus present.	
		Measure	Switch on the EtherCAT master.	
			Check the wiring.	
62-1	-	EtherCAT: I	nitialisation error	configurable
		Cause	Error in the hardware.	
		Measure	Replace the interface and send it to the manu-	facturer for in-
			spection.	
62-2	-	EtherCAT: F	Protocol error	configurable
		Cause	CAN over EtherCAT is not in use.	
		Measure	Incorrect protocol.	
			EtherCAT bus wiring fault.	
62-3	-	EtherCAT: I	nvalid RPDO length	configurable
		Cause	Sync manager 2 buffer size is too large.	
		Measure	Check the RPDO configuration of the motor co	ntroller and the
			higher-level control system.	
62-4	-	EtherCAT: I	nvalid TPDO length	configurable
		Cause	Sync manager 3 buffer size is too large.	
		Measure	Check the TPDO configuration of the motor co	ntroller and the
			higher-level control system.	
62-5	-	EtherCAT: E	rroneous cyclic communication	configurable
		Cause	Emergency shut-down due to failure of cyclic data	transmission.
		Measure	Check the configuration of the master. Synchr	onous transmis-
			sion is unstable.	

Error group 63		EtherCAT (only CMMP-ASM3)	
No.	Code	Message		Reaction
63-0	-	EtherCAT:	Defective module	configurable
		Cause	Error in the hardware.	
		Measure	Replace the interface and send it to the manu spection.	facturer for in-
63-1	-	EtherCAT:	nvalid data	configurable
		Cause	Faulty telegram type.	
		Measure	Check the wiring.	
63-2	-	EtherCAT:	TPDO data has not been read	configurable
		Cause		
		Measure	The data was sent faster than the motor controlle	er could process it.
			Reduce the cycle time on the EtherCAT bus.	
63-3	-	EtherCAT:	No distributed clocks active	configurable
		Cause	Warning: Firmware is synchronising with the tele	gram, not with the
			distributed clocks system. When the EtherCAT wa	as started, no
			hardware SYNC (distributed clocks) was found. T	he firmware now
			synchronises with the EtherCAT frame.	
		Measure	If necessary, check whether the master support	orts the distrib-
			uted clocks feature.	
			Otherwise: Ensure that the EtherCAT frames a	re not interrupted
			by other frames if the Interpolated Position M	ode is to be used.
63-4	-	EtherCAT:	Missing SYNC message in IPO cycle	configurable
		Cause	Telegrams are not being sent in the time slot patt	
		Measure	Check responsible participant for distributed	clocks.

Error group 64		DeviceNet (only CMMP-ASM3)		
No.	Code	Message	Message Rea	
64-0	-	DeviceNet:	Duplicate MAC ID	configurable
		Cause	The duplicate MAC-ID check has found two nodes	with the same
			MAC-ID.	
		Measure	Change the MAC-ID of one node to an unused v	alue.
64-1	-	DeviceNet:	Bus power lost	configurable
		Cause	The DeviceNet interface is not supplied with 24 V	DC.
		Measure	In addition to the motor controller, the DeviceN	let interface
			must also be connected to 24 V DC.	
64-2	-	DeviceNet:	RX queue overflow	configurable
		Cause	Too many messages received within a short period	l.
		Measure	Reduce the scan rate.	

Error g	roup 64	DeviceNet	(only CMMP-ASM3)		
No.	Code	Message		Reaction	
64-3	-	DeviceNet:	TX queue overflow	configurable	
		Cause	Insufficient free space on the CAN bus for sending	g messages.	
		Measure	Increase the baud rate.		
			Reduce the number of nodes.		
			Reduce the scan rate.		
64-4	-	DeviceNet:	IO message not sent	configurable	
		Cause	Error sending I/O data.		
		Measure	Check that the network is connected correctly and has no		
			faults.		
64-5	-5 -	DeviceNet:	Bus OFF	configurable	
		Cause	The CAN controller is BUS OFF.		
		Measure	Check that the network is connected correctly	and has no	
			faults.		
64-6	-	DeviceNet:	CAN controller overflow	configurable	
		Cause	The CAN controller has an overflow.		
		Measure	Increase the baud rate.		
			 Reduce the number of nodes. 		
			Reduce the scan rate.		

