BECKHOFF New Automation Technology

Manual | EN

TF5050

TwinCAT 3 | NC Camming

Table of contents

1	Fore	reword	
	1.1	Notes on the documentation	5
	1.2	Safety instructions	6
2	Over	view	7
3	PLC	Library Overview	8
4	Cam	plates	. 10
	4.1	MC_CamTableSelect	
	4.2	MC_CamOut	. 12
	4.3	MC_CamIn	13
	4.4	MC_CaminAppendix	. 15
	4.5	MC_CamScaling	. 18
5	Multi	cam plates	20
	5.1	MC_CamIn_V2	
	5.2	MC_CamAdd	22
	5.3	MC_CamExchange	24
	5.4	MC_CamRemove	26
	5.5	MC_CamScaling_V2	28
6	Motio	on functions	. 30
	6.1	MC_ReadMotionFunction	
	6.2	 MC_ReadMotionFunctionPoint	
	6.3	MC_WriteMotionFunction	32
	6.4	MC_WriteMotionFunctionPoint	33
	6.5	MC_SetCamOnlineChangeMode	34
	6.6	MC_ReadMotionFunctionValues	35
7	Statu	IS	. 37
	7.1	MC_ReadCamTableSlaveDynamics	
	7.2	MC_CamInfo	39
	7.3	MC_CamInfo_V2	40
	7.4	MC_ReadCamTableCharacteristics	42
	7.5	MC_ReadCamTableMasterPosition	43
8	Data	type	46
	8.1	Data type MC_CAM_ID	
	8.2	Data type MC_CAM_REF	47
	8.3	Data type MC_CamActivationMode	48
	8.4	Data type MC_CamScalingMode	51
	8.5	Data type MC_CamInfoData	54
	8.6	Data type MC_InterpolationType	55
	8.7	Data type MC_MotionFunctionPoint	56
	8.8	Data type MC_MotionFunctionPoint_ID	57
	8.9	Data type MC_MotionFunctionType	
	8.10	Data type MC_MotionPointType	
	8.11	Data type MC_TableCharacValues	60

9	Exam	nple programs	. 66
	8.19	Data type ST_CamScalingData	. 65
	8.18	Data type MC CamOperationMode	. 64
	8.17	Data type CamMasterData	. 64
	8.16	Data type ST_CamInOptions	. 63
	8.15	Data type MC_StartMode	. 62
	8.14	Data type MC_ValueSelectType	. 61
		Data type MC_TableType	
		Data type MC_TableErrorCodes	

1 Foreword

1.1 Notes on the documentation

This description is only intended for the use of trained specialists in control and automation engineering who are familiar with applicable national standards.

It is essential that the documentation and the following notes and explanations are followed when installing and commissioning the components.

It is the duty of the technical personnel to use the documentation published at the respective time of each installation and commissioning.

The responsible staff must ensure that the application or use of the products described satisfy all the requirements for safety, including all the relevant laws, regulations, guidelines and standards.

Disclaimer

The documentation has been prepared with care. The products described are, however, constantly under development.

We reserve the right to revise and change the documentation at any time and without prior announcement. No claims for the modification of products that have already been supplied may be made on the basis of the data, diagrams and descriptions in this documentation.

Trademarks

Beckhoff[®], TwinCAT[®], EtherCAT G[®], EtherCAT G[®], EtherCAT G[®], EtherCAT P[®], Safety over EtherCAT[®], TwinSAFE[®], XFC[®], XTS[®] and XPlanar[®] are registered trademarks of and licensed by Beckhoff Automation GmbH

Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

Patent Pending

The EtherCAT Technology is covered, including but not limited to the following patent applications and patents:

EP1590927, EP1789857, EP1456722, EP2137893, DE102015105702 with corresponding applications or registrations in various other countries.

EtherCAT® is a registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany

Copyright

© Beckhoff Automation GmbH & Co. KG, Germany.

The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization are prohibited.

Offenders will be held liable for the payment of damages. All rights reserved in the event of the grant of a patent, utility model or design.

1.2 Safety instructions

Safety regulations

Please note the following safety instructions and explanations!

Product-specific safety instructions can be found on following pages or in the areas mounting, wiring, commissioning etc.

Exclusion of liability

All the components are supplied in particular hardware and software configurations appropriate for the application. Modifications to hardware or software configurations other than those described in the documentation are not permitted, and nullify the liability of Beckhoff Automation GmbH & Co. KG.

Personnel qualification

This description is only intended for trained specialists in control, automation and drive engineering who are familiar with the applicable national standards.

Description of symbols

In this documentation the following symbols are used with an accompanying safety instruction or note. The safety instructions must be read carefully and followed without fail!

▲ DANGER

Serious risk of injury!

Failure to follow the safety instructions associated with this symbol directly endangers the life and health of persons.

WARNING

Risk of injury!

Failure to follow the safety instructions associated with this symbol endangers the life and health of persons.

A CAUTION

Personal injuries!

Failure to follow the safety instructions associated with this symbol can lead to injuries to persons.

NOTE

Damage to the environment or devices

Failure to follow the instructions associated with this symbol can lead to damage to the environment or equipment.

Tip or pointer

This symbol indicates information that contributes to better understanding.

2 Overview

In many applications it is necessary to synchronize two or more axes. Axes can be coupled together in the TwinCAT NC PTP. A master axis is then actively controlled, and the position of one or more coupled slave axes is synchronously controlled by the NC.

The simplest type of coupling is linear coupling with a fixed ratio of transmission (electronic gearing).

Some applications require a more complex coupling of master and slave, one which cannot be described by a simple mathematical formula. Such a dependency can be described by means of a table that specifies an associated slave position for every master position.

The TwinCAT NC PTP offers the possibility of coupling a slave axis to a master axis by means of a table (electronic cam plate) Here the table contains a certain number of prescribed interpolation points, and the NC interpolates position and speed between them.

The Tc2_MC2_Camming library contains function blocks for handling cam plates. Two types of cam plates are supported.

One option is a cam plate in the form of a 2-column table containing master and slave positions (position table). The master column defines interpolation points via the travel path of the master, ascending from a minimum position value to a maximum value. The associated slave position is determined from the second column using the interpolation points of the table. Values between these interpolation points are interpolated.

Another option is to define a cam plate as a so-called motion function. A motion function is a single-column table of interpolation points. Each interpolation point not only contains a position, but a complete description of the course of the curve within a section (segment) of the cam plate. In addition to the master and slave position at the start of the segment, the course of the function for example is specified up to the next interpolation point in the form of a mathematical function. Using this procedure, a motion function requires only very few interpolation points. Despite this, each point between the interpolation points is precisely defined through the mathematical function, and there are no uncertainties due to interpolation.

Unlike a position table, the points of a motion function can be manipulated at run time. The system ensures that a manipulation only becomes effective once an alteration has no direct influence on the slave. Position jumps are thus avoided.

3 PLC Library Overview

Below there is an overview of the TF5050 TC3 MC Camming PLC Library.

Cam Plates

Function Block	Description
MC CamTableSelect [▶ 10]	Specifies a table and loads it into the NC.
MC CamOut [12]	Deactivates a master-slave coupling.
MC CamIn [▶ 13]	Activates master-slave coupling with a certain cam plate.
MC CamScaling [18]	Scales a cam plate coupling.

Multi Cam Plates

Function Block	Description
MC Camln V2 [▶ 20] Several cam plates can be superimposed.	
MC CamAdd [22]	Adds a cam plate to a multi cam.
MC_CamExchange [> 24]	Exchanges a cam in a multi cam.
MC CamRemove [▶ 26]	Removes a cam from a multi cam environment.
MC CamScaling V2 [▶ 28]	Scales a cam plate coupling.

Motion Functions

Function Block	Description
MC_ReadMotionFunction [▶ 30]	Read the data of a motion function.
MC ReadMotionFunctionPoint [▶ 31]	Read the data of a motion function interpolation point.
MC WriteMotionFunction [▶ 32]	Write the data of a motion function into the NC.
MC WriteMotionFunctionPoint [▶ 33]	Write the data of a motion function interpolation point.
MC_SetCamOnlineChangeMode [▶ 34]	Specifies the mode for write access to cam plate data.
MC ReadMotionFunctionValues [> 35]	Reads the interpolated data of a motion function in form of a table.

Status

Function Block	Description
MC_ReadCamTableSlaveDynamics [▶ 37]	Determines the slave dynamics at a certain point of a cam plate table.
MC CamInfo [▶ 39]	Obtains data relating to the current state and current parameterization of a cam plate coupling.
MC CamInfo V2 [▶ 40]	Obtains data relating to the current state and current parameterization of a cam plate coupling.
MC ReadCamTableCharacteristics [▶ 42]	Calculates and reads the characteristic parameters of a motion function.
MC ReadCamTableMasterPosition [• 43]	Calculates a master position for a given slave position.

Data Types

Data Type	Description
MC_CAM_ID_[▶ 46]	Type definition for the table ID.
MC CAM REF [▶ 47]	Describes the data memory of a cam plate in a further PLC variable.

Data Type	Description
MC CamActivationMode [▶ 48]	Specifies timing and type of change for a cam plate.
MC CamScalingMode [▶ 51]	Contains type and scope of the scaling of a cam plate coupling, used by the function block MC_CamScaling.
MC_CamInfoData [▶ 54]	Contains data on the current state of a cam plate coupling.
MC InterpolationType [▶ 55]	Interpolation mode for position tables.
MC MotionFunctionPoint [▶ 56]	Describes an interpolation point of a motion function.
MC_MotionFunctionPoint_ID [> 57]	Type definition for the point ID of the points of a motion function.
MC MotionFunctionType [▶ 58]	Type definition for motion functions.
MC MotionPointType [▶ 59]	Type definition for a table point.
MC TableCharacValues [> 60]	Type definition for the characteristic parameters of a motion function.
MC TableErrorCodes [▶ 61]	Type definition of table error codes.
MC TableType [▶ 61]	Type definition of table types.
MC_ValueSelectType [▶ 61]	Type definition for access to value tables with the function block MC_ReadMotionFunctionValues.
MC_StartMode [▶ 62]	Defines whether a cam plate is interpreted absolute to the origin of the axis coordinate system or relative to the coupling position.
ST CamInOptions [▶ 63]	Data of type ST_CamInOptions can optionally be transferred to the function block MC_CamIn.
CamMasterData [▶ 64]	Data of type CamMasterData are optionally transferred by function block MC_ReadCamTableMasterPosition.
MC CamOperationMode [▶ 64]	Used for managing couplings with superimposed cam plates with the function block MC_CamIn_V2.
ST_CamScalingData [> 65]	Contains information for scaling a cam plate, used with the function block MC_CamIn_V2.

