ROBOT CONTROL INTERFACE - RCI²

USER GUIDE

Table of contents

Specifications3 - 4
How it works5
Connection to a robot and welding machine6
How to connect the installation7 - 8
How to do the first configuration and setup9
Jumper settings 10
Fieldbus serial communication setup11
Status menu 12 - 14
Setup menu15 - 31
Robot / PLC setup32
Analog Configuration file - Pl33 - 38
Fieldbus Configuration file - PI and PI PLASMA39 - 46
Fieldbus Configuration file - PI and PI PLASMA - Std. Motoman47 - 49
Analog Configuration file - Sigma Galaxy50 - 57
Fieldbus Configuration file - Sigma Galaxy - Standard58 - 60
Fieldbus Configuration file - Sigma Galaxy - Standard Motoman 61 - 64
Detailed Interface layout65
Software upgrade66
Troubleshooting67
Error List68 - 70
ANYBUS - Error List71 - 75
Electric Diagram76
SIGMA Robot interface basic setup77
Spare parts list78

Specifications

SUPPORTED POWER SOURCES

Migatronic power sources: SIGMA GALAXY with control unit 76113597,

PI 350/500 and PI PLASMA

ANALOG PART OF INTERFACE

ANALOG INPUTS

Galvanic isolated differential inputs: 3

Common mode range: ± 20 VDC

Max differential voltage: 10 VDC

Differential Input impedance: 100K Ohm

Sampling frequency: 100 Hz

Max. pulse frequency (square wave): 10 Hz

Digital resolution: 10 Bit

Error: $\pm 2 \%$ of reading $\pm 2 \text{ digits}(20\text{mV})$

ANALOG OUTPUTS

Galvanic isolated differential outputs: 2

Maximum load: 2K Ohm
Output voltage: 0-10 V
Digital resolution: 12 Bit
Sampling frequency: 97 Hz

Error: $\pm 2 \%$ of reading ± 5 digits(50mV)

Remarks: cannot be used for certification of the welding process

DIGITAL INPUTS

Galvanic isolated inputs: 16

HIGH level (H): 10-26 VDC LOW level (L): 0-3 VDC Input impedance: 5K Ohm Response time to input changes: 100 ms

DIGITAL OUTPUTS

Galvanic isolated outputs: 16 LOW level: 0 V

HIGH level: +20V from internal supply (JMP2 1-2) or

+24V from external supply (JPM2 2-3)

Max load: 50 mA Response time: 100 ms

GENERAL DATA

Operating temperature: -10 to 40°C (14 to 104°F)

Specifications

FIELDBUS PART OF INTERFACE

Supported Fieldbus communication interface

General Technical Data

Certification

CE - Declaration of Pre-Conformity

Emission EN 61000-6-4

UL, cUL File number E214107

EN55011 Radiated emission EN55011 Conducted emission

Immunity EN 61000-6-2 EN61000-4-2 Electrostatic discharge

EN61000-4-3 Radiated immunity EN61000-4-4 Fast transients/burst EN61000-4-5 Surge immunity EN61000-4-6 Conducted immunity

DeviceNet

Vendor ID / Name: 90 (005Ah) / (HMS Industrial Networks)
Product Name: 'Anybus-CompactCom DeviceNet'

ProdTypStr: Generic Device
Device Type: 0 (0000h)

Product Code: 98 (0062h) (Anybus-CompactCom DeviceNet)

Baud rates: 125kbps – 250kbps - 500kbps

Major Revision: 2 Minor Revision: 1

The Anybus CompactCom DeviceNet module accepts 11-25 V on the industrial network side of the module. Maximum current consumption at 11-25 V is 36-38 mA/module.

Ethernet IP

Vendor ID / Name: 90 (005Ah) / (HMS Industrial Networks)

Product Name: 'Anybus-CC EtherNet/IP'

ProdTypStr: Generic Device

Device Type: 0 (0000h) (Generic Device)

Product Code: 99 (0063h) (Anybus-CompactCom EtherNet/IP)

Assembly instance input: 100 (0064h)
Assembly instance output: 150 (0096h)
Configuration instance: 1 (0001h)
Major Revision: 2 (0002h)
Minor Revision: 11 (000Bh)

The Ethernet interface supports 10/100Mbit, full or half duplex operation.

ProfiNET

Vendor ID: 268 (010Ch) (HMS Industrial Networks)
Device Type: 7 (0007h) (Anybus-CompactCom PROFINET IO)

Station Type: 'ABCC-PRT'

ProfiBus

IM Manufacturer ID: 268 (010Ch) (HMS Industrial Networks)

IM Order ID: 'ABCC-DPV1'

IM Profile ID: 62976 (F600h) (Generic Device)
IM Profile Specific Type: 4 (0004h) (Communication Module)

IM Version: 257 (0101h)

IM Supported: 30 (001Eh) (IMO..4 supported)

EtherCAT

Vendor ID E000 001Bha (HMS Industrial Networks Secondary Vendor ID, has to be replaced by Vendor ID of end product vendor.) a. For firmware revision 1.02 and later.

Product Code 0000 0034h (Anybus CompactCom EtherCAT)

Device Name 'Anybus-CC EtherCAT'

Serial Number (Assigned during manufacturing)

How it works

Robot Control Interface (RCI²)

The Robot Control Interface is a flexible I/O interface system designed for controlling different Migatronic machines and devices by means of robots controllers and PLCs.

The Robot Control Interface (RCI²) acts as "translator" between MIGANET and the connected robot controller.

Interface concept

Several machine parameters like program selection, secondary functions, internal alarms etc. are fully accessible, and thus creation of both sophisticated and simple custom applications is possible.

There are two possible ways to control the welding machine, of which only one can be active at a time:

1: Serial communication:

Serial communication through Fieldbus and industrial Ethernet via ANYBUS communication modules. (Referred to as Fieldbus in the rest of this manual.)

2: Analog communication:

A set of analog inputs and outputs can control the welding machine.

Configuration

RCl² has to be setup for the desired way of communication, by loading a configuration file directly into RCl².

There are four different groups of configuration files.

PilPi Plasma – Analog communication
PilPi Plasma – Fieldbus serial communication
Sigma Galaxy – Analog communication
Sigma Galaxy – Fieldbus serial communication
Each group can contain more configuration files with special functionality.
See list on page 33-64.

SD card

The SD card contains the configurations files that are needed by RCI².

It also contains documentation and setup files that are needed by the robot/PLC controller.

Connection to robot and welding machine

Fieldbus communication

One of the following Anybus modules is installed when RCI² is intended for serial communication.

Analog communication

The analog communication is accessible through the 37 pin military plug.

The configuration file is defining the function of each pin.

Setup for analog communication. See page 9

How to connect the installation

MIG installation

TIG installation

Main components:

- 1. Interface RCI² I/O
- 2. Welding inverter MIG /TIG/Plasma TIG
- 3. Wire feed unit RWF2/CWF
- 4. Remote² control
- 5. CAN connector box
- 6. Ext. cooler option for Plasma TIG

Cables and fittings:

- a. Signal cable for robot controller fieldbus or analog
- b. CAN communication cable for welding inverter
- c. Interconnection, water hose, gas and 2xwelding cable and CAN
- d. Highly flexible interconnection for robot
- e. Earth connection
- f. Welding torch
- g. Welding return cable
- h. Interconnection, water hose, gas and welding cable

Welding process	Distance to work piece	Total cable length in welding circuit (C++++++++++++++++++++++++++++++++++++	Total length of CAN cable (b + d + c)
MIG – IAC and pulse	10 m	20 m	30 m
MIG – non pulse	30 m	60 m	30 m
TIG	10 m	20 m	30 m

How to connect the installation

Touch sensing

For exact positioning of the welding torch, it is possible to use the Touch Sensing signal.

This option is available when using Fieldbus communication only.

When the welding wire has contact to the work piece, the robot/controller is told so by changing the status of an output bit. Touch sensing can also be connected to the gas nozzle.

N.B. Gas nozzle sensing is automatically enabled through a relay when activating touch sensing. The relay will, for safety reasons, disconnect the gas nozzle sense signal during welding.

Activate Touch sensing by enabling the Touch sensing input bit.

E.x. For Sigma Galaxy this is input Bit # 123. See Fieldbus configuration file for more details.

Read the Touch sensing status output bit.

When the welding wire (or optional the gas nozzle) has contact to work piece, while not welding: E.x. For Sigma Galaxy output Bit # 147 is ON when there is contact, and OFF when no contact. See Fieldbus configuration file for more details.

RWF²

How to do the first configuration and setup

Choose the configuration file suitable for your selection of communication method, from the list on page 33-64. The configuration file is placed on the preinstalled SD card.

IMPORTANT

Fieldbus serial communication:

Continue to page 11 without leaving the Setup menu.

Analog communication:

Continue on this and the next page to complete setup.

Setup for Analog communication is finished

Jumper settings

DIGITAL INPUTS LEVEL - JMP1

The active input level for all inputs is determined by positioning of jumper JMP1.

JMP1 position 1-2 = Active LOW

JMP1 position 2-3 = Active HIGH – (default)

DIGITAL OUTPUTS LEVEL – JMP3

The active output level on all outputs is determined by positioning of jumper JMP3.

JMP3 position 1-2 = Active HIGH – (default)

JMP3 position 2-3 = Active LOW

DIGITAL OUTPUTS VOLTAGE SOURCE – JMP2

Another jumper (JMP2) is provided to configure the voltage level of all the digital outputs.

JMP2 position 1-2 = +20VDC supplied by RCI – (default)

JMP2 position 2-3 = +24VDC supplied by external power supply from robot or custom hardware

Fieldbus serial communication setup

The communication address information needed by the installed Anybus module depends on the type of installed Anybus module. See the page corresponding to your network type.

Status menu

The initial menu is showing the status of the interface. No changes of configurations are possible, from here. For setup see page 15.

SETUP MENU is LOCKED – NEED PASSWORD

(Not Present)

NOT CONFIGURED	Interface is not configured. Please load a configuration file.
INITIALIZATION	At turn-ON of interface.
ERROR	An error is present. Check the error log and the error list on page 68-70
RUNNING	The interface is working properly without problems.
DEVICE ERROR	An error is present on one of the connected devices, welding machine or RWF ² . Check the error log and the error list on page 68-70

The version code of the installed software is shown

The file name of the installed configuration file is shown.

The configuration file holds all information needed for correct communication between robot and welding machine.

A text description of the installed configuration file is shown.

The configuration file holds all information needed for correct communication between robot and welding machine.

Amushus Ctatus	Description
	e is installed and the correct configuration file is loaded, this menu f the serial communication and Anybus module status.

is management of	
Anybus Status:	Description
Setup	Anybus Setup in progress.
Network init	The Anybus module is currently performing network-related initialization tasks. Telegrams now contains Process Data (if such data is mapped), however the network Process Data channel is not yet active.
Wait process	Communication between robot and Anybus module is missing. Check cable between robot and RCI ² interface. Check network setup.
Idle	The network interface is idle. The exact interpretation of this state is network specific. Depending on the network type, the Read Process Data may be either updated or static (unchanged).
Process active	The network Process Data channel is active and error free
Error	There is at least one serious network error. Enter setup menu – Diagnostic, and readout the error code.
Exception	The module has ceased all network participation due to a host application-related error. This state is unrecoverable, i.e. the module must be restarted in order to be able to exchange network data. Exchange the Anybus module if a restart does not solve the problem.
(not present)	RCI ² is not configured for use of Anybus module

Status menu

Indication of activity on the digital inputs when RCI² is setup for "analog" use. The displayed number is referring to the digital input number. See example below.

Displayed numbers

Connector numbers

Digital input numbers

7 Digital Outputs: 0__3_

Indication of activity on the digital output when RCI² is setup for "analog" use

The displayed number is referring to the digital output number. See example below

Displayed numbers

Connector numbers

Digital output numbers

Status menu

This page is showing the structure of SETUP MENU for the interface. In this area it is possible to CONFIGURE different parameters of the interface

Menu structure

See the following pages for menu description

(1) - Setup → Exit

Next menu Leave the menu with ENTER UP LEFT RIGHT LEFT RIGHT DOWN ENTER

Exit&Reboot is shown when changes have been made to settings in other menus, and the interface needs to reboot to become active again. Not all changes to parameters will force the REBOOT

(2) - Config file

A configuration file, holding information on input and output setting, must be loaded into RCl². Take care that the inserted SD card holds the configuration files in a file structure as shown to the right.

List of available configuration files see page 33-64. Customized configuration files can be produced on request.

Config file==== Load from SD

A backup file is saved automatically on the SD card, every time a new file is loaded. Latest backup file has the highest number

Configuration file is saved successfully.

= Load from SD OK 1000xxxx.TXT

Possible errors during reading and saving to SD card

≡ Load from SD Backup fail Check if there is enough space on the SD card, SD write protected OFF or SD card is defective.

■ Load from SD Read error Impossible to read the selected file or problems on SD card.

≡ Load from SD Error at NN

Syntax error at line NN.

■ Load from SD No files or SD

SD card folder or files are missing.

Confi9 file====> \$ Save to SD

This function is used when you want to copy the installed configuration file to another SD card. Configuration file only is

copied.

Save a copy of the configuration file to a SD card.

Press Enter

= Save to SD (OK) to confirm

Press Enter

■ Save to SD (OK) _Save00.TXT Saved file name is SAVE00.TXT SAVE01.TXT etc etc.

Possible errors during reading and saving to SD card

≡ Save to SD Write error SD card or folders are missing or problems on the SD card

Config file==== Backup all

A backup of all configurations settings and Anybus network setups are stored on the SD card. This function is useful when replacing the RCl² after a breakdown, or when cloning of RCl² is needed.

Previous backup file will be overwritten.

L---- RCI2.BCK

A Total backup of all settings to the SD card.

Press Enter

■ Backup (OK) to confirm

Press Enter

■ Backup (OK)! Saved file name is RCI2.BCK saved at the root of SD card.