Error group 65 DeviceNet (only CMMP-ASM3)		(only CMMP-ASM3)			
No.	Code	Message	Nessage Reaction		
65-0	-	DeviceNet	active, but no module	configurable	
		The DeviceNet communication is activated in the p	arameter set of		
		the motor controller, but no interface is available.			
		Measure			
			Connect an interface.		
65-1	65-1 - Timeout IO connection con Cause Interruption of an I/O connection.		connection	configurable	
		Measure	No I/O message was received within the expec	ted time.	

Error gr	ror group 66 Modb		CP CP			
No.	Code	Message		Reaction		
66-0	-	Modbus/TO	CP: No free TCP/IP instances	Warn		
		Cause	Ethernet stack can download the requested TCP co	nnection does		
			not provide. Internal device error.			
		Measure	Restart device or restore factory settings.			
			If the error occurs lasting effect on the HW is defective. Can not			
			be repaired on site.			

Error group 67		Modbus/TCP					
No.	Code	Message Reaction					
67-0	-	Modbus/To	CP: Timeout TCP/IP	configurable			
		Cause	Existing TCP connection between the host and the	controller has			
			been disconnected.				
	İ	Measure	Ethernet cable connected correctly? Host switch	ned off or not			
			reachable?				
67-1	-	Modbus/To	CP: Timeout Modbus TCP/IP	configurable			
		Cause	Cause TCP connection between host and controller still exi				
			host does not send any more data.				
		Measure	Crashed host?				
67-2	-	Modbus/To	CP: Buffer overflow	configurable			
			Cause	Internal buffer for editing the data is full. Data sent	from the host		
			faster than the controller can process it.				
		Measure	Reduce update time of the host.				
67-3	-	Modbus/To	CP: Telegram length too short	configurable			
		Cause	The data transmitted from the host data is too long	g. Host sends			
			less data than expected by the controller.				
		Measure	Correct data length in the host.				
67-4	-	Modbus/To	CP: Telegram length too long	configurable			
		Cause	The data transmitted from the host data is too long	. Host sends			
			more data than expected by the controller.				
		Measure	Correct data length in the host.				

Error group 68		EtherNet/IP	(only CMMP-ASM3)		
No.	Code	Message	Reaction		
68-0	-	EtherNet/IP	: Serious fault	configurable	
1		Cause	A serious internal error has occurred. It can be trigg	ered by a de-	
			fective interface, for example.		
		Measure	Try to acknowledge the error.		
Carry out a reset.					
			Replace the interface.		
			If the error continues, contact Technical Support.		
68-1	-	EtherNet/IP: General communication fault		configurable	
		Cause	A serious error was detected in the EtherNet/IP into	erface.	
		Measure	Try to acknowledge the error.		
			Carry out a reset.		
			Replace the interface.		
			If the error continues, contact Technical Support.		
68-2	-	EtherNet/IP	: Connection closed	configurable	
		Cause	The connection was closed via the controller.		
		Measure	A new connection to the controller must be establis	shed.	

Error g	roup 68	EtherNet/I	P (only CMMP-ASM3)	MP-ASM3)		
No.	Code	Message		Reaction		
68-3	-	EtherNet/I	P: Connection aborted	configurable		
		Cause A connection interruption occurred during operation.				
		Measure	Check the cabling between the motor controller and the higher			
			level control system.			
			Establish a new connection to the control system	m.		
68-4	-	EtherNet/I	P: Duplicate network address	configurable		
	Cause At least one device with the same IP address exists in the					
		Measure	• Use unique IP addresses for all devices in the network.			

Error g	roup 69	EtherNet/II	P (only CMMP-ASM3)	
No.	Code	Message	Reaction	
69-0	-	EtherNet/II	P: Minor fault	configurable
		Cause	A minor error was detected in the EtherNet/IP in	terface.
		Measure	Try to acknowledge the error.	
			Carry out a reset.	
69-1	-	EtherNet/II	P: Incorrect IP configuration	configurable
		Cause	An incorrect IP configuration has been detected.	-
		Measure	Correct the IP configuration.	
69-2	-	EtherNet/II	P: Field bus module not found	configurable
		Cause	There is no EtherNet/IP interface in the slot.	
		Measure	Please check whether an EtherNet/IP interface	e is in slot Ext2.
69-3	-	EtherNet/II	P: Module version not supported	configurable
		Cause	There is an EtherNet/IP interface with incompatib	ole version in the
			slot.	
		Measure	Carry out a firmware update to the most up-to-	o-date motor con-
			troller firmware.	