4 Cam plates

4.1 MC_CamTableSelect

With the function block *MC_CamTableSelect*, a table can be specified and loaded into the NC. The block creates a new table and simultaneously fills it with data provided by the PLC.

MC_CamTableSelect does not have to be used, if a table created with the TwinCAT cam plate editor is to be used. In this case, simple coupling with MC CamIn [▶ 13] is sufficient.

Inputs

Execute	The command is executed with a rising edge at input <i>Execute</i> .
Periodic	<i>Periodic</i> is TRUE if the cam plate is cyclically repeated.
MasterAbsolute	Absolute interpretation of master positions
SlaveAbsolute	Absolute interpretation of slave positions
CamTableID	ID of the cam plate used for the coupling

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE if the cam plate was created successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

VAR_IN_OUT

Master : AXIS_REF;
Slave : AXIS_REF;
CamTable : MC_CAM_REF;
END_VAR

Master	Axis data structure of the master - currently not used.
Slave	Axis data structure of the slave - currently not used.
CamTable	The data structure of type MC CAM REF [▶ 47] describes the data storage for the cam plate in the PLC

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

4.2 MC_CamOut

The function block MC_CamOut deactivates a master-slave coupling.

Note: If a slave axis is uncoupled during the movement, it is not automatically stopped, but reaches a continuous velocity with which it will continue to travel endlessly. The axis can be stopped with a Stop command.

NOTE

Calling during the movement

After uncoupling, the slave axis switches to acceleration-free state and continues to move with the resulting constant speed. There is no positioning based on the master travel path calculated with the coupling factor. Instead, the behavior matches the behavior after a MC_MoveVelocity command.

Inputs

```
VAR_INPUT
Execute: BOOL;
Options: ST_GearOutOptions;
END_VAR
```

Execute	The command is executed with a rising edge at input Execute.
Options	Currently not implemented

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE, if the axis was successfully uncoupled.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs


```
VAR_IN_OUT
Slave: AXIS_REF;
END_VAR
```

Slave	Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

4.3 MC_CamIn

The function block *MC_CamInt* activates master-slave coupling with a certain cam plate. In addition it is possible to switch to a new cam plate in coupled state. The switching rules, in particular the time or position, can be specified.

The status flag Axis.Status.CamTableQueued (AXIS_REF) can be used to check whether a cam plate is queued for switchover.

Important:

Further information on coupling with cam plates [15]

<u>ActivationMode</u> [▶ 48](coupling or switching of cam plates)

StartMode [▶ 62]

ScalingMode [▶ 51]

Inputs

```
VAR_INPUT

Execute : BOOL;

MasterOffset : LREAL;

SlaveOffset : LREAL;

MasterScaling : LREAL := 1.0;

SlaveScaling : LREAL := 1.0;

StartMode : MC_StartMode;

CamTableID : MC_CAM_ID;

BufferMode : MC_BufferMode;

Options : ST_CamInOptions;

END_VAR
```

Execute	The command is executed with a rising edge at input Execute.	
MasterOffset	Offset to the master position of the cam plate	
SlaveOffset	Offset to the slave position of the cam plate	
MasterScaling	Scaling of the master position of the cam plate	
SlaveScaling	Scaling of the slave position of the cam plate	
StartMode	StartMode [▶ 62] determines whether the cam plate position is interpreted absolute or relative to the coupling position. StartMode can be relative or absolute for master (X coordinate) and slave (Y coordinate).	
CamTableID	<u>ID [▶ 46]</u> of the cam plate used for the coupling	
BufferMode	Currently not implemented	

Options	Data structure [▶ 63] wit	<u>Data structure [▶ 63]</u> with further coupling and switching options:	
	ActivationMode	The <u>ActivationMode</u> [▶ <u>48]</u> is used to specify the time and/or position at which the cam plate coupling or switchover is to take place. ActivationMode can also be specified when a slave is coupled for the first time.	
	ActivationPosition	Optional master position at which a cam plate is switched, depending on the <i>ActivationMode</i> . (not required for first coupling.) If <i>ActivationMode</i> MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <i>MasterScaling</i> before the function block is called.	
	MasterScalingMode	optional <u>Scaling mode</u> [▶ <u>51]</u> for the master position of the cam plate	
	SlaveScalingMode	optional <u>Scaling mode</u> [▶ <u>51</u>] for the slave position of the cam plate	
	Interpolation type	Interpolation type [▶_55] for position tables. Not required for motion functions.	

Outputs

```
VAR_OUTPUT
InSync : BOOL;
Busy : BOOL;
Active : BOOL;
CommandAborted : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

InSync	Becomes TRUE, if the coupling was successful and the cam plate is active.	
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs <i>InSync</i> , <i>CommandAborted</i> or <i>Error</i> is set.	
Active	Active indicates that the command is executed For cam plate switching <i>Active</i> becomes TRUE, if the coupling command was executed successfully but the cam plate is still queued. If the cam plate is activated depending on the <i>ActivationMode</i> , <i>Active</i> becomes FALSE and <i>InSync</i> is set.	
CommandAborted	Becomes TRUE, if the command could not be fully executed. The axis may have become decoupled during the coupling process (simultaneous command execution).	
Error	Becomes TRUE, as soon as an error occurs.	
ErrorID	If the error output is set, this parameter supplies the error number	

Inputs/outputs

```
VAR_IN_OUT

Master : AXIS_REF;

Slave : AXIS_REF;
END_VAR
```

Master	Master axis data structure.	
Slave	Axis data structure of the Slave.	

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

4.4 MC_CaminAppendix

Coupling with cam plates

The function block MC Camln [▶ 13] can be used to establish a cam plate coupling (or table coupling) between a master axis and a slave axis. Note that prior to the coupling the slave axis has to be at a position defined by the cam plate. After the coupling and once the master has been started, the slave position is calculated directly from the cam plate. The slave axis is therefore not slowly synchronized with the cam plate, but it will jump if it is not already at the table position.

In practice the question arises what position the slave should be in prior to the coupling, and how this is calculated. The following figures illustrate the procedure.

Notes: For all subsequent calculations only axis set positions are used. The actual positions are not used in the calculations, since they would lead to calculation errors, particularly with cyclic cam plates.

Only absolute table couplings are considered. For relative couplings, the coupling position of the master or slave axis is considered in the calculations as an additional offset.

Linear cam plates

A linear cam plate is only defined via a limited master position range. Outside this range the slave position is defined by the first or last table position. The slave therefore stops at the table edges as soon as the master leaves the defined range.

The diagram shows that the absolute axis coordinate system (blue) does not have to be identical to the cam plate coordinate system (red). The cam plate coordinate system may be offset by a master offset or a slave offset. Scaling is also possible.

The slave position relating to a certain master position can be determined via the function block MC ReadCamTableSlaveDynamics [37]. The block refers to the raw table data, which means that offsets and scaling factors have to be considered via the PLC program itself. Initially, the master offset is added to the current master position. If the cam plate is to be scaled, it is divided by this scaling factor.

MasterCamTablePosition := (MasterPosition + MasterOffset) / MasterScaling;

The master table position is used as input parameter for the function block MC_ReadCamTableSlaveDynamics [\(\brevertgraps_37\)]. The result is converted to an absolute slave position with slave offset and scaling, if necessary.

SlaveCamTablePosition := ReadSlaveDynamics.SlavePosition;

SlavePosition := (SlaveCamTablePosition * SlaveScaling) + SlaveOffset;

The slave is moved to this position prior to the coupling. Alternatively, the master may be moved to a position that corresponds to the current slave position. However, generally this position cannot be determined from the cam plate, since the cam plate may be ambiguous.

Notice: Since the master offset is added in the first formula, a positive offset leads to the cam plate coordinate system being shifted to the left in negative direction. Accordingly, the master offset in the diagram is negative. A positive slave offset leads to the cam plate coordinate system being shifted upwards in positive direction.

Cyclic cam plates without lift

A cyclic cam plate without lift is characterized by the fact that the slave start and end positions in the table are identical. The slave therefore moves cyclically within a defined range, without changing its position permanently in a particular direction.

For these cam plate types, master/slave coupling requires the same preparation as for a linear cam plate. The starting position of the slave can therefore be calculated as described above. It is not necessary to use the modulo position of the master for the calculation, since the absolute position is already correctly taken into account via the coupling command.

Cyclic cam plates with lift

The lift of a cyclic cam plate is the difference between the last and the first table position of the slave.

Such a cam plate is continued cyclically at the end of the table. The slave position does not jump back to the initial table value. Instead, the motion continues steadily. With each new cycle, the lift is therefore added as an additional internal slave offset or subtracted if the motion is reversed.

Uncoupling and re-coupling for cyclic cam plates with lift

If a slave is coupled to a cam plate with lift, the coupling is always done in the basic cycle (red coordinate system), i.e. without added lifting distances. If the slave is uncoupled after a few cycles and then re-coupled, the slave position returns to the basic cycle. If necessary, this behavior has to be taken into account and compensated by re-calculating the slave offset.

MasterCamTablePos := (MasterPosition + MasterOffset) / MasterScaling;

The master table position is used as input parameter for the function block MC ReadCamTableSlaveDynamics [▶ 37]. The result is converted to an absolute slave position with slave offset and scaling, if necessary. In addition, the number of pending lifts must be calculated and added to the slave position.

SlaveCamTablePosition := ReadSlaveDynamics.SlavePosition;

LiftNumberl := MODTURNS((SlavePosition - SlaveOffset), SlaveHub);

NewSlaveOffset := SlaveOffset + (SlaveHub * lift number);

SlavePosition := (SlaveCamTablePosition * SlaveScaling) + NewSlaveOffset;

The <u>Autooffset [> 51]</u> function can simplify the calculation of offsets, particularly for switching of cam plates.

4.5 MC_CamScaling

A cam plate coupling can be scaled with the function block *MC_CamScaling*. The raw table data of the cam plate are not affected, however the scaling refers to an existing master/slave coupling. The following parameters can be modified: scaling factors for master and slave, and offsets for the cam plate within the coordinate system.

Optionally, the modification will only take effect from a certain master position, enabling precise scaling during the motion. Caution when scaling during motion! The slave position at the time of scaling should only be affected slightly by the change.

The status flag Axis.Status.CamScalingPending (AXIS_REF) can be used to check whether a scaling procedure is queued.

Inputs

