SMAC Control Center Training v1.2 Sing Coil Actuators

SMAC Control Center v1.2												
Build Programs Run Programs Tuning												
Function Editor Macro Control									CELAN			
Function				Phase detect ▼						Download 20 ▼	JIMRU	
Туре			Į	Forced			msec			Moving Coil Actuators		
Time										Download all	Contact information	
Current								% of rated current		Erase all		
T	olerance							% Prog		Prog	ram file control	
											New	Statistics
											Open	Current macro (16 of 64)
											Save	Macro usage (2 of 60)
										Conf	guration	
											Download config file	Memory usage (21 of 3840)
С	omment											
	Edit / Cop	оу	Apply / P	aste	Insert Above	Insert Below		Move up	Mov	e down	Disable	Delete
#	Line	Comr	mand	Parameter							Comment	
0		Macro	Number	10								
		Phase	Detect	Forced,Time:	=,Current=,Toler	ance=						
5	10-1	Homir	ng	Endstop_and	_indexpulse,Ne	gative,Acc=,Vendstop	=,Fo	rce=,Vindex=,1	imeou	t=,Off		
0			Number	20								
6	20-1	-	onMove			00,Acc=100000,Cha	nge_	immediate				
2	20-2	Wait		Target_reach								
	20-3	Wait		Time,Timeou								
3	_				Unange_immediate							
1	2 20-5 Wait 1 20-6 Wait			Target_reached Time,Timeout=500								
1 20-6 Walt 1 20-7 Macro				Repeat,RepeatCount=100								
I	No inputfile											
Node 32 Operation Enabled ? Fault Reset Motor Off Port COM10 ▼ Baud Rate 115200 ▼ Info Disconnect												

The Ability to do Work & Verify it's Accuracy at the Same Time

- Easy creation of macros
- Download programs in controller
- Run macros
- Download existing configuration in controller
- Logging and charting
- Tuning of position and current control loops

- 512MB Ram, 1GHz processor, 600 MB disk space (1.5 GB for 64 bit version)
- Windows XP, Vista or Win7, latest service packs must be installed.
- Serial port to communicate with the LCC (CAN not yet supported). For a USB to Serial adapter use one from the list at www.smac-mca.nl

- Firmware version 1.0 or newer.
- Baudrate must be 115200.
- Polarity for velocity and position must be set to positive (object 0x607E must be 0)
- Daisy chain mode must be set to daisy chain (object 0x2000 sub 3 must be 1)
- A warning message is shown after connection if one of these requirements is not ok.

- Zipped installer with installation instructions and getting started document can be downloaded from www.smac-mca.nl
- If the following message appears when running SMAC Control Center:

then install the .NET framework from http://www.microsoft.com/en-us/download/details.aspx?id=24872

First start of the program

The Ability to do Work & Verify it's Accuracy at the Same Time

Connect with the controller

The Ability to do Work & Verify it's Accuracy at the Same Time

Connection status

The Ability to do Work & Verify it's Accuracy at the Same Time

Status area

The Ability to do Work & Verify it's Accuracy at the Same Time

Main tabs

The Ability to do Work & Verify it's Accuracy at the Same Time

SMAC Control Center v0.91B2 *** THIS VERSION IS FOR TESTING AND REVIEW ON	ILY ****
Build Programs Run Programs	
Function Editor Function Macro number	Macro Control Download 0 ▼
*Macro number 0	Moving Coil Actuators Download all
	Erase all Contact information
Function edit area	Program file control
Function edit area	New Statistics
	Open Current macro
	Save MacStatistics
	Configuration
Comment	Download config file
Edit / Copy Apply / Paste Insert Above Insert Be ow	t button Move down Delete
	C DUIVEOI Swove down
# Line Command Parameter	Comment
# Line Command Parameter Program listin	

- Use the comment !!!
- Mandatory parameters are marked with *
- Optional parameters retain last used value

- Start of a macro definition
- Valid range for macro numbers is 0 .. 59
- Macro numbers 60 .. 63 are reserved for system macros

Actions can be:

Call: Call another macro. The called macro must end with a "Macro return" function.

Jump: Jump to a macro

Return: Return to the caller of this macro

Repeat: Repeats the current macro from the start the number

of times given. 0 means repeat forever (endless loop)

- Methods: Endstop, Endstop and Indexpulse, Indexpulse, Current position
- Direction: positive or negative
- Rest of parameters depend on method

- Direction: positive or negative
- Action after landing: Apply force, Hold force, Hold position, Hold motion status, Motor off
- Starts profile position move with target set to +∞ or -∞. Detects landing if following error exceeds Position error parameter. Then performs Action after landing.

