

Motor controller

CMMS-AS/CMMS-ST/CMMD-AS

FESTO

Description

Fuctions and commissioning

Firmware-Version from 1.4.0.x.6

8040107 1404NH [8034520] Translation of the original instructions GDCP-CMMS/D-FW-FN

CAN®, CANopen®, CiA®, CODESYS®, DeviceNet®, EnDat®, PROFIBUS®, Windows® are registered trademarks of the respective trademark owners in certain countries.

Identification of hazards and instructions on how to prevent them:

Warning

Hazards that can cause death or serious injuries.

Caution

Hazards that can cause minor injuries or serious material damage.

Other symbols:

Note

Material damage or loss of function.

Recommendations, tips, references to other documentation.

Essential or useful accessories.

Information on environmentally sound usage.

Text designations:

- Activities that may be carried out in any order.
- 1. Activities that should be carried out in the order stated.
- General lists.

Table of contents - CMMS-AS/CMMS-ST/CMMD-AS

1	Safety a	and requirements for product use	13
1.1	Safety		13
	1.1.1	Safety instructions	13
	1.1.2	Intended use	14
1.2	Require	ments for product use	15
	1.2.1	Transport and storage conditions	15
	1.2.2	Technical requirements	15
	1.2.3	Qualification of trained personnel	15
	1.2.4	Range of application and certifications	16
2	Product	overview	17
2.1	Motor co	ontroller CMMS-AS-C4-3A-G2	17
	2.1.1	Control, sensor and safety function interfaces	17
	2.1.2	Power supply, motor and motor encoder interfaces	19
	2.1.3	Parameter/firmware interfaces	21
	2.1.4	LED indicators, seven-segment displays and DIL switches	23
2.2	Motor co	ontroller CMMS-ST-C8-7-G2	25
	2.2.1	Control, sensor and safety function interfaces	25
	2.2.2	Power supply, motor and motor encoder interfaces	27
	2.2.3	Parameter/firmware interfaces	29
	2.2.4	LED indicators, seven-segment displays and DIL switches	31
2.3	Motor co	ontroller CMMD-AS-C8-3A	33
	2.3.1	Control, sensor and safety function interfaces	33
	2.3.2	Power supply, motor and motor encoder interfaces	35
	2.3.3	Parameter/firmware interfaces	37
	2.3.4	LED indicators, seven-segment displays and DIL switches	39
2.4	Control	interfaces – operating modes – operational functions	41
	2.4.1	Overview: Control interfaces/connections/device profiles/	
		operating modes/operational functions	41
	2.4.2	Positioning mode: Direct mode, individual record mode,	
		record linking mode and interpolated positioning mode	42
	2.4.3	Positioning mode: Homing mode/jog mode/teach mode	43
	2.4.4	Speed mode, force mode and torque mode	44
	2.4.5	Synchronisation	45
	2.4.6	Operational functions: Encoder emulation, flying measurement,	
		analogue monitor and endless positioning	46

3	Control	interfaces	47		
3.1	Digital,	analogue, synchronisation and fieldbus interfaces	47		
	3.1.1	Motor controller CMMS-AS-C4-3A-G2	47		
	3.1.2	Motor controller CMMS-ST-C8-7-G2	48		
	3.1.3	Motor controller CMMD-AS-C8-3A	49		
3.2	Digital i	interfaces [X1] [X1.1/X1.2/EXT1/EXT2]	50		
	3.2.1	Digital I/O modules (DIN/DOUT)	50		
	3.2.2	Selecting the operating mode/mode via digital input signals	50		
	3.2.3	Digital input/output signals as a function of the operating mode/mode	51		
	3.2.4	Digital input signals	53		
	3.2.5	Digital output signals	57		
	3.2.6	Message "Target reached"	60		
	3.2.7	Message "Following error"	61		
	3.2.8	Message "Speed reached"	62		
	3.2.9	Message "Remaining distance"	65		
3.3	Analogi	ue interface [X1] [X1.1/X1.2]	66		
	3.3.1	Analogue input/output (AINO/AMONO)	66		
	3.3.2	Analogue input signal (analogue setpoint value specification)	66		
	3.3.3	Analogue output signal (analogue monitor)	67		
3.4	Synchronisation interfaces [X1/X10] [X1.1/X1.2/X10.1/X10.2]				
	3.4.1	Encoder input for synchronisation (slave interface)	68		
	3.4.2	Encoder output for encoder emulation (master interface)	69		
	3.4.3	Incremental signals (A/#A/B/#B/N/#N)	70		
	3.4.4	Pulse/direction signals (CLK/#CLK/DIR/#DIR)	71		
	3.4.5	Forward/reverse signals (CW/#CW/CCW/#CCW)	72		
3.5	Fieldbu	s interfaces [X4][X5][EXT/EXT1]	73		
	3.5.1	Supported fieldbuses	73		
	3.5.2	Required digital inputs/outputs with a fieldbus activation	74		
3.6	Device	profiles for fieldbuses	75		
	3.6.1	Device profile: Festo handling and positioning profile (FHPP)	75		
	3.6.2	Device profile: CANopen, CiA 402 (for electric drives)	75		
4	Measu	ring system	76		
4.1	Measur	ring system for electrical drives	76		
	4.1.1	Measuring system for linear drives	76		
	4.1.2	Measuring system for rotative drives	77		
4.2	Calcula	tion rules for the measuring system	78		
4.3	Limit sv	witch (hardware) and software end position	78		
	4.3.1	Limit switch LSN/LSP (hardware)	78		
	4.3.2	Software end position SLN/SLP	78		

5	Commiss	sioning	79
5.1	Configura	ation/parameterisation of the drive system and motor controller	79
	5.1.1	Festo Configuration Tool (FCT)	79
	5.1.2	Installing the FCT framework/plug-in	80
	5.1.3	Configuring/parameterising the Festo Configuration Tool (FCT)	80
	5.1.4	FCT Help	81
	5.1.5	Configuring fieldbus/firmware functions via DIL switch	82
	5.1.6	Fieldbus address/MAC-ID configuration	83
	5.1.7	Firmware download activation from the memory card	84
	5.1.8	Data rate configuration (CAN bus/DeviceNet)	84
	5.1.9	CAN bus activation	84
	5.1.10	Terminating resistor activation (CAN bus)	85
5.2	Data inte	erfaces (parameter/firmware)	86
	5.2.1	Firmware file	87
	5.2.2	Downloading the firmware file (FCT » motor controller)	87
	5.2.3	Downloading the firmware file (.S) (memory card » motor controller)	88
	5.2.4	Device data (FCT)	90
	5.2.5	Downloading/synchronising/uploading/saving device data	
		(FCT < <= />> motor controller)	90
	5.2.6	Archiving/extracting device data (FCT »/« PC)	92
	5.2.7	Parameter file (.DCO)	93
	5.2.8	Reading/writing/saving the parameter file (.DCO)	
		(memory card »/« motor controller)	94
5.3	Commiss	sioning the motor controller	95
	5.3.1	Preparing for initial start-up	95
	5.3.2	Required digital inputs/outputs for operation	96
	5.3.3	Status diagram of the motor controller	97
	5.3.4	Switching on the power supply (Power ON)	98
	5.3.5	Downloading device data (FCT) to the motor controller	100
	5.3.6	Enabling the motor controller via digital inputs	101
	5.3.7	Commutation finding by motor controller CMMS-ST-C8-7-G2	103
	5.3.8	Checking motor and limit switch functionality	104
	5.3.9	Carrying out homing	105
5.4	Behaviou	ur of the motor controller in the event of an interruption or disconnection	106
	5.4.1	Holding brake	106
	5.4.2	Interruption of the mains supply	107
	5.4.3	Switching off the motor controller via output stage enable (DIN4)	108
	5.4.4	Switching off the motor controller via controller enable (DIN5)	109
5.5	Master co	ontrol	110
	5.5.1	Master control over the motor controller	110
	5.5.2	FCT master control over the motor controller	112

6	Position	ning mode	113
6.1	Function	n: Position control	113
6.2	Record	selection and positioning records	114
	6.2.1	Function: Record selection and positioning records	114
	6.2.2	Record selection (positioning record) – control interface – operating mode	115
6.3	Relative	positioning	115
6.4	Direct m	node	116
	6.4.1	Function: Direct mode	116
	6.4.2	Connection: Digital inputs/outputs	117
	6.4.3	Parameterising the direct mode	118
6.5	Individu	al record mode	120
	6.5.1	Function: Individual record mode	120
	6.5.2	Connection: Digital inputs/outputs	121
	6.5.3	Timing diagram: Start/cancel individual record	123
	6.5.4	Parameterising the individual record mode	125
6.6	Record l	linking mode	137
	6.6.1	Function: Record linking mode	137
	6.6.2	Connection: Digital inputs/outputs	138
	6.6.3	Timing diagram: Start/interrupt/cancel record sequence	140
	6.6.4	Parameterising the record linking mode	144
6.7	Interpol	ated positioning mode	153
	6.7.1	Function: Interpolated positioning mode	153
	6.7.2	Connection: Digital inputs/outputs	154
6.8	Homing	mode/homing	155
	6.8.1	Function: Homing mode	155
	6.8.2	Connection: Digital inputs/outputs	156
	6.8.3	Timing diagram: Cancelling homing to limit switch/stop	158
	6.8.4	Configuring and parameterising the homing mode/homing	162
6.9	Jog mod	le	172
	6.9.1	Function: Jog mode	172
	6.9.2	Jog mode via Festo Configuration Tool (FCT)	173
	6.9.3	Connection: Digital inputs/outputs	174
	6.9.4	Timing diagram: Jog travel via jog+/jog	175
	6.9.5	Parameterise jog mode	177
6.10	Teach m	node	178
	6.10.1	Function: Teach mode	178
	6.10.2	Connection: Digital inputs/outputs	179
	6.10.3	Timing diagram: Teaching the current actual position of the drive	181
	6.10.4	Parameterising the teach mode	182

7	Speed n	node and force/torque mode	183
7.1	Speed n	node	183
	7.1.1	Function: Speed adjustment	183
	7.1.2	Function: Speed mode	184
	7.1.3	Connection: Analogue and digital inputs/outputs	185
	7.1.4	Parameterise speed mode	186
7.2	Force/to	orque mode	188
	7.2.1	Function: Current regulation	188
	7.2.2	Function: Force/torque mode	189
	7.2.3	Connection: Analogue and digital I/O modules	190
	7.2.4	Parameterise force/torque mode	191
8	Synchro	onisation	193
8.1	Synchro	nisation (slave mode)	193
	8.1.1	Function: Synchronisation	193
	8.1.2	Connection: Digital inputs/outputs (24 V) and encoder input (5 V)	195
	8.1.3	Connection: Digital inputs/outputs (24 V)	196
	8.1.4	Timing diagram: Starting synchronisation via Start Sync signal	197
	8.1.5	Configure/parameterise synchronisation	198
9	Operation	onal functions	199
9.1	Encoder	emulation (master operation)	199
	9.1.1	Function: Encoder emulation	199
	9.1.2	Connection: Encoder output (5 V)	200
	9.1.3	Configure/parameterise encoder emulation	200
9.2	Flying m	easurement (sampling)	201
	9.2.1	Function: Flying measurement	201
	9.2.2	Connection: Digital input	202
9.3	Analogu	e monitor	203
	9.3.1	Function: Analogue monitor	203
	9.3.2	Connection: Analogue output	203
	9.3.3	Configure/parameterise analogue monitor	204
9.4	Endless	positioning	206
	9.4.1	Function: Endless positioning	206
9.5	Resonar	nce filter (motor controller CMMS-ST-C8-7-G2)	208
	9.5.1	Function: Resonance filter	208

10	Service		209
10.1	Protecti	ve and service functions	209
	10.1.1	Overload current and short-circuit monitoring of the motor output	210
	10.1.2	Monitoring of interruption and failure of the mains supply	210
	10.1.3	Overvoltage and undervoltage monitoring for the intermediate circuit	210
	10.1.4	Output stage temperature monitoring	210
	10.1.5	Monitoring the motor and motor encoder	210
	10.1.6	12t monitoring	211
10.2	Operatio	ng mode and error messages	213
	10.2.1	LED indicators (Ready/CAN/Bus)	213
	10.2.2	Seven-segments display	213
10.3	Acknow	ledgement of error messages	215
	10.3.1	Diagnostic messages	215
10.4	Dismant	tling and repairs	216
	10.4.1	Saving the parameter set for the motor controller	216
A	Diagnos	stic messages	217
A.1	Explana	tions on the diagnostic messages	217
A.2	Diagnos	tic messages with instructions for fault clearance	218
A.3	Error co	des via CiA 301/402	231
A.4	Profibus	diagnostics	233
В	Serial ir	nterface RS232 (diagnostics/parameterisation interface)	236
B.1	Activati	ng the motor controller via the interface RS232	236
	B.1.1	Master data of the interface RS232	236
	B.1.2	Connect RS232 interface with a program	236
	B.1.3	Connection [X5]: Pin allocation of the RS232 interface	237
B.2	Commai	nds/syntax of the RS232 interface	238
	B.2.1	General commands	238
	B.2.2	Control motor controller via CAN-Interpreter (CI)	238
c	Serial ir	nterface RS485 (control interface)	241
C.1	Activatir	ng the motor controller via the interface RS485	241
	C.1.1	Master data of the interface RS485	241
	C.1.2	Connection [X5]: Pin allocation of the RS485 interface	241
C.2	Configu	re RS485 interface in the Festo Configuration Tool (FCT)	242
C.3		nds/syntax of the RS485 interface	243

Instructions on this description

This documentation is intended to help you work safely with the motor controller CMMS-AS/CMMS-ST/CMMD-AS and describes the functions, commissioning procedure and error messages.

Target group

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

Versions

This documentation refers to the following versions:

Motor controller	Version
CMMS-AS	Motor controller CMMS-AS-C4-3A-G2: From Rev 03
	Firmware: From version 1.4.0.2.6
	FCT plug-in CMMS-AS: From version 2.0.0.x
CMMS-ST	Motor controller CMMS-ST-C8-7-G2: From Rev 05
	Firmware: From version 1.4.0.1.6
	FCT plug-in CMMS-ST: From version 2.0.0.x
CMMD-AS	Motor controller CMMD-AS-C8-3A: From Rev 03
	Firmware: From version 1.4.0.3.6
	FCT plug-in CMMD-AS: From version 2.0.0.x

Note

Before using a newer firmware version, check whether a newer version of the FCT plugin or documentation is available

→ Support portal: http://www.festo.com/sp.

Service

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

Product identification

For additional information about the rating plate and manufacturing date → "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

Type codes CMMS-AS-C4-3A-G2

Fig. 1 Type codes CMMS-AS-C4-3A-G2

Type codes CMMS-ST-C8-7-G2

Fig. 2 Type codes CMMS-ST-C8-7-G2

Type codes CMMD-AS-C8-3A

Fig. 3 Type codes CMMD-AS-C8-3A

Documentation

Additional information on the motor controllers CMMS-AS/CMMS-ST/CMMD-AS can be found in the following documentation:

Documentation		Device type	Contents
Assembly and	GDCP-CMMS-AS-G2-HW	CMMS-AS	- Mounting
installation	GDCP-CMMD-AS-HW	CMMD-AS	Installation (pin allocations)Error messages
	GDCP-CMMS-ST-G2-HW	CMMS-ST	- Technical data
Functions and	GDCP-CMMS/D-FW	CMMS-AS	 Control interfaces
commissioning		CMMD-AS	 Operating modes/operational
		CMMS-ST	functions
			 Commissioning with FCT
			 Error messages
STO safety	GDCP-CMMS-AS-G2-S1	CMMS-AS	 Functional safety engineering with
function	GDCP-CMMD-AS-S1	CMMD-AS	the STO safety function (Safe
	GDCP-CMMS-ST-G2-S1	CMMS-ST	Torque Off)
Device	GDCP-CMMS/D-C-HP	CMMS-AS	- Description of the interfaces:
profile FHPP		CMMD-AS	– CAN bus (CANopen)
		CMMS-ST	 Interface CAMC-PB (PROFIBUS)
			 Interface CAMC-DN (DeviceNet)
			 Control and parameterisation via
			the device profile FHPP (Festo
			Handling and Positioning Profile)
			with PROFIBUS, DeviceNet or
			CANopen.
Device profile	GDCP-CMMS/D-C-CO	CMMS-AS	 Description of the interface:
CiA 402		CMMD-AS	 CAN bus (CANopen, DriveBus)
		CMMS-ST	 Control and parameterisation via
			the device profile CiA 402 (DS
			402).
Software Help	Help for the CMMS-AS plug-in	CMMS-AS	 User interface and functions in the
	Help for the CMMD-AS plug-in	CMMD-AS	Festo Configuration Tool for the
	Help for the CMMS-ST plug-in	CMMS-ST	plug-in

Tab. 1 Documentation on the motor controllers

The documentation is available on the following media:

- CD-ROM (scope of delivery)
- Support Portal: www.festo.com/sp

1 Safety and requirements for product use

1.1 Safety

1.1.1 Safety instructions

Warning

Danger of electric shock

Touching live parts causes severe injuries and can lead to death:

- when the module or cover plate is not mounted on the card slots [EXT] (CMMS)/[EXT1/EXT2] (CMMD)
- when cables are not mounted to the plugs [X6] (CMMS)/[X6.1/X6.2] (CMMD) and [X9]
- when connecting cables are disconnected when powered.

The product must be installed in a control cabinet and may only be used if all safeguarding has been initiated.

Before touching live parts during maintenance, repair and cleaning work and when there have been long service interruptions:

- 1. Switch off power to the electrical equipment via the mains switch and secure it against being switched on again.
- 2. After switch-off, wait at least 5 minutes discharge time and check that power is turned off before accessing the controller.

Caution

Danger of burns from hot surfaces

Dependent on the load of the motor controller, housing temperatures > 80 $^{\circ}$ C are possible in operation.

- Protect hot surfaces from contact in operation.
- Touch them only in a switched-off, cooled-off status.

Note

Danger from unexpected movement of the motor or axis

- Make sure that the movement does not endanger anyone.
- Perform a risk assessment in accordance with the EC machinery directive.
- Based on this risk assessment, design the safety system for the entire machine, taking into account all integrated components. This also includes the electric drives.
 Bypassing of safety equipment is impermissible.

1 1 2 Intended use

Motor controller CMMS-AS.

The motor controller is intended for use as a controller for a 3-phase servo motor of the EMMS-AS series in a closed loop (with motor encoder/closed loop).

Motor controller CMMS-ST:

The motor controller CMMS-ST is intended for use as a controller for a 2-phase stepper motor of the EMMS-ST/MTR-ST series in a closed loop (with motor encoder/closed loop) or in an open loop (without motor encoder/open loop).

Motor controller CMMD-AS:

The motor controller is intended for use as a controller for two 3-phase servo motors of the EMMS-AS series in a closed loop (with motor encoder/closed loop).

Motor controller CMMS-AS/CMMS-ST/CMMD-AS:

All motor controllers enable the regulation of current, speed and position, and they contain a positioning controller with stored positioning records. The motor controller is designed for installation in a control cabinet.

The product is intended for use in industrial environments. Outside of industrial environments, e.g. in commercial and mixed-residential areas, actions to suppress interference may have to be taken.

Use exclusively:

- In faultless technical condition
- In original status without unauthorised modifications; only the expansions described in the documentation supplied with the product are permitted.
- Within the limits of the product defined through the technical data
 - → "Mounting and installation" description,
 GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...
- In an industrial environment
- In a control cabinet.

In the event of damage caused by unauthorised manipulation or other than intended use, the guarantee is invalidated and the manufacturer is not liable for damages.

The motor controller supports the following safety function:

"Safe torque off" (STO)

Additional information → "STO safety function" description,
GDCP-CMMS-AS-G2-S1-.../GDCP-CMMD-AS-S1-....

1.2 Requirements for product use

- Make this documentation available to the design engineer, installer and personnel responsible for commissioning the machine or system in which this product is used.
- Make sure that the specifications of the documentation are always complied with. Also consider the
 documentation for the other components and modules.
- Take into consideration the legal regulations applicable for the destination as well as:
 - Regulations and standards.
 - Regulations of the testing organisations and insurers,
 - National specifications.

1.2.1 Transport and storage conditions

- Protect the product during transport and storage from impermissible burdens, such as:
 - Mechanical loads
 - Impermissible temperatures
 - Moisture

1

- Aggressive atmosphere
- Store and transport the product in its original packaging. The original packaging offers sufficient protection from typical stresses.

1.2.2 Technical requirements

For correct and safe use of the product:

- Comply with the connection and ambient conditions of the product specified in the technical data
 - → "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../ GDCP-CMMS-ST-G2-HW-..., Appendix A.1, and of all connected components. Compliance with the limit values and load limits permits operation of the product in compliance with the relevant safety regulations.
- Observe the instructions and warnings in this documentation.

1.2.3 Qualification of trained personnel

The product may only be placed in operation by a qualified electrotechnician who is familiar with:

- Installation and operation of electrical control systems.
- The applicable regulations for operating safety-engineered systems,
- The applicable regulations for accident protection and operational reliability, and
- The documentation for the product.

1.2.4 Range of application and certifications

The motor controller with integrated STO safety function is a safety-related part of the control systems. The motor controller carries the CE marking; for standards and test values

→ "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-..., Appendix A.1.

The product-relevant EU directives can be found in the declaration of conformity.

Certificates and the declaration of conformity for this product → www.festo.com/sp

2 Product overview

2.1 Motor controller CMMS-AS-C4-3A-G2

2.1.1 Control, sensor and safety function interfaces

Fig. 2.1 Overview: Control, sensor and safety function interfaces

Inte	erface	Function	Page
1	Motor controller CMMS-AS-	Digital interface [X1]	
	C4-3A-G2	Digital inputs (DIN013)	50
		 Digital outputs (DOUT03) 	50
		Analogue interface [X1]	
		 Analogue inputs (AINO/#AINO) 	65
		 Analogue output (AMONO) 	66
		Synchronisation interfaces [X1][X10]	
		 Encoder inputs 	67
		 Encoder outputs 	68
		 Incremental signals 	69
		(A/#A/B/#B/N/#N)	
		Pulse/direction signals [X10]	70
		(CLK/#CLK/DIR/#DIR)	
		Forward/reverse signals [X10]	71
		(CW/#CW/CCW/#CCW)	
		CAN interface [X4]	
		- CANopen	72
		– DriveBus	72
		Slot [EXT]	
		 Interface module CAMC → 5 	72
		RS485 interface [X5]	240
2	Control	Master device	
3	Motor controller CMM	Master or slave device	
4	Sensors	Limit switches	77
		Sequence control (NEXT1/2)	148/
5	Interface module CAMC	DeviceNet (CAMC-DN)	72
		PROFIBUS DP (CAMC-PB)	72
6	PC	Master device, RS485 interface	
7	Festo Configuration Tool (FCT)	Jog/individual step	172
8	Safety switching device	Safety function STO (Safe Torque Off)	12

Tab. 2.1 Overview: Control, sensor and safety function interfaces

Power supply, motor and motor encoder interfaces 2.1.2

Fig. 2.2 Overview: Power supply, motor and motor encoder interfaces

Inte	rface	Function	Page
1	Mains supply		
2	Power switch		
3	Fuse "control section"	Application-dependent	
4	Fuse "power section"	Application-dependent	
5	Power supply unit "control section"	Output voltage: 24 V DC	
6	External braking resistor	Resistance ≥ 100 Ω	
	(optional)	Rated output ≤ 100 W	
		Pulse power ≤ 1600 W	
		 Nominal voltage 400 V AC 	
7	Motor controller	Protective earthing 🗐 (housing)	12
	CMMS-AS-C4-3A-G2	Power supply [X9]	
		Power section: 230 V AC (L1/N/PE)	
		Control section: 24 V DC (24 V/0 V)	
		 External braking resistor (ZK+/BR-CH) 	
		Motor interfaces [X6]	
		Motor (U/V/W/PE)	
		Holding brake (BR+/BR-)	
		 Motor temperature sensor (MT+/MT-) 	
		Motor encoder [X2]	
		 EnDat interface 	
		Terminal "motor cable screening GND"	
		(connected with protective earthing (=))	
8	Motor encoder (closed loop)	EnDat interface	12
9	Servo motor EMMS-AS	Motor (U/V/W/PE)	12
		Holding brake (BR+/BR-)	
		Motor temperature sensor (MT+/MT-)	

Tab. 2.2 Overview: Power supply, motor and motor encoder interfaces

2.1.3 Parameter/firmware interfaces

Fig. 2.3 Overview: Parameter/firmware interfaces

Inte	erface	Function	Page
1	Motor controller CMMS-AS-C4-3A-G2	DIL switch [S1.8] - Firmware download activation from the memory card	83
		RS232 interface [X5] - Online data interface Card slot [M1]	235
2	CD-ROM	Slot for memory card Included in the scope of delivery	
3	Internet	Support Portal: www.festo.com/sp	
4	Festo Configuration Tool (FCT)	Parameterisation/configuration Data transfer control	79
		 Firmware file Device data (FCT) Parameter set data (motor controller) 	86 89 92
6	PC Memory card	Operating system "Windows" - Supported card type: SD (version 1 and 2) - Supported file system: FAT16 (max. 2 GB)	
		Data transfer control Download firmware file (.S) Read parameter file (.DCO) Write parameter file (.DCO)	87 93 93

Tab. 2.3 Overview: Parameter/firmware interfaces

LED indicators, seven-segment displays and DIL switches 2.1.4

Fig. 2.4 Overview: LED indicators, seven-segment displays and DIL switches

Inte	rface	Function	Page
1	LED indicators	Ready (green)	212
		CAN communication (yellow)	1
2	Seven-segment displays	Error/warning messages	212
		Operating modes	
		Bootloader	
		Safety function	
3	DIL switch [S1]	Fieldbus address/MAC-ID configuration	82
		[S1.17]	
		Firmware download activation from the memory	83
		card [S1.8]	
		Data rate configuration [S1.910]	83
		(CAN bus/DeviceNet)	
		CAN bus activation [S1.11]	83
		Terminating resistor activation [S1.12]	84
		(CAN bus)	

Tab. 2.4 Overview: LED indicators, seven-segment displays and DIL switches

2.2 Motor controller CMMS-ST-C8-7-G2

2.2.1 Control, sensor and safety function interfaces

Fig. 2.5 Overview: Control, sensor and safety function interfaces

Inte	erface	Function	Page
1	Motor controller CMMS-ST-C8-7-G2	Digital interface [X1]	
		- Digital inputs (DINO13)	50
		- Digital outputs (DOUT03)	50
		Analogue interface [X1]	
		 Analogue inputs (AINO/#AINO) 	65
		 Analogue output (AMON0) 	66
		Synchronisation interfaces [X1][X10]	
		 Encoder inputs 	67
		 Encoder outputs 	68
		 Incremental signals 	69
		(A/#A/B/#B/N/#N)	
		Pulse/direction signals [X10]	70
		(CLK/#CLK/DIR/#DIR)	
		Forward/reverse signals [X10]	71
		(CW/#CW/CCW/#CCW)	
		CAN interface [X4]	
		– CANopen	72
		– DriveBus	72
		Slot [EXT]	
		Interface module CAMC → 5	72
		RS485 interface [X5]	240
2	Control	Master device	
3	Motor controller CMM	Master or slave device	
4	Sensors	Limit switches	77
		Sequence control (NEXT1/2)	148/
			149
5	Interface module CAMC	DeviceNet (CAMC-DN)	72
		PROFIBUS DP (CAMC-PB)	72
6	PC	Master device, RS485 interface	
7	Festo Configuration Tool (FCT)	Jog/individual step	172
8	Safety switching device	Safety function STO (Safe Torque Off)	12

Tab. 2.5 Overview: Control, sensor and safety function interfaces

Power supply, motor and motor encoder interfaces 2.2.2

1) Dependent on the power supply "power supply unit power section"

Fig. 2.6 Overview: Power supply, motor and motor encoder interfaces

2

Interface		Function	Page
1	Mains supply		
2	Power switch		
3	Fuse "control section"	Application-dependent	
4	Fuse "power section"	Application-dependent	
5	Power supply unit "power section"	Output voltage: 24/48 V DC	
6	Power supply unit "control section"	Output voltage: 24 V DC	
7	Motor controller CMMS-ST-C8-7-G2	Protective earthing (housing)	12
		Power supply [X9]	
		Power section: 24/48 V DC (ZK+/0 V)	
		Control section: 24 V DC (24 V/0 V)	
		Motor interfaces [X6]	1
		Motor string (A/#A/B/#B)	
		Holding brake (BR+/BR-)	
		 Motor temperature sensor (MT+/MT-) 	
		Motor encoder [X2]	
		Incremental signals (A/#A/B/#B/N/#N)	
		Terminal "motor cable screening GND"	
		(connected with protective earthing 🗐)	
8	Motor encoder ¹⁾ (closed loop)	Incremental signals (A/#A/B/#B/N/#N)	12
9	Stepper motor EMMS-ST/MTR-ST	Motor string (A/#A/B/#B)	12
		Holding brake (BR+/BR-)	
		Motor temperature sensor (MT+/MT-)	

¹⁾ If the stepper motor is configured without a motor encoder in the Festo Configuration Tool (FCT), the motor controller is automatically operated in an open control circuit (open loop).