```
VAR_INPUT

Execute : BOOL;
ActivationMode : MC_CamActivationMode;
ActivationPosition : LREAL;
MasterScalingMode : MC_CamScalingMode;
SlaveScalingMode : MC_CamScalingMode;
MasterOffset : LREAL;
SlaveOffset : LREAL;
MasterScaling : LREAL := 1.0;
SlaveScaling : LREAL := 1.0;
END VAR
```

Execute	The command is executed with a rising edge at input Execute.
ActivationMode	ActivationMode [▶ 48] specifies the scaling time and position.
ActivationPosition	Master position at which a cam plate is scaled, depending on the <u>ActivationMode</u> [▶ 48]. If ActivationMode MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.
MasterScalingMode	optional <u>Scaling mode [▶ 51]</u> for the master position of the cam plate
SlaveScalingMode	optional <u>Scaling mode [▶ 51]</u> for the slave position of the cam plate
MasterOffset	Offset to the master position of the cam plate
SlaveOffset	Offset to the slave position of the cam plate
MasterScaling	Scaling of the master position of the cam plate
SlaveScaling	Scaling of the slave position of the cam plate

Outputs

VAR_OUTPUT

Done : BOOL;

Busy : BOOL;

Active : BOOL;

CommandAborted : BOOL;

Error : BOOL;

Error : BOOL;

ErrorID : UDINT;

END_VAR

Done	Becomes TRUE if scaling was successful.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> , <i>CommandAborted</i> or <i>Error</i> , is set.
Active	Active indicates that the command is executed When the scaling was done depending on <i>ActivationMode</i> , <i>Active</i> becomes FALSE and <i>Done</i> is set.
CommandAborted	Becomes TRUE, if the command could not be fully executed.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
Slave : AXIS_REF;
END_VAR
```


Clave	Axic data etructure of the Slave
Siave	Axis data structure of the Slave.
01410	This data structure of the stave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

5 Multi cam plates

5.1 MC_CamIn_V2

MC_CamIn_V2 is a further development of the function block MC_CamIn [▶ 13] and is able to operate with several superimposed cam plates (Multi-Cam). When MC_CamIn_V2 is first called it creates a master/slave coupling with the cam plate. Subsequent calls during runtime can be used to superimpose additional cam plates for the same slave axis or remove them again. The switching rules, in particular the time or position, can be specified.

MC_CamIn_V2 can only be used as an alternative to MC_CamIn. The two function blocks cannot be used together for the same slave axis. For addition, replacement and removal of cam plates the function blocks MC_CamAdd [▶ 22], MC_CamExchange [▶ 24] and MC_CamRemove [▶ 26] are available as alternatives. All operations can also be carried out with MC_CamIn_V2.

The status flag Axis.Status.CamTableQueued (AXIS_REF) can be used to check whether a cam plate is queued for addition or switchover.

Important:

ActivationMode [▶ 48] (time and/or position from which the operation takes place)

<u>CamOperationMode</u> [<u>64</u>] (adding, switching or removal of superimposed cam plates)

ScalingMode [▶ 51]

Inputs

```
VAR_INPUT

Execute : BOOL;
ActivationMode : MC_CamActivationMode := MC_CAMACTIVATION_INSTANTANEOUS;
ActivationPosition : LREAL;
CamTableID : MC_CAM_ID;
Scaling : ST_CamScalingData;
Options : ST_CamInOptions_V2;
END VAR
```

Execute	The command is executed with a rising edge at input <i>Execute</i> .	
ActivationMode	The <u>ActivationMode</u> [▶ <u>48</u>] is used to specify the time and/or position at which the cam plate coupling or switchover is to take place. <u>ActivationMode</u> [▶ <u>48</u>] can also be specified when a slave is coupled for the first time.	
ActivationPosition	Optional master position at which a cam plate is switched, depending on the ActivationMode [> 48]. (not required for first coupling.) If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.	

CamTableID	<u>ID [▶ 46]</u> of the cam plate used for the coupling	
Scaling	Optional scaling parameters [▶ 65] for the cam plate	
Options	Data structure with further coupling and switching options:	
	Interpolation type	Interpolation type [▶_55] for position tables. Not required for motion functions.
	CamOperationMode	The <u>CamOperationMode</u> [▶ 64] defines the way the specified cam plate (<i>CamTableID</i>) has to act in the coupled system. Cam plates can be added, switched or removed.
	ReferenceCamTableID	Optional ID [▶ 46] of a cam plate that is already active in the coupling. This ID is specially required for operations that would otherwise be ambiguous, e.g. replacement of certain cam plates in multi-couplings. In unambiguous operations the value can remain 0.

Outputs

AR OUTPUT		
InSync	:	BOOL;
Busy	:	BOOL;
Active	:	BOOL;
CommandAborte	: t	BOOL;
Error	:	BOOL;
ErrorID	:	UDINT;
END VAR		

InSync	Becomes TRUE if the cam plate operation was completed successfully. In operations with activation position InSync only becomes TRUE after the actual activation.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs <i>InSync</i> , <i>CommandAborted</i> or <i>Error</i> is set.
Active	Active indicates that the command is executed <i>Active</i> becomes TRUE if the command was issued successfully but the operation is still queued. If the cam plate is activated depending on the <i>ActivationMode</i> , <i>Active</i> becomes FALSE and <i>InSync</i> is set.
CommandAborted	Becomes TRUE, if the command could not be fully executed. The axis may have become decoupled during the coupling process (simultaneous command execution).
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT

Master: AXIS_REF;

Slave: AXIS_REF;


END_VAR
```

Master	Master axis data structure.
Slave	Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

5.2 MC_CamAdd

 MC_CamAdd adds a cam plate to a multi-cam coupling. The cam plate coupling is initially created with MC CamIn V2 [\triangleright 20].

Alternatively, a cam plate can be added with MC_CamIn_V2.

The status flag Axis.Status.CamTableQueued (AXIS_REF) can be used to check whether a cam plate is queued for addition or switchover.

Important:

ActivationMode [\(\) 48] (time and/or position from which the operation takes place)

<u>CamOperationMode</u> [<u>64</u>] (adding, switching or removal of superimposed cam plates)

ScalingMode [▶ 51]

Inputs

```
VAR_INPUT

Execute : BOOL;

ActivationMode : MC_CamActivationMode := MC_CAMACTIVATION_INSTANTANEOUS;

ActivationPosition : LREAI;

CamTableID : MC_CAM_ID;

Scaling : ST_CamScalingData;

Options : ST_CamInOptions_V2;

END_VAR
```

Execute	The command is executed with a rising edge at input Execute.
ActivationMode	The <u>ActivationMode [▶ 48]</u> is used to specify the time and/or position at which the cam plate coupling or switchover is to take place. <u>ActivationMode [▶ 48]</u> can also be specified when a slave is coupled for the first time.
ActivationPosition	Optional master position at which a cam plate is switched, depending on the ActivationMode [> 48]. (not required for first coupling.) If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <code>MasterScaling</code> before the function block is called.
CamTableID	<u>ID [▶ 46]</u> of the cam plate used for the coupling
Scaling	Optional scaling parameters [▶ 65] for the cam plate

Options	Data structure with further c	Data structure with further coupling and switching options:				
	Interpolation type	Interpolation type [▶ 55] for position tables. Not required for motion functions.				
	CamOperationMode	For MC_CamAdd the CamOperationMode [▶ 64] is preallocated with CAMOPERATIONMODE_ADDITIVE.				
	ReferenceCamTableID	Optional ID [• 46] of a cam plate that is already active in the coupling. This ID is only required for operations that would otherwise be ambiguous, e.g. automatic offset adjustment in relation to an existing cam plate (Master AutoOffset).				

Outputs

```
VAR_OUTPUT
InSync : BOOL;
Busy : BOOL;
Active : BOOL;
CommandAborted : BOOL;
Error : BOOL;
Error : BOOL;
ErrorID : UDINT;
```

InSync	Becomes TRUE if the cam plate operation was completed successfully. In operations with activation position InSync only becomes TRUE after the actual activation.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs <i>InSync</i> , <i>CommandAborted</i> or <i>Error</i> is set.
Active	Active indicates that the command is executed <i>Active</i> becomes TRUE if the command was issued successfully but the operation is still queued. If the cam plate is activated depending on the <i>ActivationMode</i> , <i>Active</i> becomes FALSE and <i>InSync</i> is set.
CommandAborted	Becomes TRUE, if the command could not be fully executed. The axis may have become decoupled during the coupling process (simultaneous command execution).
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT

Master : AXIS_REF;

Slave : AXIS_REF;


END_VAR
```

Master	Master axis data structure.
Slave	Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

5.3 MC_CamExchange

MC_CamExchange exchanges a cam in a multi-cam coupling. The cam plate coupling is initially created with MC_CamIn_V2 [▶ 20].

Alternatively, a cam plate can be exchanged with MC_CamIn_V2.

The status flag Axis.Status.CamTableQueued (AXIS_REF) can be used to check whether a cam plate is queued for addition or switchover.

Important:

ActivationMode [\(\) 48] (time and/or position from which the operation takes place)

CamOperationMode [> 64] (adding, switching or removal of superimposed cam plates)

ScalingMode [▶ 51]

Inputs

```
VAR_INPUT

Execute : BOOL;
ActivationMode : MC_CamActivationMode := MC_CAMACTIVATION_INSTANTANEOUS;
ActivationPosition : LREAL;
CamTableID : MC_CAM_ID;
ReferenceCamTableID : MC_CAM_ID;
Scaling : ST_CamScalingData;
Options : ST_CamInOptions_V2;
END_VAR
```

Execute	The command is executed with a rising edge at input <i>Execute</i> .
ActivationMode	The ActivationMode [▶ 48] is used to specify the time and/or position at which the cam plate coupling or switchover is to take place. ActivationMode [▶ 48] can also be specified when a slave is coupled for the first time.
ActivationPosition	Optional master position at which a cam plate is switched, depending on the ActivationMode [> 48]. (not required for first coupling.) If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.
CamTableID	<u>ID [▶ 46]</u> of the cam plate used for the coupling
ReferenceCamTableID	Optional ID of a cam plate that is already active in the coupling. This ID is specially required for operations that would otherwise be ambiguous, e.g. replacement of certain cam plates in multi-couplings. In unambiguous operations the value can remain 0.
Scaling	Optional scaling parameters [65] for the cam plate

Options	Data structure with further	Data structure with further coupling and switching options:				
	Interpolation type	Interpolation type [▶ 55] for position tables. Not required for motion functions.				
	CamOperationMode	For MC_CamExchange the CamOperationMode [▶ 64] is preallocated with CAMOPERATIONMODE_EXCHANGE.				
	ReferenceCamTableID	is preallocated with the value of input ReferenceCamTableID				

Outputs

VAR OUTPUT					
InSync	:	BOOL;			
Busy	:	BOOL;			
Active	:	BOOL;			
CommandAborted	:	BOOL;			
Error	:	BOOL;			
ErrorID	:	UDINT;			
END VAR					