- Apply force: Switches to force mode and applies the force that is given as parameter
- Hold force: Switches to force mode and applies the force that was measured at the moment of landing
- Hold position: Keeps the actuator in position mode with the actual position at the moment of landing as target position
- Hold motion status: No action after landing. The programmer must define the actions to perform next in the following program lines. If no actions are defined then the force will ramp up.
- Motor off

- For multipole actuators only
- Type: Forced or initial position always known
- Turns motor off
- Rewrites the motor type to force a new phase detect cycle.
- Turns motor on. This will activate the phase detect
- Waits until phasing is reached.

- Starts a move in profile position mode
- Mode: Absolute or relative (to target position).
- Setpoint mode: Change immediate or Add to queue (the queue has 16 entries)
- Does not wait for target reached. Use "Wait for target reached" or "Wait for trajectory generator ready" function to do that if necessary

Starts a move in profile velocity mode

Starts a move in profile force mode

- Waits until a condition is reached
- Condition can be: Time (msec), Target reached, Trajectory generator ready, Index pulse, Actual position, velocity force or analog input > or < Threshold, Digital input on or off.

- Condition can be: Target reached, Trajectory generator ready, Actual position, velocity force, variable or analog input > or < Threshold, Digital input on or off.
- Variable can be selected with "Smart object selector"
- Then and Else can be Macro jump, Macro call, Macro return or Macro continue

The smart object selector

Tips:

Also object addresses are allowed with or without leading 0x

Type only a few letters of the object. If you search for "position actual value" then "actual" is enough to find what you want.

Hit Enter key to find next match.

- Output can be: Analog output 10 bits, Analog output 16 bits, Digital output 0 .. 3.
- Analog outputs can be set to a value
- Digital outputs can be set On or Off

Function: Motor

Switches the motor On or Off

- Gets any readable variable in the controller and reports this variable on the serial port.
- Example: The controller will respond with: 0x20 W 0x6064 1234
 on a get of the actual position.
- Variables can be selected with the "Smart object selector"

- Sets any writeable variable in the controller to the result of an expression.
- The expression can be:
 - Constant
 - Variable
 - Add, subtract, multiply, divide, and, or, xor, shift left, shift right of two variables or a variable and a constant
 - Absolute or complement of variable
- Variables can be selected with "smart object selector"

	Edit / Cop	Apply / Pa	ste Insert Above Insert Below Move up Move down	Disable	e
#	Line	Command	Parameter	Comment	_
0		MacroNumber	0	Executed at Power on	
3	0-1	SetOutput	Digital_output_0,On		
2	0-2	Motor	Off		
		Wait	Time,Timeout=100		
10	0-3	PhaseDetect	Forced,Time=,Current=,Tolerance=		
1	0-4	Wait	Time,Timeout=100		
5	0-5	Homing	Endstop,Negative,Acc=,Vendstop=,Force=,Timeout=,Offset=		
2	0-6	PositionMove	Absolute,Target=,Vel=,Acc=,Change_immediate		
2	0-7	Wait	Target_reached		
3	0-8	SetOutput	Digital_output_0,Off		
0		MacroNumber	7	Force move +100	
2	7-1	Motor	On		
4	7-2	ForceMove	Target=100,Slope=10000		
_					- T

- File: C:\Users\Herman\Desktop\Demo\Complete test 3ph1.2B4.scc
- Current line is marked with black background
- MacroNumber lines are marked orange
- Disabled lines: Grey on yellow background
- Enabled lines: Blue on yellow background
- First column: number of instructions (cost of this programline)
- Second column: Macronumber-Linenumber

Edit buttons

- Double click a row in the listing will copy this row to the Function Editor.
- Hold [CTRL] key and click on a selected line to deselect that line
- To delete a line from the program you also can hit the [Delete] key on the keyboard.
- Don't forget to hit apply after changing a function
- There is no undo functionality so be careful when deleting lines.
- The disable button will keep the line in the program but will not download the line in the controller.