Tab. 2.6 Overview: Power supply, motor and motor encoder interfaces

2.2.3 Parameter/firmware interfaces

Fig. 2.7 Overview: Parameter/firmware interfaces

Inte	rface	Function	Page
1	Motor controller CMMS-ST-C8-7-G2	DIL switch [S1.8] - Firmware download activation from the	83
		memory card	
		RS232 interface [X5]	
		 Online data interface 	235
		Card slot [M1]	
		 Slot for memory card 	
2	CD-ROM	Included in the scope of delivery	
3	Internet	Support Portal: www.festo.com/sp	
4	Festo Configuration Tool (FCT)	Parameterisation/configuration	79
		Data transfer control	
		 Firmware file 	86
		 Device data (FCT) 	89
		 Parameter set data (motor controller) 	92
5	PC	Operating system "Windows"	
6	Memory card	Supported card type:	
		SD (version 1 and 2)	
		 Supported file system: 	
		FAT16 (max. 2 GB)	
		Data transfer control	
		Download firmware file (.S)	87
		Read parameter file (.DCO)	93
		Write parameter file (.DCO)	93

Tab. 2.7 Overview: Parameter/firmware interfaces

LED indicators, seven-segment displays and DIL switches 2.2.4

Fig. 2.8 Overview: LED indicators, seven-segment displays and DIL switches

Inte	rface	Function	Page
1	LED indicators	Ready (green)	212
		BUS communication (yellow)	1
2	Seven-segment displays	Error/warning messages	212
		Operating modes	
		Bootloader	
		Safety function	1
3	DIL switch [S1]	Fieldbus address/MAC-ID configuration	82
		[S1.17]	
		Firmware download activation from the memory	83
		card [S1.8]	
		Data rate configuration [S1.910]	83
		(CAN bus/DeviceNet)	
		CAN bus activation [S1.11]	83
		Terminating resistor activation [S1.12]	84
		(CAN bus)	

Tab. 2.8 Overview: LED indicators, seven-segment displays and DIL switches

2.3 Motor controller CMMD-AS-C8-3A

2.3.1 Control, sensor and safety function interfaces

Fig. 2.9 Overview: Control, sensor and safety function interfaces

Inte	erface	Function	Page
1	Motor controller CMMD-AS-C8-3A	Digital interface [X1.1/X1.2]	
		Digital inputs (DIN013)	50
		Digital outputs (DOUT03)	50
		Analogue interface [X1.1/X1.2]	
		 Analogue inputs (AINO/#AINO) 	65
		 Analogue output (AMONO) 	66
		Synchronisation interfaces	
		[X1.1/X1.2][X10.1/X10.2]	
		 Encoder inputs 	67
		 Encoder outputs 	68
		 Incremental signals 	69
		(A/#A/B/#B/N/#N)	
		Pulse/direction signals [X10.1/X10.2]	70
		(CLK/#CLK/DIR/#DIR)	
		Forward/reverse signals [X10.1/X10.2]	71
		(CW/#CW/CCW/#CCW)	
		CAN interface [X4]	
		- CANopen	72
		– DriveBus	72
		Slots [EXT1/2]	
		Interface module CAMC → 5	72
		Input/output module CAMC-D → 5	
		RS485 interface [X5]	240
2	Control	Master device	
3	Motor controller CMM	Master or slave device	
4	Sensors	Limit switches	77
		Sequence control (NEXT1/2)	148/
5	Interface module CAMC	DeviceNet (CAMC-DN)	72
	Input/output module CAMC-D	PROFIBUS DP (CAMC-PB)	72
		Digital inputs/outputs (CAMC-D-8E8A) ¹⁾	49
6	PC	Master device	
7	Festo Configuration Tool (FCT)	Jog/individual step	172
8	Safety switching device	Safety function STO (Safe Torque Off)	12

Digital inputs cannot be used.

Tab. 2.9 Control, sensor and safety function interfaces

2.3.2 Power supply, motor and motor encoder interfaces

Fig. 2.10 Overview: Power supply, motor and motor encoder interfaces

Interface		Function	Page
1	Mains supply		
2	Power switch		
3	Fuse "control section"	Application-dependent	
4	Fuse "power section"	Application-dependent	
5	Power supply unit "control section"	Output voltage: 24 V DC	
6	External braking resistor	Resistance ≥ 100 Ω	
	(optional)	Rated output ≤ 100 W	
		Pulse power ≤ 1600 W	
		 Nominal voltage 400 V AC 	
7	Motor controller CMMD-AS-C8-3A	Protective earthing (housing)	12
		Power supply [X9]	
		Power section: 230 V AC (L1/N/PE)	
		Control section: 24 V DC (24 V/0 V)	
		 External braking resistor (ZK+/BR-CH) 	
		Motor interfaces [X6.1/X6.2]	
		Motor (U/V/W/PE)	
		Holding brake (BR+/BR-)	
		 Motor temperature sensor (MT+/MT-) 	
		Motor encoder [X2.1/X2.2]	
		 EnDat interface 	
		Terminal "motor cable screening GND"	
		(connected with protective earthing (=))	
8	Motor encoder (closed loop)	EnDat interface	12
9	Servo motor EMMS-AS	Motor (U/V/W/PE)	12
		Holding brake (BR+/BR-)	
		 Motor temperature sensor (MT+/MT-) 	

Tab. 2.10 Overview: Power supply, motor and motor encoder interfaces

2.3.3 Parameter/firmware interfaces

Fig. 2.11 Overview: Parameter/firmware interfaces

2 Interfaces

Inte	erface	face Function				
1	Motor controller CMMD-AS-C8-3A	DIL switch [S1.8] Firmware download activation from the memory card	83			
		RS232 interface [X5] - Online data interface Card slot [M1]	235			
2	CD-ROM	- Slot for memory card Included in the scope of delivery				
4	Internet Festo Configuration Tool (FCT)	Support Portal: www.festo.com/sp Parameterisation/configuration Data transfer control	79			
		Firmware fileDevice data (FCT)	86 89			
5	PC Memory card	 Parameter set data (motor controller) Operating system "Windows" Supported card type: SD (version 1 and 2) 	92			
		- Supported file system: FAT16 (max. 2 GB) Data transfer control				
		Download firmware file (.S) Read parameter file (.DCO) Write parameter file (.DCO)	87 93 93			

Tab. 2.11 Overview: Parameter/firmware interfaces

LED indicators, seven-segment displays and DIL switches 2.3.4

Fig. 2.12 Overview: LED indicators, seven-segment displays and DIL switches

2 Interfaces

Inte	rface	Function	Page
1	LED indicators	Ready (green)	212
		BUS communication (yellow)	
2	Seven-segment displays	Error/warning messages	212
		Operating modes	
		Bootloader	
		Safety function	
3	DIL switch [S1]	Fieldbus address/MAC-ID configuration	82
		[S1.17]	
		Firmware download activation from the memory	83
		card [S1.8]	
		Data rate configuration [S1.910]	83
		(CAN bus/DeviceNet)	
		CAN bus activation [S1.11]	83
		Terminating resistor activation [S1.12]	84
		(CAN bus)	

Tab. 2.12 Overview: LED indicators, seven-segment displays and DIL switches

2.4 Control interfaces – operating modes – operational functions

The motor controller can be operated through a number of interfaces. Various operating modes and operational functions are available, dependent on the selected control interface and the device profile (only for fieldbus). The control interfaces are permanently assigned to the connections. You can take the possible combinations from the following overviews.

2.4.1 Overview: Control interfaces/connections/device profiles/ operating modes/operational functions

- 1) Encoder input for the "synchronisation" operating mode
- 2) HTL signal (high transistor logic): High signal = 24 V
- Analogue input signal: ± 10 V, analogue output signal: + 10 V

- 4) TTL signal (transistor-transistor logic): High signal = 5 V
- 5) CANopen device profile CiA 402
- 6) Festo handling and positioning profile (FHPP)
- 7) CAN-Interpreter

Fig. 2.13 Overview: Control interfaces/connections/device profiles/operating modes/operational functions

2.4.2 Positioning mode: Direct mode, individual record mode, record linking mode and interpolated positioning mode

Control interfaces → page 46									
	Inputs/outputs								
	Digital	Digital inputs/outputs DIN/DOUT, 24 V							
		Analog	gue inpu	input AIN, ± 10 V					
			Synchi	ronisati	on (enc	oder in	put), 5 \	/	
				Fieldb	us				
				DriveB	us (Mo	tion Co	ntrol)		
					CANO	pen			
						PROFI	BUS DP)	
							Device	Net	
								RS485	
Device profile									
C = CiA 402 (CANopen)				С	F/C	F	F	CI	
CI = CAN-Interpreter (CiA 402, SDO)									
<pre>- F = FHPP (Festo)</pre>									
Operating modes									
Positioning mode (position control) → pa	ge 112								
Direct mode → page 115									
Direct application					F/C	F	F	CI	
Individual record mode → page 119				_	_		_		
Record selection	DIN				F	F	F		
(Positioning record 163)									
Record linking mode → page 136									
Record selection	DIN								
(Positioning record 17)									
Record selection					F	F	F		
(Positioning record 163)									
Interpolated positioning mode → page	152								
Direct application				C	C				

Tab. 2.13 Overview: Positioning mode "direct mode, individual record mode, record linking mode and interpolated positioning mode"

2.4.3 Positioning mode: Homing mode/jog mode/teach mode

Control interfaces → page 46								
Inputs/outputs								
	Digital inputs/outputs DIN/DOUT, 24 V							
		Analog	gue inpu	ut AIN, :	± 10 V			
			Synch	ronisati	on (enc	oder in	put), 5 \	V
				Fieldb	us			
				DriveB	us (Mo	tion Co	ntrol)	
					CANO	pen		
						PROFI	BUS DP)
							Device	Net
								RS485
Device profile								
C = CiA 402 (CANopen)				С	F/C	F	F	CI
CI = CAN-Interpreter (CiA 402, SDO)								
- F = FHPP (Festo)								
Operating modes								
Positioning mode (position control) → p	age 112							
Homing mode/homing → page 154								
Direct application				С	F/C	F	F	CI
Record selection	DIN							
(Positioning record 0)								
Jog mode → page 171								
Direct application					F	F	F	
Digital inputs	DIN							
Teach mode → page 177								
Direct application					F	F	F	
Record selection	DIN							
(Positioning record 163)								

Tab. 2.14 Overview: Positioning mode "homing mode/jog mode/teach mode"

2 Interfaces

2.4.4 Speed mode, force mode and torque mode

Control interfaces → page 46								
	Inputs/outputs							
	Digital inputs/outputs DIN/DOUT, 24 V							
		Analog	gue inpu	ut AIN, :	± 10 V			
			Synchi	ronisati	on (en	coder ir	iput), 5	V
				Fieldb	us			
				DriveE	Bus (Mo	otion Co	ntrol)	
					CANO	pen		
						PROF	IBUS D	Р
							Devic	eNet
								RS485
Device profile								•
C = CiA 402 (CANopen)				С	F/C	F	F	CI
CI = CAN-Interpreter (CiA 402, SDO)								
- F = FHPP (Festo)								
Operating modes								
Speed mode (speed adjustment) → page	182							
Direct mode								
Direct application					F/C	F	F	CI
Analogue setpoint value								
Analogue input		AIN						
Force mode ¹⁾ /torque mode ²⁾ (current cor	trol) 🔿	page 1	87					
Direct mode								
Direct application					F/C	F	F	CI
Analogue setpoint value								
Analogue input		AIN						

¹⁾ Only for configuration "linear axis" active.

Tab. 2.15 Overview: Speed mode, force mode and torque mode

²⁾ Only for configuration "rotative axis" active.

2.4.5 Synchronisation

Control interfaces → page 46								
	Inputs	/outpu	ıts					
	Digital inputs/outputs DIN/DOUT, 24 V							
	Analogue input AIN, ± 10 V							
		Synchronisation (encoder input), 5 V						5 V
				Fieldb	us			
				Drivel	Bus (M	otion C	ontrol)	
					CANO)pen		
						PROF	IBUS [)P
							Devi	ceNet
								RS485
Device profile	_	ı	_			L		
C = CiA 402 (CANopen)				С	F/C	F	F	CI
CI = CAN-Interpreter (CiA 402, SDO)								
- F = FHPP (Festo)								
Operating mode								
Synchronisation (position control) → pa	ge 192							
Incremental signals (A/#A/B/#B/N/#N))							
Incremental inputs			IN					
Pulse/direction signals (CLK/#CLK/DIR	/#DIR)							
Incremental inputs			IN					
Digital inputs	DIN							
Forward/reverse signals (CW/#CW/CCW	V/#CCW	')						
Incremental inputs			IN					
Digital inputs	DIN							

Tab. 2.16 Overview: Synchronisation

2 Interfaces

2.4.6 Operational functions: Encoder emulation, flying measurement, analogue monitor and endless positioning

Control interfaces → page 46											
Inputs/outputs											
	Digital inputs/outputs DIN/DOUT, 24 V										
	Analogue input AIN, ± 10 V										
			Synchi	onisati	on (enc	oder in	out), 5 \	/			
				Fieldb	us						
				DriveB	us (Mo	tion Cor	ntrol)				
					CANO	oen					
						PROFI	BUS DP				
							Device	Net			
								RS485			
Operational functions											
Operational functions											
Operational functions Encoder emulation → page 198											
,	yes	yes	no	yes	yes	yes	yes	yes			
Encoder emulation → page 198	yes	yes	no	yes	yes	yes	yes	yes			
Encoder emulation → page 198 Incremental outputs	yes	yes	no	yes	yes	yes	yes	yes			
Encoder emulation → page 198 Incremental outputs Flying measurement → page 200	no	no		,	,		,	,			
Encoder emulation → page 198 Incremental outputs Flying measurement → page 200 Digital input	no	no		,	,		,	,			
Encoder emulation → page 198 Incremental outputs Flying measurement → page 200 Digital input Analogue monitor (AMONO) [010 V] → p	no page 20	no 2	no	yes	yes	yes	yes	yes			
Encoder emulation → page 198 Incremental outputs Flying measurement → page 200 Digital input Analogue monitor (AMONO) [010 V] → p Analogue output Endless positioning → page 205	no page 20 yes yes	no 2 yes	no yes	yes yes	yes yes	yes	yes	yes			
Encoder emulation → page 198 Incremental outputs Flying measurement → page 200 Digital input Analogue monitor (AMONO) [010 V] → p Analogue output	no page 20 yes yes	no 2 yes	no yes	yes yes	yes yes	yes	yes yes	yes			

Tab. 2.17 Operational functions: Encoder emulation, flying measurement, analogue monitor and endless positioning

3.1 Digital, analogue, synchronisation and fieldbus interfaces

3.1.1 Motor controller CMMS-AS-C4-3A-G2

- 1) HTL signal (high transistor logic): High signal = 24 V
- 2) TTL signal (transistor-transistor logic): High signal = 5 V
- 3) Interface module CAMC-... (optional)

Fig. 3.1 Overview: Digital, analogue, synchronisation and fieldbus interfaces

3.1.2 Motor controller CMMS-ST-C8-7-G2

- 1) HTL signal (high transistor logic): High signal = 24 V
- 2) TTL signal (transistor-transistor logic): High signal = 5 V
- 3) Interface module CAMC-... (optional)

Overview: Digital, analogue, synchronisation and fieldbus interfaces Fig. 3.2

3.1.3 Motor controller CMMD-AS-C8-3A

- 1) HTL signal (high transistor logic): High signal = 24 V
- 2) TTL signal (transistor-transistor logic): High signal = 5 V
- 3) Input/output module CAMC-D-8E8A (optional)
- 4) Interface module CAMC-... (optional)

Fig. 3.3 Overview: Digital, analogue, synchronisation and fieldbus interfaces

3.2 Digital interfaces [X1] [X1.1/X1.2/EXT1/EXT2]

3.2.1 Digital I/O modules (DIN.../DOUT...)

Motor controller CMMS:

The motor controller has 14 digital inputs (DIN0...DIN13) and 4 digital outputs (DOUT0...3) at connection [X1]. The digital input/output signals are dependent on the operating mode selected \rightarrow page 50.

Motor controller CMMD:

The motor controller has 14 digital inputs (DIN0...DIN13) and 4 digital outputs (DOUT0...3) at each of the connections [X1.1/X1.2]. The digital input/output signals are dependent on the operating mode selected → page 50.

The motor controller can be optionally expanded by an input/output module CAMC-D-8E8A at slots EXT1/EXT2. The digital outputs (EXT1-DOUT0...7) and (EXT2-DOUT0...7) can be freely configured and assigned to one of the two strings. The 8 digital inputs cannot be used by the motor controller for operation.

3.2.2 Selecting the operating mode/mode via digital input signals

The following operating modes/modes can be selected via the digital input signals "Mode bit 0" and "Mode bit 1".

Operating mode	Mode	Mode bit 1 (DIN9) ¹⁾	Mode bit 0 (DIN12) ²⁾
Individual record/homing mode	Mode 0	0	0
Jog/teach-in mode	Mode 1	0	1
Record linking operation	Mode 2	1	0
Synchronisation mode	Mode 3	1	1

¹⁾ The digital input (DIN9) is used as a sample input with flying measurement.

Tab. 3.1 Overview: Selecting the operating mode/mode via digital input signals "Mode bit 0/1"

²⁾ The digital input (DIN12) is used as an analogue input "AINO" in speed, force or torque mode.

3.2.3 Digital input/output signals as a function of the operating mode/mode

Designa- tion	Pin [X1.x]	Mode 0 Individual record	Mode 1		Mode 2 Record linking	Mode 3 Synchronisation
	[X1.1.x] [X1.2.x]		Jogging	Teaching		
24 V DC	[18]	Supply voltage 24		ıt) ¹⁾		
GND 24 V	[6]	Load "DIN/DOUT"				
DIN 0	[19]	Record selection b	oit 0			-
DIN 1	[7]	Record selection b	oit 1			-
DIN 2	[20]	Record selection b	oit 2			CLK/CW_24
DIN 3	[8]	Record selection b	oit 3		Halt record sequence	DIR/CCW_24
DIN 4	[21]	Output stage enab	ole			
DIN 5	[9]	Controller enable				
DIN 6	[22]	Limit switch 0				
DIN 7	[10]	Limit switch 1				
DIN 8	[23]	Start positioning	-	Teach	Start record	Start
					sequence	synchronisation
DIN 9 ²⁾	[11]	Mode bit 1 = 0	ı		Mode bit 1 = 1	•
(Sample)						
DIN 10	[3]	Record selection	Jog+	Record	NEXT1	- .
		bit 4		selection		
				bit 4		
DIN 11	[16]	Record selection	Jog-	Record	NEXT2	-
		bit 5		selection		
				bit 5		
DIN 12 ³⁾	[2]	Mode bit 0 = 0	Mode bit 0	= 1	Mode bit 0 = 0	Mode bit 0 = 1
(AINO)						
DIN 13 ³⁾	[15]	Stop			I .	I .
(#AINO)						
DOUT0	[24]	Controller ready fo	or operation			
DOUT1	[12]	Motion complete ((MC) ⁴⁾			Standstill
						reached
DOUT2	[25]	Start confirmed ⁴⁾	_	Teach	Start confirmed ⁴⁾	Position
				confirmed		synchronous
DOUT3	[13]	Common error ⁴⁾	l	I	1	1

¹⁾ Internally connected with power supply "24 V DC" (input) at the connection [X9.6].

Tab. 3.2 Overview: Digital I/O modules dependent on the operating mode/mode

²⁾ The digital input (DIN9) is used as a sample input with flying measurement.

³⁾ The digital inputs (DIN12/DIN13) are used as analogue inputs (AIN0/#AIN0) in speed, force or torque mode.

⁴⁾ The digital output can be freely configured (default setting in the Festo Configuration Tool (FCT)).

Timing diagram: Selecting the operating mode/mode via digital input signals

The timing diagram shows the dependency of the four operating modes "Individual record (Mode 0)/ Jogging and teaching (Mode 1)/Record linking (Mode 2)/Synchronisation (Mode 3)" on the digital input signals "Mode bit 0/Mode bit 1".

Fig. 3.4 Timing diagram: Selecting the operating mode/mode via digital input signals "Mode bit 0/1"

3.2.4 Digital input signals

The digital input signals are permanently assigned to the digital inputs (DIN0...13). The function is dependent on the selected operating mode/mode of the control interface "digital inputs/outputs"

→ page 50.

Signal	Description	Signal
General operating signals		
Enable Power	- High signal for release of the output stage (motor	high
(DIN4)	energised) → page 101.	active
[X1.21]/[X1.1.21/X1.2.21]	 Low signal for immediate blocking of the output stage The category 0 STOP function, EN 60204-1 can be realised in combination with an external safety switching device → description "Safety function STO", GDCP-CMMS-AS-G2-S1 GDCP-CMMS-ST-G2-S1 GDCP-CMMD-AS-S1 Functional timing diagram of the input 	
	→ page 107.	
Enable Control (DIN5) [X1.9]/[X1.1.9/X1.2.9]	 High signal for release of the controller → page 101. Low signal for blocking the controller enable function; results in controlled braking of the motor The category 1 STOP function, EN 60204-1 can be realised in combination with an external safety switching device → description "Safety function STO", GDCP-CMMS-AS-G2-S1 GDCP-CMMS-ST-G2-S1 Functional timing diagram of the input → page 108. Low signal for acknowledgement of error messages → page 214. 	high active
Stop (DIN13) [X1.15]/[X1.1.15/X1.2.15]	Low signal for controlled stopping of the current movement • The category 2 STOP function, EN 60204-1 can be realised in combination with an external safety switching device for standstill monitoring. • Functional timing diagram for - Individual record operation → page 123 - Record linking operation → page 141 - Homing mode → page 159	low active

3

Signal	Description	Signal
Limit switches		
Limit Switch 0	Signal when the reference/end position is reached.	configur-
(DIN6)	 With the configured edge of the limit switch 0, 	able
[X1.22]/[X1.1.22/X1.2.22]	reaching of the reference/end position is signaled.	
Limit Switch 1	Signal when the reference/end position is reached.	configur-
(DIN7)	 With the configured edge of the limit switch 1, 	able
[X1.10]/[X1.1.10/X1.2.10]	reaching of the reference/end position is signaled.	
Operating mode selection		
Mode Select Bit 0	Signals for selection of the operating mode/mode	high
(DIN12)	→ page 49.	active
[X1.2]/[X1.1.2/X1.2.2]		
Mode Select Bit 1	1	high
(DIN9)		active
[X1.11]/[X1.1.11/X1.2.11]		
Record selection		•
Record Select Bit 05	Signals for selecting (binary code) the positioning record.	high
Bit 02: (DINO//DIN2)	 Individual record operation: Bit 05 active 	active
Bit 35: (DIN3/DIN10/DIN11) [X1.x]/[X1.1.x/X1.2.x]	→ page 121	
	 Record linking operation: Bit 02 active → page 138 	
	 Homing mode: Bit 05 active → page 156 	
	 Teach mode: Bit 05 active → page 179 	
Individual record operation (r	mode 0)	
Start Positioning	Signal for starting the individual record → page 122.	high
(DIN8)	 With the rising edge, the record selection is evaluated 	active
[X1.23]/[X1.1.23/X1.2.23]	and the parameters of the active positioning record	
	are executed by the controller-internal positioning	
	controller.	
Record linking operation (mo	de 2)	
Start Record Sequence	Signal for starting the record sequence → page 139.	high
(DIN8)	- With the rising edge, the record selection is evaluated	active
[X1.23]/[X1.1.23/X1.2.23]	and the parameters of the active record sequence are	
•	executed by the controller-internal positioning	
	controller/drive.	
Halt Record Sequence	Signal for interrupting the record sequence → page 140.	low active
(DIN3)	 With the low signal, the record sequence is stopped. 	
[X1.8]/[X1.1.8/X1.2.8]	 With the high signal, the record sequence is 	
/ -1	continued at the stopped position.	

Signal	Description	Signal
Sequence control		
NEXT1 (DIN10) [X1.3]/[X1.1.3/X1.2.3]	Signals for control of the sequence controller. Through the configured input (NEXT1/2), continuation can be controlled to the next positioning record. With the configured edge (rising/falling) the record sequence is continued.	configur- able
NEXT2 (DIN11) [X1.16]/[X1.1.16/X1.2.16]	 Positioning record parameter (FCT) "Command: NRI/NFI": Continuation is executed immediately with the edge. Positioning record parameter (FCT) "Command: NRS/NFS": Continuation is executed with the edge and the output signal "Motion complete = high". 	configur- able
Homing mode (mode 0, posit		
Start Positioning (DIN8) [X1.23]/[X1.1.23/X1.2.23]	Starting for starting homing → page 157. - With the rising edge, homing is performed in accordance with the parametrised homing method.	high active
Jog operation (mode 1)	, ,	
Jogging+ (DIN10) [X1.3]/[X1.1.3/X1.2.3]	 Signal for control of the positive jog travel → page 174. With the rising edge, jog travel (creep/jog speed) is started. With the falling edge, jog travel is ended. 	high active
Jogging- (DIN11) [X1.16]/[X1.1.16/X1.2.16]	 Signal for control of the negative jog travel → page 174. With the rising edge, jog travel (creep/jog speed) is started. With the falling edge, jog travel is ended. 	high active
Teach operation (mode 1)		
Teach (DIN8) [X1.23]/[X1.1.23/X1.2.23]	 Signal for storing the teach/actual position → page 180. With the rising edge, teaching is prepared. The current actual position of the drive and the record selection (bit 05) are evaluated. With the falling edge, the current actual position is temporarily stored in the selected positioning record. The taught positions are not permanently stored until there is a falling edge of the controller enable signal (DIN5)[X1.9]. 	high active

Signal	Description	Signal
Synchronisation (mode 3)		
Start Synchronisation	Signal for starting synchronisation → page 196.	high
(DIN8)	 With the high signal, synchronisation is started. 	active
[X1.23]/[X1.1.23/X1.2.23]	 With the low signal, synchronisation is stopped. 	
CLK/CW_24	Encoder signals for synchronising the motor controller.	configur-
(DIN2)	- CLK: Pulse signal	able
[X1.20]/[X1.1.20/X1.2.20]	- CW: Forward signal	
DIR/CCW_24	Encoder signals for synchronising the motor controller.	configur-
(DIN3)	- DIR: Direction signal	able
[X1.8]/[X1.1.8/X1.2.8]	- CCW: Reverse signal	
Flying measurement		
Sampling	Signal for storing the actual position → page 200.	configur-
(DIN9)	 With the configured edge of the sample signal, the 	able edge
[X1.11]/[X1.1.11/X1.2.11]	current actual position of the drive is taken over into	trigger
	the sample memory. The higher-order controller can	
	interrogate the last stored actual position via the act-	
	ive fieldbus.	

Tab. 3.3 Overview: Digital input signals

3.2.5 Digital output signals

The configurable digital output signals can be freely assigned to the digital outputs (DOUT1/2/3)[X1.12/25/13]. The digital outputs (EXT1-DOUT0...7) or (EXT2-DOUT0...7) can be optionally configured by the motor controller CMMD with mounted input/output module CAMC-D-8E8A.

Signal	Description	Signal
Operating status		
Output stage active (configurable)	The signal is high as long as the following conditions are met: The output stage enable signal (DIN4) is high The controller enable (DIN5) is high No error message is present The intermediate circuit is loaded Master control is issued	high active
Controller ready for operation (DOUTO) [X1.24]/[X1.1.24/X1.2.24]	The signal is high as long as all of the following conditions are met: The output stage enable signal (DIN4) is high The controller enable (DIN5) is high The stop signal (DIN13) is high Exception (DIN13): When using the "Analogue input" control interface, the analogue input #AIN0 is active No error message is present The intermediate circuit is loaded Master control is issued	high active
Quality		
Enable power granted (configurable)	The signal returns the status of the digital input signal "Output stage enable (DIN4)". This signal does not contain the status of the output stage (see digital output signal "Output stage active")	high active
Start	The signal has a second at the stant of a section of	1
Acknowledge start (configurable)	 The signal becomes low with the start of a positioning record. During individual record operation the signal remains low until the digital input signal "Start positioning" is withdrawn again. During record linking operation the signal is automatically withdrawn (approx. 16 ms) after setting the digital input signal "Start record sequence". 	low active

3

Signal	Description	Signal
Speed		
Target velocity reached (configurable)	The signal is high as long as the actual speed is within the parametrised message window (message "Speed reached") of the parametrised speed (positioning mode) page 61.	high active
Declared velocity achieved (configurable)	The signal is high as long as the actual speed is within the parametrised message window and the parametrised declared speed (message "Speed reached") → page 62.	high active
Standstill reached (configurable)	The signal is high as long as the actual position is within the parametrised message window (message "Speed reached") of the standstill status (0 mm/s) → page 63.	high active
Item		
Motion Complete "MC" (configurable)	The signal becomes high if the actual position is within the parametrised message window and the parametrised damping time (message "Target reached") has expired → page 59.	high active
Target position reached (configurable)	The signal is high as long as the actual position is within the parametrised message window (message "Target reached") related to the current setpoint position of the positioning curve controller-internal positioning controller → page 59.	high active
Remaining distance message (configurable)	The signal is high as long as the actual position is within the parametrised message window (message "Remaining distance") → page 64.	high active
Homing		•
Homing mode complete (configurable)	CMMS-AS/CMMD-AS: Single-turn absolute encoder (servo motor EMMS-ASTS): The signal becomes high as soon as homing has been completed without error. Multi-turn absolute encoder (servo motor EMMS-ASTM): The signal is high. If homing is aborted due to an error, the signal becomes low. CMMS-ST	high active
	 The signal becomes high as soon as homing has been completed without error. 	