InSync	Becomes TRUE if the cam plate operation was completed successfully. In operations with activation position InSync only becomes TRUE after the actual activation.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs <i>InSync</i> , <i>CommandAborted</i> or <i>Error</i> is set.
Active	indicates that the command is executed. <i>Active</i> becomes TRUE if the command was issued successfully but the operation is still queued. If the cam plate is activated depending on the ActivationMode [> 48], <i>Active</i> becomes FALSE and <i>InSync</i> is set.
CommandAborted	Becomes TRUE, if the command could not be fully executed. The axis may have become decoupled during the coupling process (simultaneous command execution).
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT

Master: AXIS_REF;


Slave: AXIS_REF;
END_VAR
```

Master	Master axis data structure.
Slave	Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

5.4 MC_CamRemove

MC CamRemove removes a cam from a multi-cam environment. See also MC Camln V2 [▶ 20].

Important:

ActivationMode [48] (time and/or position from which the operation takes place)

Inputs

```
VAR_INPUT

Execute : BOOL;

ActivationMode : MC_CamActivationMode := MC_CAMACTIVATION_INSTANTANEOUS;

ActivationPosition : LREAL;

CamTableID : MC_CAM_ID;

Options : ST_CamInOptions_V2;

END_VAR
```

Execute	The command is executed with a rising edge at input Execute.
ActivationMode	The <u>ActivationMode [\blacksquare 48]</u> is used to specify the time and/or position at which the cam plate coupling or switchover is to take place. <u>ActivationMode [\blacksquare 48]</u> can also be specified when a slave is coupled for the first time.
ActivationPosition	Optional master position at which a cam plate is switched, depending on the ActivationMode [> 48]. (not required for first coupling.) If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.
CamTableID	<u>ID [▶ 46]</u> of the cam plate that is removed from the coupled system.
Options	not used

Outputs

```
VAR_OUTPUT

Done : BOOL;
Busy : BOOL;
Active : BOOL;
CommandAborted : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE if the cam plate operation was completed successfully. In operations with activation position Done only becomes TRUE after the actual deactivation.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs <i>InSync</i> , <i>CommandAborted</i> or <i>Error</i> is set.

Active	Active indicates that the command is executed <i>Active</i> becomes TRUE if the command was issued successfully but the operation is still queued. If the cam plate is activated depending on the Active-becomes FALSE and <i>InSync</i> is set.
CommandAborted	Becomes TRUE, if the command could not be fully executed. The axis may have become decoupled during the coupling process (simultaneous command execution).
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

VAR_IN_OUT

Master : AXIS_REF;
Slave : AXIS_REF;
END_VAR

Master	Master axis data structure.
Slave	Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

5.5 MC_CamScaling_V2

A cam plate coupling can be scaled with the function block $MC_CamScaling_V2$. The raw table data of the cam plate are not affected, however the scaling refers to an existing master/slave coupling. The following parameters can be modified: scaling factors for master and slave, and offsets for the cam plate within the coordinate system.

Optionally, the modification will only take effect from a certain master position, enabling precise scaling during the motion. Caution when scaling during motion. The slave position at the time of scaling should only be affected slightly by the change.

The status flag Axis.Status.CamScalingPending (AXIS_REF) can be used to check whether a scaling procedure is queued.

Inputs

```
VAR_INPUT
InSync : BOOL;
Execute : BOOL;
ActivationMode : MC_CamActivationMode;
ActivationPosition : LREAL;
CamTableID : MC_CAM_ID;
Scaling : ST_CamScalingData;
Options : ST_CamScalingOptions_V2;
END_VAR
```

Execute	The command is executed with a rising edge at input Execute.
ActivationMode	<u>ActivationMode [▶ 48]</u> specifies the scaling time and position.
ActivationPosition	Master position at which a cam plate is scaled, depending on the ActivationMode [> 48]. If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.
CamTableID	<u>ID [▶ 46]</u> of the cam plate that is scaled.
Scaling	Scaling data such as mode, offset and scaling factor
Options	not used

Outputs

```
VAR_OUTPUT

Done : BOOL;

Busy : BOOL;

Active : BOOL;

CommandAborted : BOOL;

Error : BOOL;

ErrorID : UDINT;

END_VAR
```

Done	Becomes TRUE if scaling was successful.

Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> , <i>CommandAborted</i> or <i>Error</i> , is set.
Active	Active indicates that the command is executed When the scaling was done depending on ActivationMode [
CommandAborted	Becomes TRUE, if the command could not be fully executed.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
Slave : AXIS_REF;
END_VAR
```


Slave	Axis data structure of the Slave.
-------	-----------------------------------

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

6 Motion functions

6.1 MC_ReadMotionFunction

The function block *MC_ReadMotionFunction* can be used to read the data of a motion function. Either the complete function with all interpolation points or only a part can be read. The data are stored within the PLC in the structure described by <u>CamTable [\rightarrow 47]</u>.

Inputs

```
VAR_INPUT
Execute : BOOL;
CamTableID : MC_CAM_ID;
PointID : MC_MotionFunctionPoint_ID;
NumPoints : UDINT; (* 0 = fill MFsize *)
END_VAR
```

Execute	The command is executed with rising edge.
CamTableID	<u>ID [▶ 46]</u> of the loaded table.
PointID	Point <u>ID [▶ 57]</u> of the first point of the motion function to be read.
NumPoints	Number of motion function points to be read. For reading all points, 0 can be specified here, in which case the number that is actually read is returned in the output variable <i>NumPointsRead</i> .

Outputs

```
VAR_OUTPUT

Done : BOOL;

Busy : BOOL;

Error : BOOL;

ErrorID : UDINT;

NumPointsRead : UDINT; (* return value <= NumPoints *)

END_VAR
```

Done	Becomes TRUE, if the data were read successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number
NumPointsRead	The number of points that were actually read. The number may be less or equal <i>NumPoints</i> .

Inputs/outputs

```
VAR_IN_OUT
CamTable : MC_CAM_REF;
END_VAR
```

CamTable	Reference [▶ 47] to the table (structure).
----------	--

6.2 MC_ReadMotionFunctionPoint

The function block *MC_ReadMotionFunctionPoint* can be used to read the data of a motion function interpolation point.

Inputs

```
VAR_INPUT
 Execute : BOOL;
 CamTableID : MC_CAM_ID;
 PointID : MC_MotionFunctionPoint_ID;
END VAR
```

Execute	The command is executed with rising edge.
CamTableID	ID [▶ 46] of the loaded table.
PointID	Point ID [▶ 57] of the first point of the motion function to be read.

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE, if the data were read successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
Point : MC_MotionFunctionPoint;
END_VAR
```

Point Data structure [▶ 56] containing the data of a motion function interpolatio	n point
---	---------

6.3 MC_WriteMotionFunction

The function block *MC_WriteMotionFunction* can be used to write the data of a motion function into the NC. Either the complete function with all interpolation points or only a part can be written. First, the data are stored within the PLC in the structure described by <u>CamTable</u> [▶ 47].

The function block MC_SetCamOnlineChangeMode [> 34] can be used to specify when the data are read into the cam plate. If activation of the data is to be delayed until the master reaches a certain position, the system will initially queue the written data and activate them at the master position.

The status flag Axis.Status.CamDataQueued (AXIS_REF) can be used to check whether data have been queued, i.e. written but not yet activated.

Inputs

```
VAR_INPUT
 Execute : BOOL;
 CamTableID : MC_CAM_ID;
 PointID : MC_MotionFunctionPoint_ID;
 NumPoints : UDINT;
END VAR
```

Execute	The command is executed with rising edge.
CamTableID	ID [▶ 46] of the loaded table.
PointID	Point ID [▶ 57] of the first point of the motion function to be written.
NumPoints	Number of motion function points to be written.

Outputs

```
VAR_OUTPUT
Execute: BOOL;
Done: BOOL;
Busy: BOOL;
Error: BOOL;
ErrorID: UDINT;
END_VAR
```

Done	Becomes TRUE, if the data were read successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
CamTable : MC_CAM_REF;
END_VAR
```

CamTable	Reference [▶ 47] to the table (structure). The start address of the table data
	structure (CamTable.pArray) indicates the first point to be written.

6.4 MC_WriteMotionFunctionPoint

The function block *MC_WriteMotionFunctionPoint* can be used to write the data of a motion function interpolation point.

The function block MC SetCamOnlineChangeMode [34] can be used to specify when the data are read into the cam plate. If activation of the data is to be delayed until the master reaches a certain position, the system will initially queue the written data and activate them at the master position.

The status flag Axis.Status.CamDataQueued (AXIS_REF) can be used to check whether data have been queued, i.e. written but not yet activated.

Inputs

```
VAR_INPUT
 Execute : BOOL;
 CamTableID : MC_CAM_ID;
 PointID : MC_MotionFunctionPoint_ID;
END VAR
```

Execute	The command is executed with rising edge.
CamTableID	ID [▶ 46] of the loaded table.
PointID	Point ID [▶ 57] of the first point of the motion function to be written.

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE, if the data were written successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
Point : MC_MotionFunctionPoint;
END_VAR
```

Point	Data structure [▶ 56] containing the data of a motion function interpolation point
	2 ata stratetars in soil services and a service service services and a service services and a service service service services and a service service services and a service service service service services and a service service service service services and a service service service services and a service service service service services and a service service service service services and a service service service service service service services and a service service service services and a service

6.5 MC_SetCamOnlineChangeMode

The function block MC_SetCamOnlineChangeMode specifies the mode for write access to cam plate data.

Cam plate can be modified at run time via the PLC (see MC WriteMotionFunction [32], MC WriteMotionFunctionPoint [33]). The function block MC_SetCamOnlineChangeMode is used to specify when and how these changes take effect. The set mode affects all subsequent write operations. It is therefore not necessary to call the block before each write access.

This function specifies the activation mode for modifications but does not affect a change or changeover of cam plates.

Inputs

```
VAR_INPUT

Execute : BOOL;

ActivationMode : MC_CamActivationMode;

ActivationPosition : LREAL;

MasterScalingMode : MC_CamScalingMode;

SlaveScalingMode : MC_CamScalingMode;

CamTableID : MC_CAM_ID;

END VAR
```

Execute	The command is executed with rising edge.
ActivationMode	Defines when and how scaling takes place. (MC_CamActivationMode [▶ 48])
ActivationPosition	Optional master position at which scaling is carried out (depending on ActivationMode [> 48]). If ActivationMode [> 48] MC_CAMACTIVATION_ATMASTERCAMPOS is used, the position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the MasterScaling before the function block is called.
MasterScalingMode	Type of master scaling. (MC CamScalingMode [▶ 51])
SlaveScalingMode	Type of slave scaling. (MC CamScalingMode [▶ 51])
CamTableID	<u>Table ID [▶ 46]</u> .

