

Move Modes

Linear Move Mode
Circular Move Mode
Rapid Move Mode
Spline Move Mode
PVT Move Mode

Linear Move Mode

- Intended for point-to-point moves
- Can be blended with linear, circle, and PVT moves
- **Commands:**

```
// Linear Move Mode
Linear
TM {constant}
 // Move Time (msec); Distance = Velocity * TM
TA {constant}
 // Acceleration Time (msec); Default value = Coord[x]. Ta
TD {constant}
 // (Final) deceleration time (msec); Default = Coord[x].Td
TS {constant}
 // S-Curve Time (msec); Default value = Coord[x]. Ts
F {constant}
 // Feedrate (user unit/user time); Tool tip velocity
 // Move Time = Distance / F
 // Coord[x].Tm gets set to -F when F is set
Abs / Inc
 // Absolute / Incremental endpoint specification
```

- TA, TS, and TD can all be set = 0, and then motor limits (next slide) govern accelerations
- Moves can be segmented (Coord[x].SegMoveTime > 0) or not (=0)
 - Must be segmented to use inverse kinematics
 - Must be segmented to blend with circle moves
 - Must be segmented to use Special Lookahead

Example:

```
linear // Linear move mode
TM 1000 TA 500 TS 0 // Move time 1000 msec, Acc. Time 500 msec, No S-Curve Time
abs // Absolute endpoint mode
X 20 Y 10 // Go to X=20, Y=10

Power PMAC Script
```


Linear Move Trajectory

Velocity Profile

For each move, total move time is **TM+TA**, or **TM+(TA+TD)/2** if using **TD** Velocity profile is under the constraints of :

Maximum program velocity: **Motor[x].MaxSpeed**Maximum program acceleration: **Motor[x].InvAMax**Maximum program deceleration: **Motor[x].InvDMax**

Maximum program jerk: **Motor**[x].**InvJMax**

Move Rules

TA and TM (without TS)

TA and TS

Move Rules

TA, TM, and TD

Total Time = TM + (TA + TD)/2

Linear Move Blending

- PMAC can perform move blending between sequential linear, circular, and PVT moves
- Blending is not used if:
 - Moves are separated by a dwell command
 - (Coord[x].GoBack + 1) jumps in the program from either goto or the end of a while loop
 - Move Blending disabled (Coord[x].NoBlend = 1)

Linear Move Blending

Constraints on Linear/Circle Moves

- If accel time is 0.0, no arbitrary minimum move time, tries to accelerate that quickly (limited by Motor[x].InvAmax and InvJmax)
- If *move time* < **Sys.ServoPeriod** (servo update period), the move will be calculated, but then skipped over by trajectory servo interpolation
- In segmentation mode, if *move time* < **Coord[x].SegMoveTime**, move will be calculated, but then skipped over by trajectory segment interpolation
- With very short moves, user must be careful not to overwhelm Power PMAC real-time calculation capabilities (run-time error would result and program would halt)

Circular Move Mode

Two Cartesian axis sets for circular interpolation per C.S.

X/Y/Z: Main Cartesian axis set

XX/YY/ZZ: Secondary Cartesian axis set

Two sets of vector components (for normal and center vectors)

I/J/K: for X/Y/Z axis set

II/JJ/KK: for XX/YY/ZZ axis set

- Center vector must be specified from move start point
- **▶** "R" radius specification permitted for X/Y/Z set only
- Trajectory must be segmented with Coord[x].SegMoveTime > 0 (typical values are 5 to 10 msec)
- Additional features:

Any plane in 3D Cartesian space can be defined

Other axes are linearly interpolated: helical (e.g. adding \mathbf{Z}), tangent axes (e.g. adding $\mathbf{A}/\mathbf{B}/\mathbf{C}$)

Automatic spiral generation when *end radius* != *start radius*

With virtual "cross" axis, can use for simple sinusoidal profile generation

Minimum arc length can be specified in **Coord**[x].**MinArcLen**

Circle acceleration can be limited by Coord[x].MaxCirAccel

Spiraling can be limited with **Coord**[x].**RadiusErrorLimit**

Circular Move Mode

Commands:

Interpolation plane definition

Normal {vector}{data} // Vector: [I,J,K] for Axes [X,Y,Z] Normal I10 J 10 K -5 // [10,20,-5] is the normal vector of the plane