Possible errors during backup to SD card

= Backup Write error SD card or folders are missing or problems on the SD card

Config file====. • Restore all

Upload of backup file with all configuration setups and Anybus network setups stored on the SD card.
This function is useful when replacing the RCI² after a breakdown, or

when cloning the RCI² is

needed.

Restore settings from backup of all settings to the SD card.

Press Enter

■ Restore (OK) to confirm

Press Enter

= Restore (OK)! Reboot... Read file name URI_BCK.BIN from the root of SD card.

Possible errors during restore from SD card

Config file==== (Read error!) SD card or folders are missing or problems on the SD card.

(3) - IOs options

This filter allows change of sensitivity to background noise on all inputs. LOW is default.

Press Enter

Analog Sens. Hi9h

High sensitivity = no filter

Press Down or Up

Analog Sens. Low

Low sensitivity = active filter

Press Enter

-IOs Options---∲ Digital Sens

This filter allows change of sensitivity to background noise on all inputs. LOW is default.

Change the sensitivity for digital inputs

Press Enter

Digital Sens. High

High sensitivity = no filter

Press Down or Up

Digital Sens.

Low sensitivity = active filter

Press Enter

19

(4) - Anybus module

Anybus Mod. 💅 (not present)

No Anybus module is installed or detected.

DeviceNet

The interface automatically detects and identifies the installed Anybus module and consequently displays different scenarios, depending on the information needed by the Anybus module.

The EDS file needed by the robot controller/PLC can be found on the SD card, or downloaded from www.migatronic.com MY MIGATRONIC

DeviceNet address setup

Press Enter

= Device address

Press Down or Up

Set the network device address. N is in the range 0 to 255.

Press Enter to leave Device address

-DeviceNet----♪ ^ Baud rate

DeviceNet baud rate setup

Press Enter

■ Baud rate 125kbps

Press Down or Up

Set the network baud rate. Possible settings. 125 - 250 - 500kbps and Autobaud

Press Enter to leave

ETHERNET/IP

-Ethernet IP---♪ DHCP

The interface automatically detects and identifies the installed Anybus module and consequently displays different scenarios, depending on the information needed by the Anybus module.

The EDS file needed by the robot controller/PLC can be found on the SD card, or downloaded from www.migatronic.com MY MIGATRONIC

Press Enter

= DHCP Enabled DHCP = Enabled IP address is issued by the DHCP network

Press Down or Up

= DHCP Disabled DHCP = Disabled IP address must be configured manually

Press Enter to leave

-Ethernet IP----🖊 DHCP

IP address manual setup

Press Enter

-Ethernet IP---/ IP Address

Press Enter

= IP Address 000.000.000.000

Set the IP address as specified by the robot or network controller. E.x. 192.168.000.010

Press Enter to leave

EtherCAT

The ESI file
needed by the
robot controller/PLC
can be found on the
SD card, or
downloaded from
www.migatronic.com
MY MIGATRONIC

Device ID setup

Press Enter

≡ Device address

Set the Device ID as specified by the robot or network controller. N is in the range 0 to 65535.

Press Enter

PROFIBUS

The GSD/GSE file needed by the robot controller/PLC can be found on the SD card, or downloaded from www.migatronic.com MY MIGATRONIC

PROFINET 10

The GSDML file needed by the robot controller/PLC can be found on the SD card, or downloaded from www.migatronic.com MY MIGATRONIC

(5) - Display

It is possible to lock the interface to protect the stored configuration against unintentional changes. Moreover it is possible to set the Real Time Clock interface and regulate the backlight and contrast of the LCD Display. Screen Saver capability is also implemented in this menu.

Lock menu

When the locking function is activated, you will see this screen if you try enter the Setup menu.

If you do not remember the password contact Migatronic

Real Time Clock

Screen saver

It is possible to enable the auto OFF of Display backlight with a time variable from 5 to 60 minutes or disable the function.

Backlight

Contrast

Please note that the contrast of display is strongly depending from the temperature of LCD display.

(6) - Diagnostic

In this area it is possible to go through the error list and save it on the SD card. Other 2 functions are dedicated to manually force the status of Analog and Digital outputs and Mixed Digital/Analog interface for debugging purposes: data sent to the interface by the welding machine are ignored.

Show LOG

Dump LOG

RI_LOG00.TXT

Test of Analog Outputs

Test of Digital Outputs

(7) - Weld. Settings

In this area it is possible to select the control of parameters from machine or robot. Especially, during installation it can be an advantage to select control from machine, as it is then only the trigger signal and emergency stop that can be activated from robot. In MIG it is also possible to active the functions: wire inching and wire inch speed, touch sensing, gas test and panel lock.

Weld. settings menu

Robot / PLC setup

The SD card comes with the RCI², holds also setup and configuration files that are needed by some robot and PLCs.

Take out the SD card and read the MIGA_CFG/ DOCUMENTS folder on your PC.

Each folder contains EDS or GSD files, user manuals, quick setup guide and various Anybus module documentation, for the communication devices.

Analog Configuration file - PI TIG Standard

PI DC or AC/DC with/without CWF - 10010601

Analog Configuration - 10010601 v1.02

PIDC or AC/DC with/without CWF

			L INPUTS (JMP1=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding; the CWF also stops feeding without retract.	L
2 / n	DIN14	!Panel-Lock	Panel locking When input is H machine and CWF panels can be operated. When input is L panels are locked (panels can be unlocked also using "User-Menu").	L
3 / Z 4 / N	DIN13 DIN12	Pulse-Mode-Bit1 Pulse-Mode-Bit0	Current Pulse Mode Selection Select current pulse mode based on inputs combination: (Bit1)LL(Bit0) → No pulsation (Bit1)LH(Bit0) → Slow-Pulse (Bit1)HL(Bit0) → Fast-Pulse (Bit1)HH(Bit0) → Synergic-Pulse	XX
5 / P	DIN11	Process-Selection	Welding Process Selection When input is L selects TIG-DC process. When input is H selects TIG-AC process.	Н
6 / T	DIN10	D D'/2	Walding December Coloction	
7/C	DIN9	Program-Bit3	Welding Program Selection	XXXX
8 / D	DIN8	Program-Bit2	Select program number based on inputs combination: (Bit3) LLLL (Bit0) → Selected from machine	
9 / G 10 / H	DIN7 DIN6	Program-Bit1 Program-Bit0	- (Bit3)LLLH(Bit0) → Select program #1 (Bit3)LLHL(Bit0) → Select program #2 (Bit3)LLHH(Bit0) → Select program #3 	
11 / X	DIN5	Pulse-Wire	(Bit3) HHHH (Bit0) → Select program #15 Enable CWF Wire Pulse* When input is H the pulsation of wire is enabled according to the CWF settings. If Slow-Pulse with correct timings (see user manual) is enabled the wire-pulse is synchronized with current.	Н
12 / W	DIN4	Error-Reset	Active Errors Reset When input makes a L-to-H transition all errors on PI, CWF and interface are cleared. If errors are not clearable error signals remain active.	Н
13 / U	DIN3	Fwd-Wire-Inch	Forward Wire Inching* When arc is off wire can be jogged forward from the CWF by setting this input H.	Н
14 / V	DIN2	Rev-Wire-Inch	Reverse Wire Inching* When arc is off wire can be jogged backward in the CWF by setting this input H.	Н
15 / S	DIN1	Gas-Purge	Gas Purge Control Set this input H to start Shield and Plasma Gas purge. This input has no effects during welding.	Н
16 / R	DIN0	Arc-Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started. When input going H-to-L, the actual wire-speed is latched disregarding the analogue value at the analog input.	Н

Analog Configuration file - PI TIG Standard

PI DC or AC/DC with/without CWF - 10010601

Analog Configuration - 10010601 v1.02

PIDC or AC/DC with/without CWF

	DIGITAL OUTPUTS (JMP3=Active-HIGH)				
Pin#/	Symbol	Name	Description	Active	
Military					
Plug					
17 / d	DOUT0	Arc-Detect	Arc-Detect Status	Н	
			Output is H when welding arc is present.		
18 / j	DOUT1	Error-Shield-Gas	Shield Gas Error	Н	
			Output is H when shield gas can not be maintained at set		
			level (i.e. low pressure, blocked pipes, etc.).		
19 / k	DOUT2				
20 / h	DOUT3	!Error	Global Error Status	L	
			Output is H when status is OK.		
			Output is L when some errors are active (interface, machine		
			or feeder).		
21 / e	DOUT4				

	ANALOG INPUTS				
Pin# / Military Plug	Symbol	Name	Description	Range	
25 / E	AIN0	Wire-Speed(+)	Set CWF Wire Speed*	0-10V	
26 / F		Wire-Speed(-)	Control CWF wire speed in real-time: $0V \rightarrow 0^m/_{min}$; $10V \rightarrow 5^m/_{min}$		
27 / A	AIN1	Welding-Current(+)	Set Welding Current	0-10V	
28 / B		Welding-Current(-)	Control welding-current in real-time: 0V → 0A ; 10V → 500A		
29 / f	AIN2				
30 / g					

	ANALOG OUTPUTS				
Pin# / Military	Symbol	Name	Description	Range	
Plug					
31 / L	AOUT0	Welding-Current(+)	Read Welding-Arc Current	0-10V	
32 / M		Welding-Current(-)	Measure welding arc current in real-time: 0V → 0A ; 10V → 1000A		
33 / J	AOUT1	Welding-	Read Welding-Arc Voltage	0-10V	
		Voltage(+)	Measure welding arc voltage in real-time:		
34 / K		Welding-Voltage(-)	0V → 0V ; 10V → 100V		

^{*} Inputs working on selected CWF if present

Analog Configuration file - PI PLASMA Standard

PI Plasma-DC with/without CWF - 10010602

Analog Configuration - 10010602 v1.02

PI Plasma-DC with/wihout CWF

	DIGITAL INPUTS (JMP1=Active-HIGH)				
Pin# / Military Plug	Symbol	Name	Description	Active	
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding; the CWF also stops feeding without retract.	L	
2 / n	DIN14	!Panel-Lock	Panel locking When input is H machine and CWF panels can be operated. When input is L panels are locked (panels can be unlocked also using "User-Menu").	L	
3 / Z	DIN13	Pulse-Mode-Bit1	Current Pulse Mode Selection	XX	
4 / N	DIN12	Pulse-Mode-Bit0	Select current pulse mode based on inputs combination: (Bit1) LL(Bit0) → No pulsation (Bit1) LH(Bit0) → Slow-Pulse (Bit1) HL(Bit0) → Fast-Pulse (Bit1) HH(Bit0) → Synergic-Pulse		
5 / P	DIN11	Process-Selection	Welding Process Selection When input is L selects TIG-DC process. When input is H selects PLASMA-DC process.	Н	
6 / T	DIN10	Pilot-Trigger	Start Plasma Pilot Arc When input is H and Plasma process is selected the pilot-arc is turned ON. When input is L the pilot-arc is turned OFF. Pilot-arc can be operated also during welding.	Н	
7 / C	DIN9	Program-Bit3	Welding Program Selection	XXXX	
8 / D	DIN8	Program-Bit2	Select program number based on inputs combination:		
9 / G	DIN7	Program-Bit1	(Bit3) LLLL(Bit0) → Selected from machine		
10 / H	DIN6	Program-Bit0	- (Bit3)LLLH(Bit0) → Select program #1 (Bit3)LLHL(Bit0) → Select program #2 (Bit3)LLHH(Bit0) → Select program #3 (Bit3)HHHH(Bit0) → Select program #15		
11 / X	DIN5	Pulse-Wire	Enable CWF Wire Pulse* When input is H the pulsation of wire is enabled according to the CWF settings. If Slow-Pulse with correct timings (see user manual) is enabled the wire-pulse is synchronized with current.	Н	
12 / W	DIN4	Error-Reset	Active Errors Reset When input makes a L-to-H transition all errors on PI, CWF and interface are cleared. If errors are not clearable error signals remain active.	Н	
13 / U	DIN3	Fwd-Wire-Inch	Forward Wire Inching* When arc is off wire can be jogged forward from the CWF by setting this input H.	Н	
14 / V	DIN2	Rev-Wire-Inch	Reverse Wire Inching* When arc is off wire can be jogged backward in the CWF by setting this input H.	Н	
15 / S	DIN1	Gas-Purge	Gas Purge Control Set this input H to start Shield and Plasma Gas purge. This input has no effects during welding.	Н	
16 / R	DIN0	Arc-Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started. When input going H-to-L, the actual wire-speed is latched disregarding the analogue value at the analog input.	Н	

10010602

Page 1 of 2

Analog Configuration file - PI PLASMA Standard

PI Plasma-DC with/without CWF - 10010602

Analog Configuration - 10010602 v1.02

PI Plasma-DC with/wihout CWF

		DIGITAL	OUTPUTS (JMP3=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н
18 / j	DOUT1	Error-Shield-Gas	Shield Gas Error Output is H when shield gas can not be maintained at set level (i.e. low pressure, blocked pipes, etc.).	Н
19 / k	DOUT2	Error-Plasma-Gas	Plasma Gas Error Output is H when plasma gas can not be maintained at set level (i.e. low pressure, blocked pipes, etc.).	Н
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L
21 / e	DOUT4	Pilot-Arc-Detect	Pilot-Arc-Detect Status Output is H when pilot-arc is present.	Н

	ANALOG INPUTS				
Pin#/	Symbol	Name	Description	Range	
Military					
Plug					
25 / E	AIN0	Wire-Speed(+)	Set CWF Wire Speed*	0-10V	
26 / F		Wire-Speed(-)	Control CWF wire speed in real-time: $0V \rightarrow 0^m/_{min}$; $10V \rightarrow 5^m/_{min}$		
27 / A	AIN1	Welding-Current(+)	Set Welding Current	0-10V	
28 / B		Welding-Current(-)	Control welding-current in real-time: 0V → 0A; 10V → 500A		
29 / f	AIN2				
30 / g					