Error group 70 FHF		FHPP protoc	IPP protocol			
No.	Code	Message		Reaction		
70-1	-	FHPP: Mathe	ematical error configurable			
		Cause	Overrun/underrun or division by zero during calculation of cycl			
			data.			
		Measure	Check the cyclic data.			
			Check the factor group.			
70-2	-	FHPP: Factor	group invalid	configurable		
		Cause	Calculation of the factor group leads to invalid values.			
		Measure	Check the factor group.			

Error group 70 F		FHPP protoc	col	
No.	Code	Message		Reaction
70-3	-	FHPP: Invali	id operating mode change configurable	
		Cause	Changing from the current to the desired operatin permitted. - Error occurs when the OPM bits in the status S fault' or S4 'Operation enabled' are changed. - Exception: In the status SA1 'Ready', the chan cord select' and 'Direct Mode' is permissible.	5 'Reaction to
		Measure	 Check your application. It may be that not ever missible. 	y change is per-

Error group 71		FHPP proto	ocol			
No.	Code	Message Reaction		Reaction		
71-1	-	FHPP: Wro	ng receive telegram length	configurable		
		Cause	Too little data is being transmitted by the control sy	stem (data		
			length too small).			
		Measure	Check the data length parameterised in the con	trol system for		
			the controller's receive telegram.			
			Check the configured data length in the FHPP+ Editor of			
			FCT.			
71-2	-	FHPP: Wrong response telegram length		configurable		
		Cause	Too much data is to be transmitted from the motor	controller to the		
			control system (data length too large).			
		Measure	Check the data length parameterised in the con	trol system for		
			the controller's receive telegram.			
Check the configured data length in the FHPP+ Ed				Editor of the		
			FCT.			

Error group 72		PROFINET (d	only CMMP-ASM3)			
No.	Code	Message		Reaction		
72-0	-	PROFINET: I	: Initialising error configurable			
		Cause	Interface presumably includes an incompatible stack version or is			
			faulty.			
		Measure	Replace interface.			
72-1	-	PROFINET: E	Sus error	configurable		
		Cause	No communication possible (e.g. line removed).			
		Measure	Check the wiring			
			Restart PROFINET communication.			

Error group 72		PROFINET	(only CMMP-ASM3)	
No.	Code	Message	Reaction	
72-3	-	PROFINET:	Invalid IP configuration	configurable
		Cause	An invalid IP configuration was entered in the interf	ace. The inter-
			face cannot start with this configuration.	
		Measure	Parameterise a permissible IP configuration via FCT.	
72-4	-	PROFINET:	Invalid Device name	configurable
		Cause	use A PROFINET device name was assigned with which	
			cannot communicate with the PROFINET (character	specification
			from PROFINET standard).	
		Measure	Parameterise a permissible PROFINET device na	ame via FCT.
72-5	-	PROFINET:	Module faulty	configurable
		Cause	Interface CAMC-F-PN faulty.	
		Measure	Replace interface.	
72-6	-	PROFINET:	Indication invalid/not supported	configurable
		Cause	A message was issued by the PROFINET interface t	hat is not sup-
port			ported by the motor controller.	
		Measure	Please contact Technical Support.	

Error g	roup 73	PROFINET (only CMMP-ASM3)	IMP-ASM3)	
No.	Code	Message	Message Reaction		
73-0	-	PROFlenergy: State not possible con		configurable	
		Cause	An attempt was made in a positioning motion to pl	on to place the control-	
	ler in the energy-saving status. This is only possible a			e at rest. The	
			drive does not take on the status and continues to travel.		
		Measure	-		

Error g	roup 78	NRT commu	unication (only CMMP-ASM3)			
No.	Code	Message	Message Reaction			
78-0	-	NRT frame can't be send		configurable		
	Cause NRT Frame can't be send because of too much bu		NRT Frame can't be send because of too much bus	load.		
		Measure	Switch off or disconnect other bus devices during parametris			
			tion.			