3

Signal	Description	Signal
Teaching		
Teach Acknowledge	The signal is low as long as the teach signal is high.	low active
(DOUT2)	The signal becomes high after the parametrised	
[X1.25]/[X1.1.25/X1.2.25]	debounce time (for jog operation parameters) expires	
	→ page 180.	
Synchronisation		
Position synchronous	The signal is high as long as the actual position is within	high
(DOUT2)	the parametrised message window (message "Following	active
[X1.25]/[X1.1.25/X1.2.25]	error") of the "Synchronisation" setpoint value	
	specification → page 60.	
Safety function	1	
Safety halt active	The signal is high as long as the output stage enable	high
(configurable)	signal (DIN4)[X1.21] and the "Driver supply, impulse	active
	block" (REL)[X3.2] = 0 V DC.	
Error/warning		
Error	The signal becomes low if at least one error message is	low active
(configurable)	active.	
Warning	The signal becomes high if at least one warning message	high
(configurable)	is active.	active
Following error	The signal becomes high as soon as the actual position is	high
(configurable)	outside the parametrised message window and the	active
	parametrised response delay has expired (message:	
	Following error) → page 60.	
I ² t Motor/output stage	The signal becomes high as soon as the motor or output	high
(configurable)	stage workload has exceeded the critical range	active
	→ page 210.	
Permanent signal		
Off	The signal is permanently low (O V).	low
(configurable)		
On	The signal is permanently high (24 V).	high
(configurable)		

Tab. 3.4 Overview: Digital output signals

3.2.6 Message "Target reached"

The course of the digital output signals "Target position reached" and "Motion Complete (MC)" is determined via the message "Target reached".

Timing diagram: Message "Target reached"

t1

Δs = +/- ... mm (linear axis) = +/- ... R (rotative axis) (FCT: Dependent on the parameter "Message window" in the message "Target reached")

Fig. 3.5 Timing diagram: Message "Target reached"

= ... ms (FCT: Dependent on the parameter "Damping time" in the message "Target reached")

3.2.7 Message "Following error"

The course of the digital output signals "Following error" and "Position synchronous" is determined via the message "Following error".

Timing diagram: Message "Following error"

Example: Message "Following error" with the reaction "Warn". For additional information regarding the reactions → page 208.

- Δs = +/- ... mm (linear axis) = +/- ... R (rotative axis) (FCT: Dependent on the parameter "Message window" in the message "Following error")
- t1 = ... ms (FCT: Dependent on the parameter "Response delay" in the message "Following error")
 t2 ≈ 5 s (time after which the warning message
 - ≈ 5 s (time after which the warning message is automatically removed)

Fig. 3.6 Timing diagram: Message "Following error"

3.2.8 Message "Speed reached"

The course of the digital output signals "Setpoint speed", "Declared speed achieved" and "Standstill reached" is determined via the message "Speed reached".

Timing diagram: Digital output signal "Setpoint speed reached"

The timing diagram shows the dependency of the digital output signal "Setpoint speed" on the message window "Speed reached".

 $\Delta V = +/-... \text{ mm/s (linear axis)}$ = +/-... rpm (rotative axis)

(FCT: Dependent on the parameter "Message window" in the message "Speed reached")

Fig. 3.7 Timing diagram: Digital output signal "Setpoint speed reached"

Timing diagram: Digital output signal "Declared speed achieved"

The timing diagram shows the dependency of the digital output signal "Declared speed achieved" on the message window "Speed reached".

 $\Delta v = +/-... \text{ mm/s (linear axis) or}$ = +/-... rpm (rotative axis)

(FCT: Dependent on the parameter "Message window" in the message "Speed reached")

Fig. 3.8 Timing diagram: Digital output signal "Declared speed achieved"

Timing diagram: Digital output signal "Standstill reached"

The timing diagram shows the dependency of the digital output signal "Standstill reached" on the message window "Speed reached".

 $\Delta v = +/-... \text{ mm/s (linear axis) or}$ = +/-... rpm (rotative axis)

(FCT: Dependent on the parameter "Message window" in the message "Speed reached")

Fig. 3.9 Timing diagram: Digital output signal "Standstill reached"

3.2.9 Message "Remaining distance"

The course of the digital output signal "Remaining distance message" is determined via the message "Remaining distance".

Timing diagram: Message "Remaining distance"

 $\Delta s = +/-... \text{ mm (linear axis) or}$

 $= +/- \dots R$ (rotative axis)

(FCT: Dependent on the parameter "Message window" in the message "Remaining distance")

Fig. 3.10 Timing diagram: Message "Remaining distance"

3.3 Analogue interface [X1] [X1.1/X1.2]

3.3.1 Analogue input/output (AINO/AMONO)

Motor controller CMMS:

The motor controller has a differential analogue input (AINO/#AINO) and an analogue output (AMONO) at connection [X1].

Motor controller CMMD:

The motor controller has a differential analogue input (AINO/#AINO) and an analogue output (AMONO) at each of the connections [X1.1/X1.2].

Overview: Analogue input/output

Designation	Description
Aln0	Analogue input, differential
(DIN12) ¹⁾	
[X1.2]/[X1.1.2/X1.2.2]	
#AINO]
(DIN13) ¹⁾	
[X1.15]/[X1.1.15/X1.2.15]	
+VREF	Reference voltage, 10 V DC
[X1.4]/[X1.1.4/X1.2.4]	
AGND	Analogue load, reference potential for
[X1.14]/[X1.1.14/X1.2.14]	 Reference voltage +VREF
	 Analogue monitor
	 Analogue input
SGND	"Analogue signal" screening
[X1.1]/[X1.1.1/X1.2.1]	
AMONO	Analogue monitor (output)
[X1.17]/[X1.1.17/X1.2.17]	

¹⁾ The analogue inputs (AINO/#AINO) are used in the positioning mode or during synchronisation (master operation) as digital inputs (DIN12, mode bit 1) and (DIN13, stop signal).

Tab. 3.5 Overview: Analogue input/output

3.3.2 Analogue input signal (analogue setpoint value specification)

Function	Description
Positive analogue signal	Differential analogue signals (± 10 V, 12 bit resolution) for controlling
(AINO)	the motor controller in the operating modes:
[X1.2]/[X1.1.2/X1.1.2]	Speed mode (speed setpoint value)
Negative analogue signal	 Force/torque mode (torque setpoint value)
(#AINO)	
[X1.15]/[X1.1.15/X1.2.15]	

Tab. 3.6 Function overview: Analogue input signals (setpoint value signal)

3.3.3 Analogue output signal (analogue monitor)

Function	Description
Analogue monitor signal	Configurable monitor signal 010 V (Reference potential: Analogue
(AMONO)	load "AGND") → page 203.
[X1.17]/[X1.1.17/X1.2.17]	

Tab. 3.7 Function overview: Analogue output signal (analogue monitor)

3.4 Synchronisation interfaces [X1/X10] [X1.1/X1.2/X10.1/X10.2]

3.4.1 Encoder input for synchronisation (slave interface)

Motor controller CMMS:

The motor controller has different encoder inputs at the connections [X1/X10]. The encoder signals are used for the "synchronisation" mode of the motor controller.

Motor controller CMMD:

The motor controller has different encoder inputs at the connections [X1.1/X1.2/X10.1/X10.2]. The encoder signals are used for the "synchronisation" mode of the motor controller.

The following encoder signals are available:

Encoder input signals [5 V, TTL]		Encoder input [X10] [X10.1/X10.2]	
		CMMS	CMMD
Incremental signals	A/#A ¹⁾	[X10.1/6] ²⁾	[X10.1.1/6] ²⁾ /[X10.2.1/6] ²⁾
	B/#B ¹⁾	[X10.2/7] ²⁾	[X10.1.2/7] ²⁾ /[X10.2.2/7] ²⁾
	N/#N ¹⁾	[X10.3/8] ²⁾	[X10.1.3/8] ²⁾ /[X10.2.3/8] ²⁾
Pulse/direction signals	CLK/#CLK ¹⁾	[X10.1/6]	[X10.1.1/6]/[X10.2.1/6]
	DIR/#DIR ¹⁾	[X10.2/7]	[X10.1.2/7]/[X10.2.2/7]
Forward/reverse signals	CW/#CW ¹⁾		
	CCW/#CCW ¹⁾		

¹⁾ Differential signals in accordance with RS422

Tab. 3.8 Overview: Encoder input signals at the encoder input

The following encoder signals are optionally available at connection [X1][X1.1/X1.2]:

Encoder input signals [24 V, HTL]		Digital input [X1	Digital input [X1] [X1.1/X1.2]	
		CMMS	CMMD	
Pulse/direction signals	CLK	[X1.20]	[X1.1.20]/[X1.2.20]	
	DIR	[X1.8]	[X1.1.8]/[X1.2.8]	
Forward/reverse signals	CW			
	CCW			

Tab. 3.9 Overview: Encoder input signals at the digital input

Max. cycle rate

The encoder signals can be operated with the following cycle rates:

Digital input [X1]: Max. 20 kHz Encoder input [X10]: Max. 150 kHz

²⁾ The encoder input is used as an encoder output during encoder emulation (master operation).

3

3.4.2 Encoder output for encoder emulation (master interface)

Motor controller CMMS:

The motor controller has an encoder output at connection [X10]. Incremental signals (A/#A/B/#B/N/#N) are generated by the encoder emulation (operational function) and made available via the encoder output.

Motor controller CMMD:

The motor controller has an encoder output at each of the connections [X10.1/X10.2]. Incremental signals (A/#A/B/#B/N/#N) are generated by the encoder emulation (operational function) and made available via the encoder outputs.

Encoder output signals [5 V, TTL]		Encoder output [X10] [X10.1/X10.2]	
		CMMS	CMMD
Incremental signals	(A/#A) ¹⁾ (B/#B) ¹⁾ (N/#N) ¹⁾	[X10.1/6] ²⁾ [X10.2/7] ²⁾ [X10.3/8] ²⁾	[X10.1.1/6] ²⁾ /[X10.2.1/6] ²⁾ [X10.1.2/7] ²⁾ /[X10.2.2/7] ²⁾ [X10.1.3/8] ²⁾ /[X10.2.3/8] ²⁾

Differential signals in accordance with RS422

Tab. 3.10 Overview: Encoder output signals and control interface

²⁾ The encoder output is used as an encoder input during synchronisation (slave operation).

3.4.3 Incremental signals (A/#A/B/#B/N/#N)

Signal	Description
A/B (positive) #A/#B (negative)	Incremental signals for controlling the rotational speed/direction. - The signals "A/#A" and "B/#B" are out of phase. In the basic setting, without reversing the direction of rotation, the A signals are 90° ahead of the B signals if the direction of rotation is positive. If the direction of rotation is negative, the B signals are 90° ahead of the A signals. Through the phase shift and edge sequence (rising/falling) of the signals "A/#A/B/#B", the motor controller can determine the rotational speed/direction.
N (positive) #N (negative)	Zero pulse signals for identification of a revolution. - The signals "N/#N" serve as a reference mark for a revolution. In the "Synchronisation" operating mode, these signals are used for counting the revolutions. With each zero-pulse passage, counting of the signals "A/#A/B/#B" is restarted.

Tab. 3.11 Overview: Incremental signal (A/#A/B/#B/N/#N)

Timing diagram: Incremental signal for direction of rotation to the right (basic setting)

Fig. 3.11 Timing diagram: Incremental signal for direction of rotation to the right (basic setting)

3

3.4.4 Pulse/direction signals (CLK/#CLK/DIR/#DIR)

Through these signals, the motor controller can be controlled by a stepper motor control card.

Signal	Description
CLK/#CLK	Pulse signals for control of the rotations/speed.
DIR/#DIR	Direction signals for control of the direction of rotation.
	 DIR = high: Positive direction of rotation
	 DIR = low: Negative direction of rotation

Tab. 3.12 Pulse/direction signals (CLK/#CLK/DIR/#DIR)

Timing diagram: Pulse/direction signals

Fig. 3.12 Timing diagram: Pulse/direction signals

3

3.4.5 Forward/reverse signals (CW/#CW/CCW/#CCW)

Signal	Description		
CW/#CW	Forward signals for control in a positive direction of rotation.		
CCW/#CCW	Reverse signals for control in a negative direction of rotation.		

Tab. 3.13 Overview: Forward/reverse signals (CW/#CW/CCW/#CCW)

Timing diagram: Forward/reverse signals

Fig. 3.13 Timing diagram: Forward/reverse signals

Only one signal pair may be active for activation of the motor controller.

- Forward signals CW/#CW
- Reverse signals CCW/#CCW

3.5 Fieldbus interfaces [X4][X5][EXT/EXT1]

3.5.1 Supported fieldbuses

The motor controller CMMS-AS/CMMS-ST/CMMD-AS can be controlled through various fieldbuses. As standard, the fieldbuses "CANopen" or "DriveBus" can be controlled via the integrated CAN bus connection [X4] or the fieldbus "RS485" via the integrated RS232/RS485 connection [X5]. Optionally, the fieldbuses "PROFIBUS DP" or "DeviceNet" can be controlled via the corresponding interface module at the connection [EXT] (CMMS)/[EXT1] (CMMD).

Only one fieldbus may be used for activation of the motor controller.

The Festo Profile for Handling and Positioning (FHPP) and the CANopen device profile CiA 402 have been implemented as the device profile (communication protocol) in the motor controller.

For every fieldbus, a factor group can be used so that application data can be transferred in user-specific units

Overview: Fieldbus and device profile

The fieldbus documentation is included in the following media:

- CD-ROM of the motor controller CMMS-AS/CMMS-ST/CMMD-AS (scope of delivery)
- Support Portal → www.festo.com/sp.

Fieldbus	Connection	Interface module	Device profile	Documentation
CANopen	[X4]	_	FHPP ¹⁾	GDCP-CMMS/D-C-HP
			CiA 402 ²⁾	GDCP-CMMS/D-C-CO
DriveBus	[X4]	_	CiA 402 ²⁾	GDCP-CMMS/D-C-CO
PROFIBUS DP	[Ext] (CMMS)	CAMC-PB	FHPP ¹⁾	GDCP-CMMS/D-C-HP
	[Ext1] (CMMD)			
DeviceNet	[Ext] (CMMS)	CAMC-DN	FHPP ¹⁾	GDCP-CMMS/D-C-HP
	[Ext1] (CMMD)			
RS485	[X5]	_	CI ₃₎	→ page 240

¹⁾ FHPP: Festo Handling and Positioning Profile > page 74

Tab. 3.14 Overview: Fieldbus and device profile

²⁾ CiA 402: Device profile CiA 402 → page 74

³⁾ CI: CAN Interpreter, device profile CiA 402

3 Control interfaces

3.5.2 Required digital inputs/outputs with a fieldbus activation

The connection diagram shows the required digital inputs for drive enable and movement via the field-bus.

¹⁾ Interface module CAMC-... (optional)

Fig. 3.14 Connection: Required digital inputs/outputs with fieldbus control

²⁾ The limit switches are set by default to N/C contact (configuration over FCT)

³⁾ Only required for applications with limited positioning range or homing methods with limit switch.

3.6 Device profiles for fieldbuses

3.6.1 Device profile: Festo handling and positioning profile (FHPP)

Independent of the fieldbus used, a uniform control concept can be implemented through the device profile "FHPP". The user does not have to know the specific functions of the respective fieldbuses or controllers, but can commission and control the drive in the shortest possible time through a uniform profile.

FHPP distinguishes between the triggering methods "record selection" and "direct operation".

With record selection, the positioning records parametrised in the motor controller are used.

In the direct mode, the following operating modes can be used:

- Positioning mode (position control)
- Speed mode (speed adjustment)
- Force/torque mode (current control)

The operating modes can be switched over in direct operation as needed.

For additional information → "Device profile FHPP" description, GDCP-CMMS/D-C-HP-...

3.6.2 Device profile: CANopen, CiA 402 (for electric drives)

Through the device profile "CiA 402", the following operating modes can be used:

- Positioning mode (CiA 402: Profile position mode)
- Homing mode (CiA 402: Homing mode)
- Interpolating position mode (CiA 402: Interpolated position mode)
- Speed mode (CiA 402: Profile velocity mode)
- Force/torque mode (CiA 402: Profile torque mode)

Communication can take place either over SDOs (service data objects) and/or PDOs (process data objects). Up to 2 PDOs are available for each sending direction (transmit/receive).

For additional information → "Device profile CiA 402" description, GDCP-CMMS/D-C-CO-...

4 Measuring system

4.1 Measuring system for electrical drives

4.1.1 Measuring system for linear drives

Additional information → page 161.

Tab. 4.1 Measuring system for linear drives

Additional information **>** CD-ROM: Documentation "CMMS-AS_de.pdf/CMMS-ST_de.pdf/CMMD-AS_de.pdf" or the Festo Configuration Tool (FCT): Dynamic/static plug-in help.

4.1.2 Measuring system for rotative drives

Additional information → page 161.

Tab. 4.2 Measuring system for rotative drives

Additional information → CD-ROM: Documentation "CMMS-AS_de.pdf/CMMS-ST_de.pdf/CMMD-AS_de.pdf" or the Festo Configuration Tool (FCT): Dynamic/static plug-in help.

²⁾ In the "Endless positioning" operational function, no limit switch can be parameterised.

4.2 Calculation rules for the measuring system

Point of reference	Calculation rule			
Axis zero point	AZ	= REF + a		
Project zero point	PZ	= AZ + b	= REF + a + b	
Negative software end position	SLN	= AZ + d	= REF + a + d	
Positive software end position	SLP	= AZ + e	= REF + a + e	
Target position/actual position	TP/AP	= PZ + c	= AZ + b + c	= REF + a + b + c

Tab. 4.3 Calculation rules for the measuring system

4.3 Limit switch (hardware) and software end position

4.3.1 Limit switch LSN/LSP (hardware)

If the axis (linear/rotative) is restricted, the negative limit switch (LSN) and the positive limit switch (LSP) is supported. These limit the absolute effective stroke/effective positioning range of the drive. The switching function "NC contact" or "N/O contact" can be parameterised dependent on the limit switch type.

One limit switch active:

If one of the limit switch positions is reached, the drive is braked with the reaction parametrised in the FCT error management "PS off/Qstop/Warn" of message "430/431" \Rightarrow page 208.

After that, the positioning direction of the respective active limit switch is blocked. That is, the drive can only be run in the positioning direction of the inactive limit switch.

Both limit switches active:

If both limit switches are active simultaneously, the drive is braked with the reaction parametrised in the FCT error management "PS off/Qstop/Warn" of message "439" (the message "439" is configured via message "430") → page 208.

4.3.2 Software end position SLN/SLP

If the axis is restricted, the negative software end position (SLN) and the positive software end position (SLP) for limitation of the working stroke/working positioning range can also be parameterised relative to the axis zero point between the limit switches (hardware). As with the LSN/LSP limit switches (hardware), here, too, the positioning range is blocked when the software end position is blocked. In addition, before the software end position is reached, braking with the stop deceleration "limit switch" is started so that the position of the software end position is not overtravelled.

Before starting, a check is made whether the target positions of the positioning records lie between the software end positions SLN/SLP. If a target position lies outside this range, the positioning record is not executed and the reaction parameterised in the FCT error management of messages "400...403" is carried out.

5.1 Configuration/parameterisation of the drive system and motor controller

5.1.1 Festo Configuration Tool (FCT)

The Festo Configuration Tool (FCT) is the Windows-based software platform for configuration, parameterisation and commissioning of different components and devices from Festo.

- Management of data/files via the RS232 data interface (online) or memory card
 - Device data: FCT parameterisation
 - Firmware file: Firmware data
 - · Parameter file: DCO file on memory card
- Manual operation (e.g. jog, etc.)
- Diagnostics
- Recording of measurement data
- Automatic calculation of the controller data for the selected motor-gear unit-axis combination
- Manual precision adjustment of the controller data

The FCT consists of the following components:

- a framework with uniform project and data management for all supported types of equipment
- one plug-in for every type of equipment (e. g. CMMS-AS/CMMS-ST/CMMD-AS)

The plug-ins are managed and started from the framework. They support the execution of all necessary steps for configuration/parameterisation of the drive system and commissioning of the motor controller. Parameterisation of the motor controller is executed offline (without RS232 connection) on a PC. This enables preparation for the actual commissioning, for example in the planning office when a system is being planned.

5.1.2 Installing the FCT framework/plug-in

The FCT is installed on your PC with an installation programme:

- 1. Close all other programmes before starting installation.
- 2. Insert the "Festo Configuration Tool" CD in your CD-ROM drive.
 - If Auto-Run is enabled: The installation process starts automatically.
 - If Auto-Run is disabled: Manually launch the Setup.exe file on the CD-ROM.

Note

The operating system "Windows 2000/2003/XP/7/8" and Windows administrator rights are required for installing the FCT framework.

3. Follow the instructions of the FCT wizard.

Note

The current FCT plug-in "CMMS-AS/CMMS-ST/CMMD-AS", version 2.0.x, supports all previous firmware versions (up to 1.4.0.x.8).

For newer versions of the motor controller, check whether there is an updated FCT plugin "CMMS-AS/CMMS-ST/CMMD-AS" available. If necessary, consult Festo.

5.1.3 Configuring/parameterising the Festo Configuration Tool (FCT)

- 1. Start the FCT:
 - Double click on the FCT icon on the desktop
 - Select the following Windows path: [Start][Open Program Path][Festo Software][Festo Configuration Tool].
- 2. Create a new project or open an existing project.
 - [Menu bar][Project][New].
 - Double click the existing project in the workspace.
 - → Help for the FCT framework: [Menu bar] [Help] [Contents FCT general].
- 3. Add a new component to the project as follows:

Menu bar [Component] [Add] [CMMS-AS/CMMS-ST/CMMD-AS].

- → Help for the FCT framework: [Menu bar] [Help] [Contents FCT general].
- 4. Configure and parameterise the components of the drive system (motor controller, motor, gear unit, axis, etc.) and the operating parameters (control interface, operating mode, error management, etc.). Complete all further steps in accordance with the plug-in help instructions, chapter "Working with the plug-in":
 - Menu bar [Help] [Contents of installed plug-ins] [Festo (manufacturer name)]
 [CMMS-AS/CMMS-ST/CMMD-AS (plug-in name or component name)].
 - CD-ROM: Documentation "CMMS-AS_de.pdf/CMMS-ST_de.pdf/CMMD-AS_de.pdf".
 - Dynamic/static help for the FCT plug-in → page 80.

5.1.4 FCT Help

The following Help functions are available in the FCT:

Dynamic Help:

5

Activate dynamic Help in the FCT user interface: [Menu bar] [Help] [Dynamic help]. When you click on
a field, Help is always displayed dynamically.

- 1 Menu bar: Help
- 2 Button. Dynamic Help

3 Window: Dynamic Help

Fig. 5.1 Overview: Dynamic Help in the Festo Configuration Tool (FCT)

Static Help:

- Click in the FCT user interface in a parameter/configuration field. When the F1 key is pressed, the Static Help is displayed for the parameter/configuration field.
- Activate static Help in the FCT user interface:
 [Menu bar][Help][Contents of installed plug-ins][Festo][CMMS-AS/CMMS-ST/CMMD-AS].
 Clicking the button "CMMS-AS/CMMS-ST/CMMD-AS" displays the static Help.

Offline Help (PDF document):

- Print individual pages or all of the pages in a book directly from the Help contents by using the "Print" button in the Help window.
- Print a prepared version of the help in Adobe PDF format:

Printed version	Directory	File
FCT help	(FCT installation directory)\Help\	FCT_de.pdf
(framework)		
Plug-in Help	(FCT installation directory)\HardwareFamilies\	CMMS-AS_de.pdf
CMMS-AS	Festo\CMMS-AS\V\Help\	
Plug-in Help	(FCT installation directory)\HardwareFamilies\	CMMS-ST_de.pdf
CMMS-ST	Festo\CMMS-ST\V\Help\	
Plug-in Help	(FCT installation directory)\HardwareFamilies\	CMMD-AS_de.pdf
CMMD-AS	Festo\CMMD-AS\V\Help\	

Tab. 5.1 Overview: Offline Help

5.1.5 Configuring fieldbus/firmware functions via DIL switch

The following fieldbus/firmware functions can be configured via the DIL switches.

Overview: DIL switches [\$1.1...12]

- 1 Fieldbus address/MAC-ID configuration
- 2 Firmware download activation from the memory card

Fig. 5.2 Overview: DIL switches [S1.1...12]

- 3 Data rate configuration (CAN bus/DeviceNet)
- 4 CAN bus activation
- Terminating resistor activation (CAN bus)

5

5.1.6 Fieldbus address/MAC-ID configuration

The address/ID configuration is evaluated for each power ON procedure or controller reboot (FCT). The address/MAC-ID can be configured via the DIL switches [S1.1...7].

Fieldbus	DIL switch						
	[S1.7]	[S1.6]	[S1.5]	[S1.4]	[S1.3]	[S1.2]	[S1.1]
	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	$2^6 = 64$	$2^5 = 32$	$2^4 = 16$	$2^3 = 8$	$2^2 = 4$	$2^1 = 2$	$2^0 = 1$
CANOpen							
CAN address: 1127	Х	Х	Х	Х	Х	Х	Х
DriveBus							
CAN address: 213	-	-	-	Х	Х	Х	Х
PROFIBUS DP							
Bus address: 3126 ¹⁾	Х	Х	Х	Х	Х	Х	Х
DeviceNet							
MAC-ID: 063	-	Х	Х	Х	Х	Х	Х
RS485							
Address: 0127	Х	Χ	Х	Х	Х	Х	Х
Example: 57 =	+ 0	+ 32	+ 16	+ 8	+ 0	+ 0	+ 1
(Switch position)	(OFF)	(ON)	(ON)	(ON)	(OFF)	(OFF)	(ON)

¹⁾ The addresses "0...2" in Profibus DP are assigned to defined interfaces (e.g.: Higher-order controller, etc.).

Tab. 5.2 Fieldbus address/MAC-ID configuration

Note the instructions for address/MAC-ID parameterisation of fieldbuses

- → Description "device profile FHPP", GDCP-CMMS/D-C-HP-...
- → Description "device profile CiA 402", GDCP-CMMS/D-C-CO-...

5.1.7 Firmware download activation from the memory card

The process for downloading firmware from the memory card can be configured via DIL switch [S1.8] → page 87.

Bootloader	DIL switch [S1.8]	
	ON	OFF
Download firmware file (.S) from the memory card after Power ON/FCT:	active	inactive
Reboot controller		

Tab. 5.3 Firmware download activation from the memory card

5.1.8 Data rate configuration (CAN bus/DeviceNet)

The data rate configuration is evaluated for each power ON procedure or controller reboot (FCT). The bit/transmission rate can be configured via the DIL switches [\$1.9/\$1.10].

Fieldbus	Bit/transmission rate	DIL switch	
		[S1.10]	[S1.9]
CANopen (CAN bus)/DeviceNet	125 KBit/s (125 kBaud)	OFF	OFF
	250 KBit/s (250 kBaud)	OFF	ON
	500 KBit/s (500 kBaud)	ON	OFF
CANopen (CAN bus)	1 MBit/s (1000 kBaud)	ON	ON

Tab. 5.4 Data rate configuration (CAN bus/DeviceNet)

5.1.9 CAN bus activation

Activation of the CAN bus can be configured via DIL switch [S1.11].

Fieldbus	Port	DIL switch [S1.11]	
		ON	OFF
CANOpen	CAN bus	active ¹⁾	inactive
DriveBus			

¹⁾ The CAN bus interface is disabled with installation of the interface module "CAMC-PB/PROFIBUS DP" or "CAMC-DN/DeviceNet". Tab. 5.5 CAN bus activation

5.1.10 Terminating resistor activation (CAN bus)

The CAN bus is terminated at the ends via the terminating resistor. Final termination is to be activated at the end participants of the CAN bus.

5

DIL switch [S1.12] can be used exclusively for activation of the "CAN BUS" terminating resistor.

Fieldbus	Note	DIL switch	
		S1.12	
		ON	OFF
CANopen (CAN bus)	Integrated terminating res-	active	inactive
DriveBus (CAN bus)	istor (120 Ω)		

Tab. 5.6 Terminating resistor activation (CAN bus)

In the PROFIBUS DP, the terminating resistor is integrated into the "CAMC-PB" interface module.

The terminating resistor (120 Ω) can be connected externally to the end participant, if required, for DeviceNet and RS485.

5.2 Data interfaces (parameter/firmware)

Fig. 5.3 Overview: Data interfaces (parameter/firmware)

5 2 1 Firmware file

The firmware for the motor controller is included in the firmware file. The firmware file can be updated online from a PC or via the memory card.

5

Note

Loss of the parameter set in the motor controller

In the event of a firmware download, the parameter set of the motor controller is deleted ("factory setting" status).

- Before downloading the firmware, back up the device data to the Festo Configuration Tool (FCT) (Upload/Synchronisation) or save the current parameter set of the motor controller to the memory card (FCT: Controller » SD) as a parameter file (.DCO).
- After downloading the firmware load the device data from the Festo Configuration
 Tool (FCT) to the motor controller (Download) or load the parameter file (.DCO) from
 the memory card to the motor controller (FCT: SD » Controller).

5.2.2 Downloading the firmware file (FCT >> motor controller)

The process for downloading the firmware file can be started via the following buttons.

Festo Configuration Tool (FCT)

1 "Component" menu bar

2 Firmware Download

Fig. 5.4 Overview: Downloading the firmware file (FCT >> motor controller)

5.2.3 Downloading the firmware file (.S) (memory card >> motor controller)

The process for downloading the firmware file (.S) from the memory card can be configured via DIL switch [S1.8]. If the DIL switch position = ON, the process for downloading the firmware is restarted with every Power ON procedure/controller reboot (FCT).

Fig. 5.5 Downloading the firmware file (.S) (memory card >> motor controller)

To download the firmware from the memory card, proceed as follows:

1. Copy the firmware file (.S) from the PC to the memory card.

Note

- Only one firmware file should be stored on the memory card.
- No subdirectories should be created on the memory card.