ANALOG OUTPUTS				
Pin#/	Symbol	Name	Description	Range
Military				
Plug				
31 / L	AOUT0	Welding-Current(+)	Read Welding-Arc Current	0-10V
32 / M		Welding-Current(-)	Measure welding arc current in real-time:	
			0V → 0A ; 10V → 1000A	
33 / J	AOUT1	Welding-Voltage(+)	Read Welding-Arc Voltage	0-10V
34 / K	·	Welding-Voltage(-)	Measure welding arc voltage in real-time:	
			0V → 0V ; 10V → 100V	

^{*} Inputs working on selected CWF if present

Analog configuration file – PI PLASMA Gas

PI Plasma-DC with/without CWF and analog controlled plasma gas - 10010603

Analog Configuration - 10010603 v1.02

PI Plasma-DC with/without CWF and analog controlled plasma gas

			L INPUTS (JMP1=Active-HIGH)	
Pin#/ Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding; the CWF also stops feeding without retract.	L
2 / n	DIN14	!Panel-Lock	Panel locking When input is H machine and CWF panels can be operated. When input is L panels are locked (panels can be unlocked also using "User-Menu").	L
3 / Z	DIN13	Pulse-Mode-Bit1	Current Pulse Mode Selection	XX
4 / N	DIN12	Pulse-Mode-Bit0	Select current pulse mode based on inputs combination: (Bit1) LL (Bit0) → No pulsation (Bit1) LH (Bit0) → Slow-Pulse (Bit1) HL (Bit0) → Fast-Pulse (Bit1) HH (Bit0) → Synergic-Pulse	
5 / P	DIN11	Process-Selection	Welding Process Selection When input is L selects TIG-DC process. When input is H selects PLASMA-DC process.	Н
6 / T	DIN10	Pilot-Trigger	Start Plasma Pilot Arc When input is H and Plasma process is selected the pilot-arc is turned ON. When input is L the pilot-arc is turned OFF. Pilot-arc can be operated also during welding.	Н
7 / C	DIN9	Program-Bit3	Welding Program Selection	XXXX
8 / D	DIN8	Program-Bit2	Select program number based on inputs combination:	
9 / G	DIN7	Program-Bit1	(Bit3)LLLL(Bit0) \Rightarrow Selected from machine	
10 / H	DIN6	Program-Bit0	(Bit3)LLLH(Bit0) → Select program #1 (Bit3)LLHL(Bit0) → Select program #2 (Bit3)LLHH(Bit0) → Select program #3 (Bit3)HHHH(Bit0) → Select program #15	
11 / X	DIN5	Pulse-Wire	Enable CWF Wire Pulse* When input is H the pulsation of wire is enabled according to the CWF settings. If Slow-Pulse with correct timings (see user manual) is enabled the wire-pulse is synchronized with current.	Н
12 / W	DIN4	Error-Reset	Active Errors Reset When input makes a L-to-H transition all errors on PI, CWF and interface are cleared. If errors are not clearable error signals remain active.	Н
13 / U	DIN3	Fwd-Wire-Inch	Forward Wire Inching* When arc is off wire can be jogged forward from the CWF by setting this input H.	Н
14 / V	DIN2	Rev-Wire-Inch	Reverse Wire Inching* When arc is off wire can be jogged backward in the CWF by setting this input H.	Н
15 / S	DIN1	Gas-Purge	Gas Purge Control Set this input H to start Shield and Plasma Gas purge. This input has no effects during welding.	Н
16 / R	DIN0	Arc-Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started. When input going H-to-L, the actual wire-speed is latched disregarding the analogue value at the analog input.	Н

10010603

Page 1 of 2

Analog configuration file - PI PLASMA Gas

PI Plasma-DC with/without CWF and analog controlled plasma gas - 10010603

Analog Configuration - 10010603 v1.02

PI Plasma-DC with/without CWF and analog controlled plasma gas

		DIGITAL	OUTPUTS (JMP3=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н
18 / j	DOUT1	Error-Shield-Gas	Shield Gas Error Output is H when shield gas can not be maintained at set level (i.e. low pressure, blocked pipes, etc.).	Н
19 / k	DOUT2	Error-Plasma-Gas	Plasma Gas Error Output is H when plasma gas can not be maintained at set level (i.e. low pressure, blocked pipes, etc.).	Н
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L
21 / e	DOUT4	Pilot-Arc-Detect	Pilot-Arc-Detect Status Output is H when pilot-arc is present.	Н

	ANALOG INPUTS			
Pin# /	Symbol	Name	Description	Range
Military				
Plug				
25 / E	AIN0	Wire-Speed(+)	Set CWF Wire Speed*	0-10V
26 / F		Wire-Speed(-)	Control CWF wire speed in real-time: $0V \rightarrow 0^m/_{min}$; $10V \rightarrow 5^m/_{min}$	
27 / A	AIN1	Welding-Current(+)	Set Welding Current	0-10V
28 / B		Welding-Current(-)	Control welding-current in real-time: 0V → 0A; 10V → 500A	
29 / f	AIN2	Plasma-Gas(+)	Set Plasma Gas Flow	0-10V
30 / g		Plasma-Gas(-)	Control plasma gas flow in real-time: $0V \rightarrow 0LPM$; $10V \rightarrow 7LPM$	

	ANALOG OUTPUTS				
Pin# /	Symbol	Name	Description	Range	
Military					
Plug					
31 / L	AOUT0	Welding-Current(+)	Read Welding-Arc Current	0-10V	
32 / M		Welding-Current(-)	Measure welding arc current in real-time: 0V → 0A ; 10V → 1000A		
33 / J	AOUT1	Welding-Voltage(+)	Read Welding-Arc Voltage	0-10V	
34 / K		Welding-Voltage(-)	Measure welding arc voltage in real-time: 0V → 0V; 10V → 100V		

^{*} Inputs working on selected CWF if present

Fieldbus Configuration file - PI and PI PLASMA - Full

All controls are available - 10010604

AnyBus Configuration – 10010604 v1.04

PI – Full Configuration

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- The values for each parameter have to be according to the welding machine in use: they will be ignored if out of range.

	INPUT BYTES to RCI ²			
Byte#	Bit#	Name - Description - Example		
1 – 2	1 – 16	Welding Current		
		Set the welding current [Ampere*10]. (Example 420A → 4200)		
3 - 4	17 - 32	Wire speed		
		Set the speed of wire for the CWF specified on selected welding program of Pi. [mm/min]		
		Example: 1,5 m/min → 1500		
5 – 6	33 – 48	Plasma Gas Flow Rate		
7 – 8	49 – 64	Set the PLASMA gas flow rate. [Litres/min*100] (Example: 1,5 Litres/min → 150)		
7 – 8	49 – 04	Slow Pulsation - Pulse Time Hi Time for which the current stays at high level in slow pulse mode. [1 unit = 10mSec]		
		Example: 1,2sec \rightarrow 120		
9 – 10	65 – 80	Slow Pulsation – Pulse Time Lo		
		Time for which the current stays at low level in slow pulse mode [1 unit = 10mSec]		
		Example: $0.7 \text{sec} \rightarrow 70$		
11	81 – 88	Slow Pulsation Base Current %		
		Level of Base current as Percent of Set current in slow pulse mode. [1 unit = 1%]		
		Example: $35\% \rightarrow 35$		
12	89 – 96	Fast Pulsation Base Current %		
		Level of Base current as Percent of Set current in fast pulse mode. [1 unit = 1%] Example: $30\% \rightarrow 30$		
13 – 14	97 – 112	Fast Pulsation Pulse Frequency		
15 11), 112	Value of pulsation frequency in fast pulse mode. [1 unit = 1Hertz]		
		Example: 300 Hz → 300		
15 – 16	113 – 128	AC Tig Frequency		
		Value of AC frequency. [1 unit = 1Hertz]		
		Example: 100 Hz → 100		
17	129 - 136	AC Tig Time Balance %		
		Value of Duty Cycle. The higher the parameter, the lower the cleaning. [1 unit = 1%]		
18	137 – 144	Example: 65% → 65 AC Tig Current Amplitude Balance %		
10	137 144	Value of positive wave as percent of welding current. [1 unit = 1%]		
		The higher the parameter, the higher the cleaning.		
		Example: $75\% \rightarrow 75$		
19	145 – 152	Pregas Time		
		Time of Gas preflow in TIG, done if gas was previously OFF [1 unit = 100mSec]		
20	152 160	Example: $0.5\sec \rightarrow 5$		
20	153 – 160	Start Current %		
		Value of initial current for slope up in TIG (DC and AC) [1 unit = 1%] Example: $40\% \rightarrow 40$		
21	161 – 168	Slope Up Time		
		Slope up time in TIG (DC and AC) [1 unit = 100mSec]		
		Example: $4,5\sec \rightarrow 45$		
22	169 – 176	Slope Down Time		
		Slope down time in TIG (DC and AC) [1 unit = 100mSec]		
22	177 104	Example: 3,0sec \rightarrow 30		
23	177 – 184	Stop Current %(Final Current%)		
		Value of final current for slope down in TIG (DC and AC) [1 unit = 1%] Example: $20\% \rightarrow 20$		
24	185 – 192	Post Gas Time		
	1,22	Time of Gas postflow in TIG, [1 unit = 100mSec]		
		Example: $5,0 \sec \rightarrow 50$		

Fieldbus Configuration file - PI and PI PLASMA - Full

All controls are available - 10010604

AnyBus Configuration – 10010604 v1.04 PI – Full Configuration

	INPUT BYTES to RCI ²			
Dryto#	Bit#	Name – Description – Example		
Byte#	DIL#	Name – Description – Example		
25 - 26	193 - 208	Shield Gas Flow Rate		
		Set the SHIELD gas flow rate. [Litres/min*100]		
27 20	200 224	Example: 6,0 Litres/min → 600		
27 - 28	209 – 224	Welding Time		
		Timer used to limit the duration of a welding spot, [1 unit = 10mSec] Example: 0,4sec → 40		
29	225 – 232	Program number.		
		Select program #1 - #Max by value.		
		Maximum number depends from the machine in use.		
		By setting #0 the program can be selected directly on the Panel of machine or remote.		
20	222 240	Example: Program no = $\#21 \rightarrow 21$		
30	233 – 240	Fast pulsation mode		
		Possibility to enable the Fast Pulsation and select its characteristics #0 = Fast Pulse Mode is Off		
		#1 = Fast pulse Mode is On		
		#4 = Fast pulse Mode is On – Synergic		
		(Pulse frequency depends from the level of current)		
21	241 240	Example: Fast Pulse enabled → 1 (most common Fast pulse mode used is #1)		
31	241 – 248	Process selection		
		0 = Tig DC 1 = Tig AC		
		2 = MMA DC		
		3 = MMA AC		
		4 = Plasma DC		
22 22	240 264	Example: Welding Process Plasma DC → 4		
32 - 33	249 – 264	Control Bits		
		Bit #249 – Quick-Stop (1 = stops the welding process) Bit #250 – E-box Key Lock (1 = lock the box to prevent changes of parameters)		
		Bit #251 – Arc Start (trigger for Welding Arc)		
		Bit #252 – Start Pilot Arc (trigger for Pilot Arc).		
		Plasma gas must be purged manually prior to starting Pilot arc.		
		(Set Plasma gas value in byte 5&6, and purge Plasma gas Bit #256		
		Bit #253 – (not used) Bit #254 – (not used)		
		Bit #255 – Shield Gas Purge		
		Bit #256 – Plasma Gas Purge		
		Bit #257 – Slow Pulse Enable		
		Bit #258 – LIFTIG		
		Bit #259 – Touch Sense Bit #260 – (not used)		
		Bit #260 – (not used)		
		Bit #262 – (not used)		
		Bit #263 – (not used)		
2.4	265 272	Bit #264 – Tack Welding Enable		
34	265 – 272	Control Bits (Control of CWF)		
		Bit #265 – Wire Hold/Pause Bit #266 – Wire Inch +		
		Bit #267 – Wire Inch -		
		Bit #268 – Disable Pulse Wire		
		Bit #269 – (not used)		
		Bit #270 – (not used)		
		Bit #271 – (not used) Bit #272 – (not used)		
		Dit (12/2 (not used)		
35	273 – 280	Control Bits		
		Bit #273 – Reset Error – To clear pending errors on the machine, Cold wire feeder or interface		
		Bit #274 - #280 (not used)		

Fieldbus Configuration file - PI and PI PLASMA - Full

All controls are available - 10010604

AnyBus Configuration – 10010604 v1.04

PI – Full Configuration

	OUTPUT BYTES from RCI ²			
Byte#	Bit#	Name – Description – Example		
1 – 2	1 – 16	Actual Welding Voltage Returns the value of arc voltage [1 unit = 0,1 Volt] Example: 325 → 32,5 Volts		
3 – 4	17 – 32	Actual Welding Current Returns the value of Welding Current [1 unit = 0,1Amp] Example: 1900 → 190,0 Amp		
5 – 6	33 – 48	Actual Welding Voltage – for AVC Returns the arc voltage when current is slow pulsating: indicated for AVC [1 unit = 0,1Volt] Example: 325 → 32,5Volts		
7 – 8	49 – 64	Actual Shield Gas flow rate Returns the SHIELD gas flow rate. [Litres/min*100] Example: 600 → 6,0 Litres/min		
9 – 10	65 – 80	Actual Plasma gas flow Returns the PLASMA gas flow rate. [Litres/min*100] Example: 450 → 4,5 Litres/min		
11 – 12	81 – 96	Actual Wire speed Returns the speed of wire for the CWF in use on Pi. [mm/min] Example: 2500 → 2,5m/min		
13 – 14	97 – 112	Error Code Low Byte= Error Module; High Byte= Error Code Example: #14=01 and #13=03 → E 03-01 Error codes can be found in the manual for the machine		
15	113 – 120	Actual program number selected Returns the welding program number in use on machine Example: 21 → Program #21		
16	121 – 128	Status bits Bit #121 – Arc Detect. ON when Arc is established Bit #122 – (not used) Bit #123 – Touch Sense. ON when the Touch Sense input is on, and the electrode is touching the work piece Bit #124 – Stick Control. ON when the electrode is touching the work piece. Bit #125 – Pilot Arc Detect. ON when Pilot Arc is established. Bit #126 – Process Active. Machine is welding, or purging shield gas. Bit #127 – Shield Gas Fault. There is an error in flow of the Shield gas. Bit #128 – Plasma Gas Fault. There is an error in the flow of the Plasma gas.		
17	129 - 136	Status bits Bit #129 – Machine Ready. Machine is ready to weld Bit #130 - #136 – (not used)		

Fieldbus Configuration file - PI and PI PLASMA - Program

Program change from RCI² and current setting from PI control box - 10010605

AnyBus Configuration - 10010605 v1.04

PI – Program Select

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- 2) In case of 2 bytes, for example bytes 1&2, then MSB=Byte#2 and LSB=Byte#1
- 3) The values for each parameter have to be according to the welding machine in use: they will be ignored if out of range.