Error group 80		IRQ overflow			
No.	Code	Message		Reaction	
80-0	F080h	Overflow current controller IRQ PSo		PSoff	
		Cause	The process data could not be calculated in the set cu position interpolator cycle.		
		Measure	Please contact Technical Support.		

Error group 80		IRQ overflow			
No.	Code	Message		Reaction	
80-1	F081h	Overflow sp	flow speed controller IRQ PSoff		
	Cause The process data could not be calculated in the set co		current/speed/		
			position interpolator cycle.		
		Measure	Please contact Technical Support.		
80-2 F082h Overflow position controller IRQ		osition controller IRQ	PSoff		
		Cause	The process data could not be calculated in the set	current/speed/	
			position interpolator cycle.		
		Measure	Please contact Technical Support.		
80-3	F083h	Overflow in	terpolator IRQ	PSoff	
		Cause	The process data could not be calculated in the set currer		
			position interpolator cycle.		
		Measure	Please contact Technical Support.		

Error group 81		IRQ overflow	V		
No.	Code	Message	Message Reaction		
81-4	F084h	Overflow lov	pw-level IRQ PSoff		
		Cause	The process data could not be calculated in the set	current/speed/	
			position interpolator cycle.		
		Measure	Please contact Technical Support.		
81-5	F085h	Overflow MI	OC IRQ	PSoff	
		Cause	The process data could not be calculated in the set	current/speed/	
			position interpolator cycle.		
		Measure	Please contact Technical Support.		

Error group 82		Internal se	quence control	
No.	Code	Message		Reaction
82-0	-	Internal se	quencing control: Event	configurable
		Cause	IRQ4 overflow (10 ms low-level IRQ).	
Measure • Internal sequence control: Process was inter		Internal sequence control: Process was interrup	oted.	
			For information only - no action required.	
82-1	-	Multiple-st	arted KO write access	configurable
		Cause	Parameters in cyclical and acyclical operation are u	sed concur-
			rently.	
		Measure	Only one parameterisation interface can be use	d (USB or Ether-
			net).	

Error group 83		Modules in	Ext1/Ext2 (only CMMP-ASM3)	
No.	Code	Message	Message React	
83-0	-	Invalid mod	dule	configurable
		Cause	 The plugged-in interface could not be detected. The loaded firmware is not known. A supported interface might be plugged into the (e.g. SERCOS 2, EtherCAT). 	
		Measure	 Check firmware whether interface is supported. If yes: Check that the interface is in the right place and is plugged correctly. Replace interface and/or firmware. 	
83-1	-	Module not	t supported	configurable
		Cause	The plugged-in interface could be detected but is n the loaded firmware.	ot supported by
		Measure	Check firmware whether interface is supported.	
			If necessary, replace the firmware.	
83-2	-	Module: Ha	ardware revision not supported	configurable
		Cause	The plugged-in interface could be detected and is b	pasically also
			supported. In this case, however, the current hardy	vare version is
			not supported (because it is too old).	
		Measure	The interface must be exchanged. If necessary, nical Support.	contact Tech-

Error group 84		Conditions	ons for controller enabled			
No.	Code	Message	Rea			
84-0	-	Conditions	for controller enable not fulfilled	Warn		
		Cause	One or more conditions for controller enable are r	ot fulfilled. This		
			includes:			
			 DIN4 (output stage enable) is off. 			
			 DIN5 (controller enable) is off. 			
			 Intermediate circuit not yet loaded. 			
			 Encoder is not yet ready for operation. 			
			 Angle encoder identification is still active. 			
			 Automatic current regulator identification is st 	ill active.		
			 Encoder data are invalid. 			
			 Status change of the safety function not yet compared 	mpleted.		
			 Firmware or DCO download via Ethernet (TFTP)) active.		
			 DCO download onto memory card still active. 			
			 Firmware download via Ethernet active. 			
		Measure	Check status of digital inputs.			
			 Check encoder cables. 			
			Wait for automatic identification.			
			Wait for completion of the firmware or DCO do	wnload.		