File names			Example
Letters	Format	Extension	
large/small	32.1	.S	CMMS-AS: FW_CMMS-AS_V1p4p0p2p6.S
			CMMS-ST: FW_CMMS-ST_V1p4p0p1p6.S
			CMMD-AS: FW_CMMD-AS_V1p4p0p3p6.S

Tab. 5.7 Requirement for firmware file names

- 2. Insert the memory card into the card slot [M1].
- 3. Set the DIL switch [S1.8] to the "ON" position.
- 4. Switch the "control section" power supply off and on.
- 5. During the boot procedure the motor controller performs a check (illuminated decimal point "." on the seven-segment display) to verify whether a memory card is inserted in the card slot [M1] and whether the card contains a valid firmware version.

Possible causes of an error:

- Memory card is damaged
- Memory card is not inserted.
- Firmware file is damaged.
- The firmware version in the motor controller and on the memory card are identical.

If the errors listed above occur, the firmware is not downloaded and the firmware last saved in the permanent memory is loaded.

6. The process for downloading the firmware file is executed (flashing decimal point "." on the sevensegment display) if a valid firmware file is present on the memory card and if this file is of a different version to the firmware currently in use.

If multiple firmware files are present on the memory card, the firmware file with the latest date is loaded into the motor controller!

When the process for downloading the firmware starts, the firmware in the permanent memory is initially deleted. If the download fails or if the power supply was interrupted during the download process, no firmware will have been transferred to the permanent memory. The firmware download process must be restarted again.

- 7. The newly loaded firmware starts automatically.
- 8. Set the DIL switch [S1.8] to the "OFF" position.

5.2.4 Device data (FCT)

The device data contains all of the data that has been parameterised, configured and saved via the Festo Configuration Tool (FCT).

5.2.5 Downloading/synchronising/uploading/saving device data (FCT <</<=>/>> motor controller)

The device data can be transferred between the FCT and the motor controller as follows:

- Download (>>): From FCT to the motor controller
- Upload (<<): From the motor controller to the FCT
- Synchronisation (<=>): Between FCT and motor controller

Note

Loss of device data

If the "control section" power supply is interrupted, any modifications made to the device data that have not been saved to the permanent memory will be lost.

 Save all modifications made to the device data in the permanent memory of the motor controller (FCT: Save).

The process for transferring device data can be started via the following buttons.

- Upload
 The current device data on the motor controller is loaded into the Festo Configuration Tool (FCT).
- 2 Download The current device data on the Festo Configuration Tool (FCT) is loaded into the motor controller.
- 3 Syncronisation
 The device data on the Festo Configuration
 Tool (FCT) and the motor controller is
 synchronised.
- [4] Store
 The device data is saved from the main memory to the permanent memory of the motor controller.

Fig. 5.6 Overview: Downloading/synchronising/uploading/saving device data (FCT <//=/>> motor controller)

5.2.6 Archiving/extracting device data (FCT >>/<< PC)

The process for transferring device data can be controlled via the following buttons.

Festo Configuration Tool (FCT)

1 Archive:

The device data from the Festo Configuration Tool (FCT) is saved to the PC's hard disk as an archive file (.ZIP).

2 Extract:

The archive file (.ZIP) containing the device data is loaded from the PC's hard disk into the Festo Configuration Tool (FCT).

Fig. 5.7 Overview: Archiving/extracting device data (FCT >>/<< PC)

5.2.7 Parameter file (.DCO)

The parameter file (.DCO) contains the complete parameter set for the motor controller.

The parameter file (.DCO) can be transferred between the memory card and motor controller as follows:

- SD>>Controller/after restart ... (read): From the memory card to the motor controller
- Controller>>SD (write): From the motor controller to the memory card

Requirement for parameter file names

File names			Example	
Letters	Format	File name	Extension	
large	8.3	8-digit ¹⁾	.DCO	CMMS-AS: CMMSAS01.DCO
				CMMS-ST: CMMSST01.DC0
				CMMD-AS: CMMDAS01.DCO

¹⁾ xxxxxxnn.DCO:

Tab. 5.8 Requirement for parameter file names

x = digits 1-6 are used for the file name. Any ASCII characters can be used here.

n = digits 7+8 are used for the consecutive number of the file. This increases automatically from "00".

5.2.8 Reading/writing/saving the parameter file (.DCO) (memory card >>/<< motor controller)

The process for transferring a parameter file (.DCO) can be started via the following buttons or check boxes.

2 Memory card CMMS/CMMD Parameter Perman-3 After restart ... Main file (.DCO) memory ent 4 SD>>Controller 1 Save memory X5 5 SD(...)>>Controller 6 Controller>>SD

- Store
 In the motor controller, the current parameter set is written from the main memory and saved to the permanent memory.
- 2 Memory Card
- Read from SD after Startup:

 If the check box is active (check mark set), a search is conducted on the memory card for the parameter file (.DCO) designated "Latest" after every restart (Power ON/FCT: Restart controller); when located, it is loaded automatically into the main memory of the motor controller.
- A search is conducted on the memory card for the parameter file (.DCO) designated "Latest"; when located, it is loaded automatically into the main memory of the motor controller.
- 5 SD(latest)»Controller:
 A search is conducted on the memory card for the parameter file (.DCO) with the latest date; when located, it is loaded automatically into the main memory of the motor controller.
- Controller>>SD:
 The latest parameter set of the motor controller is written to the memory card as a parameter file (.DCO).

Fig. 5.8 Overview: Downloading/uploading the parameter file (.DCO) (memory card »/« motor controller)

5.3 Commissioning the motor controller

5.3.1 Preparing for initial start-up

CAMC module and cover plate:

- Check the installation of the module or cover plate on slot [EXT][EXT1/EXT2].
- Motor controller CMMD:
 The interface module CAMC (PROFIBUS DP/DeciveNet) should only be installed in slot [EXT1].

Electrical interfaces:

- Check the wiring of the system (controller/motor/motor encoder/limit switch/mains supply/safety switching device/etc.).
- Check the pin allocation of the connector [X...] and the connection of the screening.
- Check the connection of the protective conductor (PE).
- Check all electrical connections for short circuit and disconnection.

For additional information → "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

Fieldbus interfaces:

- Check the fieldbus address/MAC-ID → page 82.
- Check the data rate (CAN bus/DeviceNet) → page 83.
- Check CAN bus activation (CANopen/DriveBus) → page 83.
- Check the terminating resistor:
 - The activation of the CAN bus terminating resistor (CANopen/DriveBus) → page 84.
 - The activation of the PROFIBUS terminating resistor
 - → "Device profile FHPP" description, GDCP-CMMS/D-C-HP-....
 - The connection of the external terminating resistor (DeviceNet/RS485)
 - → "Mounting and installation" description,
 GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

Firmware update:

• Check the status of the firmware version → Support portal: www.festo.com/sp.

Note

Before using a newer firmware version, check whether a newer version of the FCT plugin or documentation is available • Support portal: http://www.festo.com/sp.

5.3.2 Required digital inputs/outputs for operation

In order to operate the motor controller safely in all operating modes, the following digital inputs/outputs are required.

Connection: Digital inputs/outputs for operation

The connection diagram shows the switch positions in operation.

- 1) The digital input (DIN13) is used as an analogue input (#AIN0) in speed, force or torque mode.
- 2) Default setting, freely configurable in the Festo Configuration Tool (FCT).

Fig. 5.9 Connection: Digital inputs/outputs for operation

5.3.3 Status diagram of the motor controller

The status diagram shows the basic functions of the motor controller. Detailed information regarding the controller functions can be found in the respective operating modes.

Fig. 5.10 Status diagram of the motor controller

5.3.4 Switching on the power supply (Power ON)

The motor controller is supplied with the following voltage when the power switch is activated (Power ON). The boot process of the motor controller is started automatically with the Power ON procedure.

Motor controller	Control section	Power section
CMMS-AS	24 V DC	230 V AC
CMMS-ST	24 V DC	2448 V DC
CMMD-AS	24 V DC	230 V AC

Tab. 5.9 Overview: Power supply

Warning

Dangerous electrical voltage

Touching live parts will cause an electric shock, which can result in death or severe injuries:

- at an open slot:
 - CMMS:[EXT]
 - CMMD: [EXT1/EXT2]
- at the connection or connector:
 - Motor [X6] (CMMS) / [X6.1/X6.2] (CMMD)
 - Power supply [X9]
- Equip the open slot [EXT] (CMMS)/[EXT1/EXT2] (CMMD) with the missing module or cover plate.
- 2. Install the product in a control cabinet.

Caution

Unexpected movement of the drive

If the following conditions are fulfilled during the Power ON process:

- Output stage enable is enabled (DIN4 = 24 V)[X1.21][X1.1.21/X1.2.21]
- Controller enable is enabled (DIN5 = 24 V)[X1.9][X1.1.9/X1.2.9]
- Setpoint value specified via control interface "Fieldbus/analogue input"

the drive (motor/axis) will start moving; it is then capable of causing crushing injuries in the operating area of the drive.

 Make sure the controller enable (DIN5)[X1.9][X1.1.9/X1.2.9] is disabled during the Power ON process (= 0 V).

Caution

Hot housing surfaces

The housing can reach a temperature of > 80° C during operation, which can cause burns.

- 1. Install the product in a control cabinet.
- 2. Check the temperature of the housing before touching it (e.g. by slowing moving the back of your hand towards the housing).

Note

Impermissible voltage or overvoltage

The motor controller will be damaged if

- 1. the voltage exceeds the permissible range.
 - Observe the maximum voltage level.
- the mains phase (L1) is connected to connection [X9] on the motor controller "CMMS-AS/CMMD-AS" prior to the neutral conductor (N).
 - Use a mains switch with leading neutral conductor (N).
- the pins of the power supply have incorrect polarity at the connection "Power supply [X9]".
 - Before switching on, check to ensure the power supply is connected to the correct pins at connection [X9].
- 4. the connections "Power supply [X9]" and "Motor [X6] [X6.1/X6.2]" are interchanged.
 - Before switching on, check to ensure the power supply is connected to connection [X9] and the motor is connected to connection [X6][X6.1/X6.2].
- 5. at the connection "Motor [X6] [X6.1/X6.2]" a motor phase has been short-circuited with the PE conductor.
 - Before switching on, check the motor phases at the connection "Motor [X6][X6.1/X6.2]" for PE short circuit.
- 6. the grounding or screening element is insufficient or has not been connected.
 - Before switching on, check to ensure the grounding and screening elements are connected.
- 7. The plug connector is disconnected during operation.
 - Do not disconnect any plug connectors during operation.

- 1. Block the controller enable function (DIN5)[X1.9][X1.1.9/X1.2.9] = 0 V.
- 2. Switch on the power supplies (Power ON).
 - CMMS-AS/CMMD-AS: Control section 24 V DC/power section: 230 V AC
 - CMMS-ST: Control section 24 V DC/power section: 24...48 V DC

If required, the process for downloading the firmware from the memory card can be activated via DIL switch [S1.8], switch position = ON.

The Ready LED on the front of the motor controller should now light up.

The following malfunctions can occur:

- The seven-segment display shows an error message (4-digit character sequence "Exxx") or a warning message (5-digit character sequence "-xxx-") \rightarrow appendix A. page 216.
- The LED (Ready/Bus (CMMS-ST/CMMD-AS) or CAN (CMMS-AS)) or seven segment display do not light up.

Perform the following steps:

- 1. Measure the voltage levels at the input/output of the power supply unit and the power switch.
- 2. Switch off the power supplies (Power OFF).
- 3. Wait five minutes until the intermediate circuit voltage has discharged.
- 4. Check the cabling and the connection of the wires at the connection "Power supply".
- 5. Switch on the power supplies (Power ON).

5.3.5 Downloading device data (FCT) to the motor controller

1 Connect the PC to the motor controller

Observe the pin allocation of the RS232 interfaces → page 235.

- 2. Start the Festo Configuration Tool (FCT).
- 3. Establish an online connection to the motor controller in the FCT.

The online firmware download process can be executed if required.

4. Start downloading the device data (FCT) → page 89

5.3.6 Enabling the motor controller via digital inputs

When the output stage enable (DIN4) and controller enable (DIN 5) are activated, the specifications issued by the controller are carried out by the drive.

Caution

Unexpected movement of the drive

If the following conditions are fulfilled:

- Activate output stage enable (DIN4 = 24 V)[X1.21][X1.1.21/X1.2.21]
- Activate controller enable (DIN5 = 24 V)[X1.9][X1.1.9/X1.2.9]
- Setpoint value specified via control interface "Fieldbus/analogue input"

the drive (motor/axis) will start moving; it is then capable of causing crushing injuries in the operating area of the drive.

- Make sure that no personnel are in the operating area of the drive.
- Make sure that the motor controller is only controlled by one control interface (master control).

Caution

Defective safety function STO (Safe Torque Off)

If the safety function at connection [X3][X3.1/X3.2] is bypassed, it means the motor controller cannot be deactivated in the event of an emergency via safety components (e.g. emergency off switch with safety switching device), which can result in crushing injuries within the operating area of the drive.

- Parameterise the motor controller with the Festo Configuration Tool (FCT) before the controller enable is enabled (DIN5)[X1.9][X1.1.9][X1.1.9][X1.2.9] (= 24 V).
- Bypassing of safety equipment is impermissible.

Recommendation for initial start-up without safety equipment:

- Minimum circuitry with emergency stop switching device at connection [X3][X3.1/X3.2]
- Two-channel switch-off via control ports REL [X3.2][X3.1.2/X3.2.2] and the output stage enable (DIN4)[X1.21][X1.1.21/X1.2.21].

Timing diagram: Enabling the output stage (DIN4) and controller (DIN5)

Example: Speed mode via analogue input

- t1 \approx 500 ms (dependent on the boot phase and start of the application)
- t2 ≥ 2.5 ms
- t3 ≤ 10 ms (dependent on the operating mode and the status of the drive)

t4 ≤ 2.5 ms

t5 = 0...6553 ms (FCT: Dependent on the parameterised switch-on delay (brake control, brake timing))

Fig. 5.11 Timing diagram: Enabling the output stage (DIN4) and controller (DIN5)

5.3.7 Commutation finding by motor controller CMMS-ST-C8-7-G2

The commutation finding process is only performed by motor controller CMMS-ST-C8-7-G2 if the stepper motor with motor encoder EMMS-ST-...-..E... (closed loop) has been configured in the Festo Configuration Tool (FCT). In the commutation finding process the stepper motor executes a brief rotation ($(3.6\,^{\circ})$) the first time it is supplied with power after the controller enable (DIN5 = $24\,\text{V}$). The angle offset between the motor and motor encoder is determined here and temporarily stored in the main memory of the motor controller.

5

Note

Operation of vertical axes

A maximum of 50 % of the permissible total load may be used for operation of vertically mounted axes

Timing diagram: Commutation finding with the first controller enable (DIN5) after Power ON

- t1 \leq 10 ms (dependent on the operating mode and the status of the drive)
- t2 = 0...6553 ms (FCT: Dependent on the parameterised switch-on delay (brake control, brake timing))
- t3 <1s

Fig. 5.12 Timing diagram: Commutation finding with the first controller enable (DIN5) after Power ON

5.3.8 Checking motor and limit switch functionality

Checking activation of the motor

Activate the motor controller by using the jog function in the Festo Configuration Tool (FCT) → page 172 to check the function and direction of rotation of the motor

Possible causes of an error-

- Motor does not rotate
 - Check the wiring to the motor.
 - Check the pin allocation on the motor and the connector [X6] of the motor controller, as well as the screening connection.
 - Check all electrical connections for short circuit and disconnection.
 - Warning, dangerous electrical voltage.
 Check the motor voltage levels at connection [X6] of the motor controller.

For additional information → "Mounting and installation" description,
GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-....
If the error cannot be remedied by the measures described above, replace the motor

- Direction of rotation/travel incorrect.
 - Enable/disable (check box) the process for reversing the direction of rotation (field/installation) in the Festo Configuration Tool (FCT).

Checking the position and switching function of the limit switches (limited axis only)

Activate the drive by using the jog function in the Festo Configuration Tool (FCT) → page 172 to check the switching function and position of the limit switches.

Possible causes of an error:

- Limit switch does not switch.
 - Check the wiring to the limit switch.
 - Check the pin allocation on the connector [X1] of the motor controller and, if applicable, on the distributor block.
 - Check all electrical connections for short circuit and disconnection.
 - Check the power supply for the limit switch.

For additional information → "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

- Limit switch is outside the working stroke of the drive.
 - Move the drive to the desired limit switch position
 - Adjust the limit switch until the switch switches.

5.3.9 Carrying out homing

The procedure for carrying out homing is dependent on the following conditions.

- 1. If one of the following modes is used for positioning:
 - Direct operation
 - Individual record operation
 - Record linking operation
 - Interpolated positioning mode
- 2. If one of the following motor encoders is used:
 - Single-turn absolute encoder (CMMS-AS/CMMD-AS):
 - After each Power ON/Controller restart (FCT)
 - Multi-turn absolute encoder (CMMS-AS/CMMD-AS):
 - On initial start-up or after replacing the motor
 - Incremental encoder (CMMS-ST):
 - After each Power ON/Controller restart (FCT)
- If the axis has been parameterised in the Festo Configuration Tool (FCT) with a limited working stroke (linear)/positioning range (rotative).

For additional information on homing > page 154.

Start homing in the Festo Configuration Tool (FCT).

Festo Configuration Tool (FCT)

1 Button: "Start homing"

5.4 Behaviour of the motor controller in the event of an interruption or disconnection

5.4.1 Holding brake

The holding brake is used during operation to hold the motor/drive position when at a state of rest. The function of the holding brake can be controlled via the following:

- Release holding brake:
 - Enable output stage (DIN4) and controller (DIN5) → page 101.
- Lock holding brake:
 - Switch off output stage enable (DIN4) → page 107.
 - Switch off controller enable (DIN5) → page 108.
 - Interrupt mains supply → page 106.

The holding brake is configured in the Festo Configuration Tool (FCT) via the selection of the motor type. When the holding brake has been configured, the time delays in the brake control are activated and can be parameterised.

Note

Using the holding brake

The holding brake is not suitable for braking the motor or payloads in the event of a power interruption or if the motor controller has been switched off. Non-intended use of the holding brake will result in increased wear of the holding jaws and a reduction of the overall holding effect. A secure holding function is therefore no longer guaranteed.

5.4.2 Interruption of the mains supply

The timing diagram shows the behaviour of the motor controller when the mains supply is interrupted.

Timing diagram: Interruption of the mains supply

t1 = 60 ms $t2 \le 2.5 \text{ ms}$

Fig. 5.13 Timing diagram: Interruption of the mains supply

5

5.4.3 Switching off the motor controller via output stage enable (DIN4)

The timing diagram shows the behaviour of the motor controller after the output stage enable (DIN4) has been switched off. The output stage is disabled immediately in all operating modes (motor not energised). The residual energy in the mechanical system results in uncontrolled movements (coasting) until a state of rest is reached.

Timing diagram: Switching off the motor controller via output stage enable (DIN4)

t1 \leq 5 ms t4 = 0...6553 ms (FCT: Dependent on the t2 \leq 2.5 ms parameterised switch-off delay (brake t3 \approx 50...500 ms control, brake timing))

Fig. 5.14 Timing diagram: Switching off the motor controller via output stage enable (DIN4)

5

5.4.4 Switching off the motor controller via controller enable (DIN5)

The timing diagram shows the behaviour of the motor controller after the controller enable (DIN5) has been switched off. The drive is decelerated in a controlled manner for all operating modes with the "Quick stop" parametrised delay. After reaching the rest state or the parametrised monitoring time Quick Stop the output stage is blocked (motor not energised).

Timing diagram: Switching off the motor controller via controller enable (DIN5)

- t1 ≤ 5 ms
- t2 = 0 ms...10 s (FCT: Dependent on the parametrised Quick stop delay and Quick stop monitoring time of the speed actual value)
- 13 = 0...6553 ms (FCT: Dependent on the parameterised switch-off delay (brake control, brake timing))
- t4 ≤ 5 ms
 - t5 ≈ 50...500 ms
 - 6 ≤ 5 ms

Fig. 5.15 Timing diagram: Switching off the motor controller via controller enable (DIN5)

5.5 Master control

5.5.1 Master control over the motor controller

Master control determines who can access the control interface of the motor controller. Before controlling the motor controller, master control must be assumed. Master control cannot be assumed simultaneously from multiple interfaces.

The motor controller can be controlled via the following control interfaces:

- Digital inputs (DIN)
- Fieldbus (CANopen/DriveBus/PROFIBUS DP/DeviceNet/RS485)
- Festo Configuration Tool (FCT)

The following digital inputs are always active for all control interfaces:

- Output stage enable (DIN4)[X1.21]
- Controller enable (DIN5)[X1.9]
- Stop (DIN13)[X1.15] (not for the "Analogue input" control interface)

Caution

Unexpected movement of the drive

If the following conditions are fulfilled:

- Output stage enable is enabled (DIN4 = 24 V)[X1.21][X1.1.21/X1.2.21]
- Controller enable is enabled (DIN5 = 24 V)[X1.9][X1.1.9/X1.2.9]
- Setpoint value specified via control interface "Fieldbus/analogue input"

the drive (motor/axis) will start moving; it is then capable of causing crushing injuries in the operating area of the drive.

Make sure that the motor controller is only controlled by one control interface (master control).

When the motor controller is switched on, the control interface that was last configured via the Festo Configuration Tool (FCT) is activated by default (default setting: Digital inputs/outputs).

5 Commissioning

Overview: Master control over the motor controller

¹⁾ Note the information regarding interface: RS232 → page 236 and RS485 → page 240.

Fig. 5.16 Overview: Master control over the motor controller

5 Commissioning

5.5.2 FCT master control over the motor controller

The timing diagram shows the transfer of master control from the "digital inputs" control interface to the Festo Configuration Tool (FCT).

Timing diagram: FCT master control over the motor controller

Fig. 5.17 Timing diagram: FCT master control over the motor controller

6.1 Function: Position control

In the positioning mode, the motor controller receives the positioning setpoint value(position/position record number) via the control interface (fieldbus/digital inputs).

- In the direct, individual record, record linking, homing and jog modes, the point-to-point positioning (trapezoidal speed curve) is calculated in the controller-internal positioning controller from the positioning parameters and passed on as position/speed setpoint values.
- In the case of interpolating positioning mode, the interpolated positioning curve is calculated in the interpolator and passed on as position/speed setpoint values.

The regulator cascade (position, speed and current regulator) processes the deviation between setpoint value and actual value and thus controls the output stage and the connected motor.

Fig. 6.1 Overview: Position control

6

62 Record selection and positioning records

621 Function: Record selection and positioning records

In the motor controller, positioning records can be configured to control point-to-point positioning with trapezoidal velocity curve. The positioning records are selected via record selection "0...63" and they can be controlled in the individual record/record linking/homing/jog mode via the control data of the active fieldbus (CANopen/PROFIBUS DP/DeviceNet) or the record selection bit 0...5 of the digital inputs. The positioning records "0...63" are permanently assigned to the record selection "0...63". The positioning record "0" is reserved for homing. The positioning records "1...63" can be used for the individual record/record linking/teach mode → page 114. A profile (0...8) in the positioning record profile is to be assigned to each parameterised positioning record (1...63) - page 120. Several individual records in the positioning record list can be linked to a record sequence via the record linking function. The selected positioning record can be activated with the start command (control data or DIN8). From the parameters, the controller-internal positioning controller calculates the corresponding positioning curve for the individual record/record linking/homing mode.

In the Festo Configuration Tool (FCT), the individual record/record linking mode can be parameterised via the parameters "positioning record list/positioning record profiles" and the homing mode can be parameterised via the "homing" parameters.

Activating record selection (positioning record) via fieldbus or digital inputs

Overview: Activating record selection (positioning record) via fieldbus or digital inputs Fig. 6.2

6.2.2 Record selection (positioning record) – control interface – operating mode

The selection of the record selection/positioning record is dependent on the control interface and operating mode:

Control interface	Operating mode Individual record mode	Record linking mode	Homing mode	Teach mode
CANOpen	Record selection/	Record selection/	Record selection/	Record selection/
PROFIBUS DP	positioning	positioning	positioning	positioning
DeviceNet	record 163	record 163	record 0	record 163
Digital inputs	Mode 0	Mode 2	Mode 0	Mode 1
→ page 49	Record selection bit 15Positioning re-	Record selection bit 12Positioning re-	Record selection bit 15Positioning re-	Record selection bit 15Positioning re-
	cord 163 → page 121	cord 17 → page 138	cord 0 → page 156	cord 163 → page 179

Tab. 6.1 Overview: Record selection (positioning record) – control interface – operating mode

6.3 Relative positioning

The motor controller calculates internally with 65536 increments (16 bit) per revolution (360°). For positioning tasks that do not have a whole number (integer) as the result, the motor controller rounds up to the next whole number. This can result in deviations when positioning.

Example: Rotary indexing table

4 positions. (90°) 65536:4= 16384 ----> Integer

6 positions. (60°) 65536:6= 10922.666 ----> The controller positions at 10923 (60.0018°).

6.4 Direct mode

6.4.1 Function: Direct mode

In the direct mode, the motor controller controls the point-to-point positioning with trapezoidal velocity curve of the drive. The motor controller receives the position setpoint value cyclically from the control system. The motor controller is controlled via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet/RS485). The controller-internal positioning controller calculates the positioning curve from the position setpoint value and the direct mode parameters and transfers the position setpoint values cyclically to the position control. The controller-internal positioning controller retains the positioning parameters for each additional direct application if a new parameterisation process has not been executed via the active fieldbus. The positioning parameters can be parameterised via fieldbus or the Festo Configuration Tool (FCT).

Activating direct mode via fieldbus

Fig. 6.3 Overview: Activating direct mode via fieldbus

6

6.4.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the direct mode.

- 1) The digital input (DIN13) is used as an analogue input (#AIN0) in speed, force or torque mode.
- 2) The limit switches are set by default to N/C contact (configuration over FCT)
- 3) Only required for applications with limited positioning range or homing methods with limit switch.

Fig. 6.4 Connection: Required digital inputs/outputs with fieldbus control

6.4.3 Parameterising the direct mode

The following parameters (FCT) can be parameterised for the direct mode:

Parameters: Position, acceleration, deceleration, base value of speed and smoothing

The diagram shows the parameters for point-to-point positioning and the "smoothing" option.

Para	ımeter	Description
a+	Acceleration	Setpoint value for acceleration.
a-	Deceleration	Setpoint value for deceleration.
v _N	Velocity	- Device profile FHPP:
		The setpoint value is calculated by multiplying the base value of
		velocity v_B and the percentage value of velocity k_v .
		– Device profile CiA 402:
		Setpoint value ¹⁾ for speed.
ν _B	Base value of velocity	– Device profile FHPP:
		Base value for calculating velocity v _n .
k_v	Percentage value of	– Device profile FHPP:
	velocity	Percentage value ¹⁾ for calculating velocity v _n .
ka	Smooth	Value for duration of filtering from acceleration and deceleration ramp
		→ page 130.
Pos	Position	Setpoint value ¹⁾ for the relative or absolute position.

The value and the unit is set in the cyclic data of the control system.

Tab. 6.2 Parameters: Position, acceleration, deceleration, velocity, base value of velocity and smoothing

Note

The motor controller calculates internally with 65536 increments (16 bit) per revolution (360°). For positioning records that do not have a whole number (integer) as the result, the motor controller rounds up to the next whole number.

Take into consideration the deviation of the rounded position values when parameterising the position → page 114.

Individual record mode 6.5

651 Function: Individual record mode

In the individual record mode, the motor controller controls the point-to-point positioning with trapezoidal velocity curve of the drive. The motor controller can be controlled via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet) or the digital inputs (mode 0 → page 49). Through record selection, the controller-internal positioning controller receives the parameters "Positioning record (1...63)" and "Positioning record profiles (0...7)" of the selected individual record. The controller-internal positioning controller calculates the positioning curve from the parameters and transfers the position setpoint values cyclically to the position control. Each individual record is started with its own start command/signal. The positioning records and positioning record profiles can be parameterised via fieldbus or the Festo Configuration Tool (FCT).

The positioning record "0" is reserved exclusively for homing in the homing mode.

Activating the individual record mode via fieldbus/digital inputs

Overview: Activating the individual record mode via fieldbus and digital inputs Fig. 6.5

6.5.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the individual record mode.

24 V DC			CMMS/CMMD X1/X1.1/X1.2
-		Output stage enable (DIN4)	21
•		Controller enable (DIN5)	9
•		Stop (DIN13)	15
Mode 0	/	Mode bit 0 (DIN12)	2
_	/	Mode bit 1 (DIN9)	11
		Record selection bit 0 (DIN0)	19
		Record selection bit 1 (DIN1)	7
		Record selection bit 2 (DIN2)	20
		Record selection bit 3 (DIN3)	8
		Record selection bit 4 (DIN10)	3
		Record selection bit 5 (DIN11)	16
		Start positioning (DIN8)	23
		Limit switch 0 (DIN6) ¹⁾	22
		Limit switch 1 (DIN7) ¹⁾	10
		Controller ready for operation (DOUT0)	24
_	$ \otimes$ $-$	Motion complete (DOUT1) ²⁾	12
_	$-\infty$	Start confirmed (DOUT2) ²⁾	25
	$-\otimes$	Common error (DOUT3) ²⁾	13
Ţ	\vee	Load "DIN/DOUT" (GND 24 V)	6
	_	L	Ü

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 6.6 Connection: Digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

Activating the positioning record via digital inputs (record selection bit 0...5)

The positioning record (1...63) for the individual record is selected via the record selection bit 0...5.