		INPUT BYTES to RCI ²
Byte#	Bit#	Name – Description – Example
1	1 – 8	Program number.
		Select program #1 - #Max by value. Maximum number depends from the machine in use.
		By setting #0 the program can be selected directly on the Panel of machine or remote.
		Example: Program no = $\#21 \rightarrow 21$
2	9 – 16	Fast pulsation mode
_	, ,	Possibility to enable the Fast Pulsation and select its characteristics
		#0 = Fast Pulse Mode is Off
		#1 = Fast pulse Mode is On
		#4 = Fast pulse Mode is On - Synergic (Pulse frequency depends from the level of current)
		Example: Fast Pulse enabled \rightarrow 1 (most common Fast pulse mode used is #1)
3	17 – 24	
3	17-24	Process selection
		0 = Tig DC
		1 = Tig AC
		2 = MMA DC
		3 = MMA AC 4 = Plasma DC
		Example: Welding Process Plasma DC → 4
4 – 5	25 – 40	
4 – 3	23 – 40	Control Bits
		Bit #25 – Quick-Stop (1 = stops the welding process)
		Bit #26 – E-box Key Lock (1 = lock the box to prevent changes of parameters)
		Bit #27 – Arc Start (trigger for Welding Arc)
		Bit #28 – Start Pilot Arc (trigger for Pilot Arc).
		Plasma gas must be purged manually prior to starting Pilot arc.
		(Set Plasma gas value on the Pi front panel, and purge Plasma gas Bit #32
		Bit #29 – (not used)
		Bit #30 – (not used)
		Bit #31 – Shield Gas Purge
		Bit #32 – Plasma Gas Purge
		Dis #22 Class Balas Freshla
		Bit #33 – Slow Pulse Enable
		Bit #34 – LIFTIG Dit #25 — Touch Songs
		Bit #35 – Touch Sense
		Bit #36 – (not used)
		Bit #37 – (not used) Bit #38 – (not used)
		Bit #39 – (not used) Bit #39 – (not used)
		Bit #40 – Tack Welding Enable
6	41 – 48	
O	71 – 40	Control Bits (Control of CWF)
		Bit #41 – Wire Hold/Pause
		Bit #42 – Wire Inch +
		Bit #43 – Wire Inch - Bit #44 – Disable Pulse Wire
		Bit #45 – (not used) Bit #46 – (not used)
		Bit #46 – (not used) Bit #47 – (not used)
7	49 - 56	Bit #48 – (not used)
/	47 - 30	Control Bits
		Bit #49 – Reset Error – To clear pending errors on the machine, Cold wire feeder or interface
		 Dis 450 456 (not not 1)
		Bit #50 - #56 (not used)

Fieldbus Configuration file - PI and PI PLASMA - Program

Program change from RCI² and current setting from PI control box - 10010605

AnyBus Configuration – 10010605 v1.04

PI – Program Select

	OUTPUT BYTES from RCI ²				
Byte#	Bit#	Name - Description - Example			
1 – 2	1 – 16	Actual Welding Voltage Returns the value of arc voltage [1 unit = 0,1 Volt] Example: 325 → 32,5 Volts			
3 – 4	17 – 32	Actual Welding Current Returns the value of Welding Current [1 unit = 0,1Amp] Example: 1900 → 190,0 Amp			
5 – 6	33 – 48	Actual Welding Voltage – for AVC Returns the arc voltage when current is slow pulsating: indicated for AVC [1 unit = 0,1Volt] Example: 325 → 32,5Volts			
7 – 8	49 – 64	Actual Shield Gas flow rate Returns the SHIELD gas flow rate. [Litres/min*100] Example: 600 → 6,0 Litres/min			
9 – 10	65 – 80	Actual Plasma gas flow Returns the PLASMA gas flow rate. [Litres/min*100] Example: 450 → 4,5 Litres/min			
11 – 12	81 – 96	Actual Wire speed Returns the speed of wire for the CWF in use on Pi. [mm/min] Example: 2500 → 2,5m/min			
13 – 14	97 – 112	Error Code Low Byte= Error Module; High Byte= Error Code Example: #14=01 and #13=03 → E 03-01 Error codes can be found in the manual for the machine			
15	113 – 120	Actual program number selected Returns the welding program number in use on machine Example: 21 → Program #21			
16	121 – 128	Status bits Bit #121 – Arc Detect. ON when Arc is established Bit #122 – (not used) Bit #123 – Touch Sense. ON when the Touch Sense input is on, and the electrode is touching the work piece Bit #124 – Stick Control. ON when the electrode is touching the work piece. Bit #125 – Pilot Arc Detect. ON when Pilot Arc is established. Bit #126 – Process Active. Machine is welding, or purging shield gas. Bit #127 – Shield Gas Fault. There is an error in flow of the Shield gas. Bit #128 – Plasma Gas Fault. There is an error in the flow of the Plasma gas.			
17	129 - 136	Status bits Bit #129 – Machine Ready. Machine is ready to weld Bit #130 - #136 – (not used)			

Fieldbus Configuration file - PI and PI PLASMA - Standard

Program change and current setting from RCI² - 10010606

AnyBus Configuration – 10010606 v1.04 PI – Standard

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- 2) In case of 2 bytes, for example bytes 1&2, then MSB=Byte#2 and LSB=Byte#1
- 3) The values for each parameter have to be according to the welding machine in use: they will be ignored if out

	INPUT Bytes to RCI ²			
Byte#	Bit#	Name – Description – Example		
1 – 2	1 – 16	Welding Current Set the welding current. [Ampere*10] $Example 420A \rightarrow 4200$		
3 - 4	17 – 32	Wire speed Set the speed of wire for the CWF specified on selected welding program of PI. [mm/min] $Example: 1.5 \text{ m/min } \rightarrow 1500$		
5 – 6	33 – 48	Plasma Gas Flow Rate Set the PLASMA gas flow rate. [Litres/min*100] Example: 4,5 Litres/min → 450		
7	49 – 56	Programme number. Select program #1 - #Max by value. Maximum number depends from the machine in use. By setting #0 the program can be selected directly on the Panel of machine or remote. Example: Program no = $\#21 \rightarrow 21$		
8	57 – 64	Fast pulsation mode Possibility to enable the Fast Pulsation and select its characteristics #0 = Fast Pulse Mode is Off #1 = Fast pulse Mode is On #4 = Fast pulse Mode is On - Synergic (Pulse frequency depends from the level of current) Example: Fast Pulse enabled → 1 (most common Fast pulse mode used is #1)		
9	65 – 72	Process selection 0 = Tig DC 1 = Tig AC 2 = MMA DC 3 = MMA AC 4 = Plasma DC Example: Welding Process Plasma DC → 4		
10 - 11	73 – 88	Control Bits Bit #73 – Quick-Stop (1 = stops the welding process) Bit #74 – E-box Key Lock (1 = lock the box to prevent changes of parameters) Bit #75 – Arc Start (trigger for Welding Arc) Bit #76 – Start Pilot Arc (trigger for Pilot Arc). Plasma gas must be purged manually prior to starting Pilot arc. (Set Plasma gas value in byte 5&6, and purge Plasma gas Bit #80) Bit #77 – (not used) Bit #78 – (not used) Bit #79 – Shield Gas Purge Bit #80 – Plasma Gas Purge Bit #81 – Slow Pulse Enable Bit #82 – LIFTIG Bit #83 – Touch Sense Bit #84 – (not used) Bit #85 – (not used) Bit #85 – (not used) Bit #86 – (not used) Bit #87 – (not used) Bit #87 – (not used) Bit #88 – Tack Welding Enable		

Fieldbus Configuration file - PI and PI PLASMA - Standard

Program change and current setting from RCI² - 10010606

AnyBus Configuration – 10010606 v1.04

PI – Standard

	INPUT Bytes to RCI ²		
Byte#	Bit#	Name – Description – Example	
12	89 – 96	Control Bits (Control of CWF) Bit #89 – Wire Hold/Pause	
		Bit #90 – Wire Inch + Bit #91 – Wire Inch - Bit #92 – Disable Pulse Wire	
		Bit #93 – (not used) Bit #94 – (not used) Bit #95 – (not used)	
		Bit #96 – (not used)	
13	97 - 104	Control Bits Bit 97 – Reset Error – To clear pending errors on the machine, Cold wire feeder or interface	
		Bit #98 - #104 (not used)	

Fieldbus Configuration file - PI and PI PLASMA - Standard

Program change and current setting from RCI² - 10010606

AnyBus Configuration – 10010606 v1.04

PI – Standard

	OUTPUT BYTES from RCI ²			
Byte#	Bit#	Name – Description – Example		
1 – 2	1 – 16	Actual Welding Voltage Returns the value of arc voltage [1 unit = 0,1Volt] Example: 325 → 32,5Volts		
3 – 4	17 – 32	Actual Welding Current Returns the value of Welding Current [1 unit = 0,1Amp] Example: 1900 → 190,0 Amp		
5 – 6	33 – 48	Actual Welding Voltage – for AVC Returns the arc voltage when current is slow pulsating: indicated for AVC [1 unit = 0,1Volt] Example: 325 → 32,5Volts		
7 – 8	49 – 64	Actual Shield Gas flow rate Returns the SHIELD gas flow rate. [Litres/min*100] Example: 600 → 6,0 Litres/min		
9 – 10	65 – 80	Actual Plasma gas flow Returns the PLASMA gas flow rate. [Litres/min*100] Example: 450 → 4,5 Litres/min		
11 – 12	81 – 96	Actual Wire speed Returns the speed of wire for the CWF in use on Pi. [mm/min] Example: 2500 → 2,5m/min		
13 – 14	97 – 112	Error Code Low Byte= Error Module; High Byte= Error Code Example: #14=01 and #13=03 → E 03-01 Error codes can be found in the manual for the machine		
15	113 – 120	Actual program number selected Returns the welding program number in use on machine Example: 21 → Program #21		
16	121 – 128	Status bits Bit #121 – Arc Detect. ON when Arc is established Bit #122 – (not used) Bit #123 – Touch Sense. ON when the Touch Sense input is on, and the electrode is touching the work piece Bit #124 – Stick Control. ON when the electrode is touching the work piece. Bit #125 – Pilot Arc Detect. ON when Pilot Arc is established. Bit #126 – Process Active. Machine is welding, or purging shield gas. Bit #127 – Shield Gas Fault. There is an error in flow of the Shield gas. Bit #128 – Plasma Gas Fault. There is an error in the flow of the Plasma gas.		
17	129 - 136	Status bits Bit #129 – Machine Ready. Machine is ready to weld Bit #130 - #136 – (not used)		

Fieldbus Configuration file - PI and PI PLASMA - Std. for Motoman

Program change and current setting from RCI² - 10010607

AnyBus Configuration – 10010607 v1.20 PI – Standard for Motoman

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- 2) In case of 2 bytes, for example bytes 1&2, then MSB=Byte#2 and LSB=Byte#1
- 3) The values for each parameter have to be according to the welding machine in use: they will be ignored if out

		INPUT Bytes to RCI ²
Byte#	Bit#	Name – Description – Example
1-2	1 – 16	Welding Current Set the welding current. [Ampere*10] $Example 420A \rightarrow 4200$
3 – 4	17 – 32	Wire speed Set the speed of wire for the CWF specified on selected welding program of PI. [mm/min] $Example: 1.5 \text{ m/min } \rightarrow 1500$
5 - 6	33 – 48	Plasma Gas Flow Rate Set the PLASMA gas flow rate. [Litres/min*100] Example: 4,5 Litres/min → 450
7	49 – 56	Programme number. Select program #1 - #Max by value. Maximum number depends from the machine in use. By setting #0 the program can be selected directly on the Panel of machine or remote. Example: Program no = #21 \rightarrow 21
8	57 – 64	Fast pulsation mode Possibility to enable the Fast Pulsation and select its characteristics #0 = Fast Pulse Mode is Off #1 = Fast pulse Mode is On #4 = Fast pulse Mode is On - Synergic (Pulse frequency depends from the level of current) Example: Fast Pulse enabled → 1 (most common Fast pulse mode used is #1)
9	65 – 72	Process selection 0 = Tig DC 1 = Tig AC 2 = MMA DC 3 = MMA AC 4 = Plasma DC Example: Welding Process Plasma DC → 4
10	73 – 80	Reserved for future use
11	81 – 88	Reserved for future use
12	89 - 96	Reserved for future use