- Number of instructions in current macro (64 max)
- Total number of macros used (60 max, top 4 macros are used for system macros)
- Total memory usage

File Save

- Program file suffix is .scc (Smac Control Center)
- Plain text file

- Option to save file in Composer format (.mlm)
- Well commented
- Original program line in comment field in []
- Original comment in comment field in {}

My first program.mlm							
	#	Instruction	Value Value (hex)		Comment		
					File created by SMAC Control Center v1.1B1		
					Manual edits will NOT be imported in the original SMAC Control Center file.		
ep							
		Macro number	0	0x00	[MacroNumber 0]{Executed at power on}		
	0	Execute if input is On	4	0x04	[If Digital_input_0,On,Macro_jump,MacroNumber=10]		
	1	Macro jump	10	0x0A			
	2	Execute if input is On	5	0x05	[If Digital_input_1,On,Macro_jump,MacroNumber=20]		
	3	Macro jump	20	0x14			
	4	Repeat	0	0x00	Sequence Macro Repeat, Repeat Count=00 meands forever		
		Macro number	10	0x0A	[MacroNumber 10]		
	0	Write register16 to accumulator	141826	0x22A02	[SetOutput Digital_output_0,On]Get value of digital output in ACCUM		
	1	Or constant to accumulator	1	0x01	Set output bit to 1		
	2	Write accumulator to register	141826	0x22A02	Write ACCUM back to digital outputs		
	3	Macro jump	0	0x00	Sequence Macro Jump, Macro Number=0		
		Macro number	20	0x14	[MacroNumber 20]		
	0	Write register16 to accumulator	141826	0x22A02	[SetOutput Digital_output_0,Off]Get value of digital output in ACCUM		
	1	And constant to accumulator	65534	0xFFFE	Set output bit to 0		
	2	Write accumulator to register	141826	0x22A02	Write ACCUM back to digital outputs		
	3	Macro jump	0	0x00	Sequence Macro Jump, Macro Number=0		

- Download a selected or all macros in the controller (macros are always saved in NVM)
- A download will also download the system macros (60 .. 63) when necessary.
- Erase all macros in the controller.

- Macro #60 .. #63 are reserved for system macros.
 (62 and 63 are used in version 1.0)
- A system macro call takes two steps:
 - 1. Load ACCUM with the function number
 - 2. Call macro 63

- 0 Absolute position move
- 1 Absolute position move and change set immediately
- 2 Relative position move
- 3 Relative position move and change set immediately
- 4 Wait for target reached
- 5 Motor on
- 6 Motor off
- 7 Homing
- 8 Profile velocity move
- 9 Profile force move
- 10- Homing on current position

- Downloads a configuration file (.mlc) in the controller.
- Configuration can be created in MotionLab.
 Standard configuration files can be downloaded from www.smac-mca.nl

Contact information

Hyperlinks to help sources, mail and internet

- In an endless loop: Switch digital output 0 on if digital input 0 is on and switch digital output 0 off if digital input 1 is on
- Macro 0 is the endless loop that checks the digital inputs
- Use macro 10 to switch digital output 0 on
- Use macro 20 to switch digital output 0 off
- Save the file as "My first program.scc"
- Download the created macros in the controller
- Switch power of the controller off and on again, this will start macro 0
- Check if the program works as expected with the LCC demo board

Running programs

Run a macro

- Select macro number
- Hit Run
- Stop will stop macro execution

- Modify the program to set output 3 if the value of analog input 1 is above 500 and to reset output 3 if the value of analog input 1 is below 500.
- Save the new program as "My second program"
- Download the program in the controller
- Check operation with the potentiometer that is on the LCC demo board