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE when the function has been successfully executed.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

6.6 MC_ReadMotionFunctionValues

The function block *MC_ReadMotionFunctionValues* can be used to read the interpolated data of a motion function in the form of a table.

This function can be used for visualizing a motion function, for example. The complete curve is digitized with a parameterizable step size. The data determined in this way are easier to display then a motion function.

Inputs

```
VAR_INPUT
 Execute : BOOL;
 CamTableID : MC_CAM_ID;
 ValueSelectMask : UINT; (* MC_ValueSelectType; position, velocity, acceleration, jerk... *)
 StartPosMaster : LREAL; (* master position of first point *)
 EndPosMaster : LREAL; (* master position of last point *)
 Increment : LREAL; (* increment of master position *)

END_VAR
```

Execute	The command is executed with rising edge.
CamTableID	<u>ID [▶ 46]</u> of the loaded table (motion function type).
ValueSelectMask	The selection mask can be used to specify which data are to be interpolated and returned. The value is formed through addition of individual values of data type MC ValueSelectType [•61].
	The number of columns of the data structure described by CamTable [> 47] must match the number of columns defined by ValueSelectMask [> 61] . If, for example, only position data are read, the number of columns is 2 (master and slave position). With each further derivative (speed, acceleration, jerk), the number of columns increases by 1.
StartPosMaster	Position value of the master axis of the first interpolated point
EndPosMaster	Position value of the master axis of the last interpolated point
Increment	Interpolation step size

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE, if the data were read successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

VAR_IN_OUT
CamTable : MC_CAM_REF;
END_VAR

 CamTable
 Reference [▶ 47] to the table (structure).

7 Status

7.1 MC_ReadCamTableSlaveDynamics

The function block *MC_ReadCamTableSlaveDynamics* can be used to determine the slave dynamics at a certain point of a cam plate table. The function evaluates the raw table data. Any scaling of the cam plate is not taken into account.

For older <u>cam plate table types [\bullet 61]</u>, not all dynamic parameters can be determined. The following overview shows the expected result:

MC_TABLETYPE_MOTIONFUNCTION: slave position, velocity and acceleration are determined.

MC_TABLETYPE_EQUIDISTANT: slave position and velocity are determined. The acceleration is always 0.

MC_TABLETYPE_NONEQUIDISTANT: the slave position is determined. Velocity and acceleration are always 0.

Inputs

```
VAR_INPUT
Execute : BOOL;
CamTableID : MC_CAM_ID;
MasterPosition : LREAL;
END_VAR
```

Execute	The command is executed with rising edge.
CamTableID	Table <u>ID [▶ 46]</u> .
	Master position within the table for which the slave dynamics is to be determined.

Outputs

```
VAR_OUTPUT

Done : BOOL;

Busy : BOOL;

SlavePosition : LREAL;

SlaveVelocity : LREAL;

SlaveAcceleration : LREAL;

Error : BOOL;

ErrorID : UDINT;

END_VAR
```


Done	Becomes TRUE, if the command was executed successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
SlavePosition	Position of the slave within the cam plate table at the specified master position.
SlaveVelocity	Velocity of the slave within the cam plate table at the specified master position.

SlaveAcceleration	Acceleration of the slave within the cam plate table at the specified master position.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

7.2 MC_CamInfo

The MC_CamInfo function block obtains data relating to the current state and current parameterization of a cam plate coupling. The command assumes that the slave axis is coupled by a cam plate. If the AtMasterPosition input is TRUE the state is determined with reference to the quoted master position instead of the current state. The data obtained is placed into the CamInfo data structure.

Notice: If the coupled group of axes gets into an error situation (e.g. emergency stop), the function block will return the most recent valid state of the coupling. The function block must be called before decoupling the slave. The data that has been obtained can be used to restore the coupling to the original axis position.

Inputs

```
VAR_INPUT
Execute : BOOL;
AtMasterPosition : BOOL;
MasterPosition : LREAL;
END VAR
```

Execute	The command is executed with rising edge.
AtMasterPosition	If AtMasterPosition is TRUE the data is determined with reference to the quoted MasterPosition. Otherwise the data refers to the current master position.
MasterPosition	Master position to which the data that is determined refers. This input parameter is not necessary if <i>AtMasterPosition</i> is FALSE.

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
CamInfo : MC_CamInfoData;
END_VAR
```

Done	Becomes TRUE when the function has been successfully executed.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number
CamInfo	The CamInfo [> 54] data structure contains all the data determined about the cam plate coupling

Inputs/outputs

```
VAR_IN_OUT
Slave: AXIS_REF;
END_VAR
```

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

7.3 MC_CamInfo_V2

The MC_CamInfo_V2 function block obtains data relating to the current state and current parameterization of a cam plate coupling. The command assumes that the slave axis is coupled by a cam plate. If the AtMasterPosition input is TRUE the state is determined with reference to the quoted master position instead of the current state. The data obtained is placed into the CamInfo data structure. For multi-cam plate coupling, the CamTableId also has to be transferred explicitly. If a single cam plate is involved in the coupling, the CamTableId can be set to 0.

Notice: If the coupled group of axes gets into an error situation (e.g. emergency stop), the function block will return the most recent valid state of the coupling. The function block must be called before decoupling the slave. The data that has been obtained can be used to restore the coupling to the original axis position.

Inputs

```
VAR_INPUT
Execute : BOOL;
CamTableId : BOOL;
AtMasterPosition : BOOL;
MasterPosition : LREAL;
END VAR
```

Execute	The command is executed with rising edge.
CamTableId	For multi-cam plate coupling, this has to be transferred explicitly, in order to identify the cam unambiguously within the system.
AtMasterPosition	If <i>AtMasterPosition</i> is TRUE the data is determined with reference to the quoted <i>MasterPosition</i> . Otherwise the data refers to the current master position.
MasterPosition	Master position to which the data that is determined refers. This input parameter is not necessary if <i>AtMasterPosition</i> is FALSE.

Outputs

```
VAR_OUTPUT

Done : BOOL;

Busy : BOOL;

Error : BOOL;

ErrorID : UDINT;

CamInfo : MC_CamInfoData;

END_VAR
```

Done	Becomes TRUE when the function has been successfully executed.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number
CamInfo	The CamInfo [▶ 54] data structure contains all the data determined about the cam plate coupling

Inputs/outputs

```
VAR_IN_OUT
Slave: AXIS_REF;
END_VAR
```


Slave Axis data structure of the Slave.

The axis data structure of type AXIS_REF addresses an axis uniquely within the system. Among other parameters it contains the current axis status, including position, velocity or error status.

7.4 MC_ReadCamTableCharacteristics

The function block *MC_ReadCamTableCharacteristics* is used to calculate and read the characteristic parameters of a motion function. This includes minimum and maximum values of position, velocity, acceleration and jerk.

Inputs

```
VAR_INPUT
Execute : BOOL;
CamTableID : MC_CAM_ID;
END_VAR
```

Execute	The command is executed with rising edge.
CamTableID	Table <u>ID [▶ 46]</u>

Outputs

```
VAR_OUTPUT
Done : BOOL;
Busy : BOOL;
Error : BOOL;
ErrorID : UDINT;
END_VAR
```

Done	Becomes TRUE, if the calculation was carried out successfully.
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.
Error	Becomes TRUE, as soon as an error occurs.
ErrorID	If the error output is set, this parameter supplies the error number

Inputs/outputs

```
VAR_IN_OUT
CamTableCharac : MC_TableCharacValues;
END_VAR
```

CamTableCharac:	Data structure [▶ 60] with characteristic parameters of the motion function
-----------------	---

7.5 MC_ReadCamTableMasterPosition

The function block MC_ReadCamTableMasterPosition can be used to calculate the master position for a given slave position. While the slave position for a given master position must be unique, the inverse is not true. In order to limit the number of master output options for the function block, for a given master position (MasterStartPosition) the smaller (MasterLow) and larger master position (MasterHigh) for the slave value is output.

For example, for the cam plate in Fig. 1, for a slave value of 80 and a master start value of 180, the output values are 225 for *MasterHigh* and 135 for *MasterLow*. If the cam plate is cyclic, for a master start value of 90 in addition to the *MasterHigh* of 135 a *MasterLow* of -135 is calculated. In the linear cam plate case (noncyclic) only the value *MasterHigh* is shown as valid in Fig. 2.

Fig. 1

In cyclic cam plates with hub the master position can not only lie in one of the cycles adjacent to the StartMasterpos, but several cycles further, depending on the slave position.

Fig. 2

The master position is calculated with numeric algorithms, the precision of which can be set via the variable *MasterAccuracy*.

Inputs

```
VAR_INPUT

Execute : BOOL;

CamTableID : MC_CAM_ID;

SlavePosition : LREAL; (* absolute slave axis position *)

MasterOffset : LREAL; (* E *)

SlaveOffset : LREAL; (* E *)

MasterScaling : LREAL := 1.0; (* E *)

SlaveScaling : LREAL := 1.0; (* E *)

MasterStartPosition : LREAL; (* Master position to start the iteration from *)

MasterAccuracy : LREAL; (* Master iteration accuracy *)

END VAR
```

Execute	The command is executed with a rising edge at input Execute.
CamTableID	<u>ID [▶ 46]</u> of the cam plate for which the calculation is carried out
SlavePosition	The slave position for which the master position is sought
MasterOffset	Offset to the master position of the cam plate
SlaveOffset	Offset to the slave position of the cam plate
MasterScaling	Scaling of the master position of the cam plate
SlaveScaling	Scaling of the slave position of the cam plate
MasterStartPosition	Start position of the master
MasterAccuracy	Precision for the calculation

Outputs

```
VAR_OUTPUT
 Execute : BOOL;
Done : BOOL;
Busy : BOOL;
Active : BOOL;
Error : BOOL;
Error : BOOL;
ErrorID : UDINT;
MasterLow : ST_CamMasterData; (* position information of the lower bound master position *)
MasterHigh : ST_CamMasterData; (* position information of the upper bound master position *)
END VAR
```

Done	Becomes TRUE, if the coupling was successful and the cam plate is active.			
Busy	The <i>Busy</i> output becomes TRUE when the command is started with <i>Execute</i> and remains TRUE as long as the command is processed. If <i>Busy</i> becomes FALSE again, the function block is ready for a new job. At the same time one of the outputs, <i>Done</i> or <i>Error</i> , is set.			
Error Becomes TRUE, as soon as an error occurs.				

ErrorID	If the error output is set, this parameter supplies the error number	
MasterLow	Master position is smaller than the MasterStartPosition in the data structure	
	ST CamMasterData [▶ 64]	
MasterHigh	sterHigh Master position is smaller than the MasterStartPosition in the data structure	
	ST CamMasterData [▶ 64]	

8 Data type

8.1 Data type MC_CAM_ID

TYPE
MC_CAM_ID : UDINT;
END_TYPE

Type definition for the tables ID.

8.2 Data type MC_CAM_REF