Fieldbus Configuration file - PI and PI PLASMA - Std. for Motoman

Program change and current setting from RCI² - 10010607

AnyBus Configuration – 10010607 v1.20

PI – Standard for Motoman

		INPUT Bytes to RCI ²
Byte#	Bit#	Name – Description – Example
13 – 14	97 – 112	Control Bits
		Bit #97 – Quick-Stop (1 = stops the welding process)
		Bit #98 – E-box Key Lock (1 = lock the box to prevent changes of parameters)
		Bit #99 – Arc Start (trigger for Welding Arc)
		Bit #100 – Start Pilot Arc (trigger for Pilot Arc). Plasma gas must be purged manually prior to
		starting Pilot arc. (Set Plasma gas value in byte 5&6, and purge Plasma gas Bit #80
		Bit #101 – (not used)
		Bit #101 – (not used) Bit #102 – (not used)
		Bit #103 – Shield Gas Purge
		Bit #104 – Plasma Gas Purge (Interlock - Gas)
		Bit #105 – Slow Pulse Enable
		Bit #106 – Liftig
		Bit #107 – Touch Sense
		Bit #108 – (not used)
		Bit #109 – (not used)
		Bit #110 – (not used)
		Bit #111 – (not used)
15	113 – 120	Bit #112 – Tack Welding Enable
15	113 – 120	Control Bits (Control of CWF)
		Bit #113 – Wire Hold/Pause
		Bit #114 – Wire Inch + Bit #115 – Wire Inch -
		Bit #115 – Wire incn - Bit #116 – Disable Pulse Wire
		Bit #117 – (not used)
		Bit #118 – (not used)
		Bit #119 – (not used)
		Bit #120 – (not used)
16	121 – 128	Control Bits
		Bit 121 – Reset Error – To clear pending errors on the machine, Cold wire feeder or interface
		Bit #122 - #128 (not used)
17-18	129 – 144	Reserved for future use
	1	1

Fieldbus Configuration file - PI and PI PLASMA - Std. for Motoman

Program change and current setting from RCI² - 10010607

AnyBus Configuration – 10010607 v1.20

PI – Standard for Motoman

		OUTPUT BYTES from RCI ²
Byte#	Bit#	Name – Description – Example
1 – 2	1 – 16	Actual Welding Voltage – for AVC Returns the arc voltage when current is slow pulsating: indicated for AVC [1 unit = 0,1Volt] Example: 325 → 32,5Volts
3 – 4	17 – 32	Actual Welding Current Returns the value of Welding Current [1 unit = 0,1Amp] Example: 1900 → 190,0 Amp
5 – 6	33 – 48	Actual Shield Gas flow rate Returns the SHIELD gas flow rate. [Litres/min*100] Example: 600 → 6,0 Litres/min
7 – 8	49 – 64	Actual Plasma gas flow Returns the PLASMA gas flow rate. [Litres/min*100] Example: 450 → 4,5 Litres/min
9 – 10	65 – 80	Actual Wire speed Returns the speed of wire for the CWF in use on Pi. [mm/min] Example: 2500 → 2,5m/min
11	81 – 88	Reserved for system
12	89 – 96	Actual program number selected Returns the welding program number in use on machine Example: 21 → Program #21
13	97 – 104	Status bits Bit #97 – Arc Detect. ON when Arc is established Bit #98 – (not used) Bit #99 – Touch Sense. ON when the Touch Sense input is on, and the electrode is touching the work piece Bit #100 – Stick Control. ON when the electrode is touching the work piece. Bit #101 – Pilot Arc Detect. ON when Pilot Arc is established. Bit #102 – Process Active. Machine is welding, or purging shield gas. Bit #103 – Shield Gas Fault. There is an error in flow of the Shield gas. Bit #104 – Plasma Gas Fault. There is an error in the flow of the Plasma gas.
14	105 - 112	Status bits Bit #105 – Machine Ready. Machine is ready to weld Bit #106 - #112 – (not used)

Analog Configuration file – Sigma Galaxy - Welding program selection

Sigma Galaxy - Welding program selection and analog input - 10010201

Analog Configuration – 10010201 v1.0

Sigma Galaxy – Welding program selection and analog input

		DIGITAL	INPUTS (JMP1=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding.	L
12 / W	DIN4	Wirefeeder-Bit0	Wirefeeder Selection	XX
14 / V	DIN2	Wirefeeder-Bit1	Select wirefeeder based on inputs combination: (Bit1)LL(Bit0) → Internal wirefeeder (Bit1)LH(Bit0) → Wirefeeder 2 (Bit1)HL(Bit0) → Wirefeeder 1 (Bit1)HH(Bit0) → Internal wirefeeder	
4 / N	DIN12	Program-Bit6	Welding Program Selection	XXXXX
5 / P	DIN11	Program-Bit5	Select program number based on inputs combination:	XX
2 / n	DIN14	Program-Bit4	(Bit6)LLLLLLL(Bit0) → Selected from machine (Bit6)LLLLLLH(Bit0) → Select program #1	
7 / C	DIN9	Program-Bit3	— (Bit6)LLLLHL(Bit0) → Select program #2	
8 / D	DIN8	Program-Bit2	(Bit6)LLLLLHH(Bit0) → Select program #3	
9 / G	DIN7	Program-Bit1		
10 / H	DIN6	Program-Bit0	(Bit6) HHHHHHHH(Bit0) → Select program #127 Program cannot be set from interface, if the machine is in job mode.	
6 / T	DIN10	Tack	Tack Mode On/Off Set this input H to activate tack. When this input has been activated once, tack mode is controlled from the interface, and cannot be controlled from the welding machine.	Н
3 / Z	DIN13	Duo Plus	Duo Plus Mode On/Off Set this input H to activate duo plus. When this input has been activated once, duo plus mode is controlled from the interface, and cannot be controlled from the welding machine. Duo plus mode cannot be set from interface, if machine is in job mode.	Н
11 / X	DIN5	Pulse	Pulse Mode On/Off Set this input H to activate pulse. When this input has been activated once, pulse mode is controlled from the interface, and cannot be controlled from the welding machine. Pulse mode cannot be set from interface, if machine is in job mode.	Н
13 / U	DIN3	Wire Inch	Wire Inch On/Off Set this input H to activate wire inching.	Н
15 / S	DIN1	Gas Test	Start Gas Test Set this input H to start gas test.	Н
16 / R	DIN0	Arc Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started.	Н

Analog Configuration file – Sigma Galaxy - Welding program selection

Sigma Galaxy - Welding program selection and analog input - 10010201

Analog Configuration – 10010201 v1.0

Sigma Galaxy – Welding program selection and analog input

	DIGITAL OUTPUTS (JMP3=Active-HIGH)				
Pin# / Military Plug	Symbol	Name	Description	Active	
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н	
18 / j	DOUT1	Pulse	Pulse Status Output is H when pulse is activated.	Н	
19 / k	DOUT2	Duo Plus	Duo Plus Status Output is H when duo plus is activated.	Н	
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L	
21 / e	DOUT4		,		

			ANALOG INPUTS	
Pin# / Military Plug	Symbol	Name	Description	Range
25 / E 26 / F	AIN0	Welding Current(+) Welding Current(-)	Set Welding Current / Wire Inch Speed Control welding current in real-time. Welding current cannot be controlled from interface, if machine is in job mode. This input is scaled with the maximum power module size. For 500A power source this means: 0V → 0A; 5V → 250A; 10V → 500A For 400A power source: 0V → 0A; 5V → 200A; 10V → 400A If wire inch is active, this input controls the wire inch speed: 0V → 0m/min; 10V → maximum wirespeed of the selected wirefeeder.	0-10V
27 / A	AIN1	Welding Voltage Trim(+)	Set Welding Voltage Trim Control welding voltage trim in real-time. Voltage trim	0-10V
28 / B		Welding Voltage Trim(-)	cannot be controlled from interface, if machine is in job mode: 0V → -9.9V; 5V → 0V; 10V → +9.9V	
29 / f 30 / g	AIN2			

	ANALOG OUTPUTS				
Pin# /	Symbol	Name	Description	Range	
Military					
Plug					
31 / L	AOUT0	Measured Current(+)	Read Measured Welding Current	0-10V	
32 / M		Measured Current(-)	Measure welding current in real-time: 0V → 0A; 10V → 1000A		
33 / J	AOUT1	Measured Voltage(+)	Read Measured Welding Voltage	0-10V	
34 / K		Measured Voltage(-)	Measure welding voltage in real-time: 0V → 0V ; 10V → 100V		

10010201 Page 2 of 2

Analog Configuration file – Sigma Galaxy - Sequence selection

Sigma Galaxy – Sequence selection and analog input - 10010202

Analog Configuration – 10010202 v1.0

Sigma Galaxy – Sequence selection and analog input

		DIGITA	L INPUTS (JMP1=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding.	L
12 / W	DIN4	Wirefeeder-Bit0	Wirefeeder Selection	XX
14 / V	DIN2	Wirefeeder-Bit1	Select wirefeeder based on inputs combination: (Bit1)LL(Bit0) → Internal wirefeeder (Bit1)LH(Bit0) → Wirefeeder 2 (Bit1)HL(Bit0) → Wirefeeder 1 (Bit1)HH(Bit0) → Internal wirefeeder	
4 / N	DIN12	-	Sequence Selection	XXXX
5 / P 2 / n	DIN11 DIN14	-	Select sequence number based on inputs combination: (Bit3)LLLL(Bit0) Normal (not sequence)	
7 / C	DIN9	Sequence-Bit3	── mode — (Bit3)LLLH(Bit0) → Select sequence #1	
8 / D	DIN8	Sequence-Bit2	(Bit3)LLHL(Bit0) → Select sequence #2	
9 / G	DIN7	Sequence-Bit1	(Bit3) LLHH (Bit0) → Select sequence #3	
10 / H	DIN6	Sequence-Bit0	(Bit3) HLLH(Bit0) Select sequence #9 When this input has activated sequence mode, sequences are controlled from the interface, and cannot be controlled from the welding machine.	
6 / T	DIN10	Tack	Tack Mode On/Off Set this input H to activate tack. When this input has been activated once, tack mode is controlled from the interface, and cannot be controlled from the welding machine.	Н
3 / Z	DIN13	Duo Plus	Duo Plus Mode On/Off Set this input H to activate duo plus. When this input has been activated once, duo plus mode is controlled from the interface, and cannot be controlled from the welding machine. Duo plus mode cannot be set from interface, if machine is in job mode.	Н
11 / X	DIN5	Pulse	Pulse Mode On/Off Set this input H to activate pulse. When this input has been activated once, pulse mode is controlled from the interface, and cannot be controlled from the welding machine. Pulse mode cannot be set from interface, if machine is in job mode.	Н
13 / U	DIN3	Wire Inch	Wire Inch On/Off Set this input H to activate wire inching.	Н
15 / S	DIN1	Gas Test	Start Gas Test Set this input H to start gas test.	Н
16 / R	DIN0	Arc Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started.	Н

Analog Configuration file – Sigma Galaxy - Sequence selection

Sigma Galaxy – Sequence selection and analog input - 10010202

Analog Configuration – 10010202 v1.0

Sigma Galaxy – Sequence selection and analog input

	DIGITAL OUTPUTS (JMP3=Active-HIGH)				
Pin# / Military Plug	Symbol	Name	Description	Active	
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н	
18 / j	DOUT1	Pulse	Pulse Status Output is H when pulse is activated.	Н	
19 / k	DOUT2	Duo Plus	Duo Plus Status Output is H when duo plus is activated.	Н	
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L	
21 / e	DOUT4				

			ANALOG INPUTS	
Pin# / Military Plug	Symbol	Name	Description	Range
25 / E 26 / F	AIN0	Welding Current(+) Welding Current(-)	Set Welding Current / Wire Inch Speed Control welding current in real-time. Welding current cannot be controlled from interface, if machine is in job mode. This input is scaled with the maximum power module size. For 500A power source this means: 0V → 0A; 5V → 250A; 10V → 500A For 400A power source: 0V → 0A; 5V → 200A; 10V → 400A If wire inch is active, this input controls the wire inch speed: 0V → 0m/min; 10V → maximum wirespeed of the selected wirefeeder.	0-10V
27 / A	AIN1	Welding Voltage Trim(+)	Set Welding Voltage Trim Control welding voltage trim in real-time. Voltage trim cannot be controlled from interface, if machine is in job	0-10V
28 / B		Welding Voltage Trim(-)	mode: $0V \rightarrow -9.9V$; $5V \rightarrow 0V$; $10V \rightarrow +9.9V$	
29 / f 30 / g	AIN2			

	ANALOG OUTPUTS				
Pin#/	Symbol	Name	Description	Range	
Military					
Plug					
31 / L	AOUT0	Measured Current(+)	Read Measured Welding Current	0-10V	
32 / M		Measured Current(-)	Measure welding current in real-time:		
			0V → 0A ; 10V → 1000A		
33 / J	AOUT1	Measured Voltage(+)	Read Measured Welding Voltage	0-10V	
34 / K		Measured Voltage(-)	Measure welding voltage in real-time:		
			0V → 0V ; 10V → 100V		

Analog Configuration file – Sigma Galaxy - Welding program selection only

Sigma Galaxy – Welding program selection from RCI^2 and current/voltage settings from control box - 10010203

Analog Configuration – 10010203 v1.0

Sigma Galaxy – Welding program selection

	DIGITAL INPUTS (JMP1=Active-HIGH)			
Pin# / Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding.	L
12 / W	DIN4	Wirefeeder-Bit0	Wirefeeder Selection	XX
14 / V	DIN2	Wirefeeder-Bit1	Select wirefeeder based on inputs combination: (Bit1)LL(Bit0) → Internal wirefeeder (Bit1)LH(Bit0) → Wirefeeder 2 (Bit1)HL(Bit0) → Wirefeeder 1 (Bit1)HH(Bit0) → Internal wirefeeder	
4 / N	DIN12	Program-Bit6	Welding Program Selection	XXXXX
5 / P 2 / n 7 / C	DIN11 DIN14 DIN9	Program-Bit5 Program-Bit4 Program-Bit3	Select program number based on inputs combination: (Bit6) LLLLLLL(Bit0) → Selected from machine (Bit6) LLLLLLH(Bit0) → Select program #1	xx
8 / D	DIN8	Program-Bit2	— (Bit6)LLLLHL(Bit0) → Select program #2	
9 / G	DIN7	Program-Bit1	(Bit6)LLLLHH(Bit0) → Select program #3	
10 / H	DIN6	Program-Bit0	(Bit6) HHHHHHH (Bit0) → Select program #127 Program cannot be set from interface, if the machine is in job mode.	
6 / T	DIN10	Tack	Tack Mode On/Off Set this input H to activate tack. When this input has been activated once, tack mode is controlled from the interface, and cannot be controlled from the welding machine.	Н
3 / Z	DIN13	Duo Plus	Duo Plus Mode On/Off Set this input H to activate duo plus. When this input has been activated once, duo plus mode is controlled from the interface, and cannot be controlled from the welding machine. Duo plus mode cannot be set from interface, if machine is in job mode.	Н
11 / X	DIN5	Pulse	Pulse Mode On/Off Set this input H to activate pulse. When this input has been activated once, pulse mode is controlled from the interface, and cannot be controlled from the welding machine. Pulse mode cannot be set from interface, if machine is in job mode.	Н
13 / U	DIN3	Wire Inch	Wire Inch On/Off Set this input H to activate wire inching.	Н
15 / S	DIN1	Gas Test	Start Gas Test Set this input H to start gas test.	Н
16 / R	DIN0	Arc Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started.	Н