End point definition mode

Abs / Inc // Absolute / Incremental end point

Center point definition

Always incremental with reference to starting point

Circle direction

Circle1 / Circle2 // Clockwise / Counter-clockwise for X, Y, Z
Circle3 / Circle4 // Clockwise / Counter-clockwise for XX, YY, ZZ

Circle Commands

 $X\{X Pos.\} Y\{Y Pos.\} Z\{Z Pos.\} I\{data\} J\{data\} X\{X Pos.\} Y\{Y Pos.\} Z\{Z Pos.\} R\{Radius\}$

Specifying R instead of I, J, K defines the arc radius along the arc from beginning point to endpoint

Interpolation Plane

➤ Command: Normal {vector} {data}

Once the normal vector of the plane is determined, the right-hand rule determines which

direction is clockwise

- Figures show "single-component" vectors with the planes and clockwise arc sense they define
- Magnitude of vector does not matter
- Negative vector defines clockwise sense according to standards
- Combinations of vector components can be used to define "tilted" planes (e.g. normal K-0.866 J-0.5)
- Same plane used for 2D tool-radius compensation and corner angle calculations

normal I-1

+Y

Circular Move Examples

Starting point is specified from previous move. After the Circle command, only the endpoint, and vectors to the Center Point, or Radius of arc, are needed.

R > 0 , path is less than 180° R < 0 , path is greater than 180° R should **NOT** be used for generating a full-circle path

Path Blending (Linear/Circle)

- Commanded blended path same in both directions
- If unblended moves would provide sharp corner, blended path provides a rounding to the inside
- Ends of blended path are at points where deceleration to stop would begin, and acceleration from stop would end
- Can control blending with the following parameters:

Coord[x].CornerBlendBp Coord[x].CornerDwellBp Coord[x].InPosTimeout Coord[x].CornerAccel Coord[x].CornerRadius

Rapid Move Mode

- Main purpose is minimum-time point-to-point moves, given velocity, acceleration, and jerk constraints
- > Rapid is the only move mode that can be commanded from PLC programs
 - No need to declare rapid mode in PLC program
 - Any move command automatically changes CS's move mode to rapid
- No blending of rapid move with any other move
- > Can break into rapid move at any time, even in the middle of a move
 - Programmed triggered moves (e.g. X1000^-30)
 - Occurrence of trigger causes Power PMAC to break into pre-trigger move
 - Post-trigger move of specified distance from position at trigger
 - Cannot use with axes defined by kinematic subroutines
 - Newly issued move command ("altered destination")
 - From PLC program to C.S. specified by program's **Ldata.Coord** value
 - From on-line "cx" command (e.g. cx X19.93 Y31.25) to addressed C.S.
 - Note that motion program execution suspended until **rapid** move ends
 - Can execute new **rapid** move command every servo cycle

Rapid Move Mode

- Same underlying algorithms as jogging and homing-search moves
- Velocity control elements

Motor[x].RapidSpeedSel specifies which variable controls speed

- = 0 (default): **Motor**[x].**MaxSpeed** controls magnitude
- = 1: **Motor**[x].**JogSpeed** controls magnitude
- Acceleration control elements (used for jogging and homing too)

Motor[x].JogTa >= 0 sets accel time in msec

Motor[x].**JogTa** < 0 sets (inverse) accel rate in msec²/motor unit

Jerk control elements (used for jogging and homing too)

Motor[x].JogTs >= 0 sets S-curve time in msec

Motor[x].JogTs < 0 sets (inverse) jerk rate in msec³/motor unit

When specifying acceleration and jerk by time:

If JogTa > JogTs, total accel. time = JogTa + JogTs (with some constant acceleration)

If JogTa < JogTs, total accel. time = 2 * JogTs (with no constant acceleration)

- > All parameters are floating-point values; no arbitrary limits
- Note: If JogTs < 0, then JogTa must be < 0</p>

Rapid Mode Move Profile

inc x200

Power PMAC Script -

- Distance = 200,000 m.u.
- MaxSpeed = 50 m.u./msec
- JogTa = -10 msec²/m.u. (= 0.1 m.u./msec²)
- JogTs = -2000 msec³/m.u.
 (= 0.0005 m.u./msec³)
 (for 200 msec to A_{max})

Rapid Mode Triggered Move Profile

inc x200^-50

Power PMAC Script -

- Pre-Trigger Distance <= 200,000 m.u.</p>
- Post-Trigger Distance = -50,000 m.u.
- MaxSpeed = 50 m.u./msec
- JogTa = -10 msec²/m.u.
 (= 0.1 m.u./msec²)
- JogTs = -2000 msec³/m.u.
 (= 0.0005 m.u./msec³)
 (for 200 msec to A_{max})