Error group 90		Internal er	ror					
No.	Code	Message		Reaction				
90-0	5080h	External R	AM not recognized	PSoff				
		Cause	External SRAM not detected / not sufficient.	-				
			Hardware error (SRAM component or board is faul	ty).				
		Measure	Please contact Technical Support.					
90-2	5080h	Error at FP	GA boot-up	PSoff				
		Cause	The FPGA (hardware) cannot be booted. The FPGA	is booted seri-				
							ally when the device is started, but in this case it c	ould not be
		Measure	Switch on the device again (24 V). If the error or	ccurs again, the				
			hardware is faulty.					
90-3	5080h	Error at SD	-ADU start	PSoff				
		Cause	SD-ADUs (hardware) cannot be started. One or mo	re SD-ADUs are				
			not supplying any serial data.					
		Measure	Switch on the device again (24 V). If the error or	ccurs again, the				
			hardware is faulty.					

Error g	roup 90	Internal er	ror			
No.	Code	Message		Reaction		
90-4	5080h	SD-ADU sy	nchronisation error after start	PSoff		
		Cause	SD-ADU (hardware) not synchronous after starting	. During opera-		
			tion, the SD-ADUs for the resolver signals continue	running with		
			strict synchronisation once they have been initially	started syn-		
			chronously. The SD-ADUs could not be started at the	ne same time		
			during that initial start phase.			
		Measure	Switch on the device again (24 V). If the error o	ccurs again, the		
			hardware is faulty.			
90-5	5080h	SD-ADU no	t synchronous	PSoff		
			Cause	SD-ADU (hardware) not synchronous after starting	. During opera-	
			tion, the SD-ADUs for the resolver signals continue running with			
			strict synchronisation once they have been initially started syn-			
			chronously. This is checked continually during operation and an			
			error is triggered if appropriate.	, ,		
		Measure	Possibly massive EMC coupling.			
			Switch on the device again (24 V). If the error or	ccurs again, the		
			hardware is faulty.			
90-6	5080h	IRQ0 (curre	ent controller): Trigger error	PSoff		
		Cause	The output stage is not triggering the software IRQ	, which then		
			operates the current regulator. Very likely to be a h	ardware error		
			on the board or in the processor.			
		Measure	Switch on the device again (24 V). If the error o	ccurs again, the		
			hardware is faulty.			
90-9	5080h	Illegal firm	ware version	PSoff		
		Cause	A beta version compiled for the debugger was load	led regularly.		
		Measure	Check the firmware version, and update the firm	nware if neces-		
			sary.			

Error group 91 Initi		Initialisatio	n error		
No.	Code	Message	Message		
91-0	6000h	Internal init	ernal initialising error PSo		
		Cause	Internal SRAM too small for the compiled firm with beta versions.	nware. Can only occur	
		Measure	Check the firmware version, and update the firmware if necessary.		

Error group 91		Initialisatio	on error		
No.	Code	Message		Reaction	
91-1	-	Memory er	ror when copying	PSoff	
		Cause	Firmware parts were not copied correctly from the	external FLASH	
			into the internal RAM upon starting.		
		Measure	Reaction When copying PSoff Firmware parts were not copied correctly from the external FLA into the internal RAM upon starting. Switch on the device again (24 V). If the error occurs repeatedly, check the firmware version and update the firmware excessary. ading the controller/power section coding The ID-EEPROM in the controller or power section could either be addressed at all or does not have consistent data. Switch on the device again (24 V). If the error occurs repeatedly, the hardware is faulty. No repair possible. alisation error One of the following components is missing or could not be initiated: a) Shared memory not available or faulty.		
			peatedly, check the firmware version and upda	te the firmware if	
			necessary.		
91-2	-	Error when	en reading the controller/power section coding PSoff		
		Cause	The ID-EEPROM in the controller or power section	could either not	
			be addressed at all or does not have consistent da	ta.	
		Measure	Switch on the device again (24 V). If the error of	ccurs re-	
			peatedly, the hardware is faulty. No repair poss	ible.	
91-3	-	Software in	nitialisation error	PSoff	
		Cause	One of the following components is missing or cou	ld not be initial-	
			ised:		
			a) Shared memory not available or faulty.		
			b) Driver library not available or faulty.		
		Measure	Check firmware version, update if necessary.		