Analog Configuration file – Sigma Galaxy - Welding program selection only

Sigma Galaxy – Welding program selection from RCI² and current/voltage settings from control box - 10010203

Analog Configuration – 10010203 v1.0

Sigma Galaxy – Welding program selection

	DIGITAL OUTPUTS (JMP3=Active-HIGH)					
Pin# / Military Plug	Symbol	Name	Description	Active		
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н		
18 / j	DOUT1	Pulse	Pulse Status Output is H when pulse is activated.	Н		
19 / k	DOUT2	Duo Plus	Duo Plus Status Output is H when duo plus is activated.	Н		
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L		
21 / e	DOUT4					

	ANALOG INPUTS					
Pin# / Military Plug	Symbol	Name	Description	Range		
25 / E	AIN0					
26 / F						
27 / A	AIN1					
28 / B						
29 / f	AIN2					
30 / g						

	ANALOG OUTPUTS					
Pin#/	Symbol	Name	Description	Range		
Military						
Plug						
31 / L	AOUT0	Measured Current(+)	Read Measured Welding Current	0-10V		
32 / M		Measured Current(-)	Measure welding current in real-time:			
			0V → 0A ; 10V → 1000A			
33 / J	AOUT1	Measured Voltage(+)	Read Measured Welding Voltage	0-10V		
34 / K		Measured Voltage(-)	Measure welding voltage in real-time:			
			0V → 0V ; 10V → 100V			

Analog Configuration file – Sigma Galaxy - Sequence program selection only

Sigma Galaxy – Sequence selection from RCI² and current/voltage selection from control box - 10010204

Analog Configuration – 10010204 v1.0

Sigma Galaxy – Sequence selection

			L INPUTS (JMP1=Active-HIGH)	
Pin# / Military Plug	Symbol	Name	Description	Active
1 / m	DIN15	!Quick-Stop	Emergency stop When input is H the machine can operate. When input is L the welding will stop instantly without slope down and the machine cannot start welding.	L
12 / W	DIN4	Wirefeeder-Bit0	Wirefeeder Selection	XX
14 / V	DIN2	Wirefeeder-Bit1	Select wirefeeder based on inputs combination: (Bit1)LL(Bit0) → Internal wirefeeder (Bit1)LH(Bit0) → Wirefeeder 2 (Bit1)HL(Bit0) → Wirefeeder 1 (Bit1)HH(Bit0) → Internal wirefeeder	
4 / N	DIN12	-	Sequence Selection	XXXX
5 / P	DIN11	-	Select sequence number based on inputs combination:	
2 / n	DIN14	-	(Bit3)LLLL(Bit0) → Normal (not sequence)	
7 / C	DIN9	Sequence-Bit3	─ mode (Bit3)LLLH(Bit0) → Select sequence #1	
8 / D	DIN8	Sequence-Bit2	(Bit3)LLHL(Bit0) → Select sequence #2	
9 / G	DIN7	Sequence-Bit1	(Bit3) LLHH(Bit0) → Select sequence #3	
10 / H	DIN6	Sequence-Bit0	(Bit3) HLLH(Bit0) Select sequence #9 When this input has activated sequence mode, sequences are controlled from the interface, and cannot be controlled from the welding machine.	
6 / T	DIN10	Tack	Tack Mode On/Off	Н
0 / 1	DINIO	Tuck	Set this input H to activate tack. When this input has been activated once, tack mode is controlled from the interface, and cannot be controlled from the welding machine.	
3 / Z	DIN13	Duo Plus	Duo Plus Mode On/Off Set this input H to activate duo plus. When this input has been activated once, duo plus mode is controlled from the interface, and cannot be controlled from the welding machine. Duo plus mode cannot be set from interface, if machine is in job mode.	Н
11 / X	DIN5	Pulse	Pulse Mode On/Off Set this input H to activate pulse. When this input has been activated once, pulse mode is controlled from the interface, and cannot be controlled from the welding machine. Pulse mode cannot be set from interface, if machine is in job mode.	Н
13 / U	DIN3	Wire Inch	Wire Inch On/Off Set this input H to activate wire inching.	Н
15 / S	DIN1	Gas Test	Start Gas Test Set this input H to start gas test.	Н
16 / R	DIN0	Arc Trigger	Start Welding Arc When input is H welding is started (other tasks as wire-inch, gas purge etc. are aborted). If Quick-Stop is active arc is not started.	Н

Analog Configuration file – Sigma Galaxy - Sequence program selection only

Sigma Galaxy – Sequence selection from RCI² and current/voltage selection from control box - 10010204

Analog Configuration – 10010204 v1.0

Sigma Galaxy – Sequence selection

	DIGITAL OUTPUTS (JMP3=Active-HIGH)					
Pin# / Military Plug	Symbol	Name	Description	Active		
17 / d	DOUT0	Arc-Detect	Arc-Detect Status Output is H when welding arc is present.	Н		
18 / j	DOUT1	Pulse	Pulse Status Output is H when pulse is activated.	Н		
19 / k	DOUT2	Duo Plus	Duo Plus Status Output is H when duo plus is activated.	Н		
20 / h	DOUT3	!Error	Global Error Status Output is H when status is OK. Output is L when some errors are active (interface, machine or feeder).	L		
21 / e	DOUT4					

	ANALOG INPUTS					
Pin# / Military Plug	Symbol	Name	Description	Range		
25 / E	AIN0					
26 / F						
27 / A	AIN1					
28 / B						
29 / f	AIN2					
30 / g						

	ANALOG OUTPUTS					
Pin#/	Symbol	Name	Description	Range		
Military						
Plug						
31 / L	AOUT0	Measured Current(+)	Read Measured Welding Current	0-10V		
32 / M		Measured Current(-)	Measure welding current in real-time: 0V → 0A ; 10V → 1000A			
33 / J	AOUT1	Measured Voltage(+)	Read Measured Welding Voltage	0-10V		
34 / K		Measured Voltage(-)	Measure welding voltage in real-time: 0V → 0V ; 10V → 100V			

Sigma Galaxy - 10010205

AnyBus Configuration - 10010205 v1.02

Sigma – Standard

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- 2) The values for each parameter have to be according to the welding machine in use: they will be ignored if out of range.

	INPUT BYTES to RCI ²					
Byte#	Bit#	Name - Description - Example				
1 – 2	1 - 16	Set Welding Voltage Trim				
		Set the value of the welding voltage trim [V*50 + 500].				
		Example: $400 \rightarrow -2.0V$; $500 \rightarrow 0.0V$; $860 \rightarrow +7.2V$				
		Welding voltage trim cannot be controlled from interface, if machine is in job mode. Range: 0 – 100 = -9.9 to +9.9V				
3 - 4	17 – 32	Set Welding Current				
		Set the value of the welding current [A*10].				
		Example: 0 → 0A; 500 → 50A; 3620 → 362A				
		Welding current cannot be controlled from interface, if machine is in job mode.				
5 - 6	33 – 48	Range: 0A to Imax for the actual programme				
5-6	33 – 40	Set Wire Inch Speed				
		Set the value of the wire inch speed [cm/min*10]. Example: 5 → 0.5cm/min; 125 → 12.5cm/min				
		Minimum inch speed is 0.5cm/min.				
		Range: 0 to 30m/Min				
7 - 8	49 – 64	Job Number Index				
		Set the job number index				
		#0 = Normal mode (not job mode)				
		#1 - #255 = Selecting job with index number #xxx				
		Example: 3 → job index 3				
		If an index with no associated job is chosen, the welding machine will show an error (E29-05). Selecting a valid index will clear this error.				
		Range: 1 to 255				
9 - 10	65 - 80	Welding Program				
		Set the welding program				
		#005 - #999 = Selecting welding program Pxxx				
		Example: 112 → P112				
		If a non-existent or non-licensed welding program is chosen, the welding machine will				
		show an error (E07-14). Selecting a valid program will clear this error. Welding program cannot be controlled from interface, if machine is in job mode.				
		Range: Please look at the program table for the actual machine				
11 - 12	81 – 96	Sequence Number				
		Set sequence				
		#0 = Sequence mode not selected				
		#01 - #99 = Selecting sequence number #xx				
		Example: 3 -> sequence 3				
		Range: If not running in job mode it is only possible to select up to 9 sequences. If running in job mode, the maximum number of sequences is defined in the job				
		(up to 99).				
		If a non-valid sequence is chosen, the welding machine will show an error (E07-13).				
		Selecting a valid sequence will clear this error.				
13 - 14	97 – 112	Wire feeder				
		Select wire feeder				
		#0 = Internal wire feeder #xx = External wire feeder xx. At the moment only #1 and #2 are valid feeders.				
		If a second feeder is present, it must be set as No #2 with a jumper inside the feeder.				
		Example: 1 → wire feeder 1. External Wire feeders are standard delivered as No#1.				
		If a non-existing wire feeder is chosen, the welding machine will show an error (E07-				
		03). Selecting a valid program will clear this error.				
<u> </u>	1					

Sigma Galaxy - 10010205

AnyBus Configuration – 10010205 v1.02

			Sigma – Standard
			INPUT BYTES to RCI ²
Byte#	Bit#	Name -	Description – Example
15	113 – 120	Control	
	110 120	Bit #113	Quick-Stop: If ON, it is not possible to start welding. If set ON during welding, the welding is stopped immediately, and the welding machine will show an error (E07-12). Lock Panel: If ON, the panel on the welding machine is locked, and the robot interface controls all settings. When OFF settings (pulse on/off, welding current, sequence, etc.) can be done on both robot interface and welding machine panel. The value of a specific parameter will be the last incoming set value. When this bit is changed from OFF to ON, all settings
		Bit #115	will be according to the robot interface. Arc Start: If ON the welding machine starts welding (if 'Quick-Stop' is OFF).
		Bit #116 Bit #117	Torch Cleaning: If ON the welding machine opens the compressed air valve on the active wire feeder. not used
		Bit #117	not used
		Bit #119	Shield Gas Purge: If ON the welding machine opens the gas valve on the active wire feeder. Can be overruled by 'Arc Start'.
16	121 - 128	Bit #120	not used
10	121 - 120	Bit #121	Pulse Enable: Set this input ON to enable pulse. Pulse can only be set if the active welding program supports pulse mode. Pulse mode cannot be set from interface, if machine is in job mode.
		Bit #122	Duo Plus Enable: Set this input ON to enable duo plus. Duo plus mode cannot be set from interface, if machine is in job mode.
		Bit #123	Touch Sense Enable: Set this input ON to enable touch sense. While touch sense is active, the welding machine can detect if the wire is touching the work piece. If a wire feeder RWF ² is used, the welding machine can also detect if the gas cup is touching the work piece. Touch sense is disabled by setting this input OFF, or is automatically disabled after 60 seconds.
		Bit #124	not used
		Bit #125	not used
		Bit #126 Bit #127	not used not used
		Bit #128	Tack Welding Enable: Set this input ON to enable tack welding.
17	129 - 136	Control	
		Bit #129 Bit #130 Bit #131	not used Wire Inch Forward: Set this input ON to activate the wire drive and inch the wire forward. The speed is set from the robot interface with the 'Set Wire Inch Speed' command. Wire Inch Retract: Set this input ON to activate the wire drive and retract the wire. The speed is set from the robot interface with the 'Set Wire Inch Speed' command. 'Wire Inch Retract' is not possible on all
		Bit #132 Bit #133 Bit #134 Bit #135 Bit #136	wire feeders. NOTE that the wire is only retracted in the wire feeder, it is NOT respooled. not used
18	137 - 144	Control	
		Bit #137 Bit #138 Bit #139 Bit #140 Bit #141 Bit #142 Bit #143	Reset Error: Set this input ON to reset the current active error. not used
		Bit #144	not used