Positioning record	Record sele	Record selection				
	Bit 5 (2 ⁵) (DIN11) [X1.16] [X1.1.16] [X1.2.16]	Bit 4 (2 ⁴) (DIN10) [X1.3] [X1.1.3] [X1.2.3]	Bit 3 (2 ³) (DIN3) [X1.8] [X1.1.8] [X1.2.8]	Bit 2 (2 ²) (DIN2) [X1.20] [X1.1.20] [X1.2.20]	Bit 1 (2 ¹) (DIN1) [X1.7] [X1.1.7] [X1.2.7]	Bit 0 (2 ⁰) (DIN0) [X1.19] [X1.1.19] [X1.2.19]
1	0	0	0	0	0	1
2	0	0	0	0	1	0
3	0	0	0	0	1	1
4	0	0	0	1	0	0
7	0	0	0	1	1	1
8	0	0	1	0	0	0
15	0	0	1	1	1	1
16	0	1	0	0	0	0
32	1	0	0	0	0	0
63	1	1	1	1	1	1

Tab. 6.3 Overview: Activating the positioning record via digital inputs (record selection bit 0...5)

6.5.3 Timing diagram: Start/cancel individual record

Timing diagram: Start individual record via Start positioning signal

The timing diagram shows the starting of the individual record via the Start positioning signal (DIN8).

t1 ≤ 2.5 ms t4 = ... ms (FCT: Dependent on the parameters t2 ≥ 2.5 ms "Message window" and "Damping time" in t3 ≤ 5 ms the message "Destination reached")

Fig. 6.7 Timing diagram: Start individual record via start positioning signal

Timing diagram: Cancel individual record via Stop signal

The timing diagram shows the stopping of the individual record via the stop signal (DIN13).

t1 ≥ 2.5 ms

t2 ≤ 5 ms

t3 ≤ 2.5 ms

t4 = ... ms (FCT: Dependent on the parameter "Stop input" in the stop decelerations) t5 = ... ms (FCT: Dependent on the parameters "Message window" and "Damping time" in the message "Destination reached")

Fig. 6.8 Timing diagram: Cancelling the individual record via the stop signal

6

6.5.4 Parameterising the individual record mode

The following parameters (FCT) can be parameterised for the individual record mode:

Record linking parameters: Command/destination/input/time/end speed → page 143

Parameter	Variant	Page
1 Position List		
2 Position List Number	163	125
3 Mode	A/RA/RN	126/128
4 Position		126
5 Profile	17 (8)	125
6 Command	END	126
7 Position Profiles	·	
8 Position Profiles Number	17	125
9 Velocity		126
10 Acceleration		126
11 Deceleration		126
12 Smooth		126/129
13 Start Delay		131
14 Final Velocity		132
15 Start Condition	Ignore	133
	Delay	134
	Interrupt	135

Tab. 6.4 Overview: Positioning record table, positioning record list and positioning record profiles

Parameters: Positioning record number and profile

The diagram shows the relationship between record selection/positioning record number/profile. A positioning profile can be assigned to each positioning record via the "Profile" parameter.

- 1 Positioning record list
- Positioning record profiles

3 Positioning record profile number (0...7)

Parameter	Description
Position List Number	Selection of the positioning record.
	 The positioning record in the individual record is selected via the record selection of the control interface.
Profile	Selection of a positioning record profile "07" (table "Positioning record profiles").

Tab. 6.5 Parameters: Positioning record number and profile

6

Parameters: Position, acceleration, deceleration, velocity, mode, command (END) and smoothing The diagram shows the parameters for point-to-point positioning and the "smoothing" option.

Parameter	Description		
a+ Acceleration	Setpoint value for acceleration.		
a- Deceleration	Setpoint value for deceleration.		
v _N Velocity	Setpoint value for speed.		
k _a Smooth	Value for duration of filtering from acceleration and deceleration ramp		
	→ page 130.		
Pos Position	Setpoint value for the relative or absolute position.		
Mod Mode	Selection of a relative or absolute positioning mode → page 128:		
	A = Absolute positioning related to a fixed zero point (axes/project zero point) (default)		
	RA = Relative positioning related to the current actual position		
	RN = Relative positioning related to the current setpoint position		
END Command	The individual record is ended upon reaching the position.		

Tab. 6.6 Parameters: Position, acceleration, deceleration, velocity, mode, command (END) and smoothing

Note

The motor controller calculates internally with 65536 increments (16 bit) per revolution (360°). For positioning records that do not have a whole number (integer) as the result, the motor controller rounds up to the next whole number.

Take into consideration the deviation of the rounded position values when parameterising the position → page 114.

FCT position sets activation "MEM/FCT"

If the FCT position sets activation is "FCT" and with relative positioning "RA/RN", only the relative positioning "RA" (related to the current actual position) is carried out \rightarrow page 128.

Type of positioning	FCT position sets activation		
	MEM	FCT	
Absolute positioning "A"	yes	yes	
Relative positioning "RA"	yes	yes	
Relative positioning "RN"	yes	no	

Tab. 6.7 FCT-Verfahrsatz-Ansteuerung "MEM/FCT"

6

Example for parameters: Mode "A/RA/RN"

This example describes the activation of a linear axis in four individual cases. The course of the positioning curve is dependent on the parameterised parameters "Mode: A/RA/RN" and "Start condition: Ignore/interrupt".

Case	Positioning record	Positioning record list		Positioning profile		
		Mode	Position	•••	Start condition	•••
1	1	A	150 mm		Ignore	•••
2	1	Α	150 mm		Interrupt	•••
	2	Α	120 mm		Ignore	•••
3	1	Α	150 mm		Interrupt	•••
	2	RN	-70 mm		Ignore	
4	1	Α	150 mm		Interrupt	
	2	RA	–40 mm		Ignore	

Tab. 6.8 Parameters: Mode "A/RA/RN"

Timing diagram: Parameters: Mode "A/RA/RN"

- point (e.g. project zero point)
- RA = Relative positioning related to the current actual position

Timing diagram: Parameters: Mode "A/RA/RN" Fig. 6.9

= Absolute positioning related to a fixed zero RN = Relative positioning related to the current setpoint position

Parameter example: Smoothing (jerk filter)

The progression of the parameterised acceleration (a+)/deceleration (a–) can be altered with smoothing (ierk filter).

If smoothing is "100 %", the acceleration/deceleration ramps are filtered with the maximum filter time $t_{\rm fi}$ "50 ms". The drive is moved with the filtered acceleration/deceleration, and the least stresses occur for the drive mechanics. The parameterised velocity $(v_{\rm N})$ and the position are reached with a time delay. If smoothing is "0 %", the smoothing function is deactivated and the acceleration/deceleration ramps are not filtered. The drive is moved with the parameterised acceleration/deceleration, and the highest stresses occur for the drive mechanics. The parameterised velocity $(v_{\rm N})$ and the position are reached in the shortest amount of time

Diagram: Filter time tfi as a function of smoothing

Fig. 6.10 Diagram: Filter time t_{fi} as a function of smoothing

Timing diagram: Smoothing

Example: Smoothing with an acceleration time t_{a+} /time delay t_{a-} = 25 ms

A) Smoothing 0 %:

Filter time $t_{fi} = 0$ ms (time-optimised)

C) Smoothing 50 %:

Filter time $t_{fi} = 25 \text{ ms}$

D) Smoothing 100 %:

Filter time $t_{fi} = 50 \text{ ms}$

- a+ = Acceleration
- a- = Deceleration
- $v_N = Velocity$

130

- Fig. 6.11 Timing diagram: Smoothing
- Movement with reduced acceleration
 Movement with reduced deceleration

Parameter: Start delay

The diagram shows the deceleration for point-to-point positioning as a function of the "Start delay" parameter.

- a+ Acceleration
- a- Deceleration

v_N Velocity Pos Position

Parameter Description		Description
t_{d}	Start Delay	Setpoint value for the time delay until the current positioning record is
		started.

Tab. 6.9 Parameter: Start delay

Parameter: Final velocity

The diagram shows the course for "acceleration/velocity/position" as a function of the "Final velocity" parameter. The following variants are represented:

- Final velocity $v_F = 0$ (default setting, linear axis = 0 mm/s, rotative axis = 0 rpm)
- Final velocity v_F < velocity v_N
- Final velocity $v_F = velocity v_N$
- Final velocity VF > velocity VN

Acceleration

v_N Velocity Deceleration Pos Position

Par	ameter	Description	
٧E	Final Velocity ¹⁾	Final Velocity ¹⁾ Setpoint value for the end speed at which the position is travelled	
		through and subsequently continued.	
		In order to achieve short acceleration times/time delays to the sub-	
		sequent positioning record, the end speed v_{E} can be parameterised to	
		the same value as the speed $v_{\mbox{\scriptsize N}}$ of the subsequent positioning record.	

¹⁾ The max. value is limited by the setpoint value specification of the "axis" parameter.

Tab. 6.10 Parameter: Final velocity

Parameter: Start condition

One of the conditions "Ignore/delay/interrupt" can be configured for the start of the new positioning record via the "Start condition" parameter.

Parameter: Start condition "Ignore"

The diagram shows the course for the parameter "Start condition: Ignore".

Parameter	Description
Start condition	 Ignore: Other start signals do not have any effect when executing the current positioning record. The current positioning record moves to parameterised position 1. After reaching the position the next positioning record can be started.

Tab. 6.11 Parameter: Start condition "Ignore"

6

Parameter: Start condition "Delay"

The diagram shows the course for the parameter "Start condition: Delay".

Parameter	Description	
Start condition	- Delay:	
	The current positioning record moves to parameterised position 1.	
	The next positioning record then starts. The positioning record that	
	was last activated with the start signal is moved.	

Tab. 6.12 Parameter: Start condition "Delay"

Parameter: Start condition "Interrupt"

The diagram shows the course for the parameter "Start condition: Interrupt".

Parameter	Description
Start condition	- Interrupt: The current positioning record is interrupted and the next record is started immediately. Note: The error message "E421" is generated if the new setpoint position cannot be approached from the current drive status (actual position value, actual speed value) (e.g. if the new position cannot be approached with the parameterised delay due to the current travel speed).

Tab. 6.13 Parameter: Start condition "Interrupt"

6.6 Record linking mode

6.6.1 Function: Record linking mode

In the record linking mode the motor controller controls the linking of multiple individual records into a record sequence. The motor controller can be controlled via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet) or the digital inputs (mode 2 → page 49). Through record selection, the controller-internal positioning controller receives the parameters "Positioning records (1...63)" and "Positioning record profiles (0...7)" of the selected record sequence. The controller-internal positioning controller calculates the positioning curve from these parameters and transfers the position setpoint values cyclically to the position control. In addition to the individual record mode, the conditions for continuation and sequence control can be parameterised in the record linking mode.

The positioning record "0" is reserved exclusively for homing in the homing mode and cannot be integrated into a record sequence.

Activating the record linking mode via fieldbus/digital inputs

Fig. 6.12 Overview: Activating the record linking mode via fieldbus and digital inputs

6.6.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the record linking mode.

24 V DC			CMMS/CMMD X1/X1.1/X1.2
—		Output stage enable (DIN4)	21
—		Controller enable (DIN5)	9
_		Stop (DIN13)	15
Mode 2	_/_	Mode bit 0 (DIN12)	2
		Mode bit 1 (DIN9)	
		Record selection bit 0 (DIN0)	19
L		Record selection bit 1 (DIN1)	7
		Record selection bit 2 (DIN2)	20
I_		NEXT1 (DIN10)	3
L		NEXT2 (DIN11)	16
I_		Start record sequence (DIN8)	23
I	H	Halt record sequence (DIN3)	8
I		Limit switch 0 (DIN6) 1)	22
		Limit switch 1 (DIN7) ¹⁾	10
<u></u>		Controller ready for operation (DOUT0)	24
	\otimes	Motion complete (DOUT1) ²⁾	12
	$\overline{}$	Start confirmed (DOUT2) ²⁾	
	$-\infty$	Common error (DOUT3) ²⁾	25
	$-\otimes$	Load "DIN/DOUT" (GND 24 V)	13
		, : (6

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 6.13 Connection: Digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

Activating the positioning record via digital inputs (record selection bit 0...2)

The first positioning records (1...7) for record linking are selected via the record selection bit 0...2.

Note

In the record linking mode, the record selection bits 3...5 are used for the digital input signals "Halt record sequence/NEXT1/NEXT2". The positioning records 8...63 cannot be directly controlled via the "digital inputs/outputs" control interface. These positioning records can only be used in the record sequence via the "destination" parameter.

Positioning record	Record selectio	Record selection ¹⁾		
	Bit 2 (2 ²)	Bit 1 (2 ¹)	Bit 0 (2 ⁰)	
	(DIN2)	(DIN1)	(DINO)	
	[X1.20]	[X1.7]	[X1.19]	
	[X1.1.20]	[X1.1.7]	[X1.1.19]	
	[X1.2.20]	[X1.2.7]	[X1.2.19]	
1	0	0	1	
2	0	1	0	
3	0	1	1	
4	1	0	0	
7	1	1	1	

¹⁾ In the record linking mode, the digital inputs (DIN3/DIN10/DIN11) are used for the digital input signals "Halt record sequence/ NEXT1/NEXT2".

Tab. 6.14 Overview: Activating the positioning record via digital inputs (record selection bit 0...2)

6.6.3 Timing diagram: Start/interrupt/cancel record sequence

Timing diagram: Starting the record sequence via the start record sequence signal

The timing diagram shows the starting of the record sequence via the start record sequence signal (DIN8).

t1 \leq 2.5 ms t6 = ... ms (FCT: Dependent on the parameters t2 \geq 2.5 ms "Message window" and "Damping time" in t3 \leq 5 ms the message "Destination reached") t4 \approx 16 ms t5 \leq 2.5 ms

Fig. 6.14 Timing diagram: Starting the record sequence via the start record sequence signal

6

Timing diagram: Interrupting the record sequence via the halt record sequence signal

The timing diagram shows the interruption and continuation of the record sequence via the halt record sequence signal (DIN3).

Fig. 6.15 Timing diagram: Interrupting the record sequence via the halt record sequence signal

Timing diagram: Cancelling the record sequence via the stop signal

The timing diagram shows the stopping of the record sequence via the stop signal (DIN13).

	≥ 2.5 ms ≤ 5 ms	t6	= ms (FCT: Dependent on the parameter "Stop input" in the stop decelerations)
	≈ 16 ms ≤ 2.5 ms	t7	= ms (FCT: Dependent on the parameters "Message window" and "Damping time" in
t5	≤ 2.5 ms		the message "Destination reached")

Fig. 6.16 Timing diagram: Cancelling the record sequence via the stop signal

6

Timing diagram: Cancelling the record sequence via mode bit 1

The timing diagram shows the cancellation of the record sequence via mode bit 1 (DIN9).

- ≥ 2.5 ms t1
- ≤ 5 ms t2
- t3 ≈ 16 ms

- ≤ 2.5 ms t4 ≤ 2.5 ms t5

t6 = ... ms (dependent on reaching the position of the current positioning record)

t7 = ... ms (FCT: Dependent on the parameters "Message window" and "Damping time" in the message "Destination reached")

Fig. 6.17 Timing diagram: Cancelling the record sequence via mode bit 1

6.6.4 Parameterising the record linking mode

The following parameters (FCT) can be parameterised for the record linking mode:

Para	ameter	Variant	Page
1	Position List		
2	Position List Number	163	144
3	Command for record continuation	END	144/145
		MC ¹⁾	145
		STS ²⁾	146
		TIM ³⁾	147
		NRI/NFI ⁴⁾	148
		NRS/NFS ⁵⁾	149
4	Destination	163 (2)	144
5	Input	NEXT1/NEXT2	148/149
6	Position Profiles		
7	Time		146/147
8	Final Velocity		151

¹⁾ Record continuation is effected via the Motion Complete signal

Tab. 6.15 Overview: Positioning record table, positioning record list and positioning record profiles

²⁾ Record continuation is effected after expiration of the rest time

³⁾ Record continuation is effected after expiration of the time

⁴⁾ Record continuation is effected via the NEXT... signal

⁵⁾ Record continuation is effected via the NEXT... signal and Motion Complete signal

6

Parameters: Positioning record number, command and destination

The diagram shows the relationship between the record selection/positioning record number and record continuation via the parameters "command/destination".

1 Positioning record list

Parameter	Description
Position List Number	Selection of the positioning record.
	 The first positioning record in the record sequence is selected via
	the record selection of the control interface.
Command	Selection of the record continuation type in the record sequence.
	The following commands can be used for record continuation:
	MC (Motion Complete) → page 145
	STS (rest) → page 146
	TIM (time) → page 147
	NRI/NFI (NEXT) → page 148
	 NRS/NFS (NEXT and Motion Complete) → page 149
	The record sequence is terminated with the "END" command.
Destination	Selection of the subsequent positioning record in the record sequence.
	 All positioning record numbers can be used as the destination.

Tab. 6.16 Parameters: Positioning record number, command and destination

Parameter: Command "MC (Motion Complete)/END"

The diagram shows record continuation via the parameter "Command: MC (controller-internal Motion Complete signal)" and the end of the record sequence via the parameter "Command: END".

Parameter	Description	
Command	MC = Motion Complete: Continuation takes place when the controller-internal Motion Complete signal = high (position reached). END = End of record linking (record sequence): The record sequence is ended upon reaching the position.	

Tab. 6.17 Parameter: Command "MC (Motion Complete)/END"

Parameter: Command "STS" (rest) and time

The diagram shows record continuation via the command "STS (rest)" as a function of the parameter "Time".

Message window "Velocity reached" → page 63.

Parameter	Description
Command	STS = Continuation after expiration of the time at rest. Continuation takes place if the drive has reached rest and the parameterised time (positioning record profile parameter) has expired. Measurement of the time starts when the position set starts. Note: Rest not only means the end of the positioning record/record sequence, but also running to a stop (e.g. mechanical stop) at any position.
Time	Setpoint value for the time until the continuation is executed. The parameter is activated via the positioning record profile parameter "Command: STS".

Tab. 6.18 Parameter: Command "STS" (rest) and time

Parameter: Command "TIM" and time

The diagrams show record continuation via the parameter "Command: TIM (time)" as a function of the parameter "Time". Continuation during a current positioning process and continuation after a closed positioning process are shown here by way of example.

1. Behaviour in the event of positioning time > time "TIM".

1. Behaviour in the event of positioning time < time "TIM".

Parameter	Description
Command	TIM = Continuation after expiration of the time. Continuation takes place if the parametrised time (positioning record profile parameter) has expired. Measurement of the time starts when the position set starts.
Time	Setpoint value for the time until the continuation is executed. The parameter is activated via the positioning record profile parameter "Command: TIM".

Tab. 6.19 Parameter: Command "TIM" and time

6

Parameter: Command "NRI" (rising edge "NEXT1/NEXT2")

The diagram shows record continuation via the parameter "Command: NRI".

Parameter	Description
Command	NRI = Continuation with rising edge (NEXT): The current positioning record is interrupted with the rising edge (NEXT1/2), and the next positioning record in the record sequence is started immediately.

Tab. 6.20 Parameter: Command "NRI"

Parameter: Command "NFI" (falling edge "NEXT1/NEXT2")

The diagram shows record continuation via the parameter "Command: NFI".

Parameter	Description
Command	NFI = Continuation with falling edge (NEXT): The current positioning record is interrupted with the falling edge (NEXT1/2), and the next positioning record in the record sequence is started immediately.

Tab. 6.21 Parameter: Command "NFI"

Parameter: Command "NRS" (Motion Complete (MC) and rising edge "NEXT1/NEXT2")

The diagrams show record continuation via the parameter "Command: NRS".

1. Behaviour in the event of signal sequence: Motion Complete (MC) before NEXT....

2. Behaviour in the event of signal sequence: Motion Complete (MC) after NEXT....

Parameter	Description
Command	NRS = Continuation with Motion Complete and rising edge (NEXT):
	Continuation takes place when the controller-internal signal
	"Motion Complete = high" and a rising edge is detected at the
	digital input (NEXT1/2). The signals can occur in any sequence.

Tab. 6.22 Parameter: Command "NRS"

Parameter: Command "NFS" (Motion Complete (MC) and falling edge "NEXT1/NEXT2")

The diagrams show record continuation via the parameter "Command: NFS".

1. Behaviour in the event of signal sequence: Motion Complete (MC) before NEXT....

2. Behaviour in the event of signal sequence: Motion Complete (MC) after NEXT....

Parameter	Description
Command	NFS = Continuation with Motion Complete and falling edge (NEXT):
	Continuation takes place when the controller-internal signal
	"Motion Complete = high" and a falling edge is detected at the
	digital input (NEXT1/2). The signals can occur in any sequence.

Tab. 6.23 Parameter: Command "NFS"

Parameter: Final velocity

The diagram shows the effect of the parameter "Final velocity" on record continuation. In the first positioning record the parameters "Final velocity v_{F1} /velocity v_{N1} " have the same value.

1) Final velocity v_E = velocity v_N

Parameter		ameter	Description			
Ī	٧E	Final Velocity1)	Setpoint value for the final velocity at which the position is travelled			
			through and subsequently continued.			

¹⁾ The max. value is limited by the setpoint value specification of the "axis" parameter.

Tab. 6.24 Parameter: Command "Final velocity"

6.7 Interpolated positioning mode

6.7.1 Function: Interpolated positioning mode

The interpolated positioning mode (IP) permits specification of setpoint position values in a multi-axis application of the motor controller. For this, synchronisation telegrams (SYNC) and position setpoint values are specified by a higher-order controller in a fixed time slot pattern (synchronisation interval). Since the interval is normally greater than one position controller cycle, the motor controller (interpolator) independently interpolates the setpoint values between two specified position values

The shortest synchronisation interval is 6.4 ms. This is also the default value in the interpolation_time_period object ($60C2_h$). The external position setpoint values are interpolated internally in the 400 µs position controller cycle.

Recommendation for an optimal path interpolation:

• Set the sync interval in integer multiples of 400 μs, e.g. 8 ms, 10 ms, 12 ms, ...

For additional information → "Device profile CiA 402" description, GDCP-CMMS/D-C-CO-...

- 1 Interpolation cycle 8 ms (preset by the controller)
- 2 Specification of the position setpoint values
- Support points (in the interpolation cycle)
- Fig. 6.18 Interpolated positioning mode
- Position controller cycle 400 us
- 5 Internal setpoint value of the position controller in a 400 μs position controller cycle

Activating the interpolated positioning mode via fieldbus

Fig. 6.19 Overview: Activating the interpolated positioning mode via fieldbus

6.7.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the interpolated positioning mode

- 1) The limit switches are set by default to N/C contact (configuration over FCT)
- 2) Default setting, freely configurable in the Festo Configuration Tool (FCT).

Fig. 6.20 Connection: Digital inputs/outputs

6.8 Homing mode/homing

6.8.1 Function: Homing mode

In the homing mode, the homing point of the dimension reference system is ascertained via homing. The homing point is the absolute point of reference for the axis zero point and the project zero point of the dimension reference system. Homing can be executed via the active fieldbus (CANopen/DriveBus/PROFIBUS DP/DeviceNet/RS485), the digital inputs (mode 0 → page 49) or the Festo Configuration Tool (FCT). Through direct application or record selection (positioning record 0) the controller-internal positioning controller receives the homing parameters. The controller-internal positioning controller calculates the homing curve from these parameters and transfers the position setpoint values cyclically to the position control. The homing parameters can be parameterised via fieldbus or the Festo Configuration Tool (FCT).

For homing, the following settings must be parameterised in the Festo Configuration Tool (FCT):

- Homing → page 161
- Measuring system → page 75

Note

When using drives with a single-turn absolute encoder (CMMS/D-AS) or incremental encoder (CMMS-ST), the offset data "Homing point of the measuring system" will be erased from the main memory if the power supply for the "control section" is interrupted (e.g. power failure).

After each interruption to the power supply for the "control section" conduct a homing process to align the homing point of the dimension reference system and the zero point of the motor encoder.

Activating the homing mode via fieldbus/digital inputs

Fig. 6.21 Overview: Activating the homing mode via fieldbus and digital inputs

6.8.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the homing mode.

24 V DC			CMMS/CMMD X1/X1.1/X1.2
<u> </u>		Output stage enable (DIN4)	21
_		Controller enable (DIN5)	9
		Stop (DIN13)	15
Mode 0	_/	Mode bit 0 (DIN12)	2
	_/	Mode bit 1 (DIN9)	11
	_/	Record selection bit 0 (DIN0)	19
	_/	Record selection bit 1 (DIN1)	7
	_/	Record selection bit 2 (DIN2)	20
	_/	Record selection bit 3 (DIN3)	8
	_/	Record selection bit 4 (DIN10)	3
		Record selection bit 5 (DIN11)	16
<u> </u>		Start positioning (DIN8)	23
		Limit switch 0 (DIN6) ¹⁾	22
		Limit switch 1 (DIN7) ¹⁾	10
_		Controller ready for operation (DOUTO)	24
	$-\otimes$	Motion complete (DOUT1) ²⁾	12
	\otimes	Start confirmed (DOUT2) ²⁾	25
	\sim	Common error (DOUT3) ²⁾	13
	$ \vee$	Load "DIN/DOUT" (GND 24 V)	
			6

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 6.22 Connection: Digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

6

Activating the positioning record via digital inputs (record selection bit 0...5)

The positioning record (0) for homing is selected via the record selection bit 0...5.

Positioning re-	Record sele	Record selection				
cord						
	Bit 5 (2 ⁵)	Bit 4 (2 ⁴)	Bit 3 (2 ³)	Bit 2 (2 ²)	Bit 1 (2 ¹)	Bit 0 (2 ⁰)
	(DIN11)	(DIN10)	(DIN3)	(DIN2)	(DIN1)	(DINO)
	[X1.16]	[X1.3]	[X1.8]	[X1.20]	[X1.7]	[X1.19]
	[X1.1.16]	[X1.1.3]	[X1.1.8]	[X1.1.20]	[X1.1.7]	[X1.1.19]
	[X1.2.16]	[X1.2.3]	[X1.2.8]	[X1.2.20]	[X1.2.7]	[X1.2.19]
0	0	0	0	0	0	0

Tab. 6.25 Overview: Activating the positioning record via digital inputs (record selection bit 0...5)

6.8.3 Timing diagram: Cancelling homing to limit switch/stop

Timing diagram: Homing to limit switch

The timing diagram shows the search for limit switch "0" and the determination of the homing point. For additional information on the "limit switch" homing method \rightarrow page 161.

- t1 ≤ 5 ms
- t2 = ... ms (dependent on the acceleration ramp)
- t3 = ... ms (dependent on the deceleration ramp)
- t4 < 2.5 ms
- t5 = ... ms (FCT: Dependent on the parameters "Message window" and "Damping time" in the message "Destination reached")
- 1 Example: Limit switch with "Normally closed" switching function
- 2 Travel curve with "Positive limit switch" homing methods
- 3 Travel curve with "Negative limit switch" homing methods

Fig. 6.23 Timing diagram: Starting homing to the limit switch via the start positioning signal

6

Timing diagram: Homing to stop

The timing diagram shows the search for the stop and the subsequent approach of the axis zero point. For additional information on the "stop" homing method → page 161.

- t1 ≤ 5 ms
- t2 = ... ms (FCT: Dependent on the acceleration ramp)
- t3 = ... ms (dependent on the torque threshold (FCT) and damping characteristic of the stop)
- t4 = ... ms (FCT: Dependent on the deceleration ramp)
- t5 = ... ms (FCT: Dependent on the parameters "Message window" and "Damping time" in the message "Destination reached")

Fig. 6.24 Timing diagram: Homing to stop

- 1 Travel curve with "Positive stop" homing methods
- Travel curve with "Negative stop" homing methods

Timing diagram: Cancel homing via Stop signal

The timing diagram shows the stopping of the homing process via the stop signal (DIN13).

- t1 ≤ 5 ms
- t2 = ... ms (dependent on the acceleration ramp)
- t3 = ... ms (dependent on the deceleration ramp)
- t4 ≤ 2.5 ms
- t5 ≤ 2.5 ms
- t6 = ... ms (FCT: Dependent on the parameter "Stop input" in the stop decelerations)
- t7 = ... ms (FCT: Dependent on the parameters "Message window" and "Damping time" in the message "Destination reached")
- 1 Example: "Normally closed" limit switch type
- Travel curve with "Positive limit switch" homing methods
- 3 Travel curve with "Negative limit switch" homing methods

Fig. 6.25 Timing diagram: Cancelling homing via stop signal

Timing diagram: Cancelling homing through an error

The timing diagram shows as an example the cancellation of the homing process due to an error (e.g. as a result of a following error).