```
TYPE MC_CAM_REF :
STRUCT

pArray : UDINT;
ArraySize : UDINT;
TableType : MC_TableType;
NoOfRows : UDINT;
NOOfColumns : UDINT;
END_STRUCT
END_TYPE
```

The data structure *MC_CAM_REF* describes the data memory of a cam plate in a further PLC variable (array).

The first parameter *pArray* is a pointer to a data structure containing the cam plate data. The data structure depends on the table type *nTableType*. The number of rows is entered in the component nNoOfRows, the number of columns in nNoOfCols (usually 1 or 2).

Table 1: Example 1: Position table structure description

pArray	Address of a two-dimensional array. The first column contains an ascending list of master positions. The second column contains the associated slave positions. The address can be assigned with the ADR function.	
	Example:	
	Table1: ARRAY[0360, 01] OF LREAL;	
	pArray := ADR(Table1);	
ArraySize	Storage capacity of the two-dimensional array, which can be determined with the SIZEOF function.	
	Example:	
	ArraySize := SIZEOF(Table1);	
TableType	The table type [▶61] is MC_TABLETYPE_EQUIDISTANT, if the master positions have the same distance	
	or	
	MC_TABLETYPE_NONEQUIDISTANT it the distance is variable.	
NoOfRows	The number or rows corresponds to the number of table points.	
NoOfColumns	The number of columns is 2.	

Table 2: Example 2: Structure description of a motion function

pArray	Address of a one-dimensional array of type MC MotionFunctionPoint [> 56].	
	Each array element contains a description of a cam plate interpolation point.	
	Example:	
	MotionFunction: ARRAY[110] OF MC_MotionFunctionPoint;	
	pArray := ADR(MotionFunction);	
ArraySize	Storage capacity of the one-dimensional array, which can be determined with the SIZEOF function.	
	Example:	
	ArraySize := SIZEOF(MotionFunction);	
TableType	The table type is MC_TABLETYPE_MOTIONFUNCTION.	
NoOfRows	The number or rows corresponds to the number of table points.	
NoOfColumns	The number of columns is 1.	

8.3 Data type MC_CamActivationMode

```
TYPE MC CamActivationMode :
 (* instantaneous change *)
  MC_CAMACTIVATION_INSTANTANEOUS,
 (* modify the data at a defined master position referring to the cam tables master position *)
  MC CAMACTIVATION ATMASTERCAMPOS,
 (* modify the data at a defined master position referring to the absolute master axis position *)
  MC CAMACTIVATION ATMASTERAXISPOS
 (* modify the data at the beginning of the next cam table cycle *)
  MC_CAMACTIVATION_NEXTCYCLE,
 (* not yet implemented!
  modify the data at the beginning of the next cam table cycle, activation is valid for one cycle
onlv *)
  MC CAMACTIVATION NEXTCYCLEONCE,
 (* modify the data as soon as the cam table is in a safe state to change its data *)
  MC_CAMACTIVATION_ASSOONASPOSSIBLE,
 (* don't accept any modification *)
  MC CAMACTIVATION OFF,
 (* delete all data which was written to modify the cam table but is still not activated *)
  MC CAMACTIVATION DELETEQUEUEDDATA,
 (* special mode at a defined master axis position in a defined positive direction *)
  MC CAMACTIVATION ATMASTERAXISPOS POSITVEDIRECTION,
 (* special mode at a defined master axis position in a defined negative direction *)
  MC CAMACTIVATION ATMASTERAXISPOS NEGATIVEDIRECTION
END TYPE
```

MC_CamActivationMode specifies the timing and type of change for a cam plate. Changes can be affected through scaling, modification of the cam plate data, or switching of cam plates.

The following modes are possible:

Scaling of cam plates

Cam plates can be scaled with the function block MC CamScaling [18]. The following activation modes are available.

MC_CAMACTIVATION_INSTANTANEOUS	Scaling takes effect immediately.
MC_CAMACTIVATION_ATMASTERCAMPOS	Scaling takes effect at a certain cam plate position (master position within the cam plate). The scaling command must be issued ahead of this position. The position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <i>MasterScaling</i> before the function block is called.
MC_CAMACTIVATION_ATMASTERAXISPOS	Scaling takes effect at a certain absolute position of the master axis. The scaling command must be issued ahead of this position.
MC_CAMACTIVATION_NEXTCYCLE	For a cyclic cam plate, scaling takes effect at the transition to the next period.
MC_CAMACTIVATION_OFF	No scaling is carried out. This can be used to limit scaling to one axis (master or slave), for example.

Setting the mode for changing a cam plate online (writing of point data)

MC SetCamOnlineChangeMode [34] is used to specify when modified cam plate data become active (see also MC WriteMotionFunction [32] and MC WriteMotionFunctionPoint [33]).

In both cases the following modes are possible:

MC_CAMACTIVATION_INSTANTANEOUS	The change takes effect immediately.
MC_CAMACTIVATION_ATMASTERCAMPOS	The change takes effect at a certain cam plate position (master position within the cam plate). The command must be issued ahead of this position. The position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <i>MasterScaling</i> before the function block is called.
MC_CAMACTIVATION_ATMASTERAXISPOS	The change takes effect at a certain absolute position of the master axis. The command must be issued ahead of this position.
MC_CAMACTIVATION_NEXTCYCLE	For a cyclic cam plate, the change takes effect at the transition to the next period.
MC_CAMACTIVATION_ASSOONASPOSSIBLE	Modified cam plate data take effect as soon as system dynamics allow.
MC_CAMACTIVATION_OFF	Changes in cam plate data are ignored.
MC_CAMACTIVATION_DELETEQUEUEDDATA	Queued cam plate data are deleted. Data are queued if the change was requested at a certain master position or at the end of the cycle, for example.

Coupling with cam plates

The function block $\underline{MC\ Camln\ [range]}$ can be used to couple axes with cam plates. *ActivationMode* can optionally be used to specify from which position the slave axis becomes active.

MC_CAMACTIVATION_INSTANTANEOUS	Cam plate coupling takes effect immediately, and the slave moves according to the cam plate data.
MC_CAMACTIVATION_ATMASTERCAMPOS	Cam plate coupling activation is suspended. The slave only moves from a defined cam plate position (master position within the cam plate) according to the cam plate data. In coupling mode, the <i>ActivationMode</i> cannot be used in conjunction with MC StartMode [▶ 62] = MC_STARTMODE_RELATIVE or MC_STARTMODE_MASTERREL_SLAVEABS. The position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <i>MasterScaling</i> before the function block is called.
MC_CAMACTIVATION_ATMASTERAXISPOS	Cam plate coupling activation is suspended. The slave only moves from a defined absolute position of the master axis according to the cam plate data.
MC_CAMACTIVATION_NEXTCYCLE	Cam plate coupling activation is suspended. The slave moves from the next cycle transition (for cyclic cam plates). In coupling mode, the <i>ActivationMode</i> cannot be used in conjunction with MC StartMode [▶ 62] = MC_STARTMODE_RELATIVE or MC STARTMODE MASTERREL SLAVEABS.
MC_CAMACTIVATION_ATMASTERAXISPOS_POSITVEDIRECTION	

MC_CAMACTIVATION_ATMASTERAXISPOS_NEG	The cam plate coupling is performed at a defined
ATIVEDIRECTION	absolute position of the master axis, when the master
	passes the position in negative direction.
	(This mode is a special case of
	MC_CAMACTIVATION_ATMASTERAXISPOS,
	which ensures safe activation in the immediate
	proximity around the current position, even at very
	low speeds with short-term changes of direction
	(noise))

Switching of cam plates

The function block \underline{MC} Camln [\triangleright 13] can be used to switch between cam plates in coupled state. *ActivationMode* can be used to specify from which position the changeover takes place.

MC_CAMACTIVATION_INSTANTANEOUS	The cam plate is switched immediately, and the slave moves according to the new cam plate data.
MC_CAMACTIVATION_ATMASTERCAMPOS	Cam plate switching takes place at a defined cam plate position (master position within the cam plate). The position refers to the non-scaled cam plate. If the position in the application refers to the scaled cam plate, it can be divided by the <i>MasterScaling</i> before the function block is called.
MC_CAMACTIVATION_ATMASTERAXISPOS	Cam plate switching takes place at a defined absolute master axis position.
MC_CAMACTIVATION_NEXTCYCLE	For cyclic cam plates cam plate switching takes place at the next cycle transition. For linear cam plates the switchover takes place at the edges of a defined region.
MC_CAMACTIVATION_DELETEQUEUEDDATA	A suspended cam plate switching process that has not been activated is discarded.
MC_CAMACTIVATION_ATMASTERAXISPOS_POS ITVEDIRECTION	The cam plate switching is performed at a defined absolute position of the master axis, when the master passes the position in positive direction. (This mode is a special case of MC_CAMACTIVATION_ATMASTERAXISPOS, which ensures safe activation in the immediate proximity around the current position, even at very low speeds with short-term changes of direction (noise))
MC_CAMACTIVATION_ATMASTERAXISPOS_NEG ATIVEDIRECTION	

8.4 Data type MC_CamScalingMode

Type and scope of the scaling of a cam plate coupling via function block MC CamScaling [▶ 18].

MC_CAMSCALING_USERDEFINED: The scaling and offset are retained unchanged. The user has to calculate the scaling and offset such that a jump in the position is avoided.

MC_CAMSCALING_AUTOOFFSET: The scaling takes effect and the system adjusts the offset such that a jump in the position is avoided. Scaling should nevertheless occur during a phase with slave velocity 0, since otherwise a jump in velocity cannot be avoided.

MC_CAMSCALING_OFF: The scaling and offset are ignored. This mode is used when only slave scaling (i.e. without master scaling) is to be implemented.

Autooffset

Autooffset mode ensures automatic adaptation of a cam plate offset. Autooffset can be used independently for the master or slave axis of a cam plate and affects both switchover and scaling of cam plates. The function operates based on the rules described below.

Master-Autooffset

Master-Autooffset prevents discontinuity of the master position of the cam plate in the axis coordinate system during switching of cam plates with different master cycle or scaling of cam plates (master scaling). This function is required because the relative position of a cam plate in the axis coordinate system depends on the master cycle. If the master cycle is changed, e.g. through scaling, the position would change.

As a rule, *Master Autooffset* assumes that a cam plate already exists as reference for the corresponding axis coupling. This option is therefore not available during initial coupling. *Master-Autooffset* determines the master offset of the cam plate such that the master position within the cam plate is maintained. For scaling or switchover to a cam plate with a different master cycle this means that the relative (percentage) position before and after the switchover is identical.

Example: A cam plate has master cycle of 360° and is scaled by a factor of 2 to 720°. Scaling takes place at the 90° position within the cam plate, i.e. at 25 % of the start of a cycle. After the scaling the relative master position in the cam plate at 180° is therefore also 25 % of the start of a cycle.

During a switchover at the edges of a cam plate (see MC_CAMACTIVATION_NEXTCYCLE), Master-Autooffset ensures a seamless sequence of cam plates, both for cyclic and linear cam plates.

Master-Autooffset cannot be used for a cam plate with relative coupling or switching, since these functions are mutually exclusive. Further restrictions apply to initial coupling. These are shown in the following table.

		Coupling with Cam Tables			
Master-ScalingMode:		without Master-AutoOffset		with Master-AutoOffset	
	StartMode:	Absolute	Relative	Absolute	Relative
	Instantaneous (default)	٧	٧	_	1
Mode	AtMasterAxisPos	٧	٧	_	-
	AtMasterCamPos	٧		_	1
Activation	NextCycle	٧	_	_	_
	DeleteQueuedData	-	_	_	_

		Switching of Cam Tables			
	Master-ScalingMode:	without Master-AutoOffset		with Master-AutoOffset	
	StartMode:	Absolute	Relative	Absolute	Relative
Section Mode	Instantaneous (default)	٧	٧	٧	-
	AtMasterAxisPos	√	٧	٧	_
	AtMasterCamPos	٧	٧	٧	_
	NextCycle	٧	٧	٧	_
	DeleteQueuedData	٧	٧	٧	_

Slave-Autooffset

Activation Mode

Slave-Autooffset calculates a slave offset such that discontinuities in the slave position are avoided during cam plate switching or scaling. The slave offset is adjusted to ensure that the slave position is identical before and after the action.

If both *Master Autooffset* and *Slave-Autooffset* are used for cam plate switching or scaling, the master offset is calculated first, followed by the slave offset.

Slave Autooffset can be used in conjunction with any MC StartMode [▶ 62]. It adjusts the cam plate such that there is no jump in the slave position.

8.5 Data type MC_CamInfoData