Sigma Galaxy - 10010205

AnyBus Configuration – 10010205 v1.02

Sigma – Standard

	OUTPUT BYTES from RCI ²					
Byte#	Bit#	Name – Description – Example				
1 - 2	1 - 16	Actual Welding Voltage				
		Returns the measured value of arc voltage [V*10].				
		Example: 325 → 32.5 V				
3 – 4	17 – 32	Actual Welding Current				
		Returns the measured value of welding current [A*10].				
		Example: 1900 → 190.0 Amp				
5 – 6	33 – 48	Actual Gas Flow				
		Returns the measured value of the gas flow [litres/min*10].				
		Example: 113 -> 11.3 litres/min				
7 – 8	49 – 64	Actual Wire Speed				
		Returns the measured value of the wire speed [m/min*10].				
		Example: $62 \rightarrow 6.2 \text{ m/min}$				
9 – 10	65 – 80	Error Code				
0 10	00 00	Returns the error of the welding machine.				
		Low Byte= Error Module ; High Byte= Error Code				
		Example1: $\#9=00$ and $\#10=00 \rightarrow E00-00 = No faults$				
		Example 2: $#9=01$ and $#10=00 \rightarrow E00=00 = No radius$				
		Error codes can be found in the manual for the machine				
11 – 12	81 - 96	Actual Job Index				
		Returns the index of the job in use on the machine.				
		Example1: 0 → Machine running in normal mode, or the actual job has no index				
		assigned				
		Example2: 5 → Job with index 5 is chosen				
		Note: Job index must be set up at the Welding Machine before use				
13 – 14	97 – 112	Actual Welding Program Number				
		Returns the welding program number in use on machine.				
		Example: 113 → Program P113 is selected				
15 – 16	113 – 128	Actual Sequence Number				
10 10	110 120	Returns the sequence number in use on machine.				
		Example1: 0 → Machine is not running in sequence mode				
		Example 2: 5 → Sequence 5 is selected				
17 – 18	129 – 144	Actual Wire Feeder				
17 10	120 144	Returns the active wire feeder in use on machine				
		Example1: 0 → Internal wire feeder is active				
		Example 2: 1 → Wire feeder #1 is active				
19	145 - 152	Status bits				
10	140 102	Bit #145 Arc Detect:				
		Bit #146 not used				
		Bit #147 Touch Sense : If touch sense is active this status reflects if the wire (or				
		for RWF ² also the gas cup) has contact with the work piece. If status is				
		ON there is contact.				
		Bit #148 Wire Stick: After each welding, wire stick detection is activated				
		automatically. If the wire is sticking (touching the work piece) this output				
		will be high. Wire stick will automatically disable, when the wire is not				
		sticking anymore.				
		Bit #149 Pulse Enabled: Reflects the pulse mode status of the welding machine.				
		Bit #150 Duo Plus Enabled : Reflects the duo plus mode status of the welding				
		machine.				
		Bit #151 Gas Fault: If the welding machine has a gas fault, this status will be ON.				
		Bit #152 Water Cooler: Reflects the status of the internal water cooler of the				
		welding machine. If ON the water cooler is running. Can be used to turn				
		on an external water cooler.				
20	153 - 160	Status bits				
		Bit #153 Machine Ready: Reflects the status of the welding machine.				
		When ON the welding machine will be ready to weld. If the				
		welding machine has an error, this status will be set to OFF.				
		Bit #154 - #160 not used				

Sigma Galaxy - 10010206

AnyBus Configuration – 10010206 v1.00

Sigma Galaxy – Standard for Motoman

Notes regarding representation of numbers and range of values

- 1) ALL numbers are UNSIGNED, 1 or 2 bytes (8 or 16 bits). Control bits can be accessed at bit level.
- The values for each parameter have to be according to the welding machine in use: they will be ignored if out of range.

		INPUT BYTES to RCI ²
Byte#	Bit#	Name – Description – Example
1-2	1 - 16	Set Welding Voltage Trim Set the value of the welding voltage trim [V*50 + 500]. Example: $400 \rightarrow -2.0V$; $500 \rightarrow 0.0V$; $860 \rightarrow +7.2V$ Welding voltage trim cannot be controlled from interface, if machine is in job mode. Range: $0 - 100 = -9.9$ to $+9.9V$
3 - 4	17 – 32	Set Welding Current Set the value of the welding current [A*10]. Example: 0 → 0A; 500 → 50A; 3620 → 362A Welding current cannot be controlled from interface, if machine is in job mode. Range: 0A to Imax for the actual programme
5 - 6	33 – 48	Set Wire Inch Speed Set the value of the wire inch speed [cm/min*10]. Example: 5 → 0.5cm/min; 125 → 12.5cm/min Minimum inch speed is 0.5cm/min. Range: 0 to 30m/Min
7 - 8	49 – 64	Job Number Index Set the job number index #0 = Normal mode (not job mode) #1 - #255 = Selecting job with index number #xxx Example: 3 → job index 3 If an index with no associated job is chosen, the welding machine will show an error (E29-05). Selecting a valid index will clear this error. Range: 1 to 255
9 - 10	65 - 80	Welding Program Set the welding program #005 - #999 = Selecting welding program Pxxx Example: 112 → P112 If a non-existent or non-licensed welding program is chosen, the welding machine will show an error (E07-14). Selecting a valid program will clear this error. Welding program cannot be controlled from interface, if machine is in job mode. Range: Please look at the program table for the actual machine
11 - 12	81 – 96	Sequence Number Set sequence #0 = Sequence mode not selected #01 - #99 = Selecting sequence number #xx Example: 3 → sequence 3 Range: If not running in job mode it is only possible to select up to 9 sequences. If running in job mode, the maximum number of sequences is defined in the job (up to 99). If a non-valid sequence is chosen, the welding machine will show an error (E07-13). Selecting a valid sequence will clear this error.

10010206 Page 1 of 4

Sigma Galaxy - 10010206

AnyBus Configuration – 10010206 v1.00

Sigma Galaxy – Standard for Motoman

INPUT BYTES to RCI ²				
Dyde."	D:##			
Byte#	Bit#		cription – Example	
13	97 – 104	Control bits Bit #97 Bit #98 Bit #99	Quick-Stop: If ON, it is not possible to start welding. If set ON during welding, the welding is stopped immediately, and the welding machine will show an error (E07-12). Lock Panel: If ON, the panel on the welding machine is locked, and the robot interface controls all settings. When OFF settings (pulse on/off, welding current, sequence, etc.) can be done on both robot interface and welding machine panel. The value of a specific parameter will be the last incoming set value. When this bit is changed from OFF to ON, all settings will be according to the robot interface. Arc Start: If ON the welding machine starts welding (if 'Quick-	
		Bit #100 Bit #101 Bit #102 Bit #103	Stop' is OFF). Torch Cleaning: If ON the welding machine opens the compressed air valve on the active wire feeder. not used not used Shield Gas Purge: If ON the welding machine opens the gas valve on the active wire feeder. Can be overruled by 'Arc Start'. not used	
14	105 – 112	Control bits		
		Bit #106 Bit #107 Bit #108	Pulse Enable: Set this input ON to enable pulse. Pulse can only be set if the active welding program supports pulse mode. Pulse mode cannot be set from interface, if machine is in job mode. Duo Plus Enable: Set this input ON to enable duo plus. Duo plus mode cannot be set from interface, if machine is in job mode. Touch Sense Enable: Set this input ON to enable touch sense. While touch sense is active, the welding machine can detect if the wire is touching the work piece. If a wire feeder RWF² is used, the welding machine can also detect if the gas cup is touching the work piece. Touch sense is disabled by setting this input OFF, or is automatically disabled after 60 seconds.	
		Bit #109	not used	
		Bit #110 Bit #111 Bit #112	not used not used Tack Welding Enable: Set this input ON to enable tack welding.	
15	113 – 120	Control bits Bit #113 Bit #114 Bit #115	not used Wire Inch Forward: Set this input ON to activate the wire drive and inch the wire forward. The speed is set from the robot interface with the 'Set Wire Inch Speed' command. Wire Inch Retract: Set this input ON to activate the wire drive and retract the wire. The speed is set from the robot interface with the 'Set Wire Inch Speed' command. 'Wire Inch Retract' is not possible on all wire feeders. NOTE that the wire is only retracted in the wire feeder, it is NOT respooled.	
		Bit #116 Bit #117 Bit #118 Bit #119 Bit #120	not used	
16	121 – 128	Control bits Bit #121 Bit #122 - 128	Reset Error: Set this input ON to reset the current active error. not used	

Sigma Galaxy - 10010206

AnyBus Configuration – 10010206 v1.00

Sigma Galaxy – Standard for Motoman		
17 - 18	129 - 144	Wire feeder Select wire feeder #0 = Internal wire feeder #xx = External wire feeder xx. At the moment only #1 and #2 are valid feeders. If a second feeder is present, it must be set as No #2 with a jumper inside the feeder. Example: 1 → wire feeder 1. External Wire feeders are standard delivered as No#1. If a non-existing wire feeder is chosen, the welding machine will show an error (E07-03). Selecting a valid program will clear this error.

Sigma Galaxy - 10010206

AnyBus Configuration - 10010206 v1.00

Sigma Galaxy – Standard for Motoman

	OUTPUT BYTES from RCI ²		
Byte#	Bit#	Name – Description – Example	
1 - 2	1 - 16	Actual Welding Voltage Returns the measured value of arc voltage [V*10]. Example: 325 → 32.5 V	
3 – 4	17 – 32	Actual Welding Current Returns the measured value of welding current [A*10]. Example: 1900 → 190.0 Amp	
5 – 6	33 – 48	Actual Gas Flow Returns the measured value of the gas flow [litres/min*10]. Example: 113 → 11.3 litres/min	
7 - 8	49 – 64	Actual Job Index Returns the index of the job in use on the machine. Example1: 0 → Machine running in normal mode, or the actual job has no index assigned Example2: 5 → Job with index 5 is chosen Note: Job index must be set up at the Welding Machine before use	
9 – 10	65 – 80	Actual Welding Program Number Returns the welding program number in use on machine. Example: 113 → Program P113 is selected	
11 – 12	81 - 96	Actual Sequence Number Returns the sequence number in use on machine. Example1: 0 → Machine is not running in sequence mode Example2: 5 → Sequence 5 is selected	
13	97 – 104	Status bits Bit #97	
14	105 – 112	Status bits Bit #105 Machine Ready: Reflects the status of the welding machine. When ON the welding machine will be ready to weld. If the welding machine has an error, this status will be set to OFF. Bit #106 - #112 not used	

10010206 Page 4 of 4

Detailed Interface Layout

Software upgrade

The software of microprocessor that controls the whole interface can be upgraded via SD CARD.

Latest software can be downloaded under Product software at

www.migatronic.com/MY MIGATRONIC Save the software on an SD card containing the folders and one or more of the files shown below.

To order empty SD card, use item no. 12646000. Valid software for this Robot Interface is stored into the folder ROBOT.

Software reading

- Insert the SD card in the SD card reader.
- Turn on the welding machine.
- Wait until the display writes REMOVE SD CARD.
- Turn off the machine and remove the SD card
- The machine is now ready for use.
- Insert the Configuration SD cards again.

Note: This operation does not affect the global configuration of interface (no configuration parameters are lost).

Installing the Anybus module

- 1. Important! Once you have installed the Anybus module, insert the plug straight into the hole.
- 2. Press the plug slightly into position.
- 3. Tighten the Anybus module using the screws.

NOTE:

DEFECTIVE CONNECTORS ARE NOT COVERED BY WARRANTY!!!

Setup of Fieldbus communication. See page 11.

Troubleshooting

PROBLEM	SOLUTION
The welding current and voltage are instable	It is strongly recommended to keep the digital filter enabled, Analog Sens=Low. See Setup Menu – IOs Options. LOW IMMUNITY, filter disabled, faster response to input changes – Analog Sens=High HIGH IMMUNITY, filter enabled, slower response but higher immunity – Analog Sens=Low
The digital input are instable	It is strongly recommended to keep the digital filter enabled, Digital Sens=Low. See Setup Menu – IOs Options LOW IMMUNITY, filter disabled, faster response to input changes – Digital Sens=High HIGH IMMUNITY, filter enabled, slower response but higher immunity – Digital Sens=Low
No functionality	Check all supply and status LEDs.
Mile Mile	5V_CAN. ON=OK OFF= 11V CAN supply coming from the power source is missing. Check CAN cable 5 x supply LEDs OK=OK OFF= PCB 71617074 is defect. Status LESs.
RE2 18	Anybus Anybus communication activity
RED 1 18 19 19 19 19 19 19 19 19 19 19 19 19 19	MICROPROC. RUN Slow blinking = OK Fast blinking = General error
Network error	Check all setups on RCI2 Check all setups on robot/PLC Check Anybus module
Device error	This information is sent to RCI², because there is a "legal" error on the welding machine or wire feeder. Like GAS or TEMP error or Emergency stop is activated. Check input LED 1. Correct the error on the welding machine or emergency stop.

ERROR LIST

Error code	Problem	Solution
E.70	[BOOT] Invalid or no software in RCi ²	- Install firmware via SD/smart-card. - Check PLD
E.71	[BOOT] Invalid or no software on SD card or SD card is defect	- Check reader connection, remove and reinsert smart-card - Replace or rewrite SDcard - Check PLD
E.72	[BOOT] Error flashing software	- Retry flashing removing and reinsert SD card - On persistent error exchange RCI ² PCB.
E.73	[BOOT] Fatal hardware error	- Exchange RCI ² PCB 71617074
E.74	[BOOT] The bootloader is unable to find a valid application on the SD card	- Check that file \MIGA_SW\ROBOT\10020117.cry is present on the SD card - Check PLD
E.75	[BOOT] The bootloader found more than one valid application on the SD card	- Check that only one file with the name 10020117.cry is placed in the SD card folder \MIGA_SW\ROBOT
E.02-02	CAN receive buffer overrun because of missing CAN connection	Check all CAN connections
E.02-03	CAN gone to BUS-OFF state because of missing CAN connection	Check all CAN connections - 11V CAN supply is missing
E.02-13	CAN gone to BUS-WARNING state because of missing CAN connection	Check all CAN connections
E.02-19	CAN interrupt error	- Check the setup of RCI ²
E.02-20	CAN task unknown state	- Check the setup of RCI ²
E.06-50	Memory hardware error	- Exchange RCI ² PCB 71617074
E.06-51	Lost settings and programs. Error on Memory data checksum	- Try to recall factory setting - check Ur option and recalibrate. - Exchange RCI ² PCB 71617074
E.06-52	Real-Time-Clock hardware error.	- Exchange RCI ² PCB 71617074
E.06-53	This error shows up the first time a new PCB is powered up. Error on date/time setting	- Set the date and time. See page 26 - Exchange the lithium battery CR2031 - Exchange RCI ² PCB 71617074
E.07-30	Accessed PCB test mode	Information only
E.07-31	Executed factory-reset from PCB test	Information only
E.12-10	User has accessed service menu	Information only
E.12-13	User has executed Factory-Reset from service menu	Information only
E.12-19	Error in user interface	- Check the setup of RCI ²
E.12-56	Accessed PCB test mode	Information only
E.12-57	Executed factory-reset from PCB test	Information only