- t1 ≤ 5 ms
- t2 = ... ms (dependent on the acceleration ramp)
- t3 = ... ms (dependent on the configuration "error function" in the error management and the corresponding parameter in the stop deceleration)
- Example: "Normally closed" limit switch type
- Travel curve with "Positive limit switch" homing methods
- 3 Travel curve with "Negative limit switch" homing methods

Fig. 6.26 Timing diagram: Cancelling homing through an error

6.8.4 Configuring and parameterising the homing mode/homing

The following parameters (FCT) can be configured/parameterised for the homing mode (homing):

Settings	Description	
Homing method		
Destination	The following destinations (homing methods) can be configured for homing: - Actual position → page 164. - Limit switch → page 165. - Limit switch with zero pulse → page 166. - Block → page 167. - Block with zero pulse → page 168. - Zero pulse → page 169.	
Direction	For homing, the following search directions can be configured: - Positive direction - Negative direction	

Settings	Description			
Parameters				
(Search): Travel to the limit switch or stop				
Velocity	Setpoint value for travel with "Search" speed.			
Acceleration	Setpoint value for acceleration to "Search" speed or for deceleration			
	to rest.			
	Note:			
	Parameterise the deceleration sufficiently high so that the drive does			
	not overrun the limit switch too far.			
Crawl: Travel to the homing p	oint			
Velocity	Setpoint value for travel with "Crawl" speed.			
	Note:			
	Parameterise the speed very low so that the homing point can be de-			
	tected precisely by the motor controller.			
Acceleration	Setpoint value for acceleration to "Crawl" speed or for deceleration to			
	rest.			
Running: Travel to the axis ze	ero point			
Velocity	Setpoint value for travel with "Run" speed.			
Acceleration	Setpoint value for acceleration to "Run" speed or for deceleration to			
	rest.			
Additional parameters				
Torque Threshold	Requirement: Homing method "Stop" has been activated.			
	Threshold value for the torque related to the nominal torque at which			
	the stop is detected.			
Axis Zero Point	Setpoint value for the distance to the homing point.			
Options				
Go to the axis zero point	If this option is activated, the drive is automatically driven to the axis			
after homing	zero point after every successful homing.			
Homing at controller enable	"Digital inputs/outputs" control interface:			
	 Homing is started automatically with each positive edge of the 			
	controller enable signal (DIN5) when the output stage enable			
	(DIN4)[X1.21] = 24 V DC.			
	"Fieldbus" control interface:			
	- Homing is started automatically with each enable (control data)			
	when the output stage enable (DIN4)[X1.21] and the controller			
	enable (DIN5)[X1.9] = 24 V DC.			

Settings	Description
Options	
Save Offset To Encoder	By selecting this option the offset data is transferred from the zero point synchronisation (dimension reference system and motor encoder) and stored permanently in the multi-turn absolute encoder → page 170.

Tab. 6.26 Configure and parameterise homing

Homing methods

The options for the homing method are dependent on the selected axis, the application and the condition of the system.

6

Accuracy of the homing point

To increase the absolute positioning accuracy, the zero pulse of the motor encoder can be used for the evaluation.

Software end positions

The software end positions are deactivated with the start of homing and reactivated after completion of homing.

Current position (No homing is carried out)

Code	Code Description		
hex	dec		
23 h	35	 Current position The current position is taken as the homing point. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point. 	- + + + + + + + + + + + + + + + + + + +

Tab. 6.27 Overview: Current position

Homing to limit switch

Code		Description				
hex	dec	,				
12 h 18		Positive limit switch 1. Search for limit switch in the positive direction ¹⁾ : Travel with "Search" speed in a positive direction until the limit switch has been detected. 2. Search for homing point in the negative direction: Travel with "Crawl" speed in a negative direction until the limit switch switches back into the neutral position. This position is taken as the homing point. 3. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.	Positive limit switch			
11 h	17	Negative limit switch 1. Search for limit switch in the negative direction ¹): Travel with "Search" speed in a negative direction until the limit switch has been detected. 2. Search for homing point in the positive direction: Travel with "Crawl" speed in a positive direction until the limit switch switches back into the neutral position. This position is taken as the homing point. 3. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.	Negative limit switch			

¹⁾ If the limit switch is active, continue at 2nd point.

Tab. 6.28 Overview: Homing to limit switch

Homing to limit switch and zero pulse signal (N/#N)

Code		Description				
hex	dec					
02 h	02	Positive limit switch and zero pulse¹) 1. Search for limit switch in the positive direction²): Travel with "Search" speed in a positive direction until the limit switch has been detected. 2. Search for homing point in a negative direction: Travel with "Crawl" speed in a negative direction until the limit switch switch is back at the neutral position and the first zero pulse has been detected. This position is taken as the homing point. 3. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.	Zero pulse Positive limit switch			
01 h	01	 Negative limit switch and zero pulse¹) Search for limit switch in the negative direction²): Travel with "Search" speed in a negative direction until the limit switch has been detected. Search for homing point in a positive direction: Travel with "Crawl" speed in a negative direction until the limit switch switch is back at the neutral position and the first zero pulse has been detected. This position is taken as the homing point. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point. 	Zero pulse Negative limit switch			

¹⁾ Motors have shaft encoder with zero pulse as standard.

Tab. 6.29 Overview: Homing to limit switch and zero pulse signal (N/#N)

²⁾ If the limit switch is active, continue at 2nd point.

Homing to stop

6

The motor controller must not permanently control to the stop.

Recommendation: Parameterise an axis zero point outside the effective range of the stop and end-position cushioning (e.g. ≥ 3 mm) and activate the FCT option "Travel to axis zero point after homing".

Code		Description			
hex	dec				
EEh	-18	Positive stop1) 1. Search for stop/homing point in the positive direction: Travel with "Search" speed in a positive direction until the stop2) has been detected. This position is taken as the homing point. 2. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.			
EFh	-17	Negative stop ¹⁾ 1. Search for stop/homing point in the negative direction: Travel with "Search" speed in a negative direction until the stop ²⁾ has been detected. This position is taken as the homing point. 2. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.			

¹⁾ Limit switches are ignored during travel to the stop.

Tab. 6.30 Overview: Homing to stop

²⁾ The stop is detected after the current has risen.

Homing to stop and zero pulse signal (N/#N)

Code		Description				
hex	dec					
FEh	-2	Positive stop and zero pulse ¹⁾²⁾ 1. Search for stop in the positive direction: Travel with "Search" speed in a positive direction until the stop ³⁾ has been detected. 2. Search for homing point in the negative direction: Travel with "Crawl" speed in a negative direction until the first zero pulse has been detected. This position is taken as the homing point. 3. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.	Zero pulse			
FFh	-1	Negative stop and zero pulse ¹⁾²⁾ 1. Search for stop point in the negative direction: Travel with "Search" speed in a negative direction until the stop ³⁾ has been detected. 2. Search for homing point in the positive direction: Travel with "Crawl" speed in a positive direction until the first zero pulse has been detected. This position is taken as the homing point. 3. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point.	Zero pulse			

- Motors have shaft encoder with zero pulse as standard.
- 2) Limit switches are ignored during travel to the stop.
- 3) The stop is detected after the current has risen.

Tab. 6.31 Overview: Homing to stop and zero pulse signal (N/#N)

Homing to zero pulse signal (N/#N)

Code		Description				
hex	dec					
22 h	34	 Zero pulse in positive direction¹) Search for zero pulse in the positive direction: Travel with "Crawl" speed in a positive direction until the first zero pulse has been detected. This position is taken as the homing point. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point. 	Zero pulse			
21 h	33	 Zero pulse in negative direction¹) Search for zero pulse in the negative direction: Travel with "Crawl" speed in a negative direction until the first zero pulse has been detected. This position is taken as the homing point. If an axis zero point is parameterised and the FCT option "Travel to axis zero point after homing" is activated: Travel with "Run" speed to the axis zero point. 	Zero pulse			

Motors have shaft encoder with zero pulse as standard.

Tab. 6.32 Overview: Homing to zero pulse signal (N/#N)

6

Option: Save zero point shift

For drives with multi-turn absolute encoder, only one homing is required for commissioning to align the homing point of the dimension reference system and the zero point of the motor encoder. This offset data can be stored permanently in the multi-turn absolute encoder via the command "Save zero point shift". If the power supply is interrupted, the offset data is not lost. When the power supply is switched on, drives with a multi-turn absolute encoder are always homed to the absolute encoder zero point stored in the motor encoder.

6.9 log mode

6.9.1 Function: log mode

The drive can be manually moved in the jog mode to any position within the parameterised limits (e.g. limit switches). The motor controller can be controlled in the jog mode directly via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet), the digital inputs (mode 1 → page 49) or the parameter interface (RS232, Festo Configuration Tool (FCT)). Through the direct application of the fieldbus, the digital inputs "Jog+ (DIN10)/Jog− (DIN11)" or the Festo Configuration Tool (FCT) "Jog«/Jog»", the controller-internal positioning control receives the travel direction for the jog mode. The controller-internal positioning controller calculates the jog curve from the jog parameters and transfers the position setpoint values cyclically to the position control. The drive first runs at creep speed in the jog mode. If, after expiration of the creep duration, control is still active, the drive accelerates to jog speed in order to travel through large paths quickly. Jog mode is quit with the falling edge of the jog signal.

This operating mode can be used in the following applications:

- Approaching the teach position
- Drive free running (e.g. after a malfunction)
- Manual running (manually operated feed)

The jog parameters can be parameterised via fieldbus or Festo Configuration Tool (FCT).

Activating the jog mode via fieldbus/FCT/digital inputs

Fig. 6.27 Overview: Activating the jog mode via fieldbus/FCT/digital inputs

6.9.2 Jog mode via Festo Configuration Tool (FCT)

The jog mode can be manually controlled via the interfaces "Jog« (–)/Jog» (+)" in the FCT window "Project output" in the online tab "Manual move".

1 Manual Move

3 »: Jog in positive direction

2 «: Jog in negative direction

Fig. 6.28 Manual jog via Festo Configuration Tool (FCT)

6.9.3 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the jog mode.

24 V DC			CMMS/CMMD X1/X1.1/X1.2
—		Output stage enable (DIN4)	21
		Controller enable (DIN5)	9
_		Stop (DIN13)	15
Mode 1		Mode bit 0 (DIN12)	2
	/	Mode bit 1 (DIN9)	11
		Record selection bit 0 (DIN0)	19
L		Record selection bit 1 (DIN1)	7
L		Record selection bit 2 (DIN2)	20
L		Record selection bit 3 (DIN3)	8
I_		Jog+ (DIN10)	3
		Jog– (DIN11)	16
		Limit switch 0 (DIN6) ¹⁾	22
		Limit switch 1 (DIN7) ¹⁾	10
_		Controller ready for operation (DOUT0)	24
	$ \otimes$ $-$	Motion complete (DOUT1) ²⁾	12
	$-\infty$	Teach confirmed (DOUT2)	25
	$-\tilde{\otimes}-$	Common error (DOUT3) ²⁾	13
Ţ	\vee	Load "DIN/DOUT" (GND 24 V)	6
			<u> </u>

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 6.29 Connection: Digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

6.9.4 Timing diagram: Jog travel via jog+/jog-

Timing diagram: Individually actuating jog+/jog-

The timing diagram shows the course of jog travel with separate actuation of jog+/jog-.

- t1 ≤ 5 ms
- t2 ≤ 5 ms
- t3 = ... ms (FCT: Dependent on the crawl duration → page 176)

Fig. 6.30 Timing diagram: Jog travel via jog+/jog-

= ... ms (FCT: Dependent on the jog deceleration ramp)

Timing diagram: Simultaneously actuating jog+/jog-

The timing diagram shows the course of jog travel with simultaneous actuation of jog+/jog-.

Priority of the jog signals

The signal "jog—" has a higher priority than the signal "jog+". If both signals are active simultaneously, the signal "jog—" is executed.

t1 \leq 5 ms t4 = ... ms (FCT: Dependent on the jog t2 \leq 5 ms deceleration ramp) t3 = ... ms (FCT: Dependent on the crawl

Fig. 6.31 Timing diagram: Jog travel with simultaneous activation of jog+/jog-

duration → page 176)

6.9.5 Parameterise iog mode

The timing diagram shows the course of jog travel as a function of the jog parameters:

Para	meter	Description			
Craw	Crawling:				
V_{C}	Crawling Velocity	Setpoint value for travel at crawl speed.			
t _c	Slow Moving Time	Setpoint value for duration of crawling.			
Jog p	oarameters/jog travel:				
v_{max}	Max. Max. Velocity	Setpoint value for travel at max. speed.			
a+	Acceleration	Setpoint value for the following accelerations:			
		 Crawling: Acceleration to crawl speed. 			
		 Jog travel: Acceleration to max. speed. 			
a-	Deceleration	Setpoint value for deceleration (for crawling and jog travel) to rest.			
Craw	Crawling/jog travel:				
k _a	Smooth	Value for duration of filtering of acceleration and deceleration ramp → page 130.			

Tab. 6.33 Parameterise jog mode

Software end position:

If the drive is referenced, the drive automatically stops when it reaches a software end position. The software end position is not passed (deceleration path is taken into account).

6.10 Teach mode

6.10.1 Function: Teach mode

In the teach mode, the current actual position of the drive can be stored in a positioning record. Prior to teaching, the drive must be moved to the desired teach position (jog mode or manually). The teach procedure can be triggered directly via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet) or the digital inputs (mode 1 → page 49). The positioning record (1...63) in which the teach position is to be stored is selected through direct application (fieldbus) or record selection (fieldbus or digital inputs). During direct application the motor controller receives the positioning record number directly from the controller → "Device profile FHPP" description, GDCP-CMMS/D-C-HP-.... When using record selection, the teach position is evaluated with the rising edge (control data or DIN8) and with the falling edge (control data or DIN8) the teach position is temporarily stored in the selected positioning record (positioning record parameter "Position"). Simultaneously, the parameterised debounce time starts to run, which blocks a new evaluation of the record selection during storage.

Note

If the "control section" power supply is interrupted (e. g. power failure), the teach positions in the main memory will be lost if the positions have not been backed up in the permanent memory.

 Store the teach position, e. g. with the falling edge of the controller enable signal (DIN5)[X1.9], in the permanent memory.

Activating the teach mode via fieldbus/digital inputs

Fig. 6.32 Overview: Activating the teach mode via fieldbus and digital inputs

6.10.2 Connection: Digital inputs/outputs

The connection diagram shows the required digital inputs for the teach mode.

24 V DC	-		CMMS/CMMD X1/X1.1/X1.2
—		Output stage enable (DIN4)	21
—		Controller enable (DIN5)	9
—		Stop (DIN13)	15
Mode 1		Mode bit 0 (DIN12)	2
_	_/_	Mode bit 1 (DIN9)	11
_		Record selection bit 0 (DIN0)	19
		Record selection bit 1 (DIN1)	7
		Record selection bit 2 (DIN2)	
		Record selection bit 3 (DIN3)	8
L		Record selection bit 4 (DIN10)	3
		Record selection bit 5 (DIN11)	16
		Teach (DIN8)	23
L		Limit switch 0 (DIN6) ¹⁾	22
L		Limit switch 1 (DIN7) ¹⁾	10
_	_	Controller ready for operation (DOUT0)	24
	&	Motion complete (DOUT1) ²⁾	12
	$-\otimes$	Teach confirmed (DOUT2)	25
	$-\infty$	Common error (DOUT3) ²⁾	13
Ĭ	\bigcirc	Load "DIN/DOUT" (GND 24 V)	6
			, ,

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 6.33 Connection: Digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

Activating the positioning record via digital inputs (record selection bit 0...5)

The positioning record (1...63) for the teach position is selected via the record selection bit 0...5.

Positioning re- cord	Record selection					
	Bit 5 (2 ⁵) (DIN11) [X1.16] [X1.1.16] [X1.2.16]	Bit 4 (2 ⁴) (DIN10) [X1.3] [X1.1.3] [X1.2.3]	Bit 3 (2 ³) (DIN3) [X1.8] [X1.1.8] [X1.2.8]	Bit 2 (2 ²) (DIN2) [X1.20] [X1.1.20] [X1.2.20]	Bit 1 (2 ¹) (DIN1) [X1.7] [X1.1.7] [X1.2.7]	Bit 0 (2 ⁰) (DIN0) [X1.19] [X1.1.19] [X1.2.19]
1	0	0	0	0	0	1
2	0	0	0	0	1	0
3	0	0	0	0	1	1
4	0	0	0	1	0	0
7	0	0	0	1	1	1
8	0	0	1	0	0	0
15	0	0	1	1	1	1
16	0	1	0	0	0	0
•••						
32	1	0	0	0	0	0
63	1	1	1	1	1	1

Tab. 6.34 Overview: Activating the positioning record via digital inputs (record selection bit 0...5)

6

6.10.3 Timing diagram: Teaching the current actual position of the drive

The timing diagram shows the selection of the positioning record (record selection) and the storage of the current actual position of the drive.

t1 \leq 2.5 ms t2 = ... ms (FCT: Dependent on the debounce

Fig. 6.34 Timing diagram: Teaching

time)

6 Positioning mode

6.10.4 Parameterising the teach mode

The following parameters (FCT) can be parameterised for the teach mode:

Settings	Description	
Debounce time of the DINs after teaching (Time To Ignore DINs After Teach)		
-	Setpoint value for the duration after the falling flank "Teach (DIN8)" until the digital inputs "Jog+ (DIN10)" and "Jog- (DIN11)" are evaluated again.	

Tab. 6.35 Parameterise teach mode

7 Speed mode and force/torque mode

7.1 Speed mode

7.1.1 Function: Speed adjustment

In the speed mode, the motor controller receives the speed setpoint value via the control interface (fieldbus/analogue input/Festo Configuration Tool (FCT)). The regulator cascade (speed and current regulator) processes the deviation between the "speed setpoint value" and the "actual speed value" and thus controls the output stage and the connected motor. The speed setpoint value ramp can optionally be activated.

Fig. 7.1 Overview: Speed adjustment

7.1.2 Function: Speed mode

In the speed mode, the higher-order controller or the Festo Configuration Tool (FCT) controls the speed of movement of the drive. The motor controller can be controlled via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet/RS485), the analogue input or the Festo Configuration Tool (FCT). Through the direct application (fieldbus/FCT) or the analogue setpoint value (analogue input), the speed adjustment receives the speed setpoint value. Optionally, the speed setpoint value ramp can be activated in the Festo Configuration Tool (FCT) to parameterise the acceleration and deceleration ramps for the positive/negative direction.

For speed mode, no homing is required.

Activate speed mode via fieldbus/analogue input

Fig. 7.2 Overview: Activating the speed mode via fieldbus or analogue input

7.1.3 Connection: Analogue and digital inputs/outputs

The connection diagram shows the required digital inputs for the speed mode.

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 7.3 Connection: Analogue and digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

7.1.4 Parameterise speed mode

The following parameters (FCT) can be parameterised for the speed mode:

Settings	Description	
Analogue Input		
Scaling ¹⁾	Value for scaling (linear axis: mm/s or rotative axis: rpm) of the analogue setpoint value (± 10 V) in a speed setpoint value → page 186.	
Offset ¹⁾	Value for the height of the voltage shift "rotational speed/speed characteristic curve" to the zero point → page 186.	
Safe Zero ¹⁾	Threshold value for the analogue setpoint value range in which the rotational speed/speed characteristic curve is valued as rest (linear axis = 0 mm/s or rotative axis = 0 rpm) → page 186. Input malfunctions (e.g. offset fluctuations, noise, etc.) can be suppressed or a defined rest of the drive can be parameterised. If the motor controller is operated via an external control circuit, the value "0 V" should be parameterised as a Safe Zero to ensure the stability of the external control circuit.	
Setpoint value selection/spe	ed setpoint value ramp	
Ramp Type	Selection of the ramp type Dependent on the ramp type, the parameters "acceleration, deceleration and positive/negative direction" can be parametrised individually or grouped.	
Acceleration: Positive/negative direction	Setpoint value for acceleration to the speed setpoint value.	
Deceleration: Positive/negative direction	Setpoint value for deceleration to the speed setpoint value.	

¹⁾ The parameter can only be parameterised in the Festo Configuration Tool (FCT) with activation of the control interface "Analogue input".

Tab. 7.1 Parameterise speed mode

Parameters: Scaling, offset and safe zero

The diagram shows the course of the rotational speed/speed characteristic curve as a function of the analogue input, taking into account the parameters "scaling/offset/safe zero".

Fig. 7.4 Rotational speed/speed characteristic curve

Offset:

If the parameter "Offset" is used, the reference zero point is shifted by the value of the offset to the offset zero point. The rotational speed/speed characteristic curve is thus asymmetric.

Example: Asymmetry at offset = -2.5 V → Fig. 7.4:

- Linear axis: -10 V = -750 mm/s, +10 V = 1250 mm/s.
- Rotative axis: -10 V = -750 rpm, +10 V = 1250 rpm.

Safe Zero:

If the parameter "Safe Zero" is used, the control range of the rotational speed/speed characteristic curve is reduced by the range "Safe Zero".

7.2 Force/torque mode

7.2.1 Function: Current regulation

In the force/torque mode, the motor controller receives the force/torque setpoint value (current setpoint value) via the control interface (fieldbus/analogue input/Festo Configuration Tool (FCT)). The current regulator processes the deviation between the "current setpoint value" and the "actual current value" and thus controls the output stage and the connected motor.

All specifications on forces/torques refer to the motor nominal torque or the motor nominal current. Since force/torque are proportional to the motor current, only the current regulator is activated in this operating case.

Fig. 7.5 Overview: Current regulation

7.2.2 Function: Force/torque mode

In the force/torque mode, the higher-order controller or the Festo Configuration Tool (FCT) controls the force/torque movement of the drive. The motor controller can be controlled via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet/RS485), the analogue input or the Festo Configuration Tool (FCT). Through the direct application (fieldbus) or the analogue setpoint value (analogue input), the current control (torque) receives the current setpoint value.

No homing is required with force/torque mode.

Activate force/torque mode via fieldbus/analogue input

Fig. 7.6 Overview: Activating force/torque mode via fieldbus or analogue input

7.2.3 Connection: Analogue and digital I/O modules

The connection diagram shows the required digital inputs for the force/torque mode.

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 7.7 Connection: Analogue and digital inputs/outputs

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

7.2.4 Parameterise force/torque mode

The following parameters (FCT) can be parameterised for the force/torque mode:

Settings	Description		
Analogue Input	Analogue Input		
Scaling ¹⁾	Value for scaling (%) of the analogue setpoint value (± 10 V) in a cur-		
	rent setpoint value (motor nominal torque) → page 191.		
Offset ¹⁾	Value for the height of the voltage shift "torque/force characteristic		
	curve" to the zero point → page 191.		
Safe Zero ¹⁾	Threshold value for the analogue setpoint value range in which the		
	torque/force characteristic curve is valued as free of torque/force		
	(0 mA) → page 191.		
	Input malfunctions (e.g. offset fluctuations, noise, etc.) can be sup-		
	pressed or a defined rest of the drive can be parameterised.		
	If the motor controller is operated via an external control circuit, the		
	value "0 V" should be parameterised as a Safe Zero to ensure the		
	stability of the external control circuit.		

¹⁾ The parameter can only be parameterised in the Festo Configuration Tool (FCT) with activation of the control interface "Analogue input".

Tab. 7.2 Parameterise force/torque mode

7

Parameters: Scaling, offset and safe zero

The diagram shows the course of the torque/force characteristic curve as a function of the analogue input, taking into account the parameters "scaling, offset and safe zero".

- 1 Safe Zero = 1 V 2 Offset = -2.5 V
- Fig. 7.8 Torque/force characteristic curve

Offset:

If the parameter "Offset" is used, the reference zero point is shifted by the value of the offset to the offset zero point. The torque/force characteristic curve is thus asymmetric. Example: Asymmetry at offset = -2.5 V → Fig. 9.7:

- Linear/rotative axis: -10 V = -75 %, +10 V = 125 % of the motor nominal current.

Safe Zero:

If the parameter "Safe Zero" is used, the control range of the torque/force characteristic curve is reduced by the range "Safe Zero".

8 Synchronisation

8.1 Synchronisation (slave mode)

8.1.1 Function: Synchronisation

During synchronisation (slave mode), the motor controller is synchronised to the synchronisation set-point value. The encoder signals "incremental signal (AB/N), pulse/direction signal (CLK/DIR) or forward/reverse signal (CW/CW)" can be used for this purpose. The motor controller receives the synchronisation setpoint value from an incremental encoder, a controller or a master motor controller. The motor controller can be controlled via the synchronisation interface "encoder input [X10][X10.1/X10.2]" or the control interface "digital inputs [X10][X10.1/X10.2]". From the setpoint value of the encoder signal, the parameterised line count and the parameterised "virtual gear unit", the motor controller calculates the position setpoint values and transfers these cyclically to the position control.

The incremental signals "A/#A/B/#B/N/#N" from the synchronisation interface [X10/X10.1/X10.2] can either be used as an encoder input for synchronisation or as an encoder output for encoder emulation (default setting).

During synchronisation, all other operating modes are on hold.

Activate synchronisation via encoder signal

_ Control interface	Slave device	
	CMMS/CMMD	
Digital inputs	Control section	
Encoder signals: 24 V/HTL - CLK (DIN2)/DIR (DIN3) - CW (DIN2)/CCW (DIN3)	X1 Synchronisation input	
Synchronisation (Encoder input) Encoder signals ²⁾ : 5 V/TTL - A/#A/B/#B/N/#N - CLK/#CLK/DIR/#DIR - CW/#CW/CCW/#CCW	X10 X10.1 X10.2	
	Digital inputs Encoder signals: 24 V/HTL - CLK (DIN2)/DIR (DIN3) - CW (DIN2)/CCW (DIN3) Synchronisation (Encoder input) Encoder signals ²⁾ : 5 V/TTL - A/#A/B/#B/N/#N - CLK/#CLK/DIR/#DIR	

¹⁾ Motor controller with implemented encoder output and incremental signal "A/#A/B/#B/N/#N".

Fig. 8.1 Overview: Activating synchronisation via encoder signals

²⁾ Differential signals in accordance with RS422

8.1.2 Connection: Digital inputs/outputs (24 V) and encoder input (5 V)

The connection diagram shows the required digital inputs for synchronisation via the connection [X10][X10.1/X10.2].

¹⁾ Pin "4" and "9" are connected internally.

Fig. 8.2 Connection: Digital inputs/outputs and synchronisation input (5 V)

²⁾ The limit switches are set by default to N/C contact (configuration over FCT)

³⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

8.1.3 Connection: Digital inputs/outputs (24 V)

The connection diagram shows the required digital inputs for synchronisation via the connection [X1][X1.1/X1.2].

		Pulse/direction signal	Forward/reverse signal	CMMS/CMMD X1/X1.1/X1.2
		<u>CLK (DIN2)</u>	CW (DIN2)	20
		<u>DIR (DIN3)</u>	CCM (DIN3)	8
24 V DC				
		Output stage enable	e (DIN4)	21
		Controller enable (D	IN5)	9
		Stop (DIN13)		15
Mode 3		Mode bit 0 (DIN12)		2
		Mode bit 1 (DIN9)		11
		Start sync (DIN)		23
		Limit switch 0 (DIN6)1)	22
		Limit switch 1 (DIN7))1)	10
_		Controller ready for	operation (DOUT 0)	24
•	$-\!$	Motion complete (D	OUT1) ²⁾	12
-	$-\!$	Setpoint position rea	ached (DOUT2) ²⁾	25
	$-\!$	Common error (DOU	T3) ²⁾	13
		Load "DIN/DOUT" (0	GND 24 V)	6

¹⁾ The limit switches are set by default to N/C contact (configuration over FCT)

Fig. 8.3 Connection: Digital inputs/outputs (24 V)

²⁾ Default setting, freely configurable in the Festo Configuration Tool (FCT).

8.1.4 Timing diagram: Starting synchronisation via Start Sync signal

The timing diagram shows the start of synchronisation via the Start Sync signal (DIN8).

- t1 ≤ 5 ms
- t2 ≤ 5 ms
- t3 = ... ms (dependent on the master acceleration ramp)
- t4 = ... ms (dependent on the master deceleration ramp)
- 1) Activation of the "synchronisation" operating mode (mode 3)

Fig. 8.4 Timing diagram: Starting synchronisation

8.1.5 Configure/parameterise synchronisation

The following parameters (FCT) can be configured/parameterised for synchronisation:

Settings	Description	
Signal Form		
(Signal Form)	Select encoder signal:	
	 A/#A/B/#B/N/#N: Incremental signals with zero pulse 	
	- CLK/DIR: Pulse/direction signal	
	- CW/CCW: Forward/reverse signal	
Encoder Data		
Synchronisation Input	Select synchronisation input:	
	(Only for encoder signal "CLK/DIR" and "CW/CCW" active)	
	- Connection [X10]: 5 V signal	
	- Connection [X1]: 24 V signal (DIN2/DIN3)	
Number of Increments	Value for the number of increments on the rotation angle "90°/360°".	
	The encoder signals are evaluated differently through the squared	
	evaluation of the motor controller. The line count "1" refers to the	
	following angle ranges:	
	 Incremental signal (A/#A/B/#B): 360° (one revolution). 	
	 Pulse/direction signal (CLK/DIR): 90° (quarter revolution) 	
	 Forward/reverse signal (CW/CCW): 90° (quarter revolution) 	
Gear	Transmission ratio (gear ratio) of a virtual gear unit	
Options		
Ignore Zero Pulse	The zero pulse signals "N/#N" are not used for counting the	
	revolutions. With this option, malfunctions due to faulty evaluation of	
	the A/#A/B/#B signals can be suppressed.	
Reversal of Rotation	The evaluation of the phase displacement of the signals "A/#A" and	
Direction	"B/#B" is rotated 180°.	

Tab. 8.1 Configure/parameterise synchronisation

9 Operational functions

9.1 Encoder emulation (master operation)

9.1.1 Function: Encoder emulation

During encoder emulation (master operation), the motor controller can output the current actual position (rotor position) as incremental signals (A/#A/B/#B/N/#N) at the encoder output [X10]. The incremental signals can be used by a connected slave device as synchronisation signals. Depending on the cable length, up to 32 slave motor controllers can be controlled via the encoder output (synchronisation interface [X10]) of the master motor controller.

The incremental signals "A/#A/B/#B/N/#N" from the synchronisation interface [X10/X10.1/X10.2] can either be used as an encoder input for synchronisation or as an encoder output for encoder emulation (default setting).