```
TYPE MC CamInfoData:
 Execute
 : BOOL;
 TableType
 : MC_TableType;
 Periodic
 : BOOL;
 InterpolationType
 : MC InterpolationType;
 : UDINT; (* number of cam table entries, e. g. number of points *)
: UDINT; (* number of table columns, typically 1 or 2 *)
 NumberOfRows
 NumberOfColumns
 : LREAL; (* Master pos. of the first cam table point (raw, unscaled
 MasterCamStartPos
cam table pos.) *)
 SlaveCamStartPos
 : LREAL; (* Slave pos. of the first cam table point (raw, unscaled
cam table pos.) *)
 RawMasterPeriod
 : LREAL; (* raw, unscaled difference between last and first cam
point *)
 RawSlaveStroke
 : LREAL; (* raw, unscaled difference between last and first cam
point *)
 MasterAxisCouplingPos : LREAL; (* Master axis position when slave has been coupled *)
SlaveAxisCouplingPos : LREAL; (* Slave axis position when slave has been coupled *)
MasterAbsolute : POOL (* POO
 : BOOL; (* raw, unscaled distance from first to last master cam
 MasterAbsolute
table position *)
 : BOOL; (* raw, unscaled distance from first to last slave cam table
 SlaveAbsolute
position *)
 MasterOffset : LREAL; (* total master offset *)
SlaveOffset : LREAL; (* total slave offset *)
MasterScaling : LREAL; (* total master scaling factor *)
SlaveScaling : LREAL; (* total slave scaling factor *)
SumOfSlaveStrokes : LREAL; (* total slave scaling factor *)
SumOfSuperpositionDistance : LREAL; (* sum of the slave strokes up to ActualMasterAxisPos *)
ActualMasterAxisPos : LREAL; (* sum of additional moves through MC_MoveSuperimposed *)
ActualMasterAxisPos : LREAL; (* absolute set position of the master axis *)

LREAL; (* absolute set position of the slave axis *)
 ActualMasterAxisPos : LREAL; (* absolute set position of the master axis , ActualSlaveAxisPos : LREAL; (* absolute set position of the slave axis *)
ActualMasterCamPos : LREAL; (* raw, unscaled cam table position of the master *
ActualSlaveCamPos : LREAL; (* raw, unscaled cam table position of the slave *)
 : LREAL; (* raw, unscaled cam table position of the master *)
 (* mode for the scaling of cam tables *)
 ScalingPending : BOOL; (* a change is currently pending *)
ScalingActivationMode : MC_CamActivationMode;
ScalingActivationPos : LREAL;
ScalingMasterScalingMode : MC_CamScalingMode;
ScalingSlaveScalingMode : MC_CamScalingMode;
 (* mode for online changes of cam table data *)
 : BOOL; (* a change is currently pending *)
 CamDataQueued
 OnlineChangeActivationMode : MC_CamActivationMode; OnlineChangeActivationPos : LREAL;
 OnlineChangeMasterScalingMode: MC CamScalingMode;
 OnlineChangeSlaveScalingMode: MC CamScalingMode;
 (* mode for exchanging cam tables with MC CamIn *)
 CamTableQueued : BOOL; (* a change is currently pending *)
CamExchangeCamTableID : MC_CAM_ID;
 CamExchangeActivationMode : MC CamActivationMode;
CamExchangeActivationPos : LREAL;
 CamExchangeMasterScalingMode : MC_CamScalingMode;
 CamExchangeSlaveScalingMode : MC CamScalingMode;
END STRUCT
END_TYPE
```

The data structure *MC_CamInfoData* contains data on the current state of a cam plate coupling. The data are determined with the function block <u>MC_CamInfo</u> [• 39].

The structure contains absolute axis positions relating to the master or slave axis coordinate system. It also contains cam plate positions which refer to the cam plate coordinate system (e.g. *ActualMasterCamPos* and *ActualSlaveCamPos*). All cam positions relate to the non-scaled cam plate coordinate system and can be converted to the scaled coordinate system, if required. A master cam position can be multiplied with the *MasterScaling* factor, a slave cam position can be multiplied with the *SlaveScaling* factor.

The activation positions *ActivationPos* relate to the master axis coordinate system or the cam plate coordinate system, depending on the *ActivationMode*. In the latter case non-scaled cam plate positions are specified.

8.6 Data type MC_InterpolationType

Interpolation mode for position tables (cam plates). Position tables consist of a list of master and slave positions between which interpolation can take place in different ways.

The interpolation type is not used for extended cam plates (motion functions).

8.7 Data type MC_MotionFunctionPoint

```
TYPE MC_MotionFunctionPoint :
STRUCT

PointIndex : MC_MotionFunctionPoint_ID;
FunctionType : MC_MotionFunctionType;
PointType : MC_MotionPointType;
RelIndexNextPoint : MC_MotionFunctionPoint_ID;
MasterPos : LREAL; (* X *)
SlavePos : LREAL; (* Y *)
SlaveVelo : LREAL; (* Y ' *)
SlaveAcc : LREAL; (* Y' ' *)
SlaveJerk : LREAL; (* Y'' *)
END_STRUCT
END_TYPE
```

The data structure *MC_MotionFunctionPoint* describes an interpolation point of a motion function. A motion function is a one-dimensional list (array) of type *MC_MotionFunctionPoint*.

PointIndex: Absolute index of this interpolation point within the motion function. The point index of all interpolation points must increase strictly monotonously and must have no gaps and be greater than 0.

FunctionType: Type MC MotionFunctionType [▶ 58] of the mathematical function between this and the subsequent interpolation point

PointType: Type MC MotionPointType [▶ 59] of this interpolation point.

RelIndexNextPoint: Relative reference to the subsequent interpolation point (usually 1).

MasterPos: Position of the master axis at this interpolation point

SlavePos: Position of the slave axis at this interpolation point

SlaveVelo: Velocity of the slave axis at this interpolation point

SlaveAcc: Acceleration of the slave axis at this interpolation point

SlaveJerk: Jerk of the slave axis at this interpolation point

8.8 Data type MC_MotionFunctionPoint_ID

TYPE
 MC_MotionFunctionPoint_ID : UDINT;
END TYPE

Type definition for the point IDs for a motion function.

Data type MC_MotionFunctionType 8.9

```
TYPE MC MotionFunctionType :
 MOTIONFUNCTYPE NOTDEF,
 := 1, (* 1: polynom with order 1 *)
:= 3, (* 3: polynom with order 3 (rest <-> rest) *)
:= 5, (* 5: polynom with order 5 (rest <-> rest) *)
 MOTIONFUNCTYPE_POLYNOM1
 MOTIONFUNCTYPE POLYNOM3
 MOTIONFUNCTYPE_POLYNOM5
 := 8, (* 8: polynom with order 8 (rest <-> rest) *)
 MOTIONFUNCTYPE POLYNOM8
 MOTIONFUNCTYPE SINUSLINIE
 := 10,
 := 11,
 MOTIONFUNCTYPE_MODSINUSLINIE
 MOTIONFUNCTYPE BESTEHORN
 := 12,
 MOTIONFUNCTYPE BESCHLTRAPEZ
 := 13, (* 13: Beschleunigungstrapez *)
 := 15, (* 15: polynom with order 5 (motion <-> motion) *)
 MOTIONFUNCTYPE POLYNOM5 MM := 15,
MOTIONFUNCTYPE SINUS GERADE KOMBI := 16,
 MOTIONFUNCTYPE_HARMONIC_KOMBI_RT := 17,
 MOTIONFUNCTYPE HARMONIC KOMBI TR
 MOTIONFUNCTYPE_HARMONIC_KOMBI_VT
 := 19,
 MOTIONFUNCTYPE HARMONIC KOMBI TV
 := 20,
 MOTIONFUNCTYPE_HARMONIC_KOMBI_TV := 20,

MOTIONFUNCTYPE_BESCHLTRAPEZ_RT := 21, (* 21: Beschleunigungstrapez (rest <-> turn) *)

MOTIONFUNCTYPE_BESCHLTRAPEZ_TR := 22, (* 22: Beschleunigungstrapez (turn <-> rest) *)

MOTIONFUNCTYPE_MODSINUSLINIE_VV := 23,

MOTIONFUNCTYPE_POLYNOM7_MM := 24, (* 24: polynom with order 7 (motion <-> motion)

MOTIONFUNCTYPE_POLYNOM6STP := 27, (* 27: polynom with order 6 *)

MOTIONFUNCTYPE_POLYNOM6WDP := 28, (* 28: polynom with order 6 *)