Error group 92		Boot loader/firmware update		
No.	Code	Message Reaction		Reaction
92-0	-	Error during	; firmware download	PSoff
		Cause	Error during requested firmware download.	
		Measure	Check the firmware file.	
			 Restart firmware download. 	
92-1	-	Error during	bootloader update	PSoff
		Cause	Error during requested bootloader download.	
		Measure	Restart bootloader download.	
			Send the device to the manufacturer for insp	pection.

Instructions on actions with the error messages 08-2 08-7				
Action	Notes			
Check whether encoder signals are faulty.	 Check the wiring, e.g. are one or more phases of the track signals interrupted or short-circuited? Check that installation complies with EMC recommendations (cable screening on both sides?). Only with incremental encoders: With TTL single-ended signals (HALL signals are always TTL single-ended signals): Check whether there might be an excessive voltage drop on the GND line; in this case = signal reference. Check whether there might be an excessive voltage drop on the GND line; in this case = signal reference. Check the level of supply voltage on the encoder. Sufficient? If not, change the cable diameter (connect unused lines in parallel) or use voltage feedback (SENSE+ and SENSE-). 			
• Test with other encoders.	 If the error still occurs when the configuration is correct, test with a different (error-free) encoder (replace the connecting cable as well). If the error still occurs, there is a fault in the motor controller. Repair by the manufacturer required. 			

Tab. D.2 Instructions on error messages 08-2 ... 08-7

E Terms and abbreviations

The following terms and abbreviations are used in this description:

You can find fieldbus-specific terms and abbreviations in the respective chapter.

Term / abbreviation	Meaning		
0-signal	Means that there is a 0 V signal present at the input or output (positive logic, corresponds to LOW).		
1-signal	Means that there is a 24 V signal present at the input or output (positive logic, corresponds to HIGH).		
Axis	Mechanical component of a drive that transfers the drive force for the motion. An axis enables the attachment and guiding of the effective load and the attachment of a reference switch.		
Axis zero point (AZ)	Point of reference of the software end positions and project zero point. The axis zero point AZ is defined by a preset distance (offset) from the reference point REF.		
Controller	Includes power electronics + regulator + position controller, evaluates sensor signals, calculates movements and forces and provides the power supply for the motor via the power electronics.		
Drive	Complete actuator, consisting of motor, encoder and axis, optionally with a gear unit, if applicable with controller.		
Encoder	Electrical pulse generator (generally a rotor position transducer). The controller evaluates the electrical signals that are generated and uses them to calculate the position and speed.		
Festo Configuration Tool (FCT)	Software with standardised project and data management for supported device types. The special requirements of a device type are supported with the necessary descriptions and dialogs by means of plug-ins.		
Festo Handling and Positioning Profile (FHPP)	Uniform fieldbus data profile for positioning controllers from Festo		
Festo Parameter Channel (FPC)	Parameter access according to the "Festo Handling and Positioning Profile" (I/O messaging, optionally additional 8 bytes I/O)		
FHPP Standard	Defines the sequence control as per the "Festo Handling and Positioning Profile" (I/O messaging 8 bytes I/O)		
Force mode (profile torque mode)	Operating mode for executing a direct positioning task with power control (open loop transmission control) through motor current regulation.		
НМІ	Human-Machine Interface, e.g. control panel with LC display and operating buttons.		
Homing	Positioning procedure in which the reference point and therefore the origin of the measuring reference system of the axis are defined.		
Homing method	Method for determination of the reference position: against a fixed stop (overload current/velocity evaluation) or with reference switch.		