ERROR LIST

Error code	Problem	Solution
E.33-00	CAN MigaOpen - Device initialization timeout	- Error in configuration file - CAN bus error - Check CAN connection to welding machine
E.33-01	CAN MigaOpen - Device response error	- CAN bus error - Check CAN connection to welding machine
E.33-02	CAN MigaOpen - Device watchdog	One of the connected CAN controlled units has stopped sending Alive signal. Exchange the defective unit Check all connected units
E.33-03	CAN MigaOpen - Device status error	This information is send to the Robot controller, because there is a "legal" error on the welding machine or wire feeder. Like GAS or TEMP error - Correct the error on the welding machine
E.33-04	CAN MigaOpen - Rule initialization timeout	- Check the setup of RCI ² - Exchange RCI ² PCB 71617074
E.33-05	CAN MigaOpen - Network initialization timeout	Unable to connect to MIGANET, - Check CAN connection to welding machine and all connected devices
E.33-20	Analog I/O - Rule initialization error	- Error in configuration file - Check/Reload configuration file - Check connected devices
E.33-21	Analog I/O - Error on received output message	- Error in configuration file - Check/Reload configuration file - Check connected devices
E.33-22	Analog I/O - Task unknown state	- Check the setup of RCI ²
E.33-40	Fieldbus- Anybus - module not present	 - A configuration file for an Anybus module is loaded in to RCl² but the Anybus module is not mounted. - Place the Anybus module in the socket
E.33-41	Fieldbus- Anybus - unsupported module type	- The installed software version does not support the mounted Anybus module
E.33-42	Fieldbus- Anybus - Driver information	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-43	Fieldbus- Anybus - Driver warning	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-44	Fieldbus- Anybus - Driver fatal error	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-45	Fieldbus- Anybus - Module communication timeout	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-46	Fieldbus- Anybus - Network configuration error	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-47	Fieldbus- Anybus - Process-data configuration error	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-48	Fieldbus- Anybus - Activation error	- Anybus module is defective. See also next pages "Anybus – Error list
E.33-49	Fieldbus- Anybus - Module error	- There is at least one serious network error Check network cable - Check robot/PLC setup - Exchange the Anybus module if a restart is not solving the problem See next page
E.33-50	Fieldbus- Anybus - Module exception	- The Anybus module has ceased all network participation due to a host application-related error. This state is unrecoverable, i.e. the module must be restarted in order to be able to exchange network data. - Exchange the Anybus module if a restart is not solving the problem See next page
E.33-51	Fieldbus- Anybus - Too many listen objects	- Error in configuration file - Check/Reload configuration file
E.33-52	Fieldbus- Anybus - Task unknown state	- Check the setup of RCI ²
E.34-00	CAN MigaOpen Network Error	- Check IDs settings of connected devices.
E.80-00	Class A trap	- Check the setup of RCI ²
E.80-01	Class B trap	- Check the setup of RCI ²
E.80-02	Vector trap	- Check the setup of RCI ²

ERROR LIST

Error code	Problem	Solution
E.90-00	User has cleared logs	- Information only
E.90-01	Invalid logs header	- Clear the log. - If error continues then exchange the RCI ² PCB 71617074
E.90-02	Undefined error	- Check the setup of RCI ²
E.90-04	Too many active errors	- Check the setup of RCI ²

DeviceNet

Network Status

State	Indication
Off	Not online / No power
Green	On-line, one or more connections are established
Flashing Green (1 Hz)	On-line, no connections established
Red	Critical link failure
Flashing Red (1 Hz)	One or more connections timed-out
Alternating Red/Green	Self test

Module Status

State	Indication
Off	No power
Green	Operating in normal condition
Flashing Green (1 Hz)	Missing or incomplete configuration, device needs commissioning
Red	Unrecoverable Fault(s)
Flashing Red (1 Hz)	Recoverable Fault(s)
Alternating Red/Green	Self test

DeviceNet Connector

This connector provides DeviceNet connectivity

Pin	Signal	Description
1	V-	Negative bus supply voltage
2	CAN_L	CAN low bus line
3	SHIELD	Cable shield
4	CAN_H	CAN high bus line
5	V+	Positive bus supply voltage

EtherNet IP

Network Status LED

LED State Description		
Off	No power or no IP address	
Green	On-line, one or more connections established (CIP Class 1 or 3)	
Green, flashing	en, flashing On-line, no connections established	
Red Duplicate IP address, FATAL error		
Red, flashing One or more connections timed out (CIP Class 1 or 3)		

Module Status LED

Note: A test sequence is performed on this LED during startup

LED State	Description	
Off	No power	
Green	Controlled by a Scanner in Run state	
Green, flashing	ireen, flashing Not configured, or Scanner in Idle state	
Red	Major fault (EXCEPTION-state, FATAL error etc.)	
Red, flashing	Recoverable Fault(s)	

LINK/Activity LED

LED State	Description
Off	No link, no activity
Green	Link established
Green, flickering	Activity

PROFIBUS

Operation Mode

State	Indication
Off	Not online / No power
Green	Data exchange
Flashing Green	Clear
Flashing Red (1 flash)	Parametrization error
Flashing Red (2 flashes)	PROFIBUS Configuration error

Status

State	Indication	Comments
Off	Not initialized	Anybus state = 'SETUP"' or 'NW_INIT'
Green	Initialized	Anybus module has left the 'NW_INIT' state
Flashing Green	Initialized, diagnostic event(s) present	Extended diagnostic bit is set
Red	Exception error	Anybus state = 'EXCEPTION'

ProfiNet IP

Network Status LED

Note: A test sequence is performed on this LED during startup

LED State	Description	Comments
Off	Offline	- No power - No connection with IO Controller
Green	Online (RUN)	- Connection with IO Controller established - IO Controller in RUN state
Green, flashing	Online (STOP)	- Connection with IO Controller established - IO Controller in STOP state

Module Status LED

Note: A test sequence is performed on this LED during startup

LED State	Description	Comments
Off	Not Initialized	No power - or - Module in 'SETUP' or 'NW_INIT' state
Green	Normal Operation	Module has shifted from the 'NW_INIT' state
Green, 1 flash	Diagnostic Event(s)	Diagnostic event(s) present
Green, 2 flashes	Blink	Used by engineering tools to identify the node on the network
Red	Exception Error	Module in state 'EXCEPTION'
Red, 1 flash	Configuration Error	Expected Identification differs from Real Identification
Red, 2 flashes	IP Address Error	IP address not set
Red, 3 flashes	Station Name Error	Station Name not set
Red, 4 flashes	Internal Error	Module has encountered a major internal error

LINK/Activity LED

LED State	Description	Comments
Off	No link	No link, no communication present
Green	Link	Ethernet link established, no communication present
Green, flickering	Activity	Ethernet link established, communication present

Ethernet Interface

The Ethernet interface operates at 100 Mbit, full duplex, with autonegotiation enabled as default.

EtherCAT

Ethernet Connector

#	Item	
	RUN LED	6
	ERROR LED	
	EtherCAT (port 1)	
4	EtherCAT (port 2)	
5	Link/Activity (port 1)	
6	Link/Activity (port 2)	

RUN LED

This LED reflects the status of the CoE (CANopen over EtherCAT) communication

LED State	Indication	Description
Off	INIT	CoE device in 'INIT'-state (or no power)
Green	OPERATIONAL	CoE device in 'OPERATIONAL'-state
Green, blinking	PRE-OPERATIONAL	CoE device in 'PRE-OPERATIONAL'-state
Green, single flash	SAFE-OPERATIONAL	CoE device in 'SAFE-OPERATIONAL'-state
Red ^a	(Fatal Event)	-

a. If RUN and ERR turns red, this indicates a fatal event, forcing the bus interface to a physically passive state. Contact HMS technical support

ERR LED

This LED indicates EtherCAT communication errors etc.

LED State	Indication	Description
Off	No error	No error (or no power)
Red, blinking	Invalid configuration	State change received from master is not possible due to invalid register or object settings
Red, double flash	Application watchdog timeout	Sync manager watchdog timeout
Red ^a	Application controller failure	Anybus module in EXCEPTION

a. If RUN and ERR turns red, this indicates a fatal event, forcing the bus interface to a physically passive state. Contact HMS technical support

LINK/Activity

These LEDs indicate the EtherCAT link status and activity

LED State	Indication	Description
Off	No link	Link not sensed (or no power)
Green	Link sensed, no activity	Link sensed, no traffic detected
Green, flickering	Link sensed, activity detected	Link sensed, traffic detected

ELECTRIC DIAGRAM

SIGMA Robot interface basic setup

Reservedelsliste / Spare parts list / Ersatzteilliste / Liste des pièces de rechange

Pos. No.	Varebetegnelse
	Warenbezeichnung

	78865026	Robot Control Interface RCl ² Robot Control Interface RCl ²	Robot Control Interface RCI ² Robot Control Interface RCI ²
1	24433719	Låg	Cover
		Deckel	Couvercle
2	70210693	Bundplade	Sole plate
		Bodenplatte	Plaque de fond
3	24510565	Afdækningsplade	Cover plate
		Abdeckungsplatte	Couvrir
4	74471227	Ledningssæt, CAN-filter stik	Wire harness, CAN filter plug
		Leitungssatz, CAN-Filter Stecker	Ensemble de filerie
5	74471349	Kabel med 37-polet stik	Cable with 37-pole plug
		Kabel mit Stecker 37-polig	Câble avec prise 37-pôle
6	24510563	Printplade	PCB plate
		Printplatte	Plaque de carte de circuits imprimé
7	71617074	Print CAN Interface	PCB, CAN Interface
		Platine, CAN-Interface	Carte de circuits imprimé, CAN-Interface
8	71610199	Print, RCI HF filter	PCB, RCI HF filter
		Platine, RCI HF Filter	Carte de circuits imprimé
9a	17200069	Anybus modul PROFIBUS	Anybus module PROFIBUS
		Anybus Modul PROFIBUS	Anybus module de PROFIBUS
9b	17200070	Anybus modul DEVICENET	Anybus module DEVICENET
		Anybus Modul DEVICENET	Anybus module de DEVICENET
9c	17200071	Anybus modul ETHERNET/IP	Anybus module ETHERNET/IP
		Anybus Modul ETHERNET/IP	Anybus module d'ETHERNET/IP
9d	17200072	Anybus modul PROFINET IO	Anybus module PROFINET IO
		Anybus Modul PROFINET IO	Anybus module de PROFINET IO
9e	17200073	Fieldbus modul EtherCAT	Fieldbus module EtherCAT
		Fieldbus Modul EtherCAT	Fieldbus module d'EtherCAT
10	18190061	Stik, hun	Plug 6 ways, female
		Stecker, weiblich	Prise, femelle
11	17280000	Lithium batteri, 3V ø20x3,2mm	Lithium battery, 3V ø20x3,2mm
		Lithium Batterie, 3V ø20x3,2mm	Battery au lithium , 3V ø20x3,2mm
	78861376	Konfigurationskort	Configuration Card
		Konfigurierungskarte	Carte de configuration
	74340015	Motorstyrings-/fjernreguleringskabel, 6m	Motor control-/remote control cable, 6m
	47240420	Motorsteuerungs-/Fernregelungskabel, 6m	Câble contrôle moteur/câble de command
	17210120	Multictus 3 / pol ban tor kabal	Multiplua 27 polo malo for cablo

Multistik, 37-pol han for kabel Vielfachstecker, 37-Polig männlich für Kabel

Kabelaflastning for 37-polet stik

Kabelschutz für Stecker 37-polig

Désignation des pièces

Multiplug, 37-pole male for cable Prise multibroche mâle, 37-pôle

Verrou pour câble et prise 37 pôles

Cable clamp for 37-pole plug

Câble contrôle moteur/câble de commande, 6m

17210139 18480039

DENMARK:

Main office

MIGATRONIC A/S

Aggersundvej 33, DK-9690 Fjerritslev, Denmark Tel. +45 96 500 600, www.migatronic.com

MIGATRONIC AUTOMATION A/S

Knøsgårdvej 112, DK-9440 Aabybro, Denmark Tel. +45 96 96 27 00, www.migatronic-automation.com

MIGATRONIC EUROPE:

Great Britain

MIGATRONIC WELDING EQUIPMENT LTD

1 Sarah Court, Armthorpe GB-Doncaster DN3 3FD, Great Britain Tel. +44 2080730100, www.migatronic.com

France

MIGATRONIC EQUIPEMENT DE SOUDURE S.A.R.L.

Parc Avenir II, 313 Rue Marcel Merieux FR-69530 Brignais, France Tel. +33 04 78 50 65 11, www.migatronic.com

Italy

MIGATRONIC s.r.l. IMPIANTI PER SALDATURA

Via Dei Quadri 40, IT-20871 Vimercate (MB), Italy Tel. +39 039 9278093, www.migatronic.com

Norway

MIGATRONIC NORGE AS

Langmyra 10, N-4344 Bryne, Norway Tel. +47 32 25 69 00, www.migatronic.com

Czech Republic

MIGATRONIC CZ a.s.

Tolstého 451, CZ-415 03 Teplice 3, Czech Republic Tel. +420 411 135 600, www.migatronic.com

Sweden

MIGATRONIC SVETSMASKINER AB

Tomasgårdsvägen 13 B, ,S-441 39 Alingsås, Sweden Tel. +46 031 44 00 45, www.migatronic.com

Germany

MIGATRONIC SCHWEISSMASCHINEN GMBH

Sandusweg 12, D-35435 Wettenberg-Launsbach, Germany Tel. +49 0641/98284-0, www.migatronic.com

MIGATRONIC ASIA:

India

MIGATRONIC INDIA PRIVATE LTD.

No.22 & 39/20H Sowri Street, IN-Alandur, Chennai – 600 016, India Tel. +91 44 2233 0074 www.migatronic.com