MOTIONFUNCTYPE_STEPFUNCTION := 99
 := 24, (* 24: polynom with order 7 (motion \leftarrow> motion) *)
END TYPE
```

Type definition for motion functions.

Note the type

The motion function type Automatic used in the TwinCAT Cam Design Editor corresponds to MO-TIONFUNCTYPE POLYNOM5 MM, the motion function type Synchronous corresponds to MO-TIONFUNCTYPE POLYNOM1

8.10 Data type MC_MotionPointType

Type definition for the table point.

8.11 Data type MC_TableCharacValues

```
TYPE MC TableCharacValues :
 (* Master Velocity*)
 : LREAL; (* 1. master nominal velocity (normed: => 1.0) *)
 fMasterVeloNom
 (* characteristic slave data *)
 (* Start of cam table *)
 fMasterPosStart : LREAL; (* 2. master start position *)
 fSlavePosStart
 : LREAL; (* 3. slave start position *)
 fSlaveVeloStart : LREAL; (* 4. slave start velocity *)
 fSlaveAccStart : LREAL; (* 5. slave start acceleration *)
fSlaveJerkStart : LREAL; (* 6. slave start jerk *)
 (* End of cam table*)
 fMasterPosEnd : LREAL; (* 7. master end position *)
 fSlavePosEnd : LREAL; (* 8. slave end position *)
fSlaveVeloEnd : LREAL; (* 9. slave end velocity *)
fSlaveAccEnd : LREAL; (* 10. slave end acceleration *)
fSlaveJerkEnd : LREAL; (* 11. slave end jerk *)
 (* minimum slave position *)
 fMPosAtSPosMin : LREAL; (* 12. master position AT slave minimum position *)
fSlavePosMin : LREAL; (* 13. slave minimum position *)
 fSlavePosMin
 (* minimum Slave velocity *)
 {\tt fMPosAtSVeloMin} \qquad : \ {\tt LREAL;} \ ({\tt *~14.~master~position~AT~slave~minimum~velocity~*})
 : LREAL; (* 15. slave minimum velocity *)
 (* minimum slave acceleration *)
 fMPosAtSAccMin
fSlaveAccMin
fSlaveAccMi
 fSVeloAtSAccMin : LREAL; (* 18. slave velocity AT slave minimum acceleration *)
 (* minimum slave jerk and dynamic momentum *)
 fSlaveJerkMin : LREAL; (* 19. slave minimum jerk *)
fSlaveDynMomMin : LREAL; (* 20. slave minimum dynamic momentum (NOT SUPPORTED YET !) *)
 (* maximum slave position *)
 fMPosAtSPosMax : LREAL; (* 21. master position AT slave maximum position *)
 : LREAL; (* 22. slave maximum position *)
 (* maximum Slave velocity *)
 fMPosAtSVeloMax : LREAL; (* 23. master position AT slave maximum velocity *)
fSlaveVeloMax : LREAL; (* 24. slave maximum velocity *)
 (* maximum slave acceleration *)
 fMPosAtSAccMax : LREAL; (* 25. master position AT slave maximum acceleration *)
 : LREAL; (* 26. slave maximum acceleration *)
 fSlaveAccMax
 fSVeloAtSAccMax : LREAL; (* 27. slave velocity AT slave maximum acceleration *)
 (* maximum Slave slave jerk and dynamic momentum ^{\star})
 fSlaveJerkMax : LREAL; (* 28. slave maximum jerk *)
fSlaveDynMomMax : LREAL; (* 29. slave maximum dynamic momentum (NOT SUPPORTED YET !) *)
 (* mean and effective values *)
 fSlaveVeloMean : LREAL; (* 30. slave mean absolute velocity (NOT SUPPORTED YET !) *) fSlaveAccEff : LREAL; (* 31. slave effective acceleration (NOT SUPPORTED YET !) *)
 (* reserved space for future extension *)
 : ARRAY[32..47] OF LREAL;
 (* organization structure of the cam table *)
 : UDINT;
: UDINT; (* number of cam table entries, e.g. number of points *)
 CamTableID
 NumberOfRows
 NumberOfColumns : UDINT; (* number of table columns, typically 1 or 2 *)
 TableType : UINT;
Periodic : BOOL;
 (* MC TableType *)
 Periodic
 reserved2
 : ARRAY[1..121] OF BYTE;
END STRUCT
END TYPE
```

Type definition for the characteristic parameters of a motion function.

8.12 Data type MC_TableErrorCodes

8.13 Data type MC_TableType

```
TYPE MC_TableType :
(
 (* n*m tabular with equidistant ascending master values *)
 MC_TABLETYPE_EQUIDISTANT := 10,

 (* n*m tabular with strictly monotone ascending master values (not imperative equidistant) *)
 MC_TABLETYPE_NONEQUIDISTANT := 11,

 (* motion function calculated in runtime *)
 MC_TABLETYPE_MOTIONFUNCTION := 22
);
END TYPE
```

8.14 Data type MC_ValueSelectType

```
TYPE MC_ValueSelectType :
 (
 (* a bitmask can be created by adding the following values *)
 MC_VALUETYPE_POSITION := 1,
 MC_VALUETYPE_VELOCITY := 2,
 MC_VALUETYPE_ACCELERATION := 4,
 MC_VALUETYPE_JERK := 8
);
END_TYPE
```

Type definition for access to value tables with the function block MC ReadMotionFunctionValues [> 35].

8.15 Data type MC_StartMode

StartMode is used for coupling with cam plates through MC CamIn [▶ 13] and defines whether a cam plate is interpreted absolute (based on the origin of the axis coordinate system) or relative to the coupling position. The mode can be specified as absolute or relative separately for both coordinate axes.

With *StartModeAbsolut* the cam plate coordinate system is congruent with the axis coordinate system and can be moved through an offset, if required (master or slave offset).

With *StartModeRelativ* the origin of the cam plate coordinate system is at the axis position of the respective axis (master or slave) at the time of coupling or cam plate switching. The cam plate can additionally be moved through an offset.

Notice: The modes MC_STARTMODE_RELATIVE and MC_STARTMODE_MASTERREL_SLAVEABS cannot be used in conjunction with automatic master offset calculation (<u>MC_CamScalingMode [*_51]</u>), since this would cause a conflict.

8.16 Data type ST_CamInOptions

Data of type ST_CamInOptions can optionally be transferred to the function block MC_CamIn [▶ 13].

```
TYPE ST_CamInOptions:
STRUCT

(* ActivationMode defines when and where the cam table will be activated *)
(* (only valid if slave is already coupled and cam table will be exchanged) *)
ActivationMode : MC_CamActivationMode := MC_CAMACTIVATION_INSTANTANEOUS;
ActivationPosition : LREAL;

(* Scaling Modes enable, disable or define the way of scaling the cam table *)
MasterScalingMode : MC_CamScalingMode := MC_CAMSCALING_USERDEFINED;
SlaveScalingMode : MC_CamScalingMode := MC_CAMSCALING_USERDEFINED;

(* InterpolationType is required for position tables only. *)
(* MotionFunctions don't need an InterpolationType *)
InterpolationType : MC_InterpolationType := MC_InterpolationType_Linear;
END_STRUCT
END_TYPE
```


8.17 Data type CamMasterData

Data of type CamMasterData are optionally transferred by function block MC_ReadCamTableMasterPosition [**\rightarrow** 43].

```
TYPE CamMasterData:

STRUCT

Valid : BOOL; (* position information is valid *)

MasterAxisPosition : LREAL; (* absolute master axis position *)

MasterCamPosition : LREAL; (* local master cam position *)

SlaveOffset : LREAL; (* slave cam offset corresponding to the master position *)

END_STRUCT

END_TYPE
```

8.18 Data type MC_CamOperationMode

The *CamOperationMode* is used for managing couplings with superimposed cam plates with the function block MC CamIn_V2 [▶ 20] (multi-cam). Cam plates can be added, switched or removed.

8.19 Data type ST_CamScalingData

The structure *ST_CamScalingData* contains information for scaling a cam plate and is used with the function block MC CamIn V2 [▶ 20].

```
TYPE ST_CamScalingData :
STRUCT
 (* scaling of the X axis of the cam (master scaling) *)
 MasterScalingMode : MC_CamScalingMode;
 MasterRelative : BOOL;
 MasterOffset : LREAL;
 MasterScaling : LREAL := 1.0;

 (* scaling of the Y axis of the cam (slave scaling) *)
 SlaveScalingMode : MC_CamScalingMode;
 SlaveRelative : BOOL;
 SlaveOffset : LREAL;
 SlaveScaling : LREAL := 1.0;

END_STRUCT
END_TYPE
```

Scaling mode [▶ 51] for the master position of the cam plate		
If TRUE the cam plate operates relative to the current master position at the time of activation.		
Master offset for orientation of the cam plate in the axis coordinate system. MasterOffset takes effect in absolute mode from the master axis position 0 and in relative mode from the current position at the time of activation.		
caling of the master position of the cam plate. Default is 1.0		
Scaling mode [▶ 51] for the slave position of the cam plate		
If TRUE the cam plate operates relative to the current slave position at the time of activation.		
ave offset for orientation of the cam plate in the axis coordinate system. *laveOffset* takes effect in absolute mode from the slave axis position 0 and in lative mode from the current position at the time of activation.		
caling of the slave position of the cam plate. Default is 1.0		

9 Example programs

Electronic Cam Tables

The example program couples a master and a slave axis via cam plates. During the coupled movement cam plates are switched, individual sampling points of a cam plate are modified, and the cam plate is scaled.

The example program requires the Tc2_MC2_Camming library and operates fully in simulation mode. Progress can be monitored in the included TwinCAT Measurement project.

Click here to save the example program:

https://infosys.beckhoff.com/content/1033/TF5050_TC3_NC_Camming/Resources/zip/9007201825006347.zip

Rotary Knife and Registration

The sample uses a rotational knife to cut sheets of a defined length. For this purpose the circumference speed must be synchronized with the web while cutting a sheet. The rotation knife must the accelerator or deceleration since the circumference of the knife is different from the sheet length. Registration marks are used to synchronize with the product. The knife is continuously adjusted to compensate small differences caused by temperature or stretching.

An electronic cam table is used to synchronize the rotational knife with the material. The cam table is a normalized cam table defined with a length of 360°. The tool moves over a full turn while the cam table is executed and the cut position is defined as 0°. The circumference speed is synchronous from 270° to 30°. The range from 30° to 270° is used to adjust the operation to the actual distance of registration marks.

https://infosys.beckhoff.com/content/1033/TF5050_TC3_NC_Camming/Resources/zip/9007201825008011.zip

More Information: www.beckhoff.com/tf5050

Beckhoff Automation GmbH & Co. KG Hülshorstweg 20 33415 Verl Germany Phone: +49 5246 9630 info@beckhoff.com www.beckhoff.com