Output encoder emulation through encoder output

Fig. 9.1 Overview: Output encoder emulation via encoder signals

9 Operational functions

9.1.2 Connection: Encoder output (5 V)

The connection diagram shows the digital outputs for encoder emulation.

Incremental signal	CMMS/CMMD X10/X10.1/X10.2
A	_ 1
#A	6
В	2
#B	7
N	3
#N	8
"Incremental signal" load (GND)	41)
Auxiliary power supply 5 V DC ± 5 % / max. 100 mA	5
Load "auxiliary power supply" (GND)	91)
Screening (SGND)	Housing

¹⁾ Pin "4" and "9" are connected internally.

Fig. 9.2 Connection: Encoder output, 5 V

9.1.3 Configure/parameterise encoder emulation

The following settings can be configured and parameterised in the Festo Configuration Tool (FCT):

Settings	Description	
Encoder Data		
Number of Increments	Value, number of increments per revolution (360°).	
	The number of increments specifies the number of emulated incre-	
	mental signals "A/#A/B/#B" per revolution.	
Options		
Ignore Zero Pulse	The zero pulse signals "N/#N" are not passed on to the slave device.	
Reversal of Rotation Direc-	The phase displacement of the signals "A/#A" and "B/#B" is rotated	
tion	by 180°.	

Tab. 9.1 Configure/parameterise encoder emulation

To avoid rounding errors, the number of lines per revolution should contain the factor 2^n . $(1, 2, 4, 8, \dots 2048)$.

9.2 Flying measurement (sampling)

9.2.1 Function: Flying measurement

In flying measurement, the "actual position" measured value can be stored in the motor controller through the fast sample input (DIN9)[X1.11][X1.1.11/X1.2.11]. With the configured edge of the sample input, the current actual position of the drive is written to the sample memory. A higher-order controller can read the last stored actual position via the active fieldbus (CANopen/PROFIBUS DP/DeviceNet/RS485). The last stored actual position is displayed in the "Project output" FCT window in the online tab "Operation" in the dynamic data.

Activate flying measurement via digital input

The sample input (DIN9) is only active and configurable for the control interface "CANopen/PROFIBUS DP/DeviceNet/RS485".

Fig. 9.3 Control flying measurement via digital input

9 Operational functions

9.2.2 Connection: Digital input

The connection diagram shows the required digital input for the flying measurement.

¹⁾ The connection [X5] can either be used for the Festo Configuration Tool (FCT) or for the fieldbus "RS485".

Fig. 9.4 Connection: Digital input

9.3 Analogue monitor

9.3.1 Function: Analogue monitor

Through the analogue monitor (AMON0)[X1.17], the motor controller can provide various setpoint/actual values, for example, to a controller or oscilloscope as an analogue output signal.

Output analogue monitor through digital output

Fig. 9.5 Overview: Output analogue monitor through digital output

9.3.2 Connection: Analogue output

The connection diagram shows the analogue output for the analogue monitor.

Fig. 9.6 Connection: Analogue output

9 Operational functions

9.3.3 Configure/parameterise analogue monitor

The following parameters (FCT) can be configured/parameterised for the analogue monitor:

Settings	Description	
Analogue Output		
Analogue Monitor	The following signals can be output as analogue monitor signal:	
	 Speed setpoint value 	
	 Speed actual value (raw) 	
	 Speed actual value (filtered) 	
	 Position setpoint value 	
	 Position actual value 	
	 Effective current setpoint value 	
	 Effective current actual value 	
	 Reactive current setpoint value 	
	 Reactive current actual value 	
	 Phase current U 	
	 Phase current V 	
	 Rotor position 	
	 Following error 	
	 Output stage voltage 	
	 Fixed voltage level 	
Scaling	Value for scaling of the "analogue monitor" parameter to the analogue	
	output signal (010 V) → Fig. 9.7.	
Offset	Value for the height of the "Offset" voltage shift to the load	
	(AGND)[X1.14] → Fig. 9.7/Fig. 9.8.	
Numeric Overflow	Function for overflow limitation of the analogue output signal	
Limitation	→ Fig. 9.8.	

Tab. 9.2 Configure/parameterise analogue monitor

9 Operational functions

Analogue monitor with offset adjustment

The diagram shows the course of the analogue monitor signal as a function of the parameters "scaling/offset".

The analogue monitor signal "speed setpoint value" is illustrated here as an example.

- 1 Offset = 4 V DC
- 2 Scaling: Speed setpoint value = 200 mm/s

Fig. 9.7 Analogue monitor with offset adjustment

Analogue monitor with offset adjustment and numeric overflow limitation

The diagram shows the course of the analogue monitor signal with offset adjustment and active numeric overflow limitation.

- 1 Offset = 4 V DC
- 2 Numeric overflow limitation active

Fig. 9.8 Analogue monitor with offset adjustment and numeric overflow limitation

9.4 Endless positioning

9.4.1 Function: Endless positioning

For applications such as "synchronised conveyor belt" or "rotary indexing table", endless positioning is possible in one direction through relative positioning records. For relative positioning records, an overrun of the position counter is possible. That is, the position counter jumps from +32767 revolutions to -32768 revolutions, for example.

Note

The motor controller calculates internally with 65536 increments (16 bit) per revolution (360°). For positioning records that do not have a whole number (integer) as the result, the motor controller rounds up to the next whole number.

Take into consideration the deviation of the rounded position values when parameterising the position → page 114.

Configure endless positioning in the Festo Configuration Tool (FCT)

To be able to use the "Endless positioning" function, the following settings must be taken into account in configuration of the linear axis/axis of rotation in the Festo Configuration Tool (FCT).

- Mark either the option field "Rotative Festo axis", "Linear user-defined axis" or "Rotative user-defined axis" in the drive configuration.
- 2. Activate the "Unlimited" control field for endless positioning.

Fig. 9.9 Configure endless positioning in the Festo Configuration Tool (FCT)

For endless positioning, only the relative positioning types "RA/RN" can be used (position record list parameter "Mode" → page 128).

The minimum or maximum absolute position is always used as a target in the jog mode. For this reason, endless positioning is not possible.

The connected limit switches are only active during homing.

9.5 Resonance filter (motor controller CMMS-ST-C8-7-G2)

9.5.1 Function: Resonance filter

The resonance filter is only effective for motor controller CMMS-ST-C8-7-G2 with open loop (without motor encoder/open loop). Resonance oscillations of the drive can be avoided with the resonance filter. In the motor controller, three resonance speed ranges can be parameterised via the parameters "speed". and "band width". If the drive reaches the parameterised resonance speed range during operation, this range will be skipped.

Speeds that have been parameterised as a resonance speed cannot be run constantly.

10 Service

10.1 Protective and service functions

The motor controller has a complex array of sensors that monitor the control section, power section, motor and external communication to ensure that they function perfectly. Most errors cause the control section to shut down the power section (output stage). The power section cannot be switched back on until the error has been eliminated and then acknowledged.

For some of the diagnostic messages, the behaviour of the motor controller can be parameterised. Possible reactions to the message:

a) PS off:

The power section is switched off immediately. The residual energy results in uncontrolled movements (coasting) in the motor until a state of rest is reached.

b) Qstop:

Quick stop with the parameterised deceleration "Quick Stop (FCT)". The output stage is switched off after the rest state has been reached or after expiration of the parametrised monitoring time "Ouick Stop (FCT)".

c) Warn:

Output of a warning, no further reaction.

Exception:

Reaction to limit switch "error number: 430/431/439": The drive is decelerated here with the parametrised stop deceleration "limit switch".

d) Ignore:

No reaction

The following monitoring functions guarantee operational safety:

- Monitoring the motor temperature
- Measurement and monitoring of the power section temperature
- Detection of power interruption/failure
- Detection of earth faults (PE)
- Detection of overvoltages and undervoltages in the intermediate circuit
- I²t-monitoring of motor and output stage
- Detection of faults in the internal voltage supply
- Monitoring of the following error
- Detection of initialisation errors
- Detection of check-sum errors during parameter transmission
- Detection of communication errors
- Monitoring of the processor (watchdog)
- Monitoring of homing

10.1.1 Overload current and short-circuit monitoring of the motor output

Overload current and short-circuit monitoring detects short circuits between two motor phases and short circuits at the motor output terminals against the positive and negative reference potential of the intermediate circuit and against earthing (PE). If the error control detects overload current, the output stage shuts down immediately, guaranteeing protection against short circuits.

10.1.2 Monitoring of interruption and failure of the mains supply

Monitoring of interruption and failure for mains supply takes effect if the mains voltage is interrupted > 60 ms.

10.1.3 Overvoltage and undervoltage monitoring for the intermediate circuit

The overvoltage monitoring for the intermediate circuit takes effect as soon as the intermediate circuit voltage exceeds the operating voltage range. The undervoltage monitoring for the intermediate circuit takes effect as soon as the intermediate circuit voltage falls below the operating voltage range. The output stage is switched off if it exceeds or falls below this range.

10.1.4 Output stage temperature monitoring

The output stage temperature is measured with a temperature sensor. In error management, the reaction to the errors "Temperature of output stage is 5 °C below maximum" and "Over-temperature of output stage" can be parametrised.

10.1.5 Monitoring the motor and motor encoder

The motor controller has the following protective functions for monitoring the motor and the connected motor encoder:

Protective func- tion	Description
Monitoring of the	A motor encoder error results in the output stage switching off. Generally true
encoder	for intelligent encoders is that their various error messages are evaluated and
	reported by the motor controller as common error "E 08-6" and "E 08-8".
Measurement and	The motor controller can record and monitor the motor temperature through the
monitoring of the	connection [X6].
motor temperat-	The reaction to the error "Over-temperature error (motor)" can be parametrised
ure	in error management.

Tab. 10.1 Protective functions of the motor

10.1.6 I2t monitoring

The motor controller has I^2 t monitoring to limit the average power loss in the output stage and in the motor. As the power dissipation occurring in the power electronics and motor grows with the square of the flowing current, the squared current value is assumed as the dimension of the power loss.

Note

I²t monitoring is designed for a uniform temperature increase of all motor phases. At low speed (frequency) the individual phases of the motor are energised differently. This can result in the permissible temperature being exceeded in the energised phases.

Avoid low speeds if the drive is to be operated at the load limit.

Timing diagram: I2t monitoring

The timing diagram shows the course of l²t monitoring as a function of the motor current and the subsequently generated messages.

- 1) The motor current is not limited to the nominal current, if after the message "310/311", the I^2t monitoring has reached the value 0 %.
- 2) The message has been configured as a warning by way of example.
- 3) The message has been configured as an error by way of example.

Fig. 10.1 Timing diagram: I²t monitoring

- ≈ 5 s (time after which the warning message is automatically removed)
- t2 ≤ 5 ms

10.2 Operating mode and error messages

10.2.1 LED indicators (Ready/CAN/Bus)

The two LED indicators are located on the front of the motor controller.

The following functions are displayed through the LED indicators.

Component	LED colour	Function
Ready	Green	Operating status/controller enable
	Flashing green	Parameter file (xxx.DCO), memory card is being read/written
CAN ¹⁾ /Bus ²⁾	Yellow	The LED illuminates when communication is taking place on
		the CAN bus

¹⁾ Motor controller CMMS-AS

Tab. 10.2 LFD indicators

10.2.2 Seven-segments display

The seven-segments display is located on the front side of the motor controller.

The following operating modes and error/warning messages are displayed over the seven-segments display.

Display ¹⁾		Function
Bootload	er messages	
	Dot	Start programme (bootloader) active
	Flashing point	Firmware file is being read from the memory card

²⁾ Motor controller CMMS-ST/CMMD-AS

Operating	P x x x 000	Positioning mode, record number x x x
	000	
	001 062	 No positioning record active
	001063	- Positioning record 001 063 active
	064	Manual travel via FCT or FHPP direct record (direct operation)
	070/071	- Jog+/jog-
Ī	PHx	Homing phase x
	0	Searching travel to the primary destination (limit switch or stop)
	1	- Crawl to the reference point
	2	- Travel to the axis zero point
	Rotating	Speed mode (speed adjustment):
	outside	Display changes corresponding to rotor position and speed.
	segments	
	Middle	Controller enable active (motor is energised).
	segment	
	I	Force/torque mode (current control)
\Rightarrow		
Safety fun	ction	
	Н	Two-channel safety function requested (DIN4 [X1.21] and Rel [X3.2])
\Longrightarrow		
Error/war	ning messages	
	Exxy	Error (E = error)
		Number: Two-position main index (x x), single-position sub-index (y)
		Example: E 0 1 0 → appendix A.
	- x x y -	Warning
		Number: Two-position main index (x x), single-position subindex (y).
		Example: - 1 7 0 - → appendix A.

Several characters are displayed one after the other.

Tab. 10.3 Operating mode and error display of the seven-segments display

10.3 Acknowledgement of error messages

Error messages can be acknowledged through:

- Festo Configuration Tool (FCT)
- the fieldbus (control word)
- a decreasing edge of the controller enable signal (DIN5)

1 ≤ 5 ms

Fig. 10.2 Timing diagram: Acknowledge errors

Diagnostic events that are parameterised as warnings are displayed for approx. 5 seconds and do not need to be acknowledged.

10.3.1 Diagnostic messages

The errors/warnings and their causes and remedies are described in the diagnostic messages → appendix A.

10.4 Dismantling and repairs

10.4.1 Saving the parameter set for the motor controller

Save the parameter set for the motor controller prior to dismantling.

Note

Loss of the parameter set in the motor controller

In the event of a repair or replacement (new motor controller), the parameter set for the motor controller is reset to the "factory setting" status.

- Before replacing or repairing the motor controller, back up the device data to the Festo Configuration Tool (FCT) (Upload/Synchronisation) or save the current parameter set of the motor controller to the memory card (FCT: Controller » SD) as parameter file (.DCO).
- After installing the new or repaired motor controller, load the device data from the Festo Configuration Tool (FCT) to the motor controller (Download) or load the parameter file (.DCO) from the memory card to the motor controller (FCT: SD » Controller).

A Diagnostic messages

A.1 Explanations on the diagnostic messages

The following table summarises the significance of the diagnostic messages and the actions to be taken in response to them:

Terms	Meaning	
No.	Main index (error group) and sub-index of the diagnostic message.	
	Indication via the 7-segment display, in FCT or in the diagnostic memory via	
	FHPP.	
Code	The Code column includes the error code (Hex) via CiA 301.	
Message	Message that is displayed in the FCT.	
Cause	Possible causes for the message.	
Action	Action by the user.	
Reaction	The Reaction column includes the error response (default setting, partially configurable):	
	- PS off (block output stage),	
	 QStop (fast stop with parameterised ramp), 	
	- Warn (warning),	
	- Ignore.	

Tab. A.1 Explanations on the diagnostic messages

For a complete list of the diagnostic messages that correspond to the firmware versions used at the time of printing this document, please refer to section A.2.

Under section A.3, you will find the error codes in accordance with CiA301/402 and the error bit numbers with assignment to the error numbers of the diagnostic messages.

Under section A.4, you will find the PROFIBUS diagnostic bits with assignment to the error numbers of the diagnostic messages.

A.2 Diagnostic messages with instructions for fault clearance

Error group 01		Internal faults				
No.	Code	Message	Message Reactio			
01-0 6180h		Stack over	low (internal error)	PS off		
		Cause	Incorrect firmware?Sporadic high processor lo processes (save parameter	and due to special compute-bound		
		Action	Load approved firmware.Contact Technical Support.			

Error group 02		Intermediate circuit		
No.	Code	Message	Reaction	
02-0	3220h	Undervolt	ge in intermediate circuit configurable	
		Cause	 Intermediate circuit voltage falls below the parameterised 	
Action • Quick disc			threshold.	
		Action • Quick discharge d	Quick discharge due to switched-off mains supply.	
			 Check mains voltage (mains voltage level or network impedance too high?). 	
			Check intermediate circuit voltage (measure).	
			Check undervoltage monitor (threshold value).	
			Check travel profile: If travel with lower acceleration and/or	
			travel speeds is possible, reduced power consumption from th	
			mains results.	

Error group 03 Tempe		Temperature	re monitoring, motor			
No.	Code	Message	Message Reaction			
03-1	4310h	Temperature	ature monitoring, motor configu			
		Cause	e Motor overloaded, temperature too high.			
			 Motor too hot. 			
			Sensor defective?			
		Action	Check parameters (current regulator, current limits).			
			If the error persists when the sensor is bypassed: I	Device defective.		

Error group 04		Temperature monitoring, electronics		
No.	Code	Message		Reaction
04-0	4210h	Excess/low temperature of power electronics		configurable
		Cause	Motor controller is overheated. - Motor controller overloaded? - Temperature display plausible?	
		Action	 Check installation conditions, cooling throsurface, integrated heat sink and back wa Check the drive layout (due to possible ovous operation). 	II.

Error group 05		Internal power supply			
No.	Code	Message		Reaction	
05-0	5114h	5 V electro	onics supply fault	PS off	
		Cause	Monitoring of the internal power supply ha	s recognised under-	
			voltage. This is either due to an internal de	fect or an overload/	
			short circuit caused by connected peripher	als.	
		Action	Separate device from the entire peripher	eral equipment and	
			check whether the error is still present	after reset. If so, an	
			internal defect is present → Repair by the manufacturer.		
05-1	5115h	Error in 24	V supply	PS off	
		Cause	Monitoring of the internal power supply ha	s recognised under-	
			voltage.		
		Action	Check 24 V logic supply.		
			Separate device from the entire peripheral equipment and		
			check whether the error is still present after reset. If so, an		
			internal defect is present → Repair by t		
05-2	5116h	12 V elect	ronics supply fault	PS off	
		Cause	CMMS-ST only:		
			Monitoring of the internal power supply ha	•	
			voltage. This is either due to an internal de	•	
			short circuit caused by connected peripher		
		Action	Separate device from the entire periphe		
			check whether the error is still present a	•	
			internal defect is present → Repair by t		
05-2	8000h		pply error/driver supply failed	PS off	
		Cause	Only CMMS-AS/CMMD-AS:		
			Error in the plausibility check of the driver	11 7 1 1	
		Action	Separate device from the entire peripher		
			check whether the error is still present a	•	
			internal defect is present → Repair by t	the manufacturer.	

Error group 06		Intermediate	e circuit		
No.	Code	Message	Nessage		
06-0	2320h	Over-curren	t of the intermediate circuit/output stage	PS off	
		Cause	 Motor defective. 		
			 Short circuit in the cable. 		
			 Output stage defective. 		
		Action	Check motor, cable and motor controller.		

Error group 07		Intermediate circuit			
No.	Code	Message		Reaction	
07-0	3210h	Overvoltage	in the intermediate circuit	PS off	
		Cause	Braking resistor is overloaded; too much braking er	nergy which	
			cannot be dissipated quickly enough.		
			 Resistor capacity is incorrect? 		
			 Resistor not connected correctly? 		
			 Check design (application) 		
		Action	Check the design of the braking resistor (positioning drives);		
			resistance value may be too great.		
			Check the connection to the braking resistor (in	ternal/external).	

Error group 08		Angle encoder			
No.	Code	Message		Reaction	
08-0	7380h	Encoder su	oply error	PS off	
		Cause	CMMS-ST only:	•	
			Encoder supply outside the permissible range (too	high/too low).	
		Action	Test with another encoder.		
			 Test with another encoder cable. 		
			 Test with another motor controller. 		
08-6 7386h		Angle enco	der communication fault	PS off	
		Cause	Only CMMS-AS/CMMD-AS:		
			Communication to serial angle encoders is disrupt	ed (EnDat en-	
			coders).		
			Angle encoder connected?		
			– Angle encoder cable defective?		
			Angle encoder defective?		
		Action	Check whether encoder signals are faulty?		
			 Test with another encoder. 		
			Check angle encoder cable.		
			For operation with long motor cables:		
			Observe notes on EMC-compliant installation! A	Additional anti-	
			interference measures required from 15 m cab	le length.	

Error group 08		Angle encoder			
No.	Code	Message		Reaction	
08-8	7388h	Internal ang	le encoder error	PS off	
		Cause	Only CMMS-AS/CMMD-AS:		
			Internal monitoring of the angle encoder has detec	ted an error and	
			forwarded it via serial communication to the contro	oller.	
			Possible causes:		
			 Excess rotational speed. 		
			 Angle encoder defective. 		
		Measure	If the error occurs repeatedly, the encoder is defec	tive. → Replace	
			encoder including encoder cable.		

Error g	roup 11	Homing		
No.	Code	Message		Reaction
11-1	8A81h	Homing erro	or	PS off
		Cause	Homing was interrupted, e.g. by:	
			 Withdrawal of controller enable. 	
			 Reference switch is beyond the limit swi 	itch.
			- External stop signal (termination of a ho	oming phase).
		Action	Check homing sequence.	
			 Check arrangement of the switches. 	
			• If applicable, lock the stop input during	homing if it is not de-
			sired.	

Error group 12		CAN			
No.	Code	Message		Reaction	
12-0	8181h	CAN: Gen	eral error	configurable	
		Cause	Other CAN error.	-	
			Triggered by the CAN controller itself and is used	as a common	
		error for all further CAN errors.			
		Action	Re-start CAN controller.		
			• Check CAN configuration in the controller.		
			Check wiring.		
12-1	8181h	CAN: Erro	r bus off	configurable	
		Cause	Errors can occur if the CAN control malfunctions o	r is deliberately	
			requested by the controller of the bus-off status.		
		Action	Re-start CAN controller.		
			• Check CAN configuration in the controller.		
			Check wiring.		

Error group 12		CAN			
No.	Code	Message		Reaction	
12-2	8181h	CAN: Error s	ending	configurable	
		Cause	Error when sending a message (e.g. no bus connec	ted).	
		Action	Re-start CAN controller		
			Check CAN configuration in the controller		
			Check wiring		
12-3	8181h	CAN: Error re	eceiving	configurable	
		Cause	Error receiving a message.		
		Action	Re-start CAN controller.		
			Check CAN configuration in the controller.		
			Check wiring: Cable specification adhered to, but	roken cable,	
			maximum cable length exceeded, correct termi	nating resistors,	
			cable screening earthed, all signals terminated?	?	
12-4	8130h	CAN: Time-Out Nodeguarding		configurable	
		Cause	Node guarding telegram not received within the pa	rametrised	
			time. Signals corrupted?		
		Action	Compare cycle time of the remote frames with t	hat of the con-	
			troller.		
			Check: Failure of the controller?		
12-5	8181h	CAN: Error in	the IPO mode	configurable	
		Cause	Over a period of 2 SYNC intervals, the SYNC telegra	m or the PDO of	
			the controller has failed.		
		Action	Re-start CAN controller.		
			 Check CAN configuration in the controller (SYNC 	telegram must	
			be parameterised).		
			Check wiring.		

Error group 14 Motor		Motor identi	fication		
No.	Code	Message		Reaction	
14-9	6197h	Error, motor	identification	PS off	
		Cause	Cause Error in automatic determination of the motor parameters.		
		Action	Ensure sufficient intermediate circuit voltage.		
		 Encoder cable connected to the right motor? 			
			Motor blocked, e.g. holding brake does not release?		

Error group 16 Initialization					
No.	Code	Message	essage Reaction		
16-2	6187 h	Initialization	ı fault	PS off	
		Cause	Cause Error in initialising the default parameters.		
		Action	• In case of repetition, load firmware again.		
			If the error occurs repeatedly, the hardware is defective.		

Error gr	Error group 16 Initialization		1		
No.	Code	Message		Reaction	
16-3	6183h	Unexpected	Unexpected status / programming error PS off		
		Cause	The software has taken an unexpected status.		
			For example, unknown status in the FHPP state machine.		
		Action	In case of repetition, load firmware again.		
			If the error occurs repeatedly, the hardware is defective.		

Error g	oup 17	Following e	rror monitoring	
No.	Code	Message		Reaction
17-0	8611h	Following e	owing error monitoring config	
	Cause Comparison threshold for the limit value of the fo exceeded.		e following error	
		Action	 Enlarge error window. Parameterise acceleration to be less. Motor overloaded (current limiter from the I² 	t monitoring active?).

Error gr	oup 18	Output stage	e temperature monitoring		
No.	Code	Message	essage Reaction		
18-1	4280h	Output stage	Output stage temperature 5 °C below maximum configurable		
		Cause	The output stage temperature is greater than 90 °C		
		Action	Check installation conditions, cooling through the housing		
			surface, integrated heat sink and back wall.		

Error g	oup 19	I ² T monitorin	ing		
No.	Code	Message		Reaction	
19-0	2380h	I2t at 80 %		configurable	
		Cause	Gause Of the maximum 12t workload of the controller or motor, 80 % has been achieved.		
		Action	Check whether motor/mechanics are blocked or	r sluggish.	

Error gi	oup 21	Current mea	ement			
No.	Code	Message		Reaction		
21-0	5210h	Error, offset	current measurement PS off			
		Cause	The controller performs offset compensation of the current measurement.			
			Tolerances that are too large result in an error.			
		Measure	If the error occurs repeatedly, the hardware is defective.			
			Send motor controller to the manufacturer.			

Error group 22 PROFI		PROFIBUS		
No.	Code	Message		Reaction
22-0	7500h	Error in PRO	OFIBUS initialisation PS of	
		Cause	Fieldbus interface defective.	
		Action	Please contact Technical Support.	
22-2	7500h	PROFIBUS co	ommunication error	configurable
		Cause	 Faulty initialisation of the Profibus interface. 	
			 Interface defective. 	
		Action	Check the set slave address.	
			Check bus termination.	
			Check wiring.	

Error gro	up 25	p 25 Firmware		
No.	Code	Message		Reaction
25-1	6081 h	Incorrect firm	correct firmware PS off	
		Cause	se Motor controller and firmware are not compatible.	
		Action	Update the firmware.	

Error gr	Error group 26 Data flash				
No.	Code	Message	ssage Reaction		
26-1	5581h	Checksum e	rror	PS off	
		Cause	Checksum error of a parameter set.		
		Action	ion • Load factory setting.		
			If the error is still present, the hardware may be defective.		

Error group 29		SD card	SD card			
No.	Code	Message		Reaction		
29-0	7680h	No SD		configurable		
		Cause	An attempt was made to access a missing SD card.			
		Action	Check:			
			whether the SD card is inserted properly,			
			whether the SD card is formatted,			
			whether a compatible SD card is plugged in.			
29-1	7681h	SD initializa	tion error	configurable		
		Cause	 Error during initialization. 			
			 Communication not possible. 			
		Action	Plug card back in.			
			Check card (file format FAT 16).			
			If necessary, format card.			

Error group 29 SD card				
No.	Code	Message		Reaction
29-2	7682h	SD paramete	SD parameter record error configura	
		Cause	- Checksum incorrect.	
			 File not present. 	
			 File format incorrect. 	
			 Error backing up the parameter file on the SD c 	ard.
		Action	Check content (data) of the SD card.	

Error group 31 I²t monitoring				
No.	Code	Message		Reaction
31-0	2312h	l²t error mo	tor (I ² t at 100 %)	configurable
		Cause	 I²t monitoring of the controller has been triggered. Motor/mechanical system blocked or sluggish. Motor under-sized? 	
		Action	Check motor and mechanical system.	
31-1	2311h	I²t error cor	I ² t error controller (I ² t at 100 %)	
		Cause	I ² t monitoring of the controller has been triggered.	
		Action	Check power dimensioning of drive package.	

Error group 32		Intermediate circuit			
No.	Code	Message		Reaction	
32-0	3280h	Intermediat	e circuit charging time exceeded	PS off	
		Cause	Only CMMS-AS/CMMD-AS:		
			The intermediate circuit could not be charged after	the mains	
			voltage was applied.		
			Fuse possibly defective.Internal braking resistor defective.		
			- In operation with external braking resistor, the r	esistor is not	
				connected	
		Action	Check mains voltage (intermediate circuit voltage)	ge < 150 V)	
			 Check interface to the external braking resistor. 		
			If the interface is correct, the internal braking re	sistor or the	
			built-in fuse is presumably faulty → Repair by the manufac		
32-8	3285h	Power supp	ly failure during controller enable	PS off	
		Cause	Interruption/power failure while the controller enal	ble was active.	
		Action	Check mains voltage/power supply.		

Error gro	Error group 35 Fast stop				
No.	Code	Message		Reaction	
35-1	6199h	Time out for	Time out for quick stop PS off		
		Cause	Cause The parametrised time for fast stop was exceeded.		
		Action	tion • Check parameterisation.		

Error g	roup 40	Software	limit	
No.	Code	Message		Reaction
40-0	8612h	Negative	software limit switch reached	configurable
		Cause	The position setpoint value has reached or exceed	ed the negative
			software limit switch.	
		Action	Check the target data.	
			 Check positioning area. 	
40-1	8612h	Positive s	oftware limit switch reached	configurable
		Cause	ed the positive	
			software limit switch.	
		Action	Check the target data.	
			 Check positioning area. 	
40-2 86	8612h	Target pos	sition lies behind the negative software limit switch	configurable
		Cause	Start of a positioning task was suppressed becaus	e the target lies
			behind the negative software limit switch.	
		Action	Check the target data.	
			 Check positioning area. 	
40-3	8612h	Target pos	sition lies behind the positive software limit switch	configurable
		Cause	The start of a positioning task was suppressed bed	ause the target
			lies behind the positive software limit switch.	
		Action	Check the target data.	
			 Check positioning area. 	

Error group 41 Path program					
No.	Code	Message	Message Reaction		
41-8	6193h	Path program	h program error, unknown command configurable		
		Cause	Unknown command found during record continuation	on.	
		Action	Check parameterisation.		
41-9	6192h	Error in path	program jump destination configurable		
		Cause	Jump to a positioning record outside the permitted range.		
		Action	Check parameterisation.		