SHARE SI	ИАС Cont	rol Center v1.2									_ = X
Buil	d Progran	ns Run Progra	ams Tuning								
Function Editor							Macr	ro Control	C SEAN		
Function Condition		lf ·					Download 0				
	ondition		Analog input 1				ł			Download all	Moving Coil Actuators
*1	hreshold		Lower			•	J				Contact information
	nresnoia nen		500				1			Erase all	
	le⊓ ∕lacro nur	mbar	Macro call						Program file control New		Statistics
	se	IIDEI	20				1				Current macro (0 of 64)
-	30		Macro continue	•			J			Open	Culterit macro (6 6) 64)
										Save	Macro usage (3 of 60)
									Confi	iguration	Memory usage (15 of 3840)
									1	Download config file	Memory usage (15 of 3640)
	omment					ſ					
	Edit / Cop	py Apply /	Paste	Insert Above	Insert Below	l	Move up	Move	e down	Disable	Delete
#	Line	Command	Parameter							Comment	
0	0.4	MacroNumbe									
3	0-1	lf lf		t_1,Higher,Thres							
1	0-2	Macro	Repeat,Repe	t_1,Lower,Thresi	noia=500, i nen_	Macro_C	all=20,Else_Ivi	acro_Co		0 means forever	
0	0-5	MacroNumbe		satoount-o						o means lorever	
3	10-1	SetOutput	Digital_outpu	ut 3,On							
1	10-2	Macro	Return								
0		MacroNumbe	r 20								
3	20-1	SetOutput	Digital_outpu	ıt_3,Off							
1	20-2	Macro	Return								
File	e: C:\Users	s\Herman\Desk	top\My first progra	am.scc							
Noc	le 32	Operation E	nabled ?	Fault Reset	Motor Off	f	Po	ort CON	V10	▼ Baud Rate 115200	▼ Info Disconnect
ك											

- 4 objects can be selected for logging.
- All objects can be shown in the live chart, Axis can be selected and axis can be scaled manually or automatic.
- Interval can be 20, 50, 100, 200, 500 or 1000 msec
- Number of samples in the chart can be 50, 100 or 250
- Update will only refresh the values once
- Start will start live logging

The Ability to do Work & Verify it's Accuracy at the Same Time

- Logging always saves log output in a file named
 LiveLogging.csv in the users "My documents" folder
- File is readable in Excel, the separator is a semicolon
 (;)
- File is overwritten at the start of each log session.
- The "Save log" button will copy LiveLogging.csv to a new file with a user definable name in a folder of your choice
- Warning: Logging timing not very accurate (depends on windows timing)

Object	Index	
Actual position	▼ 0x6064	
Off Actual position Actual velocity Actual force Following error Other	0x60F4	
20 ▼ msec		l
Samples 100 ▼	Save log	[

 All readable objects can be selected by "Other" or the last item in dropdown list

- X- axis is msec since start of logging.
- 2 Y axes: Primary (left) and Secondary (right)
- Object names are shown above the primary or secondary axis

Autosave settings

Between sessions the following settings are saved:

- Serial Port number (auto connect at startup)
- Filename (auto open at startup)
- Chart axes
- Log Interval and samples
- Logging objects

Exercise 3

Show the value of analog input 1 in the live chart

Digital IO monitor

- If Auto update I/O is checked then inputs and outputs are polled every 100 msec
- Outputs are clickable to toggle

- Messagebox after click output
- The "Yes and don't ask again" option is valid for this session only

Controller output window

Controller output Controller ou	
✓ Add timestamp Clear ✓ Add objectname Save	
Log started 06-04-2012 01:32:29.649 6655 0x20 W 0x6064 515 Position actual value 8478 0x20 W 0x6064 516 Position actual value 10315 0x20 W 0x6064 514 Position actual value 12149 0x20 W 0x6064 515 Position actual value 13972 0x20 W 0x6064 517 Position actual value 15809 0x20 W 0x6064 526 Position actual value	
	7

The Ability to do Work & Verify it's Accuracy at the Same Time

- Shows the response of the controller of get commands
- Output can be saved in a file
- Time stamp can be added (msec since start of SMAC Control Center)
- Only window width can be dragged
- Controller output window is always active from the start of SMAC Control Center. The "Show controller output window" checkbox only switches visibility.
- Warning: Variables that are in the live logging will not show up here

Variable writer	Index	Value	
General purpouse registers-W10	0x2C00 sub 10	0	Write

- Can be used to change any writeable variable in the controller immediate.
- Select the variable with the smart object selector and then type a value in the Value box.
- Hit Enter key or click Write button to write the value in the controller.

- Add a wait 100 msec in macro 0
- Increment General purpose register W10 at each loop iteration
- Add a "Get variable" function for W10 in Macro 0
- Run the program and observe the result in the controller output window
- Warning: Too many get commands can cause overflow of the serial buffers (always use a wait)

- Find the correct configuration file for your actuator at <u>www.smac-mca.nl</u> and download that configuration file in the controller.
- Create a macro 0 that does the following:
 - Phase detect (only for multipole)
 - Homing
 - A position move
 - A jump to macro 10 (macro 10 still empty)
- Test this macro

- In an endless loop in macro 10:
 - Wait for input 0 to become active
 - Do a motion cycle (out and in)

- Write a macro to do a softland and test the various softland modes.
- Use the live logging chart to show the variables that you are interested in (following error, force, position,)

Exercise 8: Analog input controls position

 Create a macro that reads the analog input 1 and uses that value to set the target position.