Rapid Move Path Control

Trajectory from point 1 to point 2

- Path A: Coord[x]. RapidVelCtrl = 0 (all motors move at rapid speed)
- Path B: Coord[x].RapidVelCtrl = 1 (only "longest" motor moves at rapid speed), accels. specified by the slowest axis's rate
- Path C: Coord[x].RapidVelCtrl = 1, all accels. specified by the slowest axis's time
- Note there is no "vector speed" control in rapid mode

Spline Move Mode

- Spline moves provide cubic B-splines (cubic in terms of the position-vs.-time equations) to blend together a series of points on an axis
- > Position, Velocity, and Acceleration are continuous at move boundaries
- Commanded path is to the inside of programmed points
- Each spline move comprises 3 segments of time duration (see next slide)
- Flexible method of specifying segment times:


```
spline{data0} sets all 3 times to {data0}
spline{data0} spline{data1} sets T0 to {data0}, T1 & T2 to {data1}
spline{data0} spline{data1} spline{data2} sets T0 to {data0}, T1 to {data1}, T2 to {data2}
Segment 0 for the move is calculated and executed
Segments 1 and 2 are tentatively calculated but not yet executed
Next programmed spline move can change these times (its T0 is this move's T1; its T1 is this move's T2)
```


Cubic Spline Move Trajectory

One Programmed Segment

Two Programmed Segments

Three Programmed Segments

In the examples above, spline{ $data\theta$ } is used to make all three zones for each segment equal (i.e. T0 = T1 = T2 = TA).

Building a Cubic Spline Profile

PVT Move Mode

- PVT stands for Position-Velocity-Time
- PVT Move Mode lets users specify exact position and velocity at the boundaries of moves
- Motion profile passes exactly through programmed positions
- Generates a Hermite-Spline path useful for creating arbitrary profiles (parabolic velocity trajectory). Best mode for contouring.
- Velocity is in axis units per user time unit (as set by Coord[x].FeedTime)

```
Position >: {Velocity}

// PVT move with Move Time Time

{Axis}{Position}:{Velocity}

// Move statement, endpoint position and
// velocity specified
```

Example:


```
Inc  // Incremental Move
pvt 1000  // 1000 msec move time
X 20:1.5  // X endpoint is 20 user units and endpoint speed is 1.5 feedrate units

Power PMAC Script
```


PVT Move Trajectory

P: Cubic Position

V: Parabolic Velocity

A: Linear Acceleration

T: Move Time

PVT Move Example


```
undefine all
&1
 // Address C.S. 1
 // 100 counts is 1 user unit for X axis
#1->100X
open prog 4 // Open Program 4 buffer and clear
inc
 // Incremental endpoint definition
 // PVT mode with move time T=200 msec
PVT 200
X 133.333:1000
 // Move 1: ΔP=133.333, V=1000
PVT 100
 // Change PVT move time to T=100 msec
X 100:1000 // Move 2: ΔP=100, V=1000
X 96.667:900// Move 3: ΔP=96.667, V=900
PVT 200
 // Change PVT move time to T=200 msec
X 140:500
 // Move 4: ΔP=140, V=500
PVT 500
 // Change PVT move time to T=500 msec
 // Move 5: ΔP=83.333, V=0
X 83.333:0
 // Close program buffer
close
 Power PMAC Script
```


Enhanced Inter-Mode Blending

- Veeps ability to blend on the fly between linear and circle-mode moves
 Uses Coord[x]. Ta and Coord[x]. Ts values in force at the time
- > Blend on the fly between linear/circle-mode moves and pvt-mode moves
 - Useful for creating custom accel./decel. profiles
 - Direct transition between **pvt** move and constant-velocity portion of **linear** or **circle** move; does not use **Coord**[x].**Ta** or **Coord**[x].**Ts**
 - When blending from **pvt** to **linear** or **circle**, must match axis velocities exactly or will get step change at transition
 - When blending from **linear** or **circle** to **pvt**, ending axis velocity of incoming move is automatically used as starting velocity for **pvt** move
 - Segmentation mode must be active (Coord[x].SegMoveTime > 0)

Example Linear Move with PVT Accel//Decel

```
inc;
pvt1000;
x20:30;
linear;
x30 f30;
pvt1000;
x20:0;
Power PMAC Script
```