Error g	roup 42	Positioning		
No.	Code	Message		Reaction
42-1	8681h	Positioning:	Error in pre-computation	configurable
		Cause	Positioning cannot be reached through the optioning (e.g. final speed) or parameters.	s of the position-
		Action	Check parametrisation of the position records in	in question.
42-4	8600h	Message, h	oming required	configurable
		Cause	Positioning not possible without homing.Homing must be carried out.	
		Action	 Reset optional parameterisation "Homing requ Carry out a new homing run after acknowledge encoder error. 	
42-9	6191h	Error in posi	tion data record	PS off
position record. - The set acceleration is too speed.		The set acceleration is too small for the permis The set acceleration is too small for the permis	sible maximum	
		Action	Check parameterisation and sequence control necessary.	· ·

Error group 43		Limit switch error				
No.	Code	Message	Message Reaction			
43-0	8612h	Negative lin	nit switch error	configurable		
		Cause	Ise Negative hardware limit switch reached.			
		Action	Check parameterisation, wiring and limit switches.			
43-1	8612h	Positive limit switch error		configurable		
		Cause	Positive hardware limit switch reached.			
		Action	Check parameterisation, wiring and limit swit	ches.		
43-9	8612h	Error in lim	it switch	configurable		
		Cause	Both hardware limit switches are active simultaneously.			
		Action	Check parameterisation, wiring and limit switches.			

Error group 45		STO error		
No.	Code	Message		Reaction
45-0	8000h	Error in d	river supply	PS off
		Cause	Driver supply is still active despite the STO require	ement.
		Action	The internal logic for the STO requirement may be	disturbed due to
			high-frequency switching operations at the input.	
			Check activation; the error must not recur.	
			• If the error occurs repeatedly when the STO is	called:
			 Check firmware (approved version?). 	
			If all the above options have been excluded, the h	ardware of the
			motor controller is defective.	
45-1 8000h	8000h	Error in d	river supply	PS off
		Cause	The driver supply is active again, although STO is	still required.
		Action	The internal logic for the STO requirement may be disturbed due to	
			high-frequency switching operations at the input.	
			Check activation; the error must not recur.	
			If the error occurs repeatedly when the STO is	called:
			 Check firmware (approved version?). 	
			If all the above options have been excluded, the h	ardware of the
			motor controller is defective.	
45-2	8000h	Error in d	river supply	PS off
		Cause	The driver supply is not active again, although STO) is no longer
			required.	
		Action	If the error occurs again after the STO requiremen	t is ended, the
			hardware of the motor controller is defective.	
45-3	8087h	DIN4 plau	sibility error	PS off
		Cause	Output stage no longer switches off → hardware	defective.
		Action	Repair by the manufacturer.	

Error group 64 DeviceNet er		DeviceNet o	error	
No.	Code	Message	Message Reacti	
64-0	7582h	DeviceNet o	communication error PS off	
		Cause	Node number exists twice.	
		Action	Check the configuration.	
64-1	7584h	DeviceNet s	general error	PS off
		Cause	3	
		Action		

Error group 64		DeviceNet	error		
No.	Code	Message		Reaction	
64-2	7582h	DeviceNet	communication error	PS off	
		Cause	 Receive buffer overflow. 	•	
			 Too many messages received within a sl 	nort period.	
		Action	Reduce the scan rate.		
64-3	7582h	DeviceNet	communication error	PS off	
		Cause	 Send buffer overflow. 		
			 Insufficient free space on the CAN bus to 	o transmit messages.	
		Action	Increase the baud rate.		
			 Reduce the number of nodes. 		
			Reduce the scan rate.		
64-4	7582h	DeviceNet	communication error	PS off	
		Cause	IO-message could not be sent	•	
		Action	Check that the network is connected con-	orrectly and does not	
			malfunction.		
64-5	7582h	DeviceNet	communication error	PS off	
		Cause	Bus off.		
		Action	Check that the network is connected con-	rrectly and does not	
			malfunction.		
64-6	7582h	DeviceNet	communication error	PS off	
		Cause	Overflow in the CAN controller.		
		Action	Increase the baud rate.		
			Reduce the number of nodes.		
			• Reduce the scan rate.		

Error group 65		DeviceNet error			
No.	Code	Message Reaction		Reaction	
65-0	7584h	DeviceNe	t general error	configurable	
		Cause	Communication is activated, even though no int plugged in. The DeviceNet interface is attempting to read at ject. Unknown DeviceNet error. Check whether the DeviceNet interface is plugg Check that the network is connected correctly a malfunction.	n unknown ob- ed in correctly.	
65-1	7582h	DeviceNe	t communication error	configurable	
		Cause	I/O connection timeout. No I/O message received within the expected time.		
		Action	Please contact Technical Support.		

Error g	roup 70	Operating	mode error	error	
No.	Code	Message	Message Reaction		
70-2	6195h	General a	rithmetic error	PS off	
		Cause	The fieldbus factor group cannot be calculated correctly.		
		Action	Check the factor group.		
70-3	6380h	Operating	mode	configurable	
		Cause	This operating mode change is not supported ler.	This operating mode change is not supported by the motor controller.	
		Action	 Check your application. Not every change is permissible. 		

Error group 76		SSIO error	SSIO error				
No.	Code	Message Reaction					
76-0	8100h	Error SSIO	Error SSIO communication (axis 1 - axis 2)				
		Cause	Only CMMD-AS:				
			 Checksum error during transfer of the SSIO prot 	tocol.			
			 Timeout during transmission. 				
		Action	Check wiring.				
			Check whether the screening of the motor cable	s is correctly			
			applied (EMC problem).				
			If SSIO communication is not absolutely necessary	(e.g. no field-			
			bus interface is used, and the axes are controlled separately over I/Os), this error may be ignored.				
76-1	8100h	Error SSIO	communication (axis 2)	configurable			
		Cause	Only CMMD-AS:				
			SSIO partner has error 76-0.				
		Action	The error is triggered when the other axis has reported an communication error. For example, if axis 2 reports the err				
			the error 76-1 is triggered for axis 1.				
			Measures and description of the error response as	with error 76-0.			

Error group 79 RS232 error						
No.	Code	Message	essage Reaction			
79-0	7510h	RS232 comm	nunication error	configurable		
		Cause	Overrun when receiving RS232 commands.			
		Action	Check wiring.			
			Check of the transmitted data.			

A.3 Error codes via CiA 301/402

	Diagnostic messages						
Code	No.	No. bit	Message	Reaction			
2311h	31-1	19	I ² t error controller (I ² t at 100 %)	Configurable			
2312h	31-0	18	I ² t error motor (I ² t at 100 %)	Configurable			
2320h	06-0	13	Over-current of the intermediate circuit/output stage	PS off			
2380h	19-0	25	I ² t at 80 %	Configurable			
3210h	07-0	15	Overvoltage in the intermediate circuit	PS off			
3220h	02-0	14	Undervoltage in intermediate circuit	Configurable			
3280h	32-0	16	Intermediate circuit charging time exceeded	PS off			
3285h	32-8	17	Power supply failure during controller enable	PS off			
4210h	04-0	3	Excess/low temperature of power electronics	Configurable			
4280h	18-1	27	Output stage temperature 5 °C below maximum	Configurable			
4310h	03-1	2	Temperature monitoring, motor	Configurable			
5114h	05-0	8	5 V electronics supply fault	PS off			
5115h	05-1	10	Error in 24 V supply	PS off			
5116h	05-2	9	12 V electronics supply fault	PS off			
5210h	21-0	12	Error, offset current measurement	PS off			
5581h	26-1	62	Checksum error	PS off			
6081h	25-1	11	Incorrect firmware	PS off			
6180h	01-0	61	Stack overflow (internal error)	PS off			
6183h	16-3	60	Unexpected status / programming error	PS off			
6187h	16-2	63	Initialization fault	PS off			
6191h	42-9	56	Error in position data set	PS off			
6192h	41-9	42	Error in path program jump destination	Configurable			
6193h	41-8	43	Path program error, unknown command	Configurable			
6195h	70-2	58	General arithmetic error	PS off			
5197h	14-9	39	Error, motor identification	PS off			
6199h	35-1	34	Time out for quick stop	PS off			
6380h	70-3	57	Operating mode	Configurable			
7380h	08-0	4	Encoder supply error	PS off			
7386h	08-6	5	Angle encoder communication error	PS off			
7388h	08-8	6	Internal angle encoder error	PS off			
7500h	22-0	47	Error in PROFIBUS initialisation	PS off			
	22-2	53	PROFIBUS communication error	Configurable			
7510h	79-0	55	RS232 communication error	Configurable			

Code	No.	No. bit	Message	Reaction
7582h	64-0	52	DeviceNet communication error	PS off
	64-2	52	DeviceNet communication error	PS off
	64-3	52	DeviceNet communication error	PS off
	64-4	52	DeviceNet communication error	PS off
	64-5	52	DeviceNet communication error	PS off
	64-6	52	DeviceNet communication error	PS off
	65-1	52	DeviceNet communication error	Configurable
7584h	64-1	44	DeviceNet general error	PS off
	65-0	44	DeviceNet general error	Configurable
7680h	29-0	48	No SD	Configurable
7681h	29-1	49	SD initialization error	Configurable
7682h	29-2	50	SD parameter set error	Configurable
8000h	45-0	21	Driver supply error	PS off
	45-1	21	Driver supply error	PS off
	45-2	21	Driver supply error	PS off
	05-2	21	Driver supply error/driver supply failed	PS off
8087h	45-3	22	DIN4 plausibility error	PS off
8100h	76-0	41	Error SSIO communication (axis 1 - axis 2)	Configurable
	76-1	40	Error SSIO communication (axis 2)	Configurable
8130h	12-4	23	CAN: Time-out nodeguarding	Configurable
8181h	12-0	54	CAN: General error	Configurable
	12-1	54	CAN: Error bus off	Configurable
	12-2	54	CAN: Error when transmitting	Configurable
	12-3	54	CAN: Error receiving	Configurable
	12-5	54	CAN: Error in the IPO mode	Configurable
8600h	42-4	29	Message, homing required	Configurable
8611h	17-0	28	Following error monitoring	Configurable
8612h	40-0	31	Negative software limit switch reached	Configurable
	40-1	31	Positive software limit switch reached	Configurable
	40-2	31	Target position lies behind the negative software limit	Configurable
			switch	
	40-3	31	Target position lies behind the positive software limit	Configurable
			switch	
	43-0	30	Negative limit switch error	Configurable
	43-1	30	Positive limit switch error	Configurable
	43-9	30	Limit switch error	Configurable
8681h	42-1	59	Positioning: Error in pre-computation	Configurable
8A81h	11-1	35	Homing error	PS off

A.4 Profibus diagnostics

_	Diagnostic messages					
Unit	_Diag_E	Bit	No.	Message	Reaction	
00	E429	"Position data set"	42-9	Error in position data set	PS off	
01	E703	"Operating mode"	70-3	Operating mode error	configurable	
02	E702	"Arithmetic error"	70-2	General arithmetic error	PS off	
03	E421	"Position	42-1	Positioning: Error in pre-computation	configurable	
		precomputation"				
04	E163	"Unexpected state"	16-3	Unexpected status / programming	PS off	
				error		
05	E010	"Stack Overflow"	01-0	Stack overflow (internal error)	PS off	
06	E261	"Checksum error"	26-1	Checksum error	PS off	
07	E162	"Initialisation"	16-2	Initialization fault	PS off	
80	E290	"No SD available"	29-0	No SD available	configurable	
09	E291	"SD initialisation"	29-1	SD initialization error	configurable	
10	E292	"SD parameter set"	29-2	SD parameter set error	configurable	
13	E222	"PROFIBUS	22-2	PROFIBUS communication error	configurable	
		communication"				
14	-	"unknown"	12-0	CAN: General error	configurable	
			12-1	CAN: Error bus off	configurable	
			12-2	CAN: Error when transmitting	configurable	
			12-3	CAN: Error receiving	configurable	
			12-5	CAN: Error in the IPO mode	configurable	
15	E790	"RS232 communication error"	79-0	RS232 communication error	configurable	
16	E761	"SSIO communication"	76-1	Error SSIO communication (axis 2)	configurable	
17	E760	"SSIO communication"	76-0	Error SSIO communication (axis 1 - axis 2)	configurable	
18	E418	"Record seq. Unknown cmd"	41-9	Error in path program jump destination	configurable	
19	E419	Record seq. Invalid dest."	41-8	Path program error, unknown command	configurable	
20		"unknown"	64-1	DeviceNet general error	PS off	
			64-2	DeviceNet communication error	PS off	
			64-3	DeviceNet communication error	PS off	
			64-4	DeviceNet communication error	PS off	
			64-5	DeviceNet communication error	PS off	
			64-6	DeviceNet communication error	PS off	
			65-0	DeviceNet general error	configurable	
			65-1	DeviceNet communication error	configurable	
23	E220	"PROFIBUS assembly"	22-0	Error in PROFIBUS initialisation	PS off	

Unit	Diagnostic messages No. Message Reaction Jnit_Diag_Bit No. Message Reaction					
26	E351	"Time out: Quick stop"	35-1	Time out for quick stop	PS off	
26	E111	"Error during homing"	11-1	Homing error	PS off	
		"Motor identification"		_		
31	E149		14-9	Motor identification error	PS off	
33	E190	"12t at 80 %"	19-0	1 ² t at 80 %	configurable	
35	E181	"Outp. stage temp. 5 <	18-1	Output stage temperature 5 °C below	configurable	
	F.1 = 0	max."	1= 0	maximum	6 11	
36	E170	"Following error"	17-0	Following error monitoring	configurable	
37	E424	"Enforce homing run"	42-4	Message, homing required	configurable	
38	E43x	"limit switches"	43-0	Negative limit switch error	configurable	
			43-1	Positive limit switch error	configurable	
			43-9	Limit switch error	configurable	
39	E40x	"Software limit"	40-0	Negative software limit switch reached	configurable	
			40-1	Positive software limit switch reached	configurable	
			40-2	Target position lies behind the negative	configurable	
				software limit switch		
			40-3	Target position lies behind the positive	configurable	
				software limit switch		
40	E320	"Loading time link	32-0	Intermediate circuit charging time	PS off	
		overflow"		exceeded		
41	E328	"Fail. power supply	32-8	Power supply failure during controller	PS off	
		ctr.ena."		enable		
42	E310	"I2t-error motor"	31-0	I ² t error motor (I ² t at 100 %)	configurable	
43	E311	"I2t-error controller"	31-1	I ² t error controller (I ² t at 100 %)	configurable	
45	E052	"Driver supply"	45-0	Driver supply error	PS off	
			45-1	Driver supply error	PS off	
			45-2	Driver supply error	PS off	
			05-2	Driver supply error/driver supply failed	PS off	
46	E453	"Plausibility DIN 4"	45-3	DIN4 plausibility error	PS off	
47	E124	"Time out	12-4	CAN: Time-out nodeguarding	configurable	
		Nodeguarding"				
49	E052	"12 V - Internal supply"	05-2	12 V electronics supply error	PS off	
48	E050	"5 V - Internal supply"	05-0	5 V electronics supply error	PS off	
50	E051	"24 V - Internal supply"	05-1	Error in 24 V supply	PS off	
51	E251	"Hardware error"	25-1	Incorrect firmware	PS off	
52	E210	"Offset current	21-0	Error, offset current measurement	PS off	
-		metering"		,		

Diag	Diagnostic messages					
Unit	Unit_Diag_Bit			Message	Reaction	
53	E060	"Overcurrent output stage"	06-0	Over-current of the intermediate circuit/output stage	PS off	
54	E020	"Undervoltage power stage"	02-0	Undervoltage in intermediate circuit	configurable	
55	E070	"Overvoltage output stage"	07-0	Overvoltage in the intermediate circuit	PS off	
58	E03x	"Overheating error (Motor)"	03-1	Temperature monitoring, motor	configurable	
59	E040	"Overtemperature power stage"	04-0	Excess/low temperature of power electronics	configurable	
61	E086	"SINCOS-RS485 communication"	08-6	Angle encoder communication error	PS off	
62	E088	"SINCOS track signals"	08-8	Internal angle encoder error	PS off	
60	E080	"Encoder supply"	08-0	Encoder supply error	PS off	

B Serial interface RS232 (diagnostics/parameterisation interface)

B.1 Activating the motor controller via the interface RS232

B.1.1 Master data of the interface RS232

Parameter	Significance
Baud rate	9.6 ¹⁾ 115 KBit/s
Data bits	8
Parity	none
Stop bit	1

Factory setting

Tab. B.1 Basic setting

For additional information \rightarrow "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

B.1.2 Connect RS232 interface with a program

To be able to operate an interface with a terminal program, such as for test purposes, the following settings are required (recommendations):

Parameter	Value	
Flow control	none	
Emulation	VT100	
ASCII configuration	 Sent characters finish with line feed 	
	 Output entered characters locally (local echo) 	
	 During reception, attach line feed to the end of the line 	

Tab. B.2 Connect RS232 interface with a program

Please note that, immediately after a reset, the motor controller independently issues a bootup message via the serial interface. A reception program on the controller must either process or reject these received characters.

B.1.3 Connection [X5]: Pin allocation of the RS232 interface

Collision with interface "RS485".

When the "RS232" interface is used, the "RS485" interface can also be activated via the FCT configuration. If a cable is used in which the pins "4" and "9" are contacted on both plugs, this can result in simultaneous access of the interfaces "RS232" and "RS485" to the motor controller

 For communication with the interface "RS232", only use a cable that corresponds to the pin allocation "interface RS232".

For additional information → "Mounting and installation" description,
GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

B.2 Commands/syntax of the RS232 interface

B.2.1 General commands

Command	Syntax	Answer
New initialisation of the positioning controller	RESET!	None (switch-on message)
Save the current parameter record and all position records in the non-volatile flash memory	SAVE!	DONE
Setting the transmission rate for serial communication	BAUD9600 BAUD19200 BAUD38400 BAUD57600 BAUD115200	
Unknown command	Any	ERROR!
Reading the version number of the firmware.	VERSION?	2300:VERSION:MMMM.SSSS

MMMM: Main version: 16 Bit (hexadecimal format) SSSS: Subversion: 16 Bit (hexadecimal format)

Tab. B.3 General commands

B.2.2 Control motor controller via CAN-Interpreter (CI)

Communication of the CAN-Interpreter (CI) is based on the service data objects (SDO) of the CANopen device profile CiA 402. Through the RS232 interface, the motor controller can be parameterised and controlled.

Command syntax

Read: ?XXXXYY

8 bit write: =XXXXYY:WW 16 bit write: =XXXXYY:WWWW

32 bit write: =XXXXYY:WWWWWWWW

Brief description	Significance
XXXX	Command index
YY	Command sub-index
WWWW	Data

Tab. B.4 Command syntax RS232

For additional information on CAN objects → description "device profile CiA 402, simulation of SDO access", GDCP-CMMS/D-C-CO-...

Example: Operating the motor controller in direct mode (profile position mode)

The following describes the sequence in principle.

1. Changing of the controller enable logic

The controller enable logic can be changed via the CAN control word (COB 6510_10). Since the simulation of the CAN interface can be completely taken over via the RS232 interface, the enable logic can also be converted to DINs + CAN.

- Command: =651010:0002

As a result, the release can be granted via the CAN control word (COB 6040 00).

- Command: =604000:0006 command "shutdown"

Command: =604000:0007 command "switch on/disable operation"

Command: =604000:000F Command "Enable operation"

2. Activation of the "profile position mode"

The positioning mode is activated via the CAN control word (COB 6060 00 mode of operation).

- Command: =606000:01 profile position mode

3. Write position parameters

The target position can be written through the CAN control word (COB 607A_00, target position)". The target position is thereby written in "position units". That means, it depends on the set CAN factor group. The default setting here is $1/2^{16}$ revolutions. (16 bit portion before the decimal point, 16 bit portion after it).

- Command: =607A00:00058000 target position 5.5 revolutions

The travel speed can be written via the CAN control word (COB 6081_00, profile velocity), the final speed via the CAN control word (COB 6082_00, end velocity).

The speeds are thereby written in "speed units". That means, they depend on the set CAN factor group.

The default setting here is 1 revolution/min. (32 bit portion before the decimal point, 0 bit portion after it).

- Command: =608100:000003E8 travel speed 1000 rpm

The acceleration can be written via the CAN control word (COB 6083_00, profile acceleration), the deceleration via the CAN control word (COB 6084_00 profile deceleration) and the quick stop ramp via the CAN control word (COB 6085, quick stop deceleration).

The acceleration is thereby written in "acceleration units". That means, they depend on the set CAN factor group.

The default setting here is $1/2^8$ revolution/min. (24 bit portion before the decimal point, 8 bit portion after it).

- Command: =608300:00138800 acceleration 5000 rpm

4. Start positioning

Positioning is started via the CAN control word (COB 6040 00):

- e) Controller enable is controlled via bit 0 ... 3 (see above).
- f) Positioning is started via a rising edge at bit 4. The following settings are accepted thereby.
- g) Bit 5 establishes whether an ongoing positioning is ended first before the new positioning task is taken over (0), or whether the ongoing positioning should be cancelled (1).

h) Bit 6 establishes whether the positioning should be carried out absolutely (0) or relatively (1).

- Command: =604000:001F start absolute positioning or
- Command: =604000:005F start relative positioning

- 5. After positioning has been ended, the status of the controller must be reset so a new positioning can be started
 - Command: =604000:000F bring controller into "Ready" state.

Example: "Homing mode" via the RS232 interface

With the CAN access simulated via the RS232 interface, the motor controller can also be operated in the CAN "Homing mode". The following describes the sequence in principle.

- 1. Conversion of the controller enable logic
- 2. The controller enable logic can be changed via the CAN control word (COB 6010_10). Since the simulation of the CAN interface can be completely taken over via the RS232 interface, the enable logic can also be converted to DINs + CAN.
 - Command: =651010:0002
- 3. As a result, the release can be granted via the CAN control word (COB 6040 00).

– Command: =604000:0006 command "shutdown"

Command: =604000:0007 command "switch on/disable operation"

- Command: =604000:000F command "Enable operation"

- 4. Activation of the "Homing mode"
- 5. The reference mode is activated via the CAN control word (COB 6060 00, Mode of Operation).
 - Command: =606000:06 Homing mode
- 6. Start homing
- 7. Homing is started via the CAN control word (COB 6040 00).
- 8. Controller enable is controlled via bit 0 ... 3.
- 9. Homing is started via a rising edge at bit 4.
 - Command: =604000:001F
- 10. After homing has been ended, the status of the motor controller must be reset.
 - Command: =604000:000F bring controller into "Ready" state.

C Serial interface RS485 (control interface)

C.1 Activating the motor controller via the interface RS485

C.1.1 Master data of the interface RS485

Parameter	Significance
Baud rate	9.6 ¹)115 KBit/s
Data bits	8
Parity	none
Stop bit	1

¹⁾ Factory setting

Tab. C.1 Basic setting

For additional information → "Mounting and installation" description,
GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

C.1.2 Connection [X5]: Pin allocation of the RS485 interface

Collision with interface "RS232".

If the control interface "RS485" is activated, interface "RS232" remains active. If the pins "2" and "3" in the cable are contacted on both plugs, this can result in the interfaces "RS232" and "RS485" simultaneously accessing the motor controller.

 For communication with the "control interface RS485", use a cable that corresponds to the pin allocation "control interface RS485".

For additional information \rightarrow "Mounting and installation" description, GDCP-CMMS-AS-G2-HW-.../GDCP-CMMD-AS-HW-.../GDCP-CMMS-ST-G2-HW-...

C.2 Configure RS485 interface in the Festo Configuration Tool (FCT)

Fig. C.1 Configure RS485 interface in the FCT

- 1. Mark the "Application data" button in the project tree.
- Press the "Operating mode selection" button in the work space.
- 3. Select "RS485" as control interface. (Acknowledge the change with "OK")
- 4. Mark the "Digital I/O" button in the project tree.
- Deactivate the "active" control field in the "Mode selection via DIN9 and DIN12" field.
- Press the "Download" button in the work space to load the new configuration in the motor controller.
- Press the "Save" button in the work space to save the new configuration permanently.
- 8. Produce a reset to activate the configuration:
 - FCT: Press the "Restart controller" button ([Menu bar][Component] [Restart controller]).
 - Switch the power supply off and on.

C.3 Commands/syntax of the RS485 interface

Control of the motor controller via RS485 takes place with the same objects as with RS232. Only the syntax of the commands to read/write the objects is expanded in comparison to the RS232.

Syntax:

Xtnn:HH...HH:CC

Brief description	Significance
XT	Fixed constants
nn	Node number, identical to the CANopen node number (setting via DIL switch)
нннн	Data (RS232 command syntax)
CC	Checksum

Tab. C.2 Command syntax RS485

- The reply sends the following characters to the first 5 positions:
 - "XRnn:" with nn = node number of the device.
- All devices react to the node number 00 as "Broadcast". In this way, each device can be addressed without knowing the node number.
- The commands of type "=" "?", etc. support an optional checksum. This checksum is formed without the first 5 characters.

At the byte level, all characters are added up byte-by-byte to a UINT8 number without taking the overtravel into account.

The checksum comprises the entire command without RS485 identifier and without checksum.

For "XT07:=607A00:000A0000:80"

the checksum "80" is created over

"=607A00:000A0000:".

 The boot-up message of the boot loader and the boot-up message of the firmware are sent only over RS232 mode.

Example "Profile position mode" via RS485

If the motor controller is operated via the RS485 interface, control, just as operation, can take place via the RS232 interface → Profile position mode, page 237. If required, the node number is simply written in front of the command. The node number is set via the DIL switches.

Command: XT07:=607A00:000A0000 Target position 10 revolutions send to node 7

Index

Analogue interface 66 Endless positioning 20 – Analogue input signal 66 Error message 21 – Analogue input/output 66 – Analogue output signal 67 F Analogue monitor 203 FCT 7				
- Analogue input signal 66 Error message 21 - Analogue input/output 66 - Analogue output signal 67 F Analogue monitor 203 FCT 7	Address of the fieldbus	CLK/#CLK/DIR/#DIR 71		
- Analogue input/output 66 - Analogue output signal 67 F Analogue monitor 203 FCT 7	Analogue interface	Endless positioning 206		
- Analogue output signal 67 F Analogue monitor 203 FCT 7	- Analogue input signal 66	Error message 214		
Analogue monitor	- Analogue input/output			
	- Analogue output signal 67	F		
Analogue setpoint value specification	Analogue monitor	FCT 79		
	Analogue setpoint value specification 66	Festo Configuration Tool (FCT)		
FHPP 7		FHPP		
C Fieldbus interfaces	С	Fieldbus interfaces		
Certificates	Certificates	- CANOpen 73		
CiA 402	CiA 402 75	- DeviceNet 73		
Commutation finding	Commutation finding	– DriveBus		
Control interfaces	Control interfaces 47	- PROFIBUS DP 73		
- RS485 7		- RS485 73		
D Firmware file	D	Firmware file		
Data interfaces 86 Firmware file (.S) 8	Data interfaces	Firmware file (.S)		
Data rate	Data rate 84	Flying measurement		
Declaration of conformity 16	•			
Device data (FCT)	Device data (FCT)	Н		
Device profiles Holding brake	Device profiles	Holding brake		
- CANopen device profile CiA 402	- CANopen device profile CiA 402	Homing		
- Festo Handling and Positioning	- Festo Handling and Positioning			
Profile (FHPP)	Profile (FHPP)	-		
Digital interfaces	Digital interfaces	I2t monitoring		
g ,		Intended use 14		
- Digital input signals	- Digital input signals 53	Interruption and failure monitoring 210		
- Digital output signals 57	- Digital output signals 57			
DIL switches	DIL switches 82	L		
Dimension reference system	Dimension reference system	LED indicators		
- linear drives	- linear drives	– Bus 213		
	- rotative drives	- CAN		
E Limit switches	Ε	Limit switches 78		
Encoder emulation 199	Encoder emulation			
Encoder interfaces	Encoder interfaces			
– Encoder input	- Encoder input 68			
– Encoder output				
- Forward/reverse signals				
CW/#CW/CCW/#CCW 72	CW/#CW/CCW/#CCW 72			
- Incremental signals 70	- Incremental signals			
A/#A/B/#B/N/#N 70	A/#A/B/#B/N/#N 70			

CMMS-AS/CMMS-ST/CMMD-AS

M	Overvoltage and undervoltage monitoring 210
MAC ID 83	
Master control 110	P
Message 60	Parameter file (.DCO)
- Destination reached 60	Position control 113
- Following error	Power ON
- Remaining distance	
- Speed reached 62	R
Monitoring of the motor	Relative positioning 115
Multi-turn absolute encoder 171	Resonance Filter
_	_
0	S
Operating modes	SD 22, 30, 38
- Force/torque mode	Service
- Positioning mode	Seven-segment display 213
Direct mode	Short-circuit monitoring 210
Homing mode	Smoothing 130
Individual record mode 120	Software end position 78
Interpolated positioning mode 153	Synchronisation interfaces 68
Jog mode	
Record linking mode	T
Teach mode	Target group 9
- Speed mode	Temperature monitoring
- Synchronisation	Terminating resistor 85
Overload current and short-circuit	Type code 10, 11
monitoring 210	Type code, 10, 11

Copyright: Festo SE & Co. KG Postfach 73726 Esslingen Germany

Phone: +49 711 347-0

Fax: +49 711 347-2144

e-mail: service_international@festo.com

Internet: www.festo.com

Original: de

Reproduction, distribution or sale of this document or communication of its contents to others without express authorization is prohibited. Offenders will be liable for damages. All rights reserved in the event that a patent, utility model or design patent is registered.