Tuning

SMAC Control Center v1.2B4 *** This version is for test and re-	view only ***					_
Build Programs Run Programs Tuning						
						Moving Coil Actuators Contact information
						Digital input 3 2 1 0 3 2 1 0 Auto update I/O Show controller output window Dump memory
	Time (msec)					Dump memory
	Timo (moco)					
Logging			Primary axis	Secon	ndary axis	Macro
20 msec 100 msec	Update		Max 3300	Max	100	Number 0 ▼
Object	Value Pri	Sec	Min -300	Min	-100	
Actual position ▼	▽		Auto scale		Auto scale	Run
Actual velocity				,		Stop
Following error ▼		V		,		
Position window time			Save log		Start	
Variable writer		Value				
General purpouse registers-W10	0x2C00 sub 10	Value 0	Write			
deficial purpouse registers-W10	UX2C00 sub 10	U	vvrite			
Node 32 Operation Enabled ? Fault Reset	Motor Off		Port COM10	▼ E	Baud Rate 115200	▼ Info Disconnect

- View actuator response plots.
- Adjust the position control loop parameters to match the actual application (Compensate for mass, friction, spring, mounting orientation...)
- View and change limit settings
- Create (partial) configuration files.
- Advise: always start with a configuration file from www.smac.nl

- The "Yes and don't ask again" option is valid for this session only
- The actual settings are read from the controller and shown in the tuning tab.

 Actual parameters are read from the controller on entering tuning tab (or click Upload from controller)

- Define Start position, End position, Acceleration, Speed and Deceleration for the test trajectory.
- Click Start. The actuator will first move to the start position at 50% of Acceleration, Speed and Deceleration, wait 0.5 second and then run the test trajectory at 100%.
- During the test trajectory the controller captures Position actual, Position demand, Force actual and force demand.

Capture settings

- Select interval and number of samples to match your specific application.
- Interval can be 1, 2, 5, 10, 20, 50, 100, 200 or 500 msec.
- Number of samples can be 50, 100 or 250

Tuning plot

Prim	ary axis	Secondary axis			
✓ Po	sition actual	Force actual			
▼ Po	sition demand	Force demand			
☐ Po	sition Error	Position error			
Max	0	Max	0		
Min -1		Min	0		
Auto scale		Auto scale			

The Ability to do Work & Verify it's Accuracy at the Same Time

- Shows the result of the test traject logging.
- Plot on primary and secondary axes selectable
- Primary axis can show positions (actual, demand or error)
- Secondary axis can show force (actual and demand) or following error
- Both axes can be scaled automatic or manual.

Position control loop tuning

- Change any value to tune actuator response.
- All values are written in the controller at a start of the test trajectory.
- Use the plot to examine the effect of the change.

Current control loop		
Proportional	2020	
Integral	152	

- Current control loop parameters can be changed here but normally this is not necessary.
- The default configuration files have proper values for the current control loop already and these values are not sensitive to application conditions.
- Values are written in the controller at a start of the test trajectory.

- All objects that can limit motion are listed here and can be changed also.
- All values are written in the controller at the start of a test trajectory.
- Motor rated current is listed here to make it possible for the user to calculate the currents in mA from the ‰ value.

- Upload from controller: Read all values on the tuning tab from the controller.
- Save in controller:
 Write all values on the tuning tab to the controller (in volatile memory)
- Save in non volatile:
 Write all values on the tuning tab to the controller (in non volatile memory)

File buttons

Save in config file
Download config file

Save in config file:

The Ability to do Work & Verify it's Accuracy at the Same Time

File buttons (continued)

Download config file:
 Writes an existing configuration file in the controllers non volatile memory. (same as on the Build programs tab)

- Define a test trajectory for your actuator and look at the response using the default configuration file
- Then change proportional, integral and derivative constants (small changes and only one change at a time) and examine the effect of the change in the plot.

- Expand functions
- Add new tab: PID tuning: Done!!
- More objects in live chart : Done !!
- CAN support
- And improvements that are requested by our users: We welcome suggestions very much to make this tool better!!

The Ability to do Work & Verify it's Accuracy at the Same Time