Term / abbreviation	Meaning		
Homing Switch	External sensor used for ascertaining the reference position and connected directly to the controller.		
I O I/O	Input. Output. Input and/or output.		
Jog mode	Manual travel in a positive or negative direction. Function for setting positions by approaching the target position, e.g. by teaching (teach mode) of positioning records.		
Load voltage, logic voltage	The load voltage supplies the power electronics of the controller and thereby the motor. The logic voltage supplies the evaluation and control logic of the controller.		
Operating mode	Type of control or internal operating mode of the controller. - Type of control: record selection, direct mode - Operating mode of the controller: position profile mode, profile torque mode, profile velocity mode - Predefined sequences: homing mode		
PLC	Programmable logic controller; short: controller (also IPC: industrial PC).		
Positioning mode (Profile Position mode)	Operating mode for executing a positioning record or a direct positioning task with position control (closed loop position control).		
Positioning record	Positioning command defined in the position set table, consisting of target position, positioning mode, travel velocity and acceleration.		
Project zero point (PZ) (Project zero point)	Point of reference for all positions in positioning tasks. The project zero point PZ forms the basis for all absolute position specifications (e.g. in the position set table or with direct control via the control interface). The project zero point PZ is defined by a preset distance (offset) from the axis zero point.		
Reference point (REF)	Point of reference for the incremental measuring system. The reference point defines a known orientation or position within the travel distance of the drive.		
Referencing (Homing mode)	Definition of the measuring reference system of the axis		
Velocity adjustment (Profile Velocity mode)	Operating mode for executing a positioning record or a direct positioning task with control of the velocity or rotational velocity.		
Software limit	Programmable stroke limit (point of reference = axis zero point) Software end position, positive: max. limit position of the stroke in positive direction; must not be exceeded during positioning. Software end position, negative: min. limit position in negative direction; must not be fallen short of during positioning.		
Teach mode	Operating mode for setting positions by approaching the target position, e.g. when creating positioning records.		

Tab. E.1 Index of terms and abbreviations

Index

A	J
Axis zero point	Job identifier (AK) 240, 241 Jog mode 308
С	
Cam disks	M
Cob_id_sync (1005h)	Measuring reference system 144, 145
Control error	
Controller	0
	Operating mode
D	- Homing
Diagnostic memory (malfunctions) 172	- Positioning mode 308
Diagnostics, FHPP status bytes 173	 Profile torque mode (see force mode) 307
Direct mode	– Teach mode
Drive	- Velocity adjustment 308
	Operation mode (FHPP operation mode)
E	– Direct mode
Effective stroke	- Record selection
Electric axis	
EMERGENCY Message	Р
Encoder 307	Parameter channel (PKW)
Error numbers	Parameter identifier (ParID)
Error_register (1001h)	Parameter Number (PNU) 240
EtherCAT fixed station address (1100h) 105	Parameter value (ParVal)
	PDO Message
F	PLC 308
Festo Configuration Tool (FCT) 307	Positioning mode
Festo Parameter Channel (FPC) 240, 307	Positioning record
FHPP	Pre_defined_error_field (1003h)
FHPP operating mode	Profile Position Mode
- Direct mode	Profile torque mode (see force mode) 307
- Record selection	Profile velocity mode 308
FHPP+, 245	Project zero point
н	R
HMI (see device control) 307	Record selection 120
Homing 307, 308	Reply identifier (AK) 240, 241
- Homing method 307	
- Homing Switch 308	S
- reference point 308	SDO 28
	SDO Error Messages
I	Service 10
Instructions on this documentation 10	Software limit

CMMP-AS-...-M3/-M0

- Negative (lower)	T
– Positive (upper) 308	Target group 10
Subindex (IND)	Teach mode 308
SYNC 30	
Sync Manager Channel 0 (1C10h) 106	V
Sync Manager Channel 1 (1C11h) 107	Velocity adjustment 308
Sync Manager Channel 2 (1C12h) 107	Version
Sync Manager Channel 3 (1C13h) 109	
Sync Manager Communication Type (1C00h) 105	W
SYNC message 30	Warning memory 172

Copyright: Festo AG & Co. KG Postfach 73726 Esslingen Germany

Phone: +49 711 347-0

Fax: +49 711 347-2144

e-mail: service_international@festo.com

Reproduction, distribution or sale of this document or communication of its contents to others without express authorization is prohibited. Offenders will be liable for damages. All rights reserved in the event that a patent, utility model or design patent is registered.

Internet: www.festo.com

Original: de Version: 1512b