Embedded Motion Control Library


For support mail to: tech-support@smac-mca.nl

See also our website: www.smac-mca.com

Product Manual

Revision 1.3 (Firmware version 2.0)


www.ingeniamc.com

Embedded Motion Control Library – Product manual

Copyright and trademarks

Copyright © 2013 INGENIA-CAT, S.L.

Scope

This document applies to all i116 controllers based on *emcl* library version 2.0.

Disclaimers and limitations of liability

Except in cases specifically indicated in other agreements and **INGENIA-CAT**, this product and its documentation are provided "as is", with no warranties or conditions of any type, whether express or implied, including, but not limited to the implied warranties or conditions of merchantability, fitness for a particular purpose or non-infringement.

INGENIA-CAT rejects all liability for errors or omissions in the information or the product or in other documents mentioned in this document.

INGENIA-CAT shall in no event be liable for any incidental, accidental, indirect or consequential damages (including but not limited to those resulting from: (1) dependency of equipment presented, (2) costs or substituting goods, (3) impossibility of use, loss of profit or data, (4) delays or interruptions to business operations (5) and any other theoretical liability that may arise as a consequence of the use or performance of information, irrespective of whether **INGENIA-CAT** has been notified that said damage may occur.

Some countries do not allow the limitation or exclusion of liability for accidental or consequential damages, meaning that the limits or exclusions stated above may not be valid in some cases.

This document may contain technical or other types of inaccuracies. This information changes periodically.

Contents

Functional overview	6
1.1 What is a motion controller?	6
1.2 Applicability	6
1.3 What is emcl?	7
1.4 Motor controllers based on emcl	7
1.4.1 Functional block diagram	7
1.4.2 Signaling of the system	8
1.4.3 Controller structure	8
1.4.4 Object structure	9
Communications	11
2.1 Introduction	11
2.2 CANopen	11
2.2.1 Introduction	11
2.2.2 CANopen message format	12
2.2.3 Communications objects	14
2.3 RS232	23
2.3.1 What is RS232?	23
2.3.2 Configuration	23
2.3.3 Command format	23
Communication profile area	25
3.1 General information	25
3.2 Object dictionary	25
Device profile area	38
4.1 Object classification	38
4.2 General object definitions	39
4.2.1 Drive data	39
4.3 Error codes and error behavior	40
4.3.2 Motor data	40
4.3.3 Factor group	41
4.3.4 Device control	42
4.4 Control functions	49
4.4.1 Position	49
4 4 2 Velocity	52

4.4.3 Torque	53
4.5 Modes of operation	55
4.5.1 Open loop scalar mode	56
4.5.2 Homing mode	56
4.5.3 Profiler	61
4.5.4 Profile position mode	63
4.5.5 Profile velocity mode	67
4.5.6 Profile torque mode	69
4.5.7 Cyclic synchronous position mode	72
Manufacturer specific area	73
5.1 Object dictionary	73
5.2 i2t Protection	90
5.3 Macros	92
5.4 Timers	98
5.5 Interrupts	98
5.6 Learned position mode	100
5.7 Monitor mode	100
5.8 Spring compensation mode	102

Icons

Icons that the reader may encounter in this manual are shown below, together with their meanings.


Additional information

Provides the user with tips, tricks and other useful data.


Warning

Provides the user with important information. Ignoring this warning may cause the device not to work properly.


Critical warning

Provides the user with critical information. Ignoring this critical warning may cause damage to the device.


Functional overview

This chapter presents an overview of the Ingenia's motion control technology

1.1 What is a motion controller?

A motion controller is an electronic device with incorporated software (also known as firmware) that is responsible for accurately and efficiently controlling and correcting the movement of an electric motor. For example, the use of a motion controller is desirable to ensure that a motor reaches a particular position without oscillating around it, or so that it does not exceed a maximum acceleration that could reduce the life of its mechanics or even damage it.

A typical motor + controller system is shown in the following diagram:


Motion control system diagram

Figure 1: Typical motor + controller diagram

The controller may include the power amplifier necessary to generate suitable drive for the motor (*drive-electronics*). Even though this is a feature of all Ingenia's controllers, the inclusion of this stage in these types of devices is not always implied.

1.2 Applicability

The range of applications for motion controllers is very extensive due to the large amount of applications existing with motors that require control. Some examples of these are:

- Industrial equipment
- Medical instrumentation
- Domestic robots (Home robots)
- > Industrial robots
- Object positioning and tracking systems
- > CNC Machinery (Computer Numerical Control): Welding and cutting equipment, etc.
- Precision and power tools
- ➤ Force feedback systems
- Automobile applications
- Hobby equipment

1.3 What is emcl?

emcl is the short for **embedded motion control library** and it is a firmware designed to manage all functions related to motion control and communication of a motion controller system.

emcl is designed to work on dsPIC33F devices of MicrochipTM; in particular with the family dedicated to motor control dsPIC33FJXXXMCx.

Some of the main characteristics of *emcl* are:

- Allows to manage (transparent to the user) diverse types of motors technologies: PMSM (BLDC and BLAC), DC and, Voice coil.
- It includes different modes of control (*Torque, Velocity* and *Position*) with high update rates (10 kHz, 1 kHz and 1 kHz respectively).
- It grants high accuracy in torque control thanks to the use of vector control (Field oriented control).
- It includes different motion modes (profiled position, profiled velocity, profiled torque, etc.)
- It allows for controlling general purpose digital and analog inputs and outputs.
- It uses standard communications protocols: CANopen CiA-301, CiA-305 and CiA-402 compliant, as well as RS232 proprietary protocol also based on CANopen.
- It has an internal programmable language that allows working in completely stand-alone mode.

1.4 Motor controllers based on emcl

1.4.1 Functional block diagram

The following diagram shows the functional hardware and software blocks (HW and SW) that compose a motor controller based on *emcl*.


Figure 2: Functional block diagram of a controller based on emcl

The power stage is in charge of converting the low level signals generated by *emcl* to higher voltage signals used to drive the motor. In the same way, the communications stage is in charge of adapting voltage levels between CAN or RS232 protocol and the input of *emcl*.

1.4.2 Signaling of the system

Controllers based on emcl use two different signaling depending on the used version.

In CANopen only versions: It uses the recommendations of signaling given by CAN-CiA by means
of utilization of two LEDs (green and red).


For further information of signaling mechanism see: "Additional specification. Part 3: Indicator specification" – CiA Draft Recommendation 303.

• In RS232 only versions: It uses two LEDs (green and red). The green one is used to show that device has been powered and the red one is used to show a fault or fault reaction state (see State machine on page 43 for further information)

1.4.3 Controller structure

Access to *emcl* motion controller functionalities and parameters is solely via objects. Each object may be interpreted as a memory address in which a value is stored, the meaning of which will depend on the object. For example, an object may contain the current position, the target speed or the current of the motor.

Internal *emcl* processes use objects to carry out functions and to deposit the results of operations.

The objects may be modified and consulted by using the communication protocols described in next chapters via the corresponding interfaces.

The list of all objects is grouped into a dictionary which is divided in three areas:

- Communication profile area (0x1000 to 0x1FFF): These objects relate to CANopen communication defined in DS301 communication profile. Objects in this range are used to configure CANopen messages and general CANopen network setting.
- Manufacturer profile area (0x2000 to 0x5FFF): These objects are manufacturer specific. Detailed information about the specific objects could be found in this document.
- **Device profile area (0x6000 to 0x9FFF):** These objects are the standardized device profile objects for DSP402 (CANopen profile for servo drives).

Therefore *emcl* could be divided in three layers:

- **Communication:** This layer provides the communication objects and the appropriate functionality to transport data via communication ports.
- Object dictionary: The object dictionary is a collection of all the data items which have an influence
 on the behavior of the application objects, communication objects and state machine of the
 controller.
- **Application:** The application comprises the functionality of the device with respect to the interaction with the process environment.

Some objects may be saved in the non-volatile memory (NVM) of the system, enabling this value to be recovered in the future. This feature also avoids having to configure objects whenever the system is restarted, thanks to the fact that they are started with the value that figures in the NVM.

The NVM saving and recovery process is also accessible through the objects.

The following figure shows a summarized diagram of emcl internal object processes.


Figure 3: Object processing diagram

1.4.4 Object structure

Each object (also known as register) is made up of the following information:

Index / SubIndex	Specifies the object number.
Name	Specifies the object name.
Object type	Specifies the object type.
Access	Specifies the type of object access.
Data type	Specifies the data type.
PDO mapping	Specifies if object could be accessed via PDO (only valid for CANopen communications).
Value range	Specifies the range of allowed values.
Default value	Specifies the default value of the object.

A 16-bit Index is used to address all objects within the object dictionary. In case of a simple variable the index references the value of this variable directly. In case of records and arrays however, the index addresses the whole data structure. To allow individual element of structures of data to be accessed a 8-bit SubIndex is defined.

Possible object types are:

- VAR: It indicates that is using a basic type value (UINT8, INT16, STR, etc)
- ARRAY: It indicates that is a data set of the same basic type, i.e. UINT16.

 In that case, SubIndex zero is always an UINT8 that indicates the length of the array. In the following chapter the zero SubIndex in arrays is omitted.
- RECORD: It indicates that is a data set with different basic types. In that case, SubIndex zero is
 always an UINT8 that indicates the number of items in the record. In the following chapter the
 zero SubIndex in arrays is omitted.

Possible access types are:

- Read/Write (RW): Read and write access. The object can be consulted and modified.
- **Read only (***RO***):** Read-only access. The object can only be consulted.
- **Constant (***CONST***):** The object is constant and can only be consulted.
- Write only (WO): Write-only access. The object can only be modified.

Possible data types are:

- **UINT8:** 1 byte size. Value range [0 to 255]
- **UINT16:** 2 byte size. Value range [0 to 65535]
- **UINT32:** 4 byte size. Value range [0 to 4294967295]
- **UINT64:** 8 byte size. Value range [0 to 18446744073709551616]
- **INT8:** 1 byte size. Value range [-128 to 127]
- **INT16:** 2 byte size. Range of values: [-32768 to 32767]
- **INT32:** 4 byte size. Range of values: [-2147483648 to 2147483647]
- **STR:** Character sequence terminated with a null character. Variable size between 1 and 8 bytes. The equivalent binary display is sent in RS232 communications.

Elements stored in the non-volatile memory will be reloaded with the last value saved when starting the system. The list of objects saved into NVM could be found in the description of the object as well as in appendices A, B and C. Other parameters will be reset at the default value.

Communications

This chapter explains the communication protocols used by emcl

2.1 Introduction

Controllers based on *emcl* can work with two different standard communication interfaces: CAN and RS232.

In the CAN interface version *emcl* uses the CANopen protocol. CANopen is a protocol implemented over a CAN bus and is managed by CiA organization.

In particular, emcl fulfills the following standards:

- CiA 301 DSP 4.2: Application layer and communication profile
- CiA 303 DR 1.4: Additional specification
- CiA 305 DSP 2.2: CANopen layer setting services (LSS) and protocols
- CiA 402 DSP 3.0: *Drives and motion control device profile.* It is also standardized by IEC organization (IEC 61800-7-1, IEC 61800-7-201 y IEC 61800-7-301)

In the following sub-chapters, there is a brief description of the objects involved in the CANopen communications.


All the information contained in this document about standards has been included solely in an informative way, however, for deeper information on the operation and the implementation of each one of the standards see the corresponding documents.

2.2 CANopen

2.2.1 Introduction

CANopen is the internationally standardized (EN 50325-4) CAN-based higher-layer protocol for embedded control system. The set of CANopen specification comprises the application layer and communication profile as well as application, device, and interface profiles. CANopen provides very flexible configuration capabilities. These specifications are developed and maintained by CiA members.

CANopen networks are used in a very broad range of application fields such as machine control, medical devices, off-road and rail vehicles, maritime electronics, building automation as well as power generation.

Next subchapters describe the objects defined by CANopen for the communication layer.

Communication objects are used for data exchange. Communication objects are available for exchanging process and service data, for process or system time synchronization, for error state supervision as well as for control and monitoring of node states.

2.2.2 CANopen message format

CANopen protocol is based in CAN frames and uses one CAN frame for each CANopen message. There are two important parts of the frame that the user needs to modify: Arbitration field and Data field. The rest of the fields of the frame are normally automatically configured by the CAN hardware. The following table resumes the structure of the CAN message


Table 1: CAN 2.0 frame

2.2.2.1 Arbitration field

In CAN communications the priority of a message is fixed by the content of the arbitration field. Thanks to that the maximum delay of a certain CAN message could be estimated giving a deterministic behavior to the system. The closer the value of the arbitration is to zero, the higher the priority of the message. Higher priority messages will dominate, or take precedence, over other messages on the CAN bus.

The arbitration of the CAN bus is done at the CAN hardware level, thus ensuring that the highest priority message is transmitted first.

In a CAN bus there are mainly two types of messages: Data frame (a frame containing data for transmission) and Remote frame (a frame requesting a transmission from a specific identifier). The Remote Transmit Request bit (RTR) is used to select between the two message types. Setting a zero to the RTR bit will generate a Data frame.

In CANopen messages the Identifier of the Arbitration field is known as Communication Object Identifier (COB-ID) and is divided into a 4-bit Function code part and a 7-bit Node-identifier (Node-ID) part as shown below.


Table 2: COB-ID description

Every node on a CANopen network must have a unique Node-ID which has to be in the range from 1 to 127 (zero is not allowed).

In CANopen the priority is determined by COB-ID bits and the RTR (Remote Transmit Request) bit. The RTR bit of the arbitration field is used in some specific cases when the master would like to request information from a node. In particular, the RTR bit is used for *Node guarding* and TPDO request explained in the following subchapters. With the exception of these two cases, the RTR bit is always set to zero.

The function code determines the different communication object allowed in CANopen. The final COB-ID of the object depends on the ID of which node receives or transmits the message. In next sub-chapter, each communication object is explained in depth. In a Master/Slave communication, the messages could be divided into two groups as shown in the following tables.

Communication Object	Function code (binary)	COB-IDs (hexadecimal)
NMT service	0000Ь	0x000
SYNC	0001b	0x080

Table 3: CANopen broadcast messages

Communication	Function code	COB-ID	Range of valid COB-IDs
Object	(binary)	(hexadecimal)	(hexadecimal)
EMERGENCY	0001b	0x80 + Node ID	0x81 - 0x0FF
PDO1 (transmit)	0011b	0x180 + Node ID	0x181 - 0x1FF
PDO1 (receive)	0100b	0x200 + Node ID	0x201 - 0x27F
PDO2 (transmit)	0101b	0x280 + Node ID	0x281 - 0x2FF
PDO2 (receive)	0110b	0x300 + Node ID	0x301 - 0x37F)
PDO3 (transmit)	0111b	0x380 + Node ID	0x381 - 0x3FF
PDO3 (receive)	1000b	0x400 + Node ID	0x401 - 0x47F
PDO4 (transmit)	1001b	0x480 + Node ID	0x481 - 0x4FF
PDO4 (receive)	1010b	0x500 + Node ID	0x501 - 0x57F
SDO (transmit)	1011b	0x580 + Node ID	0x581 - 0x5FF
SDO (receive)	1100b	0x600 + Node ID	0x601 - 0x67F
NMT error control	1110b	0x700 + Node ID	0x701 - 0x77F

Table 4: CANopen peer-to-peer messages

The PDO/SDO transmit/receive is from controller point of view.

The NMT error control includes *Node Guarding*, *Heartbeat* and *Boot-up* protocol.

2.2.2.2 Data field

The content of the Data field depends on the CANopen message type. Detailed information about the CANopen message data is found under the appropriate object type in Communication objects.

Data is organized in *Little endian* format, which mean that Least Significant Byte should of the data should be place on first position.

For example the number 0x15542612 will be represented as follows:

Byte number:	1	2	3	4	5	6	7	8
	0x12	0x26	0x54	0x15	0x00	0x00	0x00	0x00

Table 5: Representation of 0x15542612 in little endian format

2.2.3 Communications objects

2.2.3.1 Network management (NMT)

The network management (NMT) protocols provide services for network initialization, error control and device status control. NMT objects are used for executing NMT services. The NMT follows a master-slave structure and therefore requires that one CANopen device in the network fulfils the function of the NMT master. All other CANopen devices are regarded as NMT slaves. An NMT slave is uniquely identified in the network by its Node-ID, a value in the range of 1 to 127.

2.2.3.1.1 NMT state machine

The NMT state machine defines the communication status for CANopen devices.


Figure 4: NMT State machine

Transition	Event
(1)	After power on the system goes directly to
(1)	initialization state
(2)	Once initialization is completed the system enters to
(2)	Pre-operational state
(3), (6)	Reception of Start remote node command
(4), (7)	Reception of Enter pre-operational state command
(5), (8)	Reception of Stop remote node command
(9), (10), (11)	Reception of Reset node command
(12), (13), (14)	Reception of Reset communication command

2.2.3.1.1.1 NMT state Initialization

The initialization state could be divided into three sub-states that are executed in a sequential way: Initializing (performs the basic CANopen initializations), Reset application (in where all manufacturerspecific and standardized profile area parameters are set) and Reset communication (where the communication profile and parameters are set).

At the end of initialization state the device sends a boot-up message and goes directly to Pre-Operational state.

2.2.3.1.1.2 NMT state Pre-Operational

In Pre-Operational state, the communication using SDO messages is possible. PDO message are not yet define and therefore communication using these message is not allowed. The device will pass to Operational message after receiving a NMT start node command.

Normally the master puts a node in Pre-Operational state during the set-up and configuration of device parameters.

2.2.3.1.1.3 NMT state Operational

In Operational state all kind of messages are active, even PDOs messages.

2.2.3.1.1.4 NMT state Stopped

When entering in Stopped state, the device is forced to stop all communications with the exception of the NMT commands. (Node Guarding & Life Guarding).

2.2.3.1.1.5 NMT states and communication object relation

Following table shows the relation between communication states and communication objects. Services on the listed communication objects may only be executed if the devices involved in the communication are in the appropriate communication states

	Pre-Operational	Operational	Stopped
NMT services	X	X	X
NMT error control	X	X	X
PDO		X	
SDO	X	X	
Sync object	X	X	
Emergency object	X	X	

2.2.3.1.2 Network management objects (NMT)

2.2.3.1.2.1 NMT services

The structure of each NMT service command is as follows:

COB-ID	Number	Data field		
(hex)	of Bytes	Byte 1 Byte 2		
000	2	Command specifier	Node ID	

The possible NMT services commands are the followings:

Command	
specifier	Command description
(hexadecimal)	
01	Start remote node
02	Stop remote node
80	Enter pre-operational
81	Reset node
82	Reset communication

Example of NTM services:

COB-ID	Number	Data	Dogwintion	
(hex)	of Bytes	(hexadecimal)	Description	
000	2	80 01	NMT Host commands node 1 into Pre-Operational state	
000	2	01 01	NMT Host commands node 1 into Operational state	
000	2	02 01	NMT Host commands node 1 into Pre-Operational state	
000	2	82 01	NMT Host commands a communication reset to node 1	
701	1	00	Node 1 response with a boot-up message	

2.2.3.1.2.2 NMT error control

2.2.3.1.2.2.1 Protocol node guarding

The NMT Master can monitor the communication status of each node using the Node Guarding protocol. During node guarding, a controller is polled periodically and is expected to respond with its communication state within a pre-defined time frame. Note that responses indicating an acceptable state will alternate between two different values due to a toggle bit in the returned value. If there is no response, or an unacceptable state occurs, the NMT master could report an error to its host application.

The NMT master sends a node guarding request using the following a Remote Frame message:

COB-ID (hex)	Number of Bytes	RTR
700 + Node ID	0	1

The NMT slave will generate a node guarding answer using the following message:

COB-ID (hex)	Number	RTR		Data field (Byte 1)
COD-ID (liex)	of Bytes	KIK	Bit 7	Bit 6 to 0
700 + Node ID	1	0	Toggle	NMT communication state

Note that the slave answers toggling a bit between consecutive responses. The value of the toggle bit of the first response after the guarding protocol becomes actives is zero.

The state of the heartbeat producer could be one of the followings:

Communication State value (hexadecimal)	State definition
00	Boot-up
04	Stopped
05	Operational
7F	Pre-operational

Example of NMT Node guarding:

COB- ID (hex)	Number of Bytes	RTR	Data field (hexadecimal)	Description
701	0	1	-	Master sends a CAN remote frame without data to node 1.
701	1	0	7F	Node 1 sends the actual NMT state (pre-operational) toggling the 7^{th} bit.
701	0	1	-	Master sends a CAN remote frame without data to node 1.
701	1	0	FF	Node 1 sends the actual NMT state (pre-operational) toggling the 7^{th} bit.

Chapter 2: Communications

2.2.3.1.2.2.2 Protocol heartbeat

The heartbeat protocol defines an error control service without need for remote frame. A heartbeat producer (in this scope a controller) transmits a Heartbeat message cyclically. Transmit cycle of heartbeat message could be configured using the object *Producer heartbeat time* (0x1017). If the Heartbeat is not received by the consumer (in this scope a master) within an expected period of time (normally specified as *Consumer heartbeat time*), it could report an error to its host application.

Devices based on emcl are only heartbeat producers.

The heartbeat message generated by the producer will be as follows:

COB-ID (hex)	Number	Data field (Byte 1)		
COD-ID (IIex)	of Bytes	Bit 7	Bit 6 to 0	
700 + Node ID	1	Reserved	NMT communication state	

The state of the heartbeat producer could be one of the followings:

Communication State value (hexadecimal)	State definition
00	Boot-up
04	Stopped
05	Operational
7F	Pre-operational

Example of NMT heartbeat:

COB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description
705	1	7F	Node 5 sends a heartbeat indicating pre-operational state.
705	1	7F	After producer heartbeat time, Node 5 sends again a heartbeat indicating pre-operational state.

2.2.3.1.2.2.3 Protocol life guarding

In Life guarding protocol the NMT slave monitors the status of the NMT master. This protocol utilizes the objects Guard time (0x100C) and Life time factor (0x100D) to determine a "Lifetime" for each NMT slave (Lifetime = Guard Time * Life Time Factor). If a node does not receive a Node Guard message within its Lifetime, the node assumes communication with the host is lost sends an emergency message and performs a fault reaction. Each node may have a different Lifetime.

Example of NMT life guarding:

COB- ID (hex)	Number of Bytes	RTR	Data field (hexadecimal)	Description
701	0	1	-	Master sends a CAN remote frame without data to node 1.
701	0	1	-	Master sends a CAN remote frame without data to node 1.
•••	•••			Delay Higher than Guard Time * Life Time Factor
81	8	0	30 81 11 00 00 00 00 00	Node 1 send an EMCY indicating the lifeguard error

2.2.3.1.2.2.4 Protocol boot-up

An NMT slave issues the Boot-up message to indicate to the NMT-Master that it has entered the state Preoperational from state Inititalising.

Example of NMT Boot-up:

COB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description Node 1 conds a boot up NMT message	
701	1	00	Node 1 sends a boot-up NMT message.	

2.2.3.2 Process data object (PDO)

PDOs are messages send without confirmation used for real time information transfer. PDOs are mapped to a single CAN frame and can contain multiple object dictionary entries with a maximum of 8 bytes of data. Each PDO has an identifier and is transmitted by only one node in the network however it could be received by more than one node. PDOs must be configured before to use them.

There are two types of PDO messages: Transmit PDO (TDO) and Receive PDO (RPDO).

The trigger event of the PDO message could be configured using the communication parameter object and the object dictionary entries transmitted could be also defined using the PDO mapping list.

Therefore, each PDO is defined by means of:

- A PDO communication parameter
- A PDO mapping object

Controllers based on emcl include 4 RPDO and 4 TPDO.

2.2.3.2.1 Transmit PDO (TPDO)

TPDOs are configured to send data from node to master after the occurrence of a trigger event or after a remote request by means of a RTR.

TPDOs have three transmission types:

Internal event or timer: Message transmission is triggered when the value mapped into the PDO has changed or when the specified time (event-timer) has elapsed. PDO transmission is controlled by producer.

- **Remotely request:** Message transmission is initiated on receipt of a RTR message. PDO transmission is driven by the PDO consumer.
- Synchronously trigger: Message transmission is triggered by the reception of a certain number of SYNC objects (see TPDO1 definition for further information). The PDO transmission is controlled by the SYNC producer.

Example of an internal event TPDO:

OB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description
182	2	63 22	Node ID 2 sends the Transmit PDO1 with a content value of 0x2263.

2.2.3.2.2 Receive PDO (RPDO)

The master uses the RPDO to write data to objects in the nodes.

RPDOs have two transmission types:

- Asynchronous: Message content is applied upon receipt of the RPDO. The PDO reception is controlled by the PDO producer.
- **Synchronously trigger:** Message content is applied after the reception of a certain number of SYNC objects. The PDO reception is controlled by the SYNC producer.

Example of an asynchronous RPDO:

COB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description
202	2	22 12	Master sends a RPDO1 to Node 2 with a content value of 0x1222.

2.2.3.2.3 Mapping procedure

The steps to configure the PDO mapping are:

- 1. Place the controller into NMT pre-operational.
- 2. Destroy the PDO writing a 1 into the *valid* bit of SubIndex 0x01 of PDO communication parameter.
- 3. Set the number of entries of the PDO mapping register to zero.
- 4. Modify mapping by changing the values in the corresponding SubIndexes.
- 5. Enable mapping by setting SubIndex 0x00 to the number of mapped objects.
- 6. Create PDO by setting a 1 into the valid bit of SubIndex 0x01 of PDO communication parameter.
- 7. Place the controller into NMT operational.

2.2.3.3 Service data object (SDO)

The SDO are communication channels with two basic characteristics:

- Client / Server relationship
- It provides access to the dictionary of CANopen objects of the device.

The SDO are used to transfer multiple object content simultaneously objects (each with an arbitrary amount of information) from client to server and vice versa.

SDO are transferred as a sequence of segments. Before to send the segments there is an initialization process in which the server and clients prepare themselves to send the segments. However, it is also possible to send information (up to 4bytes) during the initialization process. This mechanism is called SDO expedited transfer.

There are two mechanisms for SDO transfer:

- Expedited transfer: Used for data objects up to 4 bytes in length.
- Segmented transfer: For objects with length larger than 4 bytes.

The first byte of the first segment contains the necessary flow control information including a toggle bit to overcome the well-known problem of doubly received CAN frames. The next three byte of the first segment contains index and sub-index of the Object Dictionary entry to be read or written. The last four bytes of the first segment are available for user data. The second and the following segments (using the very same CAN identifier) contain the control byte and up to seven byte of user data. The receiver confirms each segment or a block of segments, so that a peer-to-peer communication

2.2.3.4 Synchronization object (SYNC)

SYNC object is a broadcast message sent by one of the devices in the bus (normally the master) to provide synchronization to the network and to allow coordination between nodes. The nodes could be programmed to return any variable (actual position, etc) by means of TPDO at reception of SYNC object. The SYNC object has no data.

Controllers based on emcl are able also to generate SYNC messages. The cycle period of transmission is specified using *Communication cycle period* (object 0x1006)

Example of SYNC:

COB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description
80	0	-	Producer sends a SYNC message to all bus nodes.

2.2.3.5 Emergency object (EMCY)

Emergency objects are triggered by the occurrence of a CANopen device internal error situation and are transmitted from an emergency producer (normally a node) on the CANopen device. An emergency object is sent only once per error event. Zero or more emergency consumers may receive the emergency object.

The data content of the emergency message uses the following structure:

Byte number:

1	2	3	4	5	6	7	8
Emergency	error codes	Error registers	Reserved (zero values)				
(Object 0x603F)		(Object 0x1001)	Reserved (zero values)				

Table 6: Emergency data field

Example of EMCY:

COB-ID (hex)	Number of Bytes	Data field (hexadecimal)	Description
89	8	06 73 80 00 00 00 00 00 00	Node 9 sends a differential encoder broken wire error (0x7306) emergency message.

2.2.3.5.1 Emergency error codes

A list of hexadecimal Emergency error codes is shown in the following table.

Error code	Description
0x0000	No error
0x2200	Hardware peak over-current detected (system protection).
0x2201	Hardware I2T over-current detected (system protection).
0x6320	Parameter error.
0x7305	Error in incremental encoder feedback detected.
0x7306	Differential encoder broken wire detected.
0x8110	CAN bus overrun.
0x8120	CAN in error passive mode.
0x8130	Lifeguard or heartbeat error.
0x8140	Recovered from bus off.
0x8141	Bus off occurred.
0x8150	Transmit COBID collision.
0x8210	PDO not processed due to length error.
0x8220	PDO length exceeded.
0x8613	Timeout during homing process.
0xFF04	Phasing process out of tolerance detected.
0xFF10	Divide by zero instruction detected.
0xFF20	Uart reception overflow
0xFF30	An out of valid range Macro or command address has been executed.
0xFF31	Macro stack is full.
0xFF33	Detected interrupt without associated macro function.
0xFF34	Saving or restoring out of learned position space.

Table 7: Emergency error codes

2.3 RS232

2.3.1 What is RS232?

RS-232 (also known as Electronic Industries Alliance RS-232C) is an interface that assigns a rule for the serial interchange of binary data between a DTE (Data Terminal Equipment) and a DCE (Data Communication Equipment), even though other situations exist in which interface RS-232 is also used.

This interface is designed for short distances, about 15m or less, and for low communication speeds of no more than 20 KB. In spite of this, it is very often used at higher speeds with acceptable results. The interface can work in asynchronous or synchronous communication and simplex, half duplex of full duplex channel types.

2.3.2 Configuration

The RS232 default configuration used in *emcl* based motion controllers (which must as a result also use the host) is shown below:

Baudrate	115200 bps
Data bits	8 bits
Parity	None
Stop bits	1 bit
Flux control	None

The communication baudrate is not fixed and could be modified using the appropriate object.

2.3.3 Command format

Commands used in RS232 communications by *emcl* based controllers use ASCII codes. Their format, similar to CANopen communications, contains the following information:

- **Destination node identifier:** It may be a value from 0-127 (both inclusive). It may be expressed in decimal or hexadecimal format (adding the prefix '0x').
- The type of function to be carried out (FCT Field): This may be a read or write operation. When the FCT field contains a 'W' character, it will indicate that the command contains a write process. If, on the other hand, the FCT character contains an 'R,' it will indicate that the process is a read process.
- **Object number:** The object to work with. The object number is build with the binary combination of the SubIndex and the Index value. The SubIndex precedes the Index. It may be expressed in decimal or hexadecimal form (adding the prefix '0x')

• **Object value:** only necessary in write processes. The range of values accepted will depend on the object being used. It may be expressed in decimal or hexadecimal form (adding the prefix '0x').

NODE ID	SPACE	FCT	SPACE	OBJECT	SPACE	VALUE	CR
0-127	0x20(**)	'R' / 'W'	0x20	0 a 0xFFFFFF	0x20(*)(**)	(*)	0x0D(**)

- (*) Only in write operations
- (**) Hexadecimal code for the corresponding ASCII character

The following example shows how to consult the current position (object 0x6063) of the controller with ID 2.

```
0x02 R 0x6063  // Sent message by host
0x02 W 0x6063 0x2130  // Received message from controller
```

The following example assigns value 2000 to the target position (object 0x607A) for the controller with ID 2.

```
2 W 0x607A 2000  // Sent message by host
```

The following example assigns value 100000 to the Position control parameter set – Integral limit (Object 0x2500 SubIndex 7) for the controller with ID 12. Note that the SubIndex is put in front of the object.

```
12 W 0x72500 100000 // Sent message by host
```

The value of the command sent by the controller could be expressed in hexadecimal or decimal format. It must be modified using UART configuration object (Object 0x2000 SubIndex 4).

Communication profile area

This chapter describes the objects defined by the standard CiA-301

3.1 General information

It is strongly recommended to verify and complete the information shown in this section with the eds file provided by Ingenia together with emcl. For further information about eds format see: CiA Draft Standard 306 – Electronic data sheet specification for CANopen.

3.2 Object dictionary

Dev	ice t	ype							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1000	0x00	Device type	UINT32	RO	No	No	-	0x00020192	-

This object provides information about the device type. The object describes the type of the logical device and its functionality.

Data description:

It is composed of a 16-bit field that describes the device profile or the application profile that is used and a second 16-bit field, which gives additional information about optional functionality of the logical device.

Bit number:

31		24	23	•••	16	15				
	Additio	nal ir	ıform	ation	Device profile number					
	Mode bits Type						Device projue number			

In *emcl* controllers the value should be the followings:

- Device profile number: 402 decimal (0x0192)
- Additional information: 02 Servo Drive

Erro	or reg	gisters							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1001	0x00	Error register	UINT8	RO	No	No	-	-	-

This object provides error information. The *emcl* maps internal errors into this object. It is a part of an emergency object.

Data description:

Bit	Meaning
0	Generic error
1	Current
2	Voltage
3	Temperature
4	Communication error (overrun, error state)
5	Device profile specific
6	Reserved (always 0)
7	Manufacturer-specific

Pre-defined error field

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1003	0x01	Standard error field	UINT32	RO	No	No	UINT32	0x00000000	-
0x1003	0x02	Standard error field	UINT32	RO	No	No	UINT32	0x00000000	-
0x1003	0x03	Standard error field	UINT32	RO	No	No	UINT32	0x00000000	-
0x1003	0x04	Standard error field	UINT32	RO	No	No	UINT32	0x00000000	-

This object provides the errors that occurred on the *emcl* and were signaled via the emergency object. In doing so it provides an error history.

The object entry at SubIndex 0x00 contains the number of actual errors that are recorded in the array starting at SubIndex 0x01.

Every new error will be stored at SubIndex 0x01 and older errors will be moved to the next higher sub-index.


For further information about error codes see Emergency error codes on 22.

COB-ID SYNC

	Sub		Data		Pdo		Value		
Index	Index	Name	Type	Acc.	Map.	NVM	range	Default value	Units
0x1005	0x00	COB-ID SYNC	UINT32	RW	No	No	-	0x00000080	-

This object indicates the configured COB-ID of the synchronization object (SYNC). Further, it defines whether the *emcl* generates the SYNC.

emcl only supports 11-bit CAN-ID frame.


This object only works in emcl CANopen version.

Data description:

Bit number:

3	31	30	29	28	•••	11	10		0
	2	0.014	frama		0x00000			11-bit CAN-ID	
	х	gen.	frame	29-bit CAN-ID					

Bit	Value	Meaning
х	x	Do not care
Generate	0	CANopen device does not generate SYNC message
Generate	1	CANopen device generates SYNC message
Frame	0	11-bit CAN-ID valid (CAN base frame)
rrame	1	29-bit CAN-ID valid (CAN extended frame) – not supported
29-bit CAN-ID	x	29-bit CAN-ID of the CAN extended frame – not supported
11-bit CAN-ID	х	11-bit CAN-ID of the CAN base frame

Communication cycle period

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1006	0x00	Communication cycle period	UINT32	RW	No	No	UINT32	0x00000000	μs

This object provides the communication cycle period. This period defines the SYNC interval. If the value is set to 0x00000000 the transmission of SYNC messages is disabled.


This object only works in emcl CANopen version.

Sync window length

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1007	0x00	Sync window length	UINT32	RW	No	No	UINT32	0x00000000	μs

This object indicates the configured length of the time window for synchronous PDOs.

If the synchronous window length expired all synchronous TPDOs will be discarded and an EMCY message will be transmitted; all synchronous RPDOs will be discarded until the next SYNC message is received. Synchronous RPDO processing is resumed with the next SYNC message.

If the value is set to 0x00000000 the synchronous window is disabled.

Manufacturer device name

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1008	0x00	Device name	STR	CONST	No	No	STR	emcl	-

This object provides the name of the device as given by the manufacturer.

Mar	Manufacturer hardware version								
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1009	0x00	Hardware version	STR	CONST	No	No	STR	See PCB	-

This object provides the manufacturer hardware version description.

Software version Value Sub Data Pdo Default value Index NVM Units Name Type Map. range 0x100A 0x00 STR STR Software version **CONST** No 0.92

This object provides the manufacturer software version description.

Guard time Sub Data Pdo Value Index Name Acc. NVM Default value Units Index Type Map. range 0x100C 0x00 Guard time UINT16 RW UINT16 0x0000 milliseconds No No

The objects at Index 0x100C and 0x100D indicate the configured guard time respectively the life time factor. The life time factor multiplied with the guard time gives the life time for the life guarding protocol.


This object only works in emcl CANopen version.

Life time factor

			_						
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0.4000	0.00	7.6 6	71	DIA	3.7			0.00	
0x100D	0x00	Life time factor	UINT8	RW	No	No	UINT8	0x00	-

The life time factor multiplied with the guard time gives the life time for the life guarding protocol.


Store parameters

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1010	0x01	Save all parameters	UINT32	RW	No	No	UINT32	-	-
0x1010	0x02	Save communication parameters	UINT32	RW	No	No	UINT32	-	-
0x1010	0x03	Save application parameters	UINT32	RW	No	No	UINT32	-	-

This object controls the saving of parameters into the non-volatile memory.

In order to avoid storage of parameters by mistake, storage is only executed when a specific signature is written to the appropriate SubIndex. The signature that must be written is "save":

MSB			LSB
e	V	a	s
0x65	0x76	0x61	0x73

Restore default parameters

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1011	0x01	Restore all parameters	UINT32	RW	No	No	UINT32	-	-
0x1011	0x02	Restore communication parameters	UINT32	RW	No	No	UINT32	-	-
0x1011	0x03	Restore application parameters	UINT32	RW	No	No	UINT32	-	-

With this object the default values of parameters according to the communication profile, device profile, and application profile are restored.

In order to avoid the restoring of default parameters by mistake, restoring is only executed when a specific signature is written to the appropriate SubIndex. The signature that must be written is "load":

MSB			LSB
d	a	0	1
0x64	0x61	0x6F	0x6C

COB-ID emergency message

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1014	0x00	COB-ID emergency message	UINT32	RW	No	No	UINT32	0x00000080 + Node ID	-

This object indicates the configured COB-ID for the emergency (EMCY) write service.


Data description:

Bit number:

31	30	29	28		11	10		0
valid	Reserved	frame		0x00000			11-bit CAN-ID	
Оини	always 0	jrume		2	9-bit (CAN-I	D	

Bit	Value	Description
valid	0	EMCY exists / is valid
vanu	1	EMCY does not exist / is not valid
frame	0	11-bit CAN-ID valid (CAN base frame)
irame	1	29-bit CAN-ID valid (CAN extended frame) – not supported
29-bit CAN-ID	x	29-bit CAN-ID of the CAN extended frame – not supported
11-bit CAN-ID	х	11-bit CAN-ID of the CAN base frame

Producer heartbeat time

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1017	0x00	Producer heartbeat time	UINT16	RW	No	No	UINT16	0x0000	milliseconds

The producer heartbeat time indicates the configured cycle time of the heartbeat. A value of 0 disables the heartbeat.


This object only works in emcl CANopen version.

Identity Object

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1018	0x01	Vendor ID	UINT32	RO	No	No	UINT32	0x0000029C	-
0x1018	0x02	Product code	UINT32	RO	No	No	UINT32	0x00000116	-
0x1018	0x03	Revision number	UINT32	RO	No	No	UINT32	0x00000000	-
0x1018	0x04	Serial number	UINT32	RO	No	No	UINT32	-	-

This object provides general identification information of the CANopen device.

Serial number is a unique identifier for each controller.

SDO Server parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1200	0x01	COB-ID Client → Server	UINT32	RO	No	No	UINT32	0x00000600 + Node ID	-

0x1200 0x02 COB-ID Server \Rightarrow Client UINT32 RO No No UINT32 0x00000580 + Node ID

In order to describe the SDOs used on a CANopen device the data type SDO Parameter is introduced


This object only works in emcl CANopen version.

RPDO1

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1400	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x80000200 + Node ID	-
0x1400	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1400	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	0x0000	100µs

This object contains the communication parameters for the PDO 1 the CANopen device is able to receive. **SubIndex description:**

• **0x01 (COB-ID used):** The format of COB-ID is as follows:

Bit number:

31	30	29	28		11	10		0		
valid	Reserved			0x00000	11-bit CAN-ID					
Outtu	always 0	frame		29-bit C	29-bit CAN-ID					

Bit	Value	Description
valid	0	PDO exists / is valid
vanu	1	PDO does not exist / is not valid
frame	0	11-bit CAN-ID valid (CAN base frame)
ITallie	1	29-bit CAN-ID valid (CAN extended frame)
29-bit CAN-ID	x	29-bit CAN-ID of the CAN extended frame
11-bit CAN-ID	x	11-bit CAN-ID of the CAN base frame

- **0x02** (**Transmission type**): Indicates the transmission types of the RPDO. From 0x00 to 0xF0 indicates a synchronous reception (data will be update after the reception of the next SYNC), and 0xFE or 0xFF indicated asynchronous reception (the controller will update the value after PDO reception). The rest of values are reserved.
- 0x03 (Inhibit time): Not used actually. Reserved for future updates.


RPDO2

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1401	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x80000300 + Node ID	-
0x1401	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1401	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	0x0000	100μs

This object contains the communication parameters for the PDO 2 the CANopen device is able to receive. For description of SubIndex see RPDO1.


This object only works in emcl CANopen version.

RPDO3

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1402	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x80000400 + Node ID	-
0x1402	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1402	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	0x0000	100μs

This object contains the communication parameters for the PDO 3 the CANopen device is able to receive. For description of SubIndex see RPDO1.


This object only works in emcl CANopen version.

RPDO4

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1403	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x80000500 + Node ID	-
0x1403	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1403	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	0x0000	100µs

This object contains the communication parameters for the PDO 4 the CANopen device is able to receive. For description of SubIndex see RPDO1.


RPDO1 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1600	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60400010	-

This object contains the mapping parameters for the PDO 1 the CANopen device is able to receive. SubIndex zero indicates the number of objects mapped (up to 0x40).

SubIndex description:

• **0x01 to 0xFF (application object):** The structure of the mapping is as follows:

_			-						
Bit number:	31	:	16	15	•••	8	7	:	0
		Index			SubIndex			Length	


This object only works in emcl CANopen version.

RPDO2 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1601	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60400010	-
0x1601	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x60600008	-

This object contains the mapping parameters for the PDO 2 the CANopen device is able to receive. For description of SubIndex see RPDO1 mapping parameter.


This object only works in emcl CANopen version.

RPDO3 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1602	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60400010	-
0x1602	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x607A0020	-

This object contains the mapping parameters for the PDO 3 the CANopen device is able to receive. For description of SubIndex see RPDO1 mapping parameter.


RPDO4 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1603	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60400010	-
0x1603	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x60FF0020	-

This object contains the mapping parameters for the PDO 4 the CANopen device is able to receive. For description of SubIndex see RPDO1 mapping parameter.


This object only works in emcl CANopen version.

UINT16

UINT16

TPDO1 Sub Data Pdo Value Name Index Default value Units Acc. Index Type Map. range COB-ID used UINT32 0x40000180 + Node ID 0x1800 0x01UINT32 RW No 0x1800 0x02 Transmission type UINT8 RW No Yes UINT8 0xFF

This object contains the communication parameters for the PDO 1 the CANopen device is able to transmit. **SubIndex description:**

RW

RW

• **0x01 (COB-ID used):** The format of COB-ID is as follows:

Bit number:

Inhibit time

Event time

0x1800

0x1800

0x03

0x05

31	30	29	28		11	10		0	
valid	RTR	frame	0x00000			11-bit CAN-ID			
Cuiu	KIIK	jrume			29-l	bit CA	N-ID		

No

No

UINT16 1000

Yes UINT16 0x0000

100µs

milliseconds

Bit	Value	Description
valid	0	PDO exists / is valid
Valiu	1	PDO does not exist / is not valid
RTR	0	RTR allowed on this PDO
KIK	1	No RTR allowed on this PDO
frame	0	11-bit CAN-ID valid (CAN base frame)
Irame	1	29-bit CAN-ID valid (CAN extended frame) – not supported
29-bit CAN-ID	x	29-bit CAN-ID of the CAN extended frame – not supported
11-bit CAN-ID	x	11-bit CAN-ID of the CAN base frame

• 0x02 (Transmission type): Indicates the transmission types of the RPDO.

Value	Description
0x00	Synchronous (acyclic) – data will be send only once after of the next SYNC
0x01	Synchronous (cyclic every SYNC) - data will be send cyclically after receive 1 SYNC
0x02	Synchronous (cyclic every 2^{nd} SYNC) - data will be send cyclically after receive 2 SYNC
0xF0	Synchronous (cyclic every 240th SYNC) (cyclic every 2^{nd} SYNC) - data will be send cyclically after receive 240 SYNC
0xFC-0xFD	RTR-only – The PDO is send after the reception of a RTR.
0xFE-0xFF	<i>Event-driven</i> – The PDO is send after a timeout of the event timer or when one of the mapped objects changes.

- **0x03** (Inhibit time): It is expressed as multiple of 100µs. The value of zero will disable the inhibit time. The time is the minimum interval for PDO transmission if transmission type is set to 0xFE or 0xFF. This value limits the transmission rate of the TPDOs even if the event time is set to a smaller time or the mapped objects change faster than the inhibit time.
- **0x05 (Event time):** The time is the maximum interval for PDO transmission if the transmission type is set to 0xFE or 0xFF. It is expressed as multiple of 1ms. If the event time is reached the PDO will be automatically transmitted. The value of zero will disable the event-timer.


This object only works in emcl CANopen version.

TPDO2

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1801	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x40000280 + Node ID	-
0x1801	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1801	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	1000	100μs
0x1801	0x05	Event time	UINT16	RW	No	Yes	UINT16	0x0000	milliseconds

This object contains the communication parameters for the PDO 2 the CANopen device is able to transmit. For description of SubIndex see TPDO1.


TPDO3 Sub Data Pdo Value Default value Units Index Name Acc. Index Type Map. range 0x1802 0x01 COB-ID used UINT32 RWNo UINT32 0x40000380 + Node ID UINT8 RW UINT8 0xFF0x1802 0x02Transmission type No 0x1802 UINT16 UINT16 1000 0x03 Inhibit time RW 100μs No Yes 0x1802 0x05 Event time UINT16 RW UINT16 0x0000 milliseconds No

This object contains the communication parameters for the PDO 3 the CANopen device is able to transmit. For description of SubIndex see TPDO1.


This object only works in emcl CANopen version.

TPDO4

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1803	0x01	COB-ID used	UINT32	RW	No	Yes	UINT32	0x40000480 + Node ID	-
0x1803	0x02	Transmission type	UINT8	RW	No	Yes	UINT8	0xFF	-
0x1803	0x03	Inhibit time	UINT16	RW	No	Yes	UINT16	1000	100μs
0x1803	0x05	Event time	UINT16	RW	No	Yes	UINT16	0x0000	milliseconds

This object contains the communication parameters for the PDO 4 the CANopen device is able to transmit. For description of SubIndex see TPDO1.


This object only works in emcl CANopen version.

TPDO1 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1A00	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60410010	-

This object contains the mapping for the PDO 1 the device is able to transmit.

SubIndex zero indicates the number of objects mapped (up to 0x40).

SubIndex description:

• 0x01 to 0xFF (application object): The structure of the mapping is as follows:

ъ.,		1	
Bit	nu	mr	er:

31	•••	16	15	•••	8	7		0
	Index			SubIndex			Length	


This object only works in emcl CANopen version.

TPDO2 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1A01	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60410010	-
0x1A01	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x60610008	-

This object contains the mapping for the PDO 2 the device is able to transmit.

For description of SubIndex see TPDO1 mapping parameter.


This object only works in emcl CANopen version.

TPDO3 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1A02	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60410010	-
0x1A02	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x60640020	-

This object contains the mapping for the PDO 3 the device is able to transmit.

For description of SubIndex see TPDO1 mapping parameter.


This object only works in emcl CANopen version.

TPDO4 mapping parameter

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x1A03	0x01	1st application object	UINT32	RW	No	Yes	UINT32	0x60410010	-
0x1A03	0x02	2 nd application object	UINT32	RW	No	Yes	UINT32	0x606C0020	-

This object contains the mapping for the PDO 4 the device is able to transmit.

For description of SubIndex see TPDO1 mapping parameter.


This object only works in emcl CANopen version.

Device profile area

This chapter describes the objects defined by the standard CiA-402

4.1 Object classification

The objects are grouped in this chapter by functionalities.

First section details the common objects, or nonfunctional registries. These objects are in charge of configuring the parameters of controller, the motor and the environment, but they do not allow configuring specific modes of operation of the controller.

The common objects are sub-classified of the following form:

- Drive data
- Motor data
- Factor group
- Device control

Afterward control function or control loop objects are detailed. They are in charge of supervising the main variables of the system (position, velocity and torque) and to apply more or less excitation to the motor to guarantee their value. The control loop used at each moment depends on the operation mode in which it works.

Next, the profiler or trajectories generator objects are described. These objects are in charge of continuously giving the premise or wished value to the control loop following a trajectory or pre-established profile. These objects are implicitly used by all modes of operation.

Finally, the denominated section Modes of operation will be described. This section explains all the possible working method for the *emcl*. In their subparagraphs the objects of each of the modes of operation are detailed:

- Open loop scalar mode
- Homing mode
- Profile position mode
- Profile velocity mode
- Profile torque mode
- Cyclic synchronous position mode

4.2 General object definitions

4.2.1 Drive data

This group gathers the objects that allow consulting the type of connected device and its capacities, as well as the way to interact with its inputs and outputs.

Supported drive modes Data Pdo Value Index Default value Units Name Acc. Index Map. Type range 0x6502 Supported drive modes UINT32 CONST UINT32 0x000000AD 0x00 Yes No

Motion controllers can normally support more than one operation mode. This object provides information about the operation modes implemented in the device.

Data description:

The returned value has the following meaning (each bit represents an operation mode):

					,		` `			1	,			
Bit number:	31		16	15	:	8	7	6	5	4	3	2	1	0
	R	Reserve	d	Re	eserve	d	csp	ip	hm	Reserved	tq	pv	vl	рр

Where:

- pp = Profile Position mode
- $vl = Velocity\ mode$
- $pv = Profile\ Velocity\ mode$
- tq = Profile Torque mode
- hm = Homing mode
- *ip* = *Interpolated position mode*
- *csp* = *Cyclic sync position mode*

A logical '1' represents that the corresponding mode is available.


For further information about the operation modes, see Modes of operation.

http drive catalogue address Sub Data Pdo Value Index NVM Default value Name Acc. Type Map. range http drive catalogue address STR **CONST** No No STR http://www.ingeniamc.com

This object indicates the assigned web address of the drive manufacturer. It only works for CANopen communication.

4.3 Error codes and error behavior

Erro	Error code										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x603F	0x00	Error code	UINT16	RO	Yes	No	UINT16	0x0000	-		

The Error code captures the last error detected in the controller.


4.3.2 Motor data

Mo	Motor type										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6402	0x00	Motor type	UINT16	RW	No	Yes	UINT16	0x000D	-		

As Ingenia motion controllers are able to control different typology of motors, it is necessary to specify which motor is attached to controller. This object indicates the type of motor used.


If this object is modified the phasing is automatically lost and the phasing process will be repeated once entering into operation enabled status.

Data description:

Value	Description
0x000A	BLAC (Sinusoidal Back-EMF) - Use sinusoidal currents
0x000B	BLDC (Trapezoidal Back-EMF) - Use trapezoidal currents
0x000D	Direct Current motor

Motor rated current

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6075	0x00	Motor rated current	UINT32	RW	Yes	Yes	UINT32	1000	mA

Defines the peak rated current of the motor.

In BLAC or BLDC motors the nominal current in the datasheets is normally expressed as RMS.

To convert RMS current into peak current the value must be multiplied by $\sqrt{2}$. For example if a 2Arms motor is used, the content of this objects must be 2828.

Chapter 4: Device profile area

Motor rated torque Data Pdo Value Sub NVM Default value Units Index Name Acc. Type Map. range 0x6076 0x00Motor rated torque UINT32 RW UINT32 310 mNm or mN

This object indicates the configured motor rated torque

All definitions refer to rotating motors. Using linear motors requires that all "torque" objects refer to a "force" instead. For the sake of simplicity, the objects are not duplicated and their names are not modified. The value is given in mNm (milli Newton metre). For linear motors, the object name is not changed, but the motor rated force value is entered as multiples of mN (milliNewton).

4.3.3 Factor group

0x608F

0x02

Position encoder resolution Sub Data Pdo Value NVM Default value Units Index Name Acc. Index Type Map. range 0x608F 0x01 Encoder increments UINT32 RW Yes UINT32 20000 increment

UINT32

It specifies the relationship between position feedback increments and mechanical revolutions of the motor.

RW


Motor revolutions

emcl based controller uses X4 decoding with incremental encoders. So each transition in any of the two main encoder signals (A, B) will be considered to be an increment. As an example, if a 500CPR (cycles per revolution) encoder is used; the value to be configured in this register will be 2000 increments per mechanical revolution.

Yes

Yes

revolutions

41


When using linear motors, the position encoder resolution refer to pole-pitch and Motor pair poles object must be set to one.


If this object is modified the phasing is automatically lost and the phasing process will be repeated once entering into operation enabled status.

Polarity

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x607E	0x00	Polarity	UINT8	RW	Yes	Yes	UINT8	0x00	-

This object indicates if position and velocity demand shall be multiplied by 1 or by -1. Each variable could be reversed independently using a different bit of polarity register.

The position polarity bit is used by profile position mode and the velocity polarity bit is used by profiled velocity mode.


This object will not reverse the whole system, it only affects to the position and velocity demand. Please, see System polarity if you want to reverse the whole system.

Data description:

The binary representation of the object value and its corresponding meaning is as follows:

1			1	O		,		
Bit number:	7	6	5	4	3	2	1	0
	Pos Polarity	Vel Polarity			Rese	rved		

The bits have the following meanings:


Value	Polarity
0	Positive (multiply by 1)
1	Negative (multiply by -1)

A logical "0" shows that the position values will be multiplied by 1. A logical "1" shows that the values will be multiplied by -1.

4.3.4 Device control

This group of objects is in charge of managing controller functions and is divided into two parts:


- Device status machine control
- Operation mode selection


Controller states can be modified through the controlword and consulted through the statusword.

4.3.4.1 State machine

The emcl controller status machine is shown below, as well as a description of each status.


The following table indicates which function is applied on every state. Brake is only applied if it is present. High-level power applied is only selectable in controllers with an embedded contactor/switch for the power stage.

Function	Not ready to switch on	Switch on disable	Ready to switch on	Switched on	Operation enabled	Quick stop active	Fault reaction active	Fault
Brake applied, if present	Yes	Yes	Yes	Yes	Yes / No	Yes / No	Yes / No	Yes
Low-level power applied	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
High-level power applied	Yes / No	Yes / No	Yes / No	Yes	Yes	Yes	Yes	Yes / No
Drive function enabled	No	No	No	No	Yes	Yes	Yes	No
Configuration allowed	Yes	Yes	Yes	Yes	No	No	No	Yes

The controller supports the following events and actions.

Transition	Event	Action
0	Automatic transition after power-on or reset	Drive device self-test and/or self
	application.	initialization is performed.
1	Automatic transition after initialization.	Communications are activated.
2	Shutdown command received from control device or local signal.	None.
3	Switch on command received from control device or local signal.	The high-level power is switched on.
4	Enable operation command received from control device or local signal.	The drive function is enabled, phasing is executed and all internal set-points cleared.
5	Disable operation command received from control device or local signal.	The drive function is disabled.
6	Shutdown command received from control device or local signal.	The high-level power is switched off.
7	Quick stop o disable voltage command received from control device or local signal.	None.
8	Shutdown command received from control device or local signal.	The drive function is disabled, and the high-level power is switched off.
9	Disable operation command received from control device or local signal.	The driver function is disabled, and the high-level power is switched off.
10	Disable voltage o quick stop command received from control device or local signal.	The high-level power is switched off.
11	Quick stop received from control device or local signal.	The quick stop function is started.
12	Automatic transition when the <i>quick stop</i> function is completed or <i>disable voltage command</i> is received from control device.	The drive function is disabled, and the high-level power is switched off.
13	Fault signal.	The configured fault reaction function is executed.
14	Automatic transition.	The drive function is disabled, and the high-level power is switched off.
15	Fault reset command received from control device or local signal.	A reset of the fault condition is carried out, if no fault exists currently on the drive device; after leaving the Fault state, the Fault reset bit in the controlword is cleared by the control device.


When drive function is disabled, no energy will be supplied to the motor. Target or set-point (torque, velocity, position) in that situation are not processed.


High-level power is switched off only in systems with contactors or switches for this purpose.

Controlword

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6040	0x00	Controlword	UINT16	RW	Yes	No	UINT16	0x0000	-

The controlword is used to:

- Check controller status.
- Check parameters related to operation modes.

Data description:

The binary representation of the object value and its corresponding meaning is as follows:

	15		9	8	7	6	5 4		3	2	1	0
	Reserved		d	Halt	Fault 1		Mode specific		Enable	Quick	Enable	Switch
			и	11411	reset	10100	ие эрес	ijic	operation	stop	voltage	on

Device control commands are generated by a combination of controlword bits. Command patterns are shown below:

Command	Bit of the controlword									
Command	Fault reset Enable operation		Quick stop	Enable voltage	Switch on					
Shutdown	0	Χ	1	1	0					
Switch on	0	0	1	1	1					
Disable voltage	0	x	x	0	x					
Quick stop	0	x	0	1	x					
Disable operation	0	0	1	1	1					
Enable operation	0	1	1	1	1					
Fault reset	0 to 1 (rising edge)	x	x	x	X					

Bits marked with an "x" are irrelevant.

The mode specific bits depend on the mode of operation selected. More information can be found in the corresponding section:

- Controlword in homing mode on page 56.
- Controlword in profile position mode on page 66.
- Controlword in profile velocity mode on page 68.
- Controlword in profile torque mode on page 70.
- Controlword in cyclic synchronous position mode on page 72.


Note that Fault reset command will be executed only in a rising edge transition.

If the halt bit is activated (writing a 1) the movement will be stopped using Quick stop deceleration. After releasing the halt bit the system will maintain the position or velocity but it will not continue the previous movement.


When working with BLAC motors with phasing forced, the alignment process will be executed when executing the Enable operation command for first time.


Note that the Quick stop bit is activated at a low level.

Statusword

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6041	0x00	Statusword	UINT16	RO	Yes	No	UINT16	-	-

The statusword is used to:

- Find out the current controller status.
- Find out the operation mode status.


By default, UART version of the emcl controller automatically notifies through the communication interface about any modification that occurs in the Statusword, without requiring any prior consultation. See UART configuration for further information.

Data description:

The following use is given to each statusword bit:

Bit	Description
0	Ready to switch on
1	Switched on
2	Operation enabled

Bit	Description
3	Fault
4	Voltage enabled
5	Quick stop
6	Switch on disabled
7	Warning
8	Reserved
9	Remote
10	Target reached
11	Reserved
12-13	Operation mode specific
14	Phasing reached
15	Reserved

Bits 0-3, 5 and 6 indicate the device status.

The mode specific bits are defined in the corresponding section:

Statusword in homing mode on page 57.

- Statusword in profile position mode on page 66.
- Statusword in profile velocity mode on page 68.
- Statusword in profile torque mode on page 70.
- Statusword in cyclic synchronous position mode on page 72.

Bit 14 indicates if the initial angle determination process necessary for BLAC has been completed correctly. The connection between status and value in these bits is shown below.

Value (binary)	Status
xxxx xxxx x0xx 0000	Not ready to switch on
xxxx xxxx x1xx 0000	Switch on disabled
xxxx xxxx x01x 0001	Ready to switch on
xxxx xxxx x01x 0011	Switched on
xxxx xxxx x01x 0111	Operation enabled
xxxx xxxx x00x 0111	Quick stop active
xxxx xxxx x0xx 1111	Fault reaction active
xxxx xxxx x0xx 1000	Fault


Note that the Quick stop bit is activated at a low level.

Modes of operation

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6060	0x00	Mode of operation	INT8	RW	Yes	Yes	INT8	1	-

This register modifies the current operation mode.

Data description:

The register value has the following meaning:

Value	Modes of operation
-1	Open loop scalar mode
1	Profile position mode
3	Profile velocity mode
4	Profile torque mode
6	Homing mode
8	Cyclic sync position mode

Different values than the specified are reserved and should not be used.


When changing from one mode to another the demand of the controller variable is not reset. (i.e. when changing from profile velocity mode to profile torque mode the torque demand is not reset and therefore takes last torque demand value).


For further information about the modes of operation, see Modes of operation.

Modes of operation display

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6061	0x00	Mode of operation display	INT8	RO	Yes	No	INT8	-	-

This object provides the actual operation mode.

4.4 Control functions

4.4.1 Position

The position control function is in charge of closing the position loop, or in other words, it ensures that the controller is all the time in the position demanded by operation modes.

This loop uses the output of the trajectory generator (profiler) and the actual position read using position feedback as inputs for the algorithm. For further information about the control loop implementation see Position control parameters set.

Loop behavior will strongly depend on the value of used parameter set, which can be modified by the user through the corresponding objects.

The output of the loop will be used as input for the flux-torque or current loop.

Posi	ition	demand value							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6062	0x00	Position demand value	INT32	RO	Yes	No	INT32	0	increments

Position demand is the output generated by the profiler and it us used as position control input.

Posi	Position actual internal value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6063	0x00	Position actual internal value	INT32	RO	Yes	No	INT32	-	increments		

This object contains the actual position calculated using the position feedback.

Posi	ition	actual value							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6064	0x00	Position actual value	INT32	RO	Yes	No	INT32	-	increments

This object contains the actual position calculated using the position feedback.

Following error actual value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units	
0x60F4	0x00	Following error actual value	INT32	RO	Yes	No	INT32	-	increments	

This object provides the actual value of the following error, which is the difference between the position demand and actual position (error = demand – actual).

Con	Control effort										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x60FA	0x00	Control effort	INT32	RO	Yes	No	INT32	-	-		

This object provides the control effort, which is the output of the position control loop.

Posi	ition	demand internal v	alue	Position demand internal value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units					
0x60FC	0x00	Position demand internal value	INT32	RO	Yes	No	INT32	-	increments					

Position demand is the output generated by the profiler and it us used as position control input.

Foll	lowir	ng error window							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6065	0x00	Following error window	UINT32	RW	Yes	Yes	UINT32	0xFFFFFFF	increments

This object indicates the configured range of tolerated position values symmetrically to the position demand value.

If the position actual value is out of the following error window for a Following error time out time, a following error occurs. When the error condition is detected, the *Following error* bit (bit number 13) of the statusword will be set. A following error may occur when a drive is blocked, when an unreachable profile velocity occurs, or when using wrong closed-loop coefficients. If the value of the following error window is set to 0xFFFFFFFF, the following control is automatically switched off.


Figure 5: Following error window (definitions)

Fol1	owir	ng error time out							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6066	0x00	Following error timeout	UINT16	RW	Yes	Yes	UINT16	100	milliseconds

This object indicates the minimum time that actual position must be out of following error window in order to generate an error. When the error condition is detected, the *Following error* bit (bit number 13) of the statusword will be set

Posi	Position window										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6067	0x00	Position window	UINT32	RW	Yes	Yes	UINT32	100	increments		

This object indicates the configured symmetrical range of accepted positions relative to the target position. If the actual value of the position encoder is within the position window for Position window time, the target position is regarded as having been reached. When that situation is detected, the *Target reached* bit (bit number 10) of the statusword will be set.

The target position is handled in the same manner as in the profiler concerning limiting functions and transformation into internal machine units before it is used with this function. If the value of the position window is set to 0xFFFFFFFFF, the position window control is switched off.


Figure 6: Position window (definitions)

Posi	Position window time										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6068	0x00	Position window time	UINT16	RW	Yes	Yes	UINT16	10	milliseconds		

This object indicates the minimum time that actual position must be within the Position window to consider a target reached situation. When that situation is detected, the *Target reached* bit (bit number 10) of the statusword will be set

4.4.2 Velocity

This controller do not use a specific control loop for velocity, instead it uses the position control loop. Thanks to that it is possible to achieve soft movements even at low speeds.

Velo	Velocity actual value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x606C	0x00	Velocity actual value	INT32	RO	Yes	No	INT32	-	increments / s		

This object contains the actual velocity calculated using the position feedback.

Velo	Velocity demand value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x606B	0x00	Velocity demand value	INT32	RO	Yes	No	INT32	-	increments / s		

This object provides the instantaneous demand velocity generated by trajectory generator (profiler). It is an internal object of the device.

Positive values indicate forward direction and negative values indicate reverse direction.

Vel	ocity	window							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x606D	0x00	Velocity window	UINT16	RW	Yes	Yes	UINT16	1000	increments / s

This object indicates the configured symmetrical range of accepted velocities to the target velocity. If the actual value of the velocity is within the velocity window for Velocity window time, the target velocity is regarded as having been reached. When that situation is detected, the *Target reached* bit (bit number 10) of the statusword will be set.


Figure 7: Velocity window (definitions)

Velocity window time Pdo Value Sub Data Default value Units Index Name NVM Type Map. range 0x606E 0x00Velocity window time UINT16 RW UINT16 10 milliseconds Yes

This object indicates the minimum time that actual velocity must be within the Velocity window to consider a target reached situation. When that situation is detected, the *Target reached* bit (bit number 10) of the statusword will be set

Velocity threshold Pdo Sub Data Value NVM Default value Index Name Acc. Units Type Map. range 0x606F 0x00Velocity threshold UINT16 RW Yes Yes UINT16 1000 increments / s

This object indicates the configured zero velocity threshold.

When the velocity actual is below the velocity threshold longer than Velocity threshold time, the motor is considered stopped and the *speed* bit (bit number 12) of the statusword is set.

Vel	ocity	threshold time							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6070	0x00	Velocity threshold time	UINT16	RW	Yes	Yes	UINT16	100	milliseconds

This object indicates the minimum time that actual velocity must be below Velocity threshold to consider zero velocity. When that situation is detected, the *speed* bit (bit number 12) of the statusword will be set.

4.4.3 Torque

The torque control function is in charge of closing the torque loop, or in other words, it ensures that the controller is generating the torque demanded by operation modes at all times.

In BLAC motors this loop works in rotational d-q frame (direct & quadrature), where direct components represents the desired flux and quadrature represents torque. The system tries to raise flux to zero. For further information about flux and torque control see Flux control parameters set.

In DC or BLAC motors only the quadrature loop is used.

This loop uses the output of the trajectory generator (profiler) when working in profiled torque mode or the outputs of the other control loops (position, velocity) and the actual torque read using torque feedback as input for the algorithm. For further information about the control loop implementation see Torque control parameters set.

Loop behavior will strongly depend on its parameters, which can be modified by the user through the corresponding registers.

Torque actual value Data Pdo Value Sub NVM Default value Index Acc. Units Name Map. Type range 0x00 INT16 INT16 0x6077 Torque actual value RO Yes No

This object provides the actual value of the motor. It corresponds to the instantaneous torque in the motor.

Cur	Current actual value								
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6078	0x00	Current actual value	INT16	RO	Yes	No	INT16	-	‰ rated current

This object provides the actual value of the current. It corresponds to the current in the motor.

‰ rated torque

4.5 Modes of operation

This section defines all operation modes supported by emcl.

The operation modes define the controller behavior.

emcl based controllers can include the following operation modes:

- *Open loop scalar mode*: This mode allows exciting a motor without any sensor in open loop controlling only the applied voltage.
- *Homing mode*: This mode provides various methods to locate the home position or absolute reference of the system.
- *Profile position mode*: This mode provides system positioning. Velocity, position and acceleration can be limited and at the same time profile movements can be made using the profiler.
- *Profile velocity mode*: This mode is used to control system velocity without considering position. It also provides limiting functions and the use of profiles through the profiler.
- *Profile torque mode*: This mode is used to control the torque generated by the system. It also provides limiting functions and the use of profiles through the profiler.
- *Cyclic sync position mode:* This mode provides system positioning without using internal profiler. Position can be limited.

4.5.1 Open loop scalar mode

Open loop scalar mode allows exciting the motor in open loop controlling only the applied voltage. The commutation frequency if fixed internally.

When using BLAC or BLDC motors, this mode generates a sinusoidal current at the specified frequency, however it cannot guarantee that maximum torque is produced.

Targ	get d	uty							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2F01	0x00	Target duty	INT16	RW	Yes	No	INT16	0x0000	Dc bus / 32767

This registry allows assigning the working cycle used in open loop mode. Target duty equal to zero will not apply any voltage to the motor. In the same way a target duty equal to 32767 will apply the maximum voltage in one direction and -32767 will apply the maximum voltage in the opposite direction.

4.5.2 Homing mode

In positioning systems, it is usually necessary to know the absolute position of the mechanics to assure correct movements. For cost reasons, most of systems do not usually use absolute encoders which provide an absolute reference, and therefore a homing process or search for an absolute reference method is mandatory.

This chapter describes the methods and functions used by the controller to search for the home position (also called absolute reference).

In a typical homing method cycle there are two homing speeds; the faster speed is used to find the switch or mechanical limit and the slower speed is used to find the index pulse.

By choosing a homing method, the following behavior is determined:

Controlword in homing mode

The homing mode uses some bits of the controlword and the statusword for mode-specific-purposes. The binary representation of the specific controlword bits and its corresponding meaning is as follows:

Bit number:	15		9	8	7	6 5		4	3		0
		-		Halt	-	Rese	rved	Homing operation start		-	

The action taken is described below, depending on the value of each bit:

Name	Value	Description
Homing	0	Do not start homing procedure
operation start	1	Start or continue homing procedure
Halt	0	Execute the instruction of bit 4
11411	1	Stop axis with homing acceleration

Statusword in homing mode

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:

15		14	13	12	11	10	9		0
	_		Homing	Homing	_	Target		_	
			error	attained		reached		_	

The meaning of each bit is described below, depending on its value:

Homing error	Homing attained	Target reached	Description
0	0	0	Homing procedure is in progress
0	0	1	Homing procedure is interrupted or not started
0	1	0	Homing is attained but target is not reached
0	1	1	Homing mode carried out successfully
1	0	0	Homing error occurred; Homing mode carried out not successfully; Velocity is not zero
1	0	1	Homing error occurred; Homing mode carried out not successfully; Velocity is zero
1	1	x	Reserved

Hor	Homing speeds								
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6099	0x01	Speed during search for switch or mechanical limit	UINT32	RW	No	Yes	UINT32	50000	increments / s
0x6099	0x02	Speed during search for zero	UINT32	RW	No	Yes	UINT32	5000	increments / s

Two search speeds are used during the typical homing process, a fast one to locate the switch position or mechanical limit and a very slow one to find the encoder index pulse.


Increasing homing speeds can affect the accuracy of switch/index detection, since the device reaction time is reduced.

Homing acceleration Data Pdo Value Sub Default value Index NVM Units Name Type Map. range 0x01 0x609A Homing acceleration UINT32 RW No UINT32 100000 increments / s²

This parameter establishes the acceleration used for all accelerations and decelerations in standard homing methods.

Hon	Home offset								
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x607C	0x00	Home offset	INT32	RW	No	Yes	INT32	0	increments

This object indicates the configured difference between the zero position for the application and the machine home position (found during homing). During homing, the machine home position is found and once the homing is completed, the zero position is offset from the home position by adding the home offset to the home position.

A negative value indicates opposite direction.

Homing method									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x6098	0x01	Homing method	INT8	RW	No	Yes	INT8	-2	-

The controller has various methods of finding Home through limit switches or contacts. Most methods also use the index pulses of incremental encoders to improve detection accuracy.

An encircled number in the figures following figures indicates the code for selection of this homing position. The direction of movement is also indicated

In the diagrams of homing sequences shown below, the encoder count increases as the axis's position moves to the right, in other words, the left is the minimum position and the right is the maximum position. This object is used to select the homing method.

Data description:

The register value has the following meaning:

Value	Homing method
-1285	Reserved
-4	Homing on the positive mechanical limit
-3	Homing on the negative mechanical limit
-2	Homing on the positive mechanical limit and index pulse
-1	Homing on the negative mechanical limit and index pulse


Value	Homing method
0	No homing operation
132	Reserved
33	Homing on negative index pulse
34	Homing on positive index pulse
35	Homing on current position

The following sections show details of possible methods available in the controller.

Methods 33 and 34: Homing on the index pulse

By using methods 33 and 34, the homing direction is negative or positive respectively. The home position will be the first index pulse found in the selected direction.

The homing process should be done within the time specified by the Homing timeout register; Otherwise the Homing process is aborted, the statusword error bit is raised and an emergency message is sent.


Method 35: Homing on the current position

In method 35, the current position will be used as home position. This method does not require the controller to be in operation enabled state.


Although this method does not involve any movement, homing parameters must still be loaded by activating the New-setpoint bit in the controlword and subsequently running the process, resetting the same bit.

Method -1: Homing on the negative mechanical limit and index pulse

This method starts the movement in a negative direction (to the left in the figure) until a mechanical limit is detected. The home position is the first index pulse to the right of this position. The system considers that a mechanical limit has been reached when the Torque actual value exceed the Torque limit of the Homing extra parameters register.


The whole homing process should be done within the time specified by the Homing timeout register; Otherwise the Homing process is aborted, the statusword error bit is raised and an emergency message is sent.


Method -2: Homing on the positive mechanical limit and index pulse

This method starts the movement in a positive direction (to the right in the figure) until a mechanical limit is detected. The home position is the first index pulse to the left of this position. The system considers that a mechanical limit has been reached when the Torque actual value exceed the Torque limit of the Homing extra parameters register.


The whole homing process should be done within the time specified by the Homing timeout register; Otherwise the Homing process is aborted, the statusword error bit is raised and an emergency message is sent.


Method -3: Homing on the negative mechanical limit

This method starts the movement in a negative direction (to the left in the figure) until a mechanical limit is detected. The system considers that a mechanical limit has been reached when the Torque actual value exceed the Torque limit of the Homing extra parameters register.


The whole homing process should be done within the time specified by the Homing timeout register; Otherwise the Homing process is aborted, the statusword error bit is raised and an emergency message is sent.


Method -4: Homing on the positive mechanical limit

This method starts the movement in a positive direction (to the right n the figure) until a mechanical limit is detected. The system considers that a mechanical limit has been reached when the Torque actual value exceed the Torque limit of the Homing extra parameters register.

The whole homing process should be done within the time specified by the Homing timeout register; Otherwise the Homing process is aborted, the statusword error bit is raised and an emergency message is sent.


4.5.3 Profiler

Max	Max profile velocity											
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units			
0x607F	0x00	Max profile velocity	UINT32	RW	Yes	Yes	UINT32	2000000	increments / s			

This object indicates the configured maximal allowed velocity in either direction during a profiled motion. The profiler will use as maximum velocity the most restrictive velocity between max profile velocity and max motor speed.

Max	Max motor speed										
Index	Index Sub Name Index		Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6080	0x00	Max motor speed	UINT32	RW	Yes	Yes	UINT32	50000	increments / s		

This object indicates the configured maximal allowed speed for the motor in either direction. It is used to protect the motor and is taken from the motor data sheet.

The profiler will use as maximum velocity the most restrictive velocity between max profile velocity and max motor speed.

Prof	Profile velocity										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6081	0x00	Profile velocity	UINT32	RW	Yes	Yes	UINT32	2000000	increments / s		

This object indicates the configured velocity normally attained at the end of the acceleration ramp during a profiled motion and it is valid for both directions of motion.

If this velocity is higher than Max motor speed or than Max profile velocity it will be restricted by the profiler.

Pro	Profile acceleration											
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units			
0x6083	0x00	Profile acceleration	UINT32	RW	Yes	Yes	UINT32	7000000	increments / s ²			

This object indicates the configured acceleration used by the profiler.

If this acceleration is higher than Max acceleration it will be restricted by the profiler.

Prof	Profile deceleration											
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units			
0x6084	0x00	Profile deceleration	UINT32	RW	Yes	Yes	UINT32	7000000	increments / s ²			

This object indicates the configured deceleration.

If this deceleration is higher than Max deceleration it will be restricted by the profiler.

Qui	Quick stop deceleration											
Index	Sub Index	Name Data Acc. Pdo NVM Value range Type Map. Default value Units										
0x6085	0x00	Quick stop deceleration	UINT32	RW	Yes	Yes	UINT32	7000000	increments / s ²			

This object indicates the configured deceleration used to stop the motor when the quick stop function is activated. If this acceleration is higher than Max acceleration it will be restricted by the profiler.

Motion profile type											
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6086	0x00	Motion profile type	INT16	RW	Yes	Yes	INT16	0x0000	-		

This object indicates the configured type of motion profile used to perform a profiled motion.

Data description:

The register value has the following meaning:

Value	Definition
-327681	Reserved
0	Trapezoidal profile
132767	Reserved

Max acceleration										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units	
0x60C5	0x00	Max acceleration	UINT32	RW	Yes	Yes	UINT32	7000000	increments / s ²	

This object indicates the configured maximal acceleration. It is used to limit the acceleration to an acceptable value in order to prevent the motor and the moved mechanics from being destroyed.

Max	Max deceleration										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x60C6	0x00	Max deceleration	UINT32	RW	Yes	Yes	UINT32	7000000	increments / s^2		

This object indicates the configured maximal deceleration. It is used to limit the deceleration to an acceptable value in order to prevent the motor and the moved mechanics from being destroyed.

4.5.4 Profile position mode

This chapter describes the methods and functions used by the controller in profile position mode.

Movements made in this mode will follow a profile created by the Trajectory generator or Profiler. The user may control and limit some parameters such as velocity, acceleration or deceleration used by profiler.

The following diagram shows the internal structure of this mode.


Figure 8: Profile position operation mode diagram

The target position is delivered to the profiler, which using the parameters preset by the user, continuously generates the values for the desired position. This position is used by the position control function (see Position control parameters set).

The setting of set-points is controlled by the timing of the new set-point bit and the change set immediately bit in the controlword as well as the set-point acknowledge bit in the statusword.

After a Target position is applied to the drive device, the control device signals that the set-point is valid by a rising edge of the new set-point bit in the controlword. The drive device sets the set-point acknowledge bit in the statusword to 1, and afterwards, the drive device signals with the set-point acknowledge bit set to 0 its ability to accept new set-points. An example is shown in Figure 9.


Figure 9: set-point example

If one set-point is still in progress and a new one is validated, two methods of handling are supported: single set-point (change set immediately bit of controlword is 1) and set of setpoints (change set immediately bit of controlword is 0).

Single set-point

When a set-point is in progress and a new set-point is validated by the new set-point (bit 4) in the controlword, the new set-point shall be processed immediately. The handshaking procedure shown in Figure 10 is used for the single set-point method.


Figure 10: Single set-point with Change set immediately active

Set of set-points

When a set-point is in progress and a new set-point is validated by the new set-point (bit 4) in the controlword, the new set-point shall be processed only after the previous has been reached. The handshaking procedure shown in Figure 11 is used for the set of set-points method.


Figure 11: Set of set-points

New set-points are buffered in the set-point list as long as free set-points are available in the drive device. emcl has a buffer with space for 16 set-points. If no set-point is in progress, the new set-point will become active immediately.

If a set-point is in progress, the new set-point will be stored in the first set-point buffer that is free. The target reached will remain 0 until all set-points are processed.

If all set-point buffers are busy the set-point acknowledge bit will remain active (value 1) until a buffer is freed as shown in Figure 12.


Figure 12: Buffer of set of set-points full

If the change set immediately bit is set to 1, the new set-point will be processed immediately as single set-point. All previously loaded set-points will be discarded.

Controlword in profile position mode

The profile position mode uses some bits of the controlword and the statusword for mode specific purposes. The binary representation of the controlword is as follows:

Bit number:

15		9	8	7	6	5	4	3		0
	-		Halt	1	Abs / rel	Change set immediately	New set- point		-	

If no positioning is in progress, the rising edge of bit 4 will start the positioning of the axis. In case a positioning is in progress, the definitions given in the following table shall be used.

Change set immediately	New set- point	Description
0	0 → 1	Actual positioning will completed (target reached) before the next one gets started (Set of set-points mode)
1	0→1	Next positioning shall be started immediately interrupting the actual one.

Next table defines the values for bit 6 and 8 of the controlword.

Name	Value	Description
Abs / rel	0	Target position is an absolute value.
AUS / Tel	1	Target position is a relative value.
Halt	0	Execute positioning.
пин	1	Stop axis with profile deceleration.

Statusword in profile position mode

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:

15	14	13	12	11	10	9	•••	0
	_	Following	Set-point	_	Target reached	_		
		error	acknowledge		Turger renemen			

The meaning of each bit is described below, depending on its value:

Name	Value	Description
Target reached	0	Halt = 0: Target position not reached Halt = 1: Axis decelerates
Target reached	1	Halt = 0: Target position reached Halt = 1: Axis has velocity 0
Set-point	0	Trajectory generator has not assumed the positioning values
acknowledge	1	Trajectory generator has assumed the positioning values

Name	Value	Description
Following error	0	No following error
1 onowing error	1	Following error

Target position									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x607A	0x00	Target position	INT32	RW	Yes	No	INT32	0x00000000	increments

The target position is the position where the motor has to move in profile position mode by using current movement parameters (velocity, acceleration, deceleration, profile type, etc.).

The target position will be interpreted as absolute or relative; depending on the controlword's abs/rel flag (see .Controlword in profile position mode).

Soft	Software position limit										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x607D	0x01	Min position limit	INT32	RW	Yes	Yes	INT32	0x80000000	increments		
0x607D	0x02	Max position limit	INT32	RW	Yes	Yes	INT32	0x7FFFFFFF	increments		

It contains two parameters, a minimum position limit and a maximum position limit.

These parameters define the absolute position limits for the target and current position. Every new target position will be checked and adjusted to the limits established by these values.

They are expressed in increments and are always related to the home position of the machine.

4.5.5 Profile velocity mode

This chapter describes the methods and functions used by the controller in the profile velocity mode. Movements made in this mode will follow a profile. The sensor used to calculate velocity is the same as that used to calculate position.

The following diagram shows the internal working of this mode.


Figure 13: Profile velocity operation mode diagram

The target velocity is delivered to the profiler, which thanks to the parameters preset by the user, continuously generates the desired position. This position will be used in the position control function (see Position control parameters set).

The target velocity is processed automatically upon reception, and once the velocity is reached is signaled by means of the statusword as shown in Figure 14.


Figure 14: Profile velocity timing

Controlword in profile velocity mode

The binary representation of the register value and its corresponding meaning is as follows:

, ,						-					
Bit number:	15		9	8	7	6	5	4	3	•••	0
		-		Halt	-	Reserved	-	-		-	-

The action taken is described below, depending on the value of each bit:

Name	Value	Description
Ualt	0	The profile velocity movement must be executed.
Halt	1	Axis must be stopped.

Statusword in profile velocity mode

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:	15	14	13	12	11	10	9		0
	_		-	Speed	-	Target reached		-	

The meaning of each bit is described below, depending on its value:

Name	Value	Description
Taxoot was shad	0	Halt = 0: Target velocity not reached Halt = 1: Axis decelerates
Target reached	1	Halt = 0: Target velocity reached Halt = 1: Axis has velocity 0
	0	Speed is not equal 0
Speed	1	Speed is equal 0 (motor speed is considered to be zero when it is below velocity threshold value)

Targ	Target velocity									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units	
0x60FF	0x00	Target velocity	INT32	RW	Yes	No	INT32	0	increments / s	

This object indicates the configured target velocity and is used as input for the trajectory generator.

4.5.6 Profile torque mode

This chapter describes the methods and functions used by the controller in the profile torque mode.

Movements made in this mode will follow a profile. The user may control motor torque, without considering velocity or position.

The following diagram shows the internal working of this mode.


Figure 15: Profile torque operation mode diagram

The target torque is delivered to the profiler, which thanks to the parameters preset by the user, continuously generates the desired torque. This torque will be used in the torque control function.

The target torque is processed automatically upon reception, and once the target is reached is signaled by means of the statusword as shown in Figure 16.


Figure 16: Profile torque timing

Controlword in profile torque mode

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:

15	•••	9	8	7	6	5	4	3		0
-			Halt	ı	Reserved	Ī	1		-	

The action taken is described below, depending on the value of each bit:

Name	Value	Description
Halt	0	The profile torque movement must be executed.
11411	1	Axis must be stoped.

Statusword in profile torque mode

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:

15	14	13 12 11		10	9		0	
	1	-	-	-	Target reached		-	

The meaning of each bit is described below, depending on its value:

Name	Value	Description
Target reached	0	Halt = 0: Target torque not reached Halt = 1: Axis decelerates
Turget reucheu	1	Halt = 0: Target torque reached Halt = 1: Axis has velocity 0

Targ	Target torque										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6071	0x00	Target torque	INT16	RW	Yes	No	INT16	0x0000	‰ rated torque		

This object indicates the configured input value for the torque controller in profile torque mode.

Tor	Torque offset									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units	
0x60B2	0x00	Torque offset	INT16	RW	Yes	Yes	INT16	0x0000	‰ rated torque	

This object indicates the offset for the torque value used in all modes (Profiled velocity, profiled position, etc.). The torque offset could be useful to compensate systems with constant loads like vertical mounted systems or springs.

Max torque Data Pdo Value Sub NVM Default value Units Index Name Acc. Type range 0x6072 0x00 UINT16 RWYes UINT16 1000 Max torque ‰ rated torque

This object indicates the configured maximum permissible torque in the motor (in both directions).

Posi	Positive torque limit value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x60E0	0x00	Positive torque limit value	INT16	RW	Yes	Yes	INT16	1000	‰ rated torque		

This object indicates the configured maximum positive torque in the motor. This register together with negative torque limit allows configuring the system with an asymmetrical torque limit window.

Neg	Negative torque limit value										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x60E1	0x00	Negative torque limit value	INT16	RW	Yes	Yes	INT16	-1000	‰ rated torque		

This object indicates the configured maximum negative torque in the motor. This register together with positive torque limit allows configuring the system with an asymmetrical torque limit window.

Max	Max current										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6073	0x00	Max current	UINT16	RW	Yes	Yes	UINT16	400	‰ rated current		

This object indicates the configured maximum permissible current creating torque in the motor.

Tore	Torque demand										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6074	0x00	Torque demand	INT16	RO	Yes	No	INT16	-	‰ rated torque		

This object provides the output value of the trajectory generator.

Tore	Torque slope										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6087	0x00	Torque slope	UINT32	RW	Yes	Yes	UINT32	10000	‰ rated torque / s		

This object indicates the configured rate of change of torque.

Tor	Torque profile type										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x6088	0x00	Torque profile type	INT16	RW	Yes	Yes	INT16	0	-		

This object indicates the configured type of profile used to perform a torque change.

Data description:

The register value has the following meaning:

Value	Description
-327681	Reserved
0	Trapezoidal profile
132767	Reserved

4.5.7 Cyclic synchronous position mode

This chapter describes the methods and functions used by the controller in the cyclic synchronous position mode.

With this mode, the trajectory generator is located in the control device or master. In cyclic synchronous manner, it provides a target position to the device, which performs position control and torque control. The device could provide actual value for position, velocity and torque to the control device.

The behavior of the mode is influenced by control parameters like limit functions or system polarity.

The following diagram shows the internal working of this mode.


Figure 17: Cyclic synchronous position mode diagram

The input value of the mode is target position which is checked with limit function. The output of the limit function is the position demand which will be used in the position control function.

Controlword in cyclic synchronous position mode

The cyclic synchronous position mode uses no mode specific bit of the controlword. The Target position will be automatically processed after reception.

Statusword in cyclic synchronous position mode

The cyclic synchronous position mode uses no mode specific bit of the statusword.

Manufacturer specific area

In this chapter the manufacturer specific objects (not defined neither in CiA-301 nor CiA-402) are detailed.

5.1 Object dictionary

UART configuration Sub Data Pdo Value Default value Units Index NVM Name Acc. Type Map. range 0x2000 0x01 Node ID UINT8 RWNo Yes UINT8 0x20 UINT8 RW UINT8 0 0x2000 0x02 Baudrate No Yes 0x2000 UINT8 UINT8 0x03Daisy chain mode RW No Yes 0x2000 0x04Base format UINT8 RW No Yes UINT8 0x2000 UINT8 RW 0x05 Statusword mode No Yes UINT8

This object contains all the parameters related to UART communication interface.


This object only works in emcl UART version.

SubIndex description:

- **0x01 (Node ID):** This object indicates the Node ID using in UART communications. It must be in the range 1-127.
- 0x02 (Baurate): This object indicate the baudrate used in UART communication. The baudrate configuration is done after power-up. Therefore to modify the used baudrate the parameter must be stored into NVM and a reset of the controller must be forced.

Data description:

Value	Description
0	115200 bps
1	9600 bps

• **0x03 (Daisy chain mode):** This object indicate the daisy chain mode used in UART communication. **Data description:**

Value	Description
0	Disabled
1	Enabled

0x04 (Base format): This object modifies the format of the value field in the transmitted of UART communications.

Data description:

Value	Description
0	Hexadecimal
1	Decimal

• **0x05** (Statusword mode): This object modifies the behavior of the statusword notification mechanism. It could be send only after a request by the master or send automatically when the value changes (as CANopen does).

Data description:

Value	Description
0	Statusword notification only on request
1	Statusword is automatically sent using UART when a change occurred

Phasing

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2100	0x01	Phasing type	UINT8	RW	No	Yes	UINT8	0	-
0x2100	0x02	Phasing time	UINT32	RW	No	Yes	UINT32	1000	milliseconds
0x2100	0x03	Phasing current	UINT32	RW	No	Yes	UINT32	500	‰ rated current
0x2100	0x04	Phasing tolerance	UINT8	RW	No	Yes	UINT8	5	%
0x2100	0x05	Phasing initial rotor position	UINT16	RW	No	Yes	UINT16	0	2π / 65536
0x2100	0x06	Phasing actual rotor position	UINT16	RO	No	No	UINT16	-	2π / 65536

This object contains all the parameters related to the so-called phasing process.

In Permanent magnet synchronous motors the position of the rotor is initially unknown. Phasing is a process that determines the position of the rotor detecting the transition of halls sensors (if they are present on the system) or by forcing the rotor position using excitation.

The phasing process is automatically executed on entering in Operation enable state. If it success the phasing reached bit of the statusword will be set. The phasing is reset and therefore the phasing process will be repeated once entering into Operation enable state if one of the following registers is modified: Motor type, Motor pair poles, Position encoder type or Position encoder resolution.


This object is only necessary in BLAC (also known as PMS motors).

SubIndex description:

• **0x01 (Phasing type):** This object indicates the rotor alignment process used. The forced method moves the rotor between two positions and check if the angular displacement matches the theoretical one. If the displacement does not match, the process is repeated using two different positions. This process will be repeated up to six times until it founds a valid displacement.

Data description:

Value	Description
0	Forced
1	Halls based
2	Initial position always known

- 0x02 (Phasing time): When using forced phasing this object determines the duration in milliseconds of the process to align the motor in two different positions.
- **0x03 (Phasing current):** When using forced phasing this object determines the current used by the process.
- **0x04** (**Phasing tolerance**): When using forced phasing this object determines the maximum tolerated error around the expected displacement. The value is expressed as a percentage of the expected displacement.
- **0x05** (**Phasing initial rotor position**): In some applications it is not mandatory to execute an autophase detection process because the initial position is always known. This object is used to specify the initial rotor position of the system. The object 'phasing actual rotor' position could be used to determine the value.
- **0x06 (Phasing actual rotor position):** When using "initial position known" phasing type, this object helps to determine the rotor angle of the starting position as it returns the actual rotor position of the system. Therefore, the system must be positioned in the starting position and the value read must be written in the 'Phasing initial rotor position' object.

This object is only updated in *Operation enable* status.

Homing extra parameters

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2102	0x01	Total homing timeout	UINT16	RW	No	Yes	UINT16	8000	milliseconds
0x2102	0x02	Torque limit	UINT16	RW	No	Yes	UINT16	200	‰ rated torque

This object contains extra parameters necessary by manufacturer specific Homing methods.

SubIndex description:

- **0x01 (Total homing timeout):** This object indicates the maximum time to complete the whole homing process. If the homing is not completed within this time, the homing process will be aborted, the statusword error bit will be raised and an emergency message will be sent.
- **0x02 (Torque limit):** When using homing methods -1, -2, -3 or -4 this object indicates the threshold of torque to consider that a physical limit has been reached.

Motor pair poles

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2301	0x00	Motor pair poles	UINT8	RW	No	Yes	UINT8	4	-

This object indicates the number of motor pair poles (only used for BLAC).


When using linear motors this register must be set to one.


If this object is modified the phasing is automatically lost and the phasing process will be repeated once entering into operation enabled status.

Position encoder swap mode

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2311	0x00	Position encoder swap mode	UINT8	RW	No	Yes	UINT8	1	-

This object allows swapping the channels A and B of the quadrature encoder, being inverted therefore the polarity of encoder.

Data description:

Value	Description
0	A & B Channels are not swapped
1	A & B Channles are swapped

Position encoder type

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2312	0x00	Position encoder type	UINT8	RW	No	Yes	UINT8	2	-

This object indicates the used position encoder type.


If this object is modified the phasing is automatically lost and the phasing process will be repeated once entering into operation enabled status.

Data description:

Value	Description
0	No encoder
1	2 Channels encoder (single ended)

Value	Description
2	2 Channels + index encoder (single ended)
3	2 Channels encoder (differential)
4	2 Channels + index encoder (differential)

Con	nmar	nd reference source	!						
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2430	0x00	Command reference source	UINT8	RW	No	Yes	UINT8	0x00	-

This registry specifies the source or origin of the references for all operation modes. The value of the *target* torque, target velocity or target position used by the profiler will be obtained from the source specified in this registry (value assigned through *network*, value coming from an analog input, etc.)

Data description:

Value	Command reference source
0x00	Network
0x01	Analog input
0x02	Reserved
0x03	Step & Direction

Step	Step and direction command source										
Index	Index Sub Index Name Data Acc. Pdo Map. Value range Default value Units										
0x2433	0x01	Step value	UINT32	RW	No	Yes	UINT32	0x01	increments		

Step & direction command source or stepper emulation is a method in which the position of the motor is controlled by a train of pulses. Each rising edge of the Step pin (GPI1) will increase or decrease the position of the motor (depending on the value of direction input) the number of increments indicated by the object Step value.

Applying 5 V to Direction pin (GPI2) will make the system to increase the position and applying a zero will decrease the position.

This command source is only valid for profiled position mode.

The maximum step rate is 100 kHz (or steps/sec) with 5 µs minimum low and high level time. The direction setup requires a minimum of 1 ms (20 µs minimum hold time after step edge)

ne direction setup requires a minimum of 1 ms (20	us minimum noid time after step edge)

Direction	Step	Description
0	0 → 1	Decrease position in Step value counts
0	1 → 0	Do nothing

Direction	Step	Description
1	0 → 1	Increase position in Step value counts
1	$1 \rightarrow 0$	Do nothing

Analog input command source

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2434	0x01	Analog input used	UINT8	RW	No	Yes	UINT8	0x01	-
0x2434	0x02	Analog input offset	UINT16	RW	No	Yes	UINT16	1024	ADC counts
0x2434	0x03	Velocity deadband	UINT8	RW	No	Yes	UINT8	1	%

When using an analog input *command source* and working in Profile position mode the Software position limit register will be used as limits of the system. Therefore, the min voltage in the analog input will correspond to a *Target* position of *Min*. Software position limit, and the max voltage will correspond to a *Max*. Software position limit.

When working in Profile velocity mode the Max motor speed will be used as the maximum value of the system and the same value but with opposite sign for the minimum value of the system.

When working in Profile torque mode the Max torque will be used as the maximum value of the system and the same value but with opposite sign for the minimum value of the system.

SubIndex description:

- **0x01 (Analog input used):** This object provides control to assign which analog input is used as analog command source. The valid value for analog input used goes from 1 to the number of analog inputs of the controller. Note that the number of analog inputs is hardware dependant.
- **0x02 (Analog input offset):** This object sets the offset or reference of the analog input used. This is the value in which the analog command source is considered to be in the middle of the range.
- 0x03 (Velocity deadband): This object allows defining a deadband of values when analog input is used as Command reference source in Profile velocity mode.

If the difference between the value of the input and the analog input offset (value of the midpoint of the analog range) is smaller than deadband value, the input will be considered null. This characteristic allows reducing sensitivity at low speeds.

This registry is expressed in percentage of the analog input range, thus for example in 0 to 5V analog input range; if the registry takes a value of 10, it will correspond to 10% of 5V and therefore to a dead zone 0.5V around 2.5V. In the same way in -10 to 10V analog input range, it will correspond to 2V.

System polarity Data Pdo Value Sub Default value Index NVM Units Name Acc. Type Map. range 0x00 UINT8 RW No UINT8 0x00 0x2400 System polarity Yes

This register makes possible to modify the system polarity, or in other words, to assign the direction of the movement references. Depending on the polarity value, movement in one direction will be considered to be positive or negative.

The system polarity is used in all modes. As the direction of torque, velocity and position could be changed it allows reversing the direction of a system without modifying any cabling.

Data description:

Value	Polarity
0x00	Normal polarity
0xFF	Reversed polarity

Position control parameters set

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2500	0x01	Proportional constant	UINT32	RW	No	Yes	UINT32	4000	-
0x2500	0x02	Integral constant	UINT32	RW	No	Yes	UINT32	50	-
0x2500	0x03	Derivative constant	UINT32	RW	No	Yes	UINT32	0	-
0x2500	0x04	Reserved	UINT32	RW	No	Yes	UINT32	-	-
0x2500	0x05	Velocity feedforward constant	UINT32	RW	No	Yes	UINT32	0	-
0x2500	0x06	Acceleration feedforward constant	UINT32	RW	No	Yes	UINT32	0	-
0x2500	0x07	Integral limit	UINT32	RW	No	Yes	UINT32	10	-

The filter implemented in the position control loop is a parallel PID with acceleration and velocity feedforward and also with antiwindup control based on the limited integrator. The Figure 18 shows a diagram of the loop.


Figure 18: Position control loop

The equivalent equation of control loop is the following one:

$$T_{demand}(t) = K_{p}' \cdot e_{p}(t) + K_{i}' \cdot \int_{0}^{t} e_{p}(\tau) \cdot d\tau + K_{d}' \cdot \frac{d(e_{p}(\tau))}{d\tau} + v_{demand}(t) \cdot K_{ffv}' + a_{demand}(t) \cdot K_{ffa}'$$

The integral of the error will be accumulated only within a certain limits configurable by means of the integral limit constant. Once the accumulated error reaches this limit, the system will stop increasing the integral.

The equation could be expressed in digital space as following:

$$T_{\textit{demand}}[n] = K_p \\ \cdot e_p[n] + K_i \\ \cdot T_{\textit{sampling}} \\ \cdot \sum_{i=0}^n e_p[i] + K_d \\ \cdot \frac{(e_p[n] - e_p[n-1])}{T_{\textit{sampling}}} \\ + v_{\textit{demand}}[n] \\ \cdot K_{\textit{ffv}} \\ \cdot + a_{\textit{demand}}[n] \\ \cdot K_{\textit{ffa}} \\ \cdot V_{\textit{demand}}[n] \\ \cdot V_{\textit{demand}}[$$

The simplified equivalent equation of the implemented PID (without feedforwards) considering that the accumulated error is limited is:

$$T_{\textit{demand}}[n] = K_p \\ \\ \cdot e_p[n] + K_i \\ \cdot T_{\textit{sampling}} \\ \cdot Accu_{\text{int}} + K_d \\ \cdot \frac{(e_p[n] - e_p[n-1])}{T_{\textit{sampling}}}$$

Where:

$$Accu_{\text{int}} = \begin{cases} \sum_{i=0}^{n} e_p[i] > I_{\text{lim}} & I_{\text{lim}} \\ \sum_{i=0}^{n} e_p[i] < -I_{\text{lim}} & \rightarrow & -I_{\text{lim}} \\ -I_{\text{lim}} < \sum_{i=0}^{n} e_p[i] < I_{\text{lim}} & \sum_{i=0}^{n} e_p[i] \end{cases}$$

The accumulated error ($Accu_{int}$) as well as the integral contribution to the total Torque demand (K_i ': $T_{sampling}$ · $Accu_{int}$) could be monitored using Position control monitor register.

Due to optimization of computational time we consider the $T_{sampling}$ included into the constants value. We also include an additional scaling value to give more resolution. Therefore, the constants used sent to the controller will be related with the internal ones in the following way:

$$K_{p} = K_{p} \cdot K_{values}$$

$$K_{i} = K_{i} \cdot T_{sampling} \cdot K_{values}$$

$$K_{d} = \frac{K_{d}}{T_{sampling}} \cdot K_{values}$$

$$K_{ffv} = K_{ffv} \cdot K_{values}$$

$$K_{ffa} = K_{ffa} \cdot K_{values}$$
Where
$$K_{values} = 65536$$

$$T_{sampling} = 0.001s$$

Giving a final scaling of

$$K_p = 65536 \cdot K_p'$$

 $K_i = 65.536 \cdot K_i'$
 $K_d = 65536000 \cdot K_d'$
 $K_{ffv} = 65536 \cdot K_{ffv}'$
 $K_{ffa} = 65536 \cdot K_{ffa}'$

The integral limit could be a value between 0 (integral part disabled) and 268435456. This value represents the maximum allowed accumulated error expressed in counts.

So, if we want a constant Kp' with a 0.4 value we must set a 26214 into object 0x2500 subindex 1 that corresponds to the Kp constant in position loop.

This object defines the constants of the position control loop.

Proportional part

The proportional part consists in the product between the error signal and the proportional constant (Kpp). This component plays an important role when the error signal is large, but its action is reduced as the signal decreases. The consequence of this effect is the appearance of a permanent error, which means the proportional part never actually solves the system error completely.

The proportional constant will determine the permanent error, being less when the proportional constant is bigger. Sufficiently high proportional constant values can be established to render the permanent error almost null, but in most cases these values will only be optimum in a particular portion of the total control range, with the optimum values being different for each portion of the range. A limit does also exist however in the proportional constant, after which the system will in some cases reach values greater than those desired. This phenomenon is called overshoot, and must not exceed 30% for safety reasons, although it is desirable for the proportional part not to produce any overshoot at all.


The proportional part does not consider time, so the best way to solve the permanent error and to make the system contain some component that considers the variation with respect to time is by including and configuring integral and derivative actions

Integral part

The purpose of the integral part is to reduce and remove the stationary status error, caused by the proportional mode.

The error is integrated, with the function of averaging it or adding it for a particular period of time; the maximum accumulated error could be controlled by means of the integral limit to avoid windup effects and also to reduce the reaction time after a disturbance. The result of the integration is then multiplied by the Kpi integration constant. The integral reply is then added to the proportional mode, with the aim of obtaining a stable response from the system without any stationary error.

Derivative part

The derivative action is shown when there is a change in the absolute error value (if the error is constant, only the proportional and integral modes act).

The function of the derivative action is to keep the error to a minimum by correcting it in proportion to the same velocity at which it occurs; this thereby prevents the error from increasing.

A greater derivative action corresponds to faster change capacity by the controller. Derivative action is suitable when there is a load change, for example, and we cannot wait for the integral action to correct the error by itself.

Posi	ition	control monitor							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2504	0x01	Integral part	INT32	RW	No	No	INT32	-	-
0x2504	0x02	Integral contribution	INT32	RW	No	No	INT32	-	-

This object gives reading access to internal variables of the Position control loop to allow a better tuning of the loop.

This register shows the value of the total accumulated error computed by the position control loop.

This register shows the contribution of the integral part to the total output of the position control loop.

Flux control parameters set									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2502	0x01	Proportional constant	UINT16	RW	No	Yes	UINT16	1638	-
0x2502	0x02	Integral constant	UINT16	RW	No	Yes	UINT16	328	-

The implement filter for flux control is a parallel PI where inputs values are expressed in thousands of motor rated torque/current, as the one shown in Figure 19.


Figure 19: Flux control loop

The equivalent equation of control loop is the following one:

$$Vd_{demand}(t) = K_{p}' \cdot e_{t}(t) + K_{i}' \cdot \int_{0}^{t} e_{t}(\tau) \cdot d\tau$$

The equation could be expressed in digital space as following:

$$Vd_{demand}[n] = K_p' \cdot e_t[n] + K_i' \cdot \sum_{i=0}^n T_{sampling} \cdot e_t[i]$$

Where $T_{sampling} = 0.0001s$

$$Vd_{demand}[n] = K_p^{"} \cdot e_t[n] + K_i^{"} \cdot \sum_{i=0}^{n} e_t[i]$$

$$K_p'' = K_p'$$
 $K_i'' = T_{sampling} \cdot K_i'$

Finally a scaling is applied with N = 8. Therefore, the equation could be expressed as follows:

$$Vd_{demand}[n] = K_p \cdot e_t[n] + K_i \cdot \sum_{i=0}^{n} e_t[i]$$

Where:

$$K_p = \frac{2^{15} \cdot K_p'}{2^N}$$

$$2^{15} \cdot T_{sampling} \cdot K$$

$$K_i = \frac{2^{15} \cdot T_{sampling} \cdot K_i'}{2^N}$$

The constants Kp', Ki' used in the loop must be multiplied by a 16 factor in order to obtain the value of the *emcl* registers.

This object defines the constants of the flux control loop (direct current).


For further information about meaning of each parameter see Position control parameters set.

Torque control parameters set

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2501	0x01	Proportional constant	UINT16	RW	No	Yes	UINT16	1638	-

The implement filter for torque control is a parallel PI where inputs values are expressed in thousands of motor rated torque/current, as the one shown in Figure 20.


Figure 20: Torque control loop

The equivalent equation of control loop is the following one:

$$Vq_{demand}(t) = K_p' \cdot e_t(t) + K_i' \cdot \int_0^t e_t(\tau) \cdot d\tau$$

The equation could be expressed in digital space as following:

$$Vq_{demand}[n] = K_p' \cdot e_t[n] + K_i' \cdot \sum_{i=0}^{n} T_{sampling} \cdot e_t[i]$$

Where $T_{sampling} = 0.0001s$

$$Vq_{demand}[n] = K_p "\cdot e_t[n] + K_i "\cdot \sum_{i=0}^n e_t[i]$$

$$K_p''=K_p'$$

$$K_i'' = T_{sampling} \cdot K_i'$$

Finally a scaling is applied with N = 8. Therefore, the equation could be expressed as follows:

$$Vq_{demand}[n] = K_p \cdot e_t[n] + K_i \cdot \sum_{i=0}^{n} e_t[i]$$

Where

$$K_p = \frac{2^{15} \cdot K_p'}{2^N}$$

$$K_i = \frac{2^{15} \cdot T_{sampling} \cdot K_i'}{2^N}$$

The constants Kp', Ki' used in the loop must be multiplied by a 16 factor in order to obtain the value of the *emcl* registers (Kp, Ki).

This object defines the constants of the torque control loop (quadrature current).


For further information about meaning of each parameter see Position control parameters set.

Current A

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2601	0x00	Current A	INT16	RW	No	Yes	INT16	-	ADC counts

This object provides the instantaneous value of the current passing through phase A.

The relationship between counts and current is as follows:

$$i(A) = i(count) \cdot \frac{3}{2^{ADC-bits}} \cdot \frac{1}{Gain_{Amplifier}} \cdot \frac{1}{R_{sensing}}$$

Where ADC-bits is 12 for DC/Voice coil motors and 10 for BLAC, and $Gain_{Amplifier}$ and $R_{sensing}$ are hardware specific.

Cur	rent	В							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2602	0x00	Current B	INT16	RW	No	Yes	INT16	-	ADC counts

This object provides the instantaneous value of the current passing through phase B.

The relationship between counts and current is as follows:

$$i(A) = i(count) \cdot \frac{3}{2^{ADC-bits}} \cdot \frac{1}{Gain_{Amplifier}} \cdot \frac{1}{R_{sensing}}$$

Where ADC-bits is 12 for DC/Voice coil motors and 10 for BLAC, and $Gain_{Amplifier}$ and $R_{sensing}$ are hardware specific.

Cur	rent	C							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2603	0x00	Current C	INT16	RW	No	Yes	INT16	-	ADC counts

This object provides the instantaneous value of the current passing through phase C.

The relationship between counts and current is as follows:

$$i(A) = i(count) \cdot \frac{3}{2^{ADC-bits}} \cdot \frac{1}{Gain_{Amplifier}} \cdot \frac{1}{R_{sensing}}$$

Where ADC-bits is 12 for DC/Voice coil motors and 10 for BLAC, and $Gain_{Amplifier}$ and $R_{sensing}$ are hardware specific.

Cur	rent	direct							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2604	0x00	Current direct	INT16	RW	No	Yes	INT16	-	ADC counts

This object provides the instantaneous direct current (current in rotational frame), which is the responsible of the flux creation in the motor.

The relationship between counts and current is as follows:

$$i(A) = i(count) \cdot \frac{3}{2^{ADC-bits}} \cdot \frac{1}{Gain_{Amplifier}} \cdot \frac{1}{R_{sensing}}$$

Where ADC-bits is 12 for DC/Voice coil motors and 10 for BLAC, and $Gain_{Amplifier}$ and $R_{sensing}$ are hardware specific.

Current quadrature Data Value Index Name Acc. Default value Units Type Map. range 0x2605 0x00 Current quadrature INT16 RW No INT16 ADC counts Yes

This object provides the instantaneous quadrature current (current in rotational frame), which is the responsible of the torque creation in the motor.

The relationship between counts and current is as follows:

$$i(A) = i(count) \cdot \frac{3}{2^{ADC-bits}} \cdot \frac{1}{Gain_{Amplifier}} \cdot \frac{1}{R_{sensing}}$$

Where ADC-bits is 12 for DC/Voice coil motors and 10 for BLAC, and $Gain_{Amplifier}$ and $R_{sensing}$ are hardware specific.

Dedicated digital input Pdo Value Sub Data Default value Units Index NVM Name Type Map. range 0x2A01 0x01 Polarity UINT16 RW No UINT16 0 Yes UINT16 0x2A01 0x02 RW No UINT16 Value No

This object allows to set the polarity of dedicated inputs as well as to read its content.

The binary representation of the register value and its corresponding meaning is as follows:

Bit number	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Χ	Χ	Χ	Χ	HALL1	HALL2	HALL3	Χ	X	ENCA	ENCB	ENCZ	X	X	X	Х

In the polarity SubIndex a logical "1" in bit means that the pin is active at high level.

A logical "1" in the input value represents that the pin is active.

Gen	eral	digital input / outp	ut						
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2A02	0x01	Polarity	UINT16	RW	No	Yes	UINT16	0xF	-
0x2A02	0x02	Value	UINT16	RW	No	No	UINT16	-	-

This object allows to assign the polarity of the input/output digital general purpose pins, as well as to read/write their values.

The binary representation of the register value and its corresponding meaning is as follows:

Bit number:	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Χ	X	X	X	X	X	X	Χ	GPI4	GPI3	GPI2	GPI1	GPO4	GPO3	GPO2	GPO1

In the polarity SubIndex a logical "1" in bit means that the pin is active at high level. A logical "1" in the input value represents that the pin is active.

Ana	log i	nputs							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2A03	0x01	Analog input 1 value	UINT32	RO	Yes	No	UINT32	-	ADC counts
0x2A03	0x02	Analog input 2 value	UINT32	RO	Yes	No	UINT32	-	ADC counts

This object indicates the result of the analog to digital conversion.

The value is represented in counts of the ADC.


Not all ingenia controllers include two Analog inputs. Please refer to Installation manual for further information.

SubIndex description:

• **0x01 (Analog input 1 value):** This object will return the result of the ADC for analog input 1 which has a 0 to 5 V range. As the ADC has 12 bits of resolution, a value of 0 V will be translated to 0 counts and a value of 5 V will be translated to 4095 counts. An analog input out of 0 to 5 V range but within the admissible voltage range will saturate the ADC output giving 0 or 4096 counts.


An analog input out of the admissible voltage range could destroy the controller. Please refer to controller product manual for further information about the admissible voltages.

• **0x02** (Analog input 2 value): This object will return the result of the ADC for analog input 2 which has a -10 to 10 V range. As the ADC has 12 bits of resolution, a value of -10 V will be translated to 0 counts and a value of 12 V will be translated to 4095 counts. An analog input out of -10 V to 10 V range but within the admissible voltage range will saturate the ADC output giving 0 or 4095 counts.


An analog input out of the admissible voltage range could destroy the controller. Please refer to controller product manual for further information about the admissible voltages.

Analog outputs

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2A04	0x01	Analog output 1 value	UINT32	RW	No	No	UINT32	0	DAC counts
0x2A04	0x02	Analog output 2 value	UINT32	RW	No	No	UINT32	0	DAC counts

This object allows to assign the value be converted by means of the Digital to Analog Converter (DAC). SubIndex 0x01 is used in 10 bits version of the DAC and SubIndex 0x02 is used in 16 bits version.

The value is represented in counts of the ADC.


Not all ingenia controllers include a 16 bit Analog output. Please refer to Installation manual for further information.

SubIndex description:

- **0x01 (Analog output 1 value):** This object is used to set the value of the analog output 1 which has a resolution of 10 bits and 0 to 5 V voltage range. A value of 0 in the object will generate 0 V, a value of 1023 or higher will generate 5 V.
- **0x02** (Analog output 2 value): This object is used to set the value of the analog output 1 which has a resolution of 16 bits and 0 to 10 V voltage range. A value of 0 in the object will generate 0 V, a value of 65535 will generate 10 V. A value higher than 65535 will wrap automatically to the other end of the range.

Analog output automatic

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2A08	0x01	Mode enabled	UINT8	RW	No	Yes	0-1	0	-
0x2A08	0x02	Source register	INT32	RW	No	Yes	INT32	0x6074	-
0x2A08	0x03	Destination output	UINT8	RW	No	Yes	1-2	1	-
0x2A08	0x04	Max represented value	UINT32	RW	No	Yes	UINT32	0x7FFFFFFF	-

This object allows to assign automatically the content of an object to an analog output.

The value of the automatically generated analog output will depend of the selected source register data type and of Max represented value object:

- If the assigned object has a signed range of valid values, the analog output will be offset automatically to the middle of its range and will be scaled to a range from -Max represented value to +Max represented value. Therefore, maximum DAC output value will correspond to an input of Max represented value or higher. Minimum DAC output value will correspond to an input of -Max represented value or smaller. A zero input value will be represented by DAC middle range.
- If the assigned object has an unsigned range of valid values, the analog output will be centered to minimum DAC output value and scaled to a range from 0 to Max represented value. A zero input value will be represented by a minimum DAC output.

SubIndex description:

- **0x01 (Mode enabled):** This object is used to activate/deactivate to automatic mode. Setting a 1 will enable the mode and setting a 0 will disable it.
- **0x02 (Source register):** Select the source values of the automatic analog output mode. It should be expressed as a combination of the subindex and index value (i.e. to select the subindex 0x02 of register 0x2C00, the 0x022C00 value should be written).
- 0x03 (Destination output): Select which of the analog outputs should be used for the automatic mode.


Not all ingenia controllers include a 16 bit Analog output. Please refer to Installation manual for further information.

• 0x04 (Max represented value): Indicates the range of represented values by the analog output.

Poir	nter a	access							
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2C09	0x01	Pointer to register	INT32	RW	No	No	INT32	0	-
0x2C09	0x02	Content of register	INT32	RW	No	No	INT32	0	-
0x2C09	0x03	Write content to register	INT32	RW	No	No	INT32	0	-

This object provides access to registers using indirect addressing by means of a pointer.

SubIndex description:

The pointer object is divided into three parts:

- **0x01 (Pointer to register):** This entry contains the address or object number where the pointer is addressing (i.e. Writing a 0x6040 indicates that the pointer is addressing at the Controlword object).
- **0x02 (Content of register):** Using this entry the content where the pointer addresses could be read or modified (i.e. If the pointer addresses to 0x6040, reading this entry will return the content of the Controlword object).
- **0x03 (Writing content to register):** Using this entry the content where the pointer addresses is saved in the object passed as parameter. (i.e. If the pointer addresses to 0x6040, writing a 0x22C00 into this entry will directly copy the content of the Controlword into the W2 register).

Res	Reset device								
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units
0x2FFF	0x00	Reset device	UINT32	RW	No	No	UINT32	0	-

This object forces a software reset of the device. After this command is executed the content of the volatile memory will be lost as a power-down power-up sequence does. Phasing of the system will be lost and Macro 0 will be executed again.

In order to avoid accidentally resets of the device, this function is only executed when a specific signature is written the appropriate sub-index. The signature that must be written is "rstd":

MSB			LSB
d	t	s	r
0x64	0x74	0x73	0x72

5.2 i2t Protection

The energy dissipated by a motor is defined as:

$$E_{system} = P \cdot t = i_{RMS}^{2} \cdot R \cdot t$$

Where $i_{\it RMS}$ is the RMS current flowing through the motor and R is its resistance.

The nominal current that can flow through the motor is determined by the power it can dissipate continuously without exceeding its thermal limits.

$$E_{system_nom} = i_{RMS_nom}^{2} \cdot R \cdot t$$

In a transient peak, the motor could tolerate an excess of energy with respect to continuous limit. The excess of energy could be expressed as follows:

$$E_{trans} = i_{RMS_peak}^{2} \cdot R \cdot t - i_{RMS_nom}^{2} \cdot R \cdot t$$

Most times we know the current rating system, the peak current and the maximum duration of the peak. Therefore, the equation could be simplified as follows:

$$E_{excess} = \frac{E_{trans}}{R} = \left(i_{RMS_peak}^2 - i_{RMS_nom}^2\right) \cdot t$$

This excess of energy is called *I-squared-t* (i^2t) and it is expressed in amper² per second.

$$i^{2}t = \left(i_{RMS_peak}^{2} - i_{RMS_nom}^{2}\right) \cdot t_{peak}$$

The following picture shows a graphical representation of the i^2t limit algorithm implemented in the controller. In the left side of the graph the system is working with its nominal current. Under this situation the system could be infinite time. Once the actual current crosses the motor nominal current the algorithm starts to integrate the excess of energy (red zone). If the excess of energy reach the prefixed value it will decrease the current to the nominal one and will generate an interrupt. Once the system has started to limit it will not allow new overcurrent peaks until the i^2t accumulated goes below half of its maximum allowed value.


Figure 1: i2t algorithm

For example, if the system is configured with the following parameters:

$$i_{RMS_nom} = 1A$$

$$i_{RMS_peak} = 2A$$

$$t_{peak} = 1s$$

The i²t variable or energy excess will have the following value:

$$i^{2}t = \left(i_{RMS_peak}^{2} - i_{RMS_nom}^{2}\right) \cdot t_{peak} = 3A \cdot s$$

It means that the system will tolerate a peak of 2A during 1s but also some other combinations like for example:

$$i_{RMS nom} = 1A$$

$$i_{RMS}$$
 $_{peak} = 1.5A$

$$i^{2}t = (i_{RMS_peak}^{2} - i_{RMS_nom}^{2}) \cdot t_{peak} = 3A \cdot s \rightarrow t_{peak} = 2,4s$$

The system will not allow new overcurrent peak until the energy excess goes below $i^2t/2 = 1.5A \cdot s$

i2t parameters Data Pdo Value NVM Default value Index Name Acc. Units Index Type Map. range 0x01 UINT16 0x2702 Peak current RW No UINT16 1000 % rated current Yes 0x02 Peak time UINT16 RW No UINT16 1000 milliseconds

This object allows configuring the i2t algorithm for the motor.

The peak current is given in per thousand of rated current and should be higher than 1000 to activate the algorithm. It is expressed in RMS.


Please, note that Max current, Max torque, Positive torque limit value and Negative torque limit value objects should not limit the peak current.

5.3 Macros

Command instructions can be entered directly and executed immediately, but emcl also has the capability of using commands to form other commands called "macros". These macros are stored in the nonvolatile memory (NVM) and can be executed automatically.

Macros are created by stringing together one command with argument and indicating where they have to be stored. The emcl allows for the creation of 64 macros of 64 commands or instruction each.

emcl also incorporates some general purpose registers as well as some arithmetic and sequence commands to giving a high level of programming capabilities.

All Macros should be terminated with a Return from macro call instruction.


Macro number '0' will be always automatically executed after power-up.

General purpose registers

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value
0x2C00	0x01	Accumulator (ACCUM)	INT32	RW	No	No	INT32	0
0x2C00	0x02	W2	INT32	RW	No	No	INT32	0
0x2C00	0x03	W3	INT32	RW	No	No	INT32	0
0x2C00	0x54	W84	INT32	RW	No	No	INT32	0
0x2C00	0x55	W85	INT32	RW	No	Yes	INT32	0
						•••		
0x2C00	0x64	W100	INT32	RW	No	Yes	INT32	0

This object provides access to a general purpose RAM memory space that could be used to store temporally parameters, to perform operations, etc. The access is done through working registers whose size is an INTEGER32.

There are a total of 100 registers available. First one is called Accumulator (ACCUM) and the next ones are called Wx where x represents the SubIndex.

The registers from W85 to W100 could be saved into Non-volatile memory using Store parameters register.


Please note that ACCUM and W2 are special registers used by operations like multiplication or division and therefore its content could change once of these operations are executed.

Wherever ACCUM register is modified a sign extension of its value is applied to W2.

Register commands

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Function brief
0x2C01	0x01	Add constant to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM + constant
0x2C01	0x02	Accumulator divide constant	INT32	WO	No	No	INT32	[W2:ACCUM] = [W2:ACCUM] / constant
0x2C01	0x03	Xor constant to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM XOR constant
0x2C01	0x04	Accumulator multiply constant	INT32	WO	No	No	INT32	[W2:ACCUM] = [W2:ACCUM] * constant
0x2C01	0x05	And constant to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM AND constant
0x2C01	0x06	Or constant to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM OR constant
0x2C01	0x07	Subtract constant from accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM - constant
0x2C01	0x08	Shift left accumulator by constant	INT32	WO	No	No	INT32	ACCUM = ACCUM << constant
0x2C01	0x09	Shift right accumulator by constant	INT32	WO	No	No	INT32	ACCUM = ACCUM >> constant
0x2C01	0x0A	Add register to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM + register
0x2C01	0x0B	Accumulator divide register	INT32	WO	No	No	INT32	[W2:ACCUM] = [W2:ACCUM] / register
0x2C01	0x0C	Xor register to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM XOR register
0x2C01	0x0D	Accumulator multiply register	INT32	WO	No	No	INT32	[W2:ACCUM] = [W2:ACCUM]* register
0x2C01	0x0E	And register to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM AND register
0x2C01	0x0F	Or register to accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM OR register
0x2C01	0x10	Substract register from accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM - register
0x2C01	0x11	Shift left accumulator by register	INT32	WO	No	No	INT32	ACCUM = ACCUM << register
0x2C01	0x12	Shift right accumulator by register	INT32	WO	No	No	INT32	ACCUM = ACCUM >> register
0x2C01	0x13	Absolute accumulator	INT32	WO	No	No	INT32	ACCUM = ACCUM
0x2C01	0x14	Accumulator complement	INT32	WO	No	No	INT32	ACCUM = NOT(ACCUM)
0x2C01	0x15	Write accumulator to register	INT32	WO	No	No	INT32	register = ACCUM
0x2C01	0x16	Write register32 to accumulator	INT32	WO	No	No	INT32	ACCUM = register32
0x2C01	0x17	Write register16 to accumulator	INT32	WO	No	No	INT32	ACCUM = register16

This object provides access to a set of arithmetic operators that could be used with general purpose registers.

SubIndex description:

- All arithmetic uses signed 32 bit values except multiplication and division that produce or use signed 64 bits values. A signed 64 bits value is stored in W2 and ACCUM (the upper 32 bits in W2 and the lower 32 bits in ACCUM)
- Multiplication multiplies the 32 bits signed value in ACCUM by a signed 32 bits value (constant or register contents) with as result a 64 bits signed value in W2 and ACCUM.
- Division divides the signed 64 bits value in W2 and ACCUM by a signed 32 bits value (constant or register contents) with as result a 64 bits signed value in W2 and ACCUM.
- Logic operators (AND, OR, XOR, shift and complement) are bitwise operators.
- Shift operations shift the contents of the accumulator in the indicated direction the given number of bits (constant of register contents). The new bits will be filled with zero.

Seq	uenc	e commands						
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Function brief
0x2C02	0x01	Do if i/o is "Off"	INT32	WO	No	No	INT32	
0x2C02	0x02	Do if i/o is "On"	INT32	WO	No	No	INT32	
0x2C02	0x03	End program	INT32	WO	No	No	INT32	
0x2C02	0x04	If accumulator is below value	INT32	WO	No	No	INT32	If ACCUM < constant
0x2C02	0x05	If accumulator is higher value	INT32	WO	No	No	INT32	If ACCUM > constant
0x2C02	0x06	If accumulator is equal value	INT32	WO	No	No	INT32	If ACCUM = constant
0x2C02	0x07	If accumulator is unequal value	INT32	WO	No	No	INT32	If ACCUM ⇔ constant
0x2C02	0x08	If i/o is "Off"	INT32	WO	No	No	INT32	
0x2C02	0x09	If i/o is "On"	INT32	WO	No	No	INT32	
0x2C02	0x0A	If bit of accumulator is set	INT32	WO	No	No	INT32	If bit of ACCUM = 1
0x2C02	0x0B	If bit of accumulator is clear	INT32	WO	No	No	INT32	If bit of ACCUM = 0
0x2C02	0x0C	Repeat	INT32	WO	No	No	INT32	
0x2C02	0x0D	Wait (milliseconds)	INT32	WO	No	No	INT32	
0x2C02	0x0E	Wait for Index	INT32	WO	No	No	INT32	
0x2C02	0x0F	Wait for i/o to be "Off"	INT32	WO	No	No	INT32	
0x2C02	0x10	Wait for i/o to be "On"	INT32	WO	No	No	INT32	
0x2C02	0x11	If analog is below	INT32	WO	No	No	INT32	If ANALOG1 < constant
0x2C02	0x12	If analog is higher	INT32	WO	No	No	INT32	If ANALOG1 > constant
0x2C02	0x13	If accumulator is below register	INT32	WO	No	No	INT32	If ACCUM < register
0x2C02	0x14	If accumulator is higher register	INT32	WO	No	No	INT32	If ACCUM > register
0x2C02	0x15	If accumulator is equal register	INT32	WO	No	No	INT32	If ACCUM = register
0x2C02	0x16	If accumulator is unequal register	INT32	WO	No	No	INT32	If ACCUM ⇔ register

This object gives access to a set of command that provide for conditional sequence execution, based on register data, input/output, etc.

In commands that use input/output the channel used will correspond directly to the General input pin (i.e. if we want to use the general digital input number 1 we must use the channel 1, for input number 2 we will use channel 2 and so on).

SubIndex description:

These sequence commands are illustrated by the following general forms:

- DO: If the condition is true, command execution will continue normally. If the condition is false, the rest of macro will be skipped.
- IF: If the condition is true, command execution will continue normally. If the condition is false, the next macro command will be skipped.
- WAIT: If the condition is true, command execution will continue normally. If the condition if false, macro execution will be suspended until the condition becomes true.
- REPEAT: This command causes the macro to be repeated the number of times specified by the value passed as parameter. If parameter is "0", the macro is repeated indefinitely.

Mad	Macro commands										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value			
0x2C04	0x01	Macro call	INT32	WO	No	No	INT32	-			
0x2C04	0x02	Return from macro call	INT32	WO	No	No	INT32	-			
0x2C04	0x03	Macro jump	INT32	WO	No	No	INT32	-			
0x2C04	0x04	Reset macro	INT32	WO	No	No	INT32	-			
0x2C04	0x05	Jump absolute	INT32	WO	No	No	INT32	-			
0x2C04	0x06	Jump relative	INT32	WO	No	No	INT32	-			
0x2C04	0x07	Unpush macro	INT32	WO	No	No	INT32	-			

This object provides access to a set of command that provide execution and jumps between different macros.

SubIndex description:

0x01 (Macro call): This command allows a previously defined macro specified by the parameter to
be called like a subroutine. When this command is used, the current macro being executed is
pushed to the macro stack and execution of new macro begins. If macro has not been defined, then
an error will be reported. After execution of the defined macro, command execution will continue
immediately after the Macro Call command. The Macro Call command can be used any place in a
macro.


Macro calls via the Macro Call command or the interrupt system, may be nested up to 7 calls deep.

- **0x02** (**Return from a macro call**): When executed, this command will cause immediate return to the calling macro (assuming there was one). All macros should finish with this command to avoid unexpected results. The parameter is not used by the command but is necessary to maintain the same structure of other commands.
- **0x03 (Macro jump):** This command may be used to "Jump" to another macro. Once the emcl begins executing the new macro, it has no record of how it got there. This means that any commands that appear after the Macro Jump command will not be executed. If there is no macro defined by the number specified in the parameter, an error will be reported. Once the end of the macro is encountered, macro execution stops. It is also acceptable for a macro to jump to itself.
- **0x04 (Reset macro):** This command is used to delete one macro. The macro specified by the argument will be deleted and the memory it uses will be lost. A Reset Macro command should be used before entering or downloading a new set of macro commands.


A reset macro command must be followed by a 500 msec delay before the next command can be sent to the controller.

- **0x05** (Jump absolute): This command causes execution of a macro to jump to the absolute command specified by the parameter. Commands are numbered sequentially starting from 0. If parameter is specified whereas the command would attempt to jump past the end of the macro, then an error will be reported.
- **0x06 (Jump relative):** This command causes execution of a macro to jump to the relative command specified by the parameter. Commands are numbered sequentially starting from 0. If parameter is specified whereas the command would attempt to jump past the end of the macro, then an error will be reported.
- **0x07 (Unpush macro):** This command resets completely the actual macro call and return stack. It could be used to abort a return from a macro interrupt function. The parameter is not used.

Macro access

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value
0x2C05	0x01	Macro number	UINT8	RW	No	No	UINT8	-
0x2C05	0x02	Macro command	UINT8	RW	No	No	UINT8	-
0x2C05	0x03	Command	UINT64	WO	No	No	UINT64	-
0x2C05	0x04	Protected access	UINT8	RW	No	Yes	0-1	0

This object provides the necessary interface from saving or recovering macros into the NVM.


For normal applications Macro access is controlled by software tools like Composer that will save the macros in NVM. The Macro access object is needed for advanced users only.

The emcl allows for the creation of 64 macros of 64 commands or instruction each.

SubIndex description:

- 0x01 (Macro number): Selects the desired macro to be accessed.
- **0x02 (Macro command):** Selects the desired command within the selected macro number to be accessed.
- 0x03 (Command): Read or write the command content.

To write a command into the NVM, first the macro number (SubIndex 0x01) and macro command (SubIndex 0x02) must be fixed. Then if a valid command is written into the Subndex 0x03, it will be saved automatically into the NVM

Data description:

The format of this command is the show below (in bytes format):

Byte	number:
$\nu \nu \nu$	mumber.

7	6	5		3	2	1	0					
SubIndex	Inc	lex	Length	Length Reserved R/W				Data				
(8bits)	(16t	oits)	(4bits)	(3bits)	(1bit)	(32bits)		oits)				

Where:

- SubIndex and Index represents the object to be saved or read.
- R/W (bit 0 of byte 4): Represents if is a reading (indicated by a 1) or writing (indicated by a 0) process. Reading process works only in RS232 based communications.
- Length (bits 7 to 4 of byte 4): Indicates the length of the register data (in bytes).
- Data: Represents the data to write in the target register (only useful in writing processes). Most significant byte first.

A read of this object will return 0xFFFFFFFFFFFF if the end of the macro is reached.

• 0x04 (Protected access): Activates or deactivates the macro reading protection.

To activate the protection a 1 must be written to this command. Once the protection is activated, a reading attempt will always generate and EMCY with a "Parameter error" error code (0x6320).

Please, notice that protected access bit is automatically written in external NVM to avoid losing protection on FW updates or restore to default processes. Therefore, is not necessary to send a Save all parameters command after modifying the protected access object.

To deactivate the protection a 0 must be written to this command. It is only allowed to deactivate the protection if all macros are previously reset, all attempts with some macro content in the controller will be discarded.

Macro debug

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value
0x2C0A	0x01	Actual macro number	UINT8	RO	No	No	UINT8	-
0x2C0A	0x02	Actual command number	UINT8	RO	No	No	UINT8	-

This object provides information about the actual command and macro being executed or pending of execution by the controller. As soon as an instruction is completed, the value of the debug register is updated.

5.4 Timers

Timer access Sub Data Pdo Value NVM Default value Units Index Name Acc. Type Map. range 0x2C06 0x01 Timer 1 (count up) value UINT32 RW No No UINT32 milliseconds 0x2C06 0x02 Timer 2 (count up) value UINT32 RW UINT32 milliseconds No No 0x2C06 0x03 Timer 3 (count down) value UINT32 RW No No UINT32 milliseconds 0x2C06 0x03 Timer 4 (count down) value UINT32 RW No UINT32 0 milliseconds

emcl incorporates some real time counters available to the user.

There are two types of timer: count up and count down timer.

In the count up timer, the value of the timer is incremented every 1 ms until it reaches its maximum value and is reset to zero. In the count down timer, the value of the timer is decremented every 1 ms until it reaches its minimum value and is reset to maximum value.

This object provides access for reading / writing the content of the timers.

5.5 Interrupts

The *emcl* employs a "Macro Interrupt System" to provide additional versatility in programming the motion controllers. This system comprises 10 interrupt sources with the corresponding vectors.

When an interrupt's source is enabled for operation and then becomes active, the current macro being executed is saved to a so called macro stack and execution of the macro specified by that interrupt's vector table entry begins. This happens to be similar procedure to that which the Macro Call command follows.

The Interrupt Vector Table consists of an entry for each interrupt source. A particular table entry must be loaded with the number of a valid macro to be executed should that interrupt source become active.

The user must first use the Interrupt vector command to set the number of the macro for a vector. If an interrupt is generated and that vector table entry has not been defined (equal to 0) then the interrupt will not be executed. Note that this implies that macro "0" cannot be used as an interrupt macro.

The following table lists all the possible interrupt sources.

Interrupt vector	Interrupt source	Interrupt vector	Interrupt source
10	Reserved	5	Timer 1 overflow
9	User i²t exceeded	4	GPI4 state enabled
8	Timer 4 underflow	3	GPI3 state enabled
7	Timer 3 underflow	2	GPI2 state enabled
6	Timer 2 overflow	1	GPI1 state enabled

Interrupt vector Sub Data Pdo Value NVM Default value Index Name Acc. Index Type Map. range 0x2C07 0x01 UINT8 RW UINT8 0 Interrupt 1 vector No No 0x2C07 UINT8 RW UINT8 0 0x02Interrupt 2 vector No No 0x2C07 0x03 Interrupt 3 vector UINT8 RW No No UINT8 UINT8 0x2C07 0x04Interrupt 4 vector RW No No UINT8 0x2C07 UINT8 RW UINT8 0 0x05Interrupt 5 vector No No 0x2C07 0x06 Interrupt 6 vector UINT8 RW No No UINT8 0 0x2C07 0x07 Interrupt 7 vector UINT8 RW No No UINT8 0 0x2C07 UINT8 RW UINT8 0 0x08Interrupt 8 vector No No

This object allows assigning the called macro for each interrupt source. For example, writing a 3 into the interrupt 5 vector will execute the macro number 3 once the timer1 overflows.

RW

RW

No

No

No

No

UINT8

UINT8 0

0

UINT8

UINT8

Inte	Interrupt enable										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value			
0x2C08	0x01	Interrupt 1 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x02	Interrupt 2 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x03	Interrupt 3 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x04	Interrupt 4 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x05	Interrupt 5 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x06	Interrupt 6 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x07	Interrupt 7 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x08	Interrupt 8 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x09	Interrupt 9 enable	UINT8	RW	No	No	UINT8	0			
0x2C08	0x0A	Interrupt 10 enable	UINT8	RW	No	No	UINT8	0			

Loading a vector table entry will not enable an interrupt for operation. The Interrupt enable command must be used for this purpose.

When the Interrupt enable command is used, it will enable the interrupt source (specified with the command) to function. In order to prevent multiple or continuous interrupts, as an interrupt is taken it is automatically disabled. This means that the user must re-enable that interrupt using the Interrupt enable command before it will occur again.

Writing a 1 to this register it will enable the interrupt and a 0 will disable it.

0x2C07

0x2C07 0x0A

0x09

Interrupt 9 vector

Interrupt 10 vector

5.6 Learned position mode

Learned position commands

Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value
0x2C03	0x01	Learn current position	UINT8	WO	No	No	UINT8	-
0x2C03	0x02	Learn target position	UINT8	WO	No	No	UINT8	-
0x2C03	0x03	Move index table position	UINT8	WO	No	No	UINT8	-

This object provides access to NVM memory space for storing positions. A maximum of 200 positions could be stored in the table.

The purpose for the Learned position table is to allow the user to store pre-determined positions for later use (such as in contouring) as the NVM will retain data even when powered down.

SubIndex description:

- **0x01 (Learn current position):** It saves the actual position into the learned position table at the position indicated by the parameter.
- **0x02 (Learn target position):** It saves the actual target position into the learned position table at the position indicated by the parameter.
- **0x03 (Move index table position):** It restores the position indicated by the parameter into the actual target position.

5.7 Monitor mode

In order to allow precise time-based capturing of critical parameters, *emcl* has a special mode called monitor.

Once this mode is configured and is activated, the most critical parameters of the next movement are stored into four internal buffers until they are completely filled or mode is deactivated.

The parameters stored depend on the selected operation mode as follows:

- Profiled torque mode: Torque actual and torque demand and flux actual.
- Profiled velocity mode: Position actual, position demand, torque actual and torque demand.
- Profiled position mode: Position actual, position demand, torque actual and torque demand.

Each buffer can store a maximum of 250 values.

Moı	Monitor config									
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value		
0x2C50	0x01	Sampling rate	UINT16	RW	No	No	UINT16	0		
0x2C50	0x02	Enable mode	UINT8	RW	No	No	UINT8	0		

This object allows configuring the base-time as well as to activate or deactivate the mode.

SubIndex description:

• **0x01 (Sampling rate):** It indicates the sampling rate of monitoring mode, and it is expressed in multiples of the update loop period of the monitored variable.

For example:

- \circ When working in profiled torque mode as the torque loop is update at 10 kHz (100 μ s), writing a 1 will take a sample every 100 μ s, writing a 2 will take a sample every 200 μ s and so on.
- When working in profiled velocity or position mode as the position/velocity loops are updates at 1 kHz (1 ms), writing a 1 will take a sample every 1 ms, writing a 2 will take a sample every 2 ms and so on.
- **0x02 (Enable mode):** It indicates if the mode is enabled or disabled. Writing a one will enable the monitoring in the next movement.

Moı	Monitor result										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value			
0x2C51	0x01	Max entry number	UINT16	RO	No	No	UINT16	250			
0x2C51	0x02	Filled entry values	UINT8	RO	No	No	UINT8	0			
0x2C51	0x03	Entry number	UINT16	RW	No	No	UINT16	0			
0x2C51	0x04	Actual entry 1	INT32	RO	No	No	INT32	-			
0x2C51	0x05	Actual entry2	INT32	RO	No	No	INT32	-			
0x2C51	0x06	Actual entry 3	INT32	RO	No	No	INT32	-			
0x2C51	0x07	Actual entry 4	INT32	RO	No	No	INT32	-			


This object allows to consulting the results of the monitoring mode.

- It indicates the maximum length of the buffers.
- It indicates the number of samples actually stored in each buffer.
- It indicates the entry number access pointer, which is the index of the buffers that are going to be consulted.
- It returns the value stored in the buffer 1 (the index of the buffer is selected with entry number sub-index).
- It returns the value stored in the buffer 2 (the index of the buffer is selected with entry number subindex).
- It returns the value stored in the buffer 3 (the index of the buffer is selected with entry number subindex).
- It returns the value stored in the buffer 4 (the index of the buffer is selected with entry number sub-index).

5.8 Spring compensation mode

In some linear applications where there is a spring attached to the motor is necessary to add a force/torque offset as a function of the position to compensate the influence of the spring in the control loops.

Spring compensation mode allows to add a variable torque offset as a linear function of the position. The compensation is based in two parameters: spring offset position and spring torque offset. Basically the user indicates which is the desired torque offset at the position indicated. The controller automatically interpolates in a linear way the added offset for other positions as shown in the following picture. Added force/torque at zero position is always zero.


Compensation mode works for positive and negative positions.

Spri	Spring torque compensation										
Index	Sub Index	Name	Data Type	Acc.	Pdo Map.	NVM	Value range	Default value	Units		
0x2508	0x01	Spring torque offset	INT16	RW	No	Yes	INT16	0	‰ rated torque		
0x2508	0x02	Spring offset position	UINT32	RW	No	Yes	UINT32	0	increments		

This object allows configuring the spring compensation mode.

SubIndex description:

- 0x01 (Spring toque offset): It indicates the desired increment of torque at "Spring offset position".
- **0x02** (Spring offset position): It indicates the position in which the demanded torque should be incremented by "Spring torque offset". If spring offset position is zero, the spring compensation mode is disabled.

Appendix A: CiA 301 object dictionary

(hex) able		value
1000 0 Device type UINT32 N RO	N	0x00020192
1001 0 Error register UINT8 N RO	N	0x00
- Pre-defined Error Field ARRAY	-	-
0 Number of entries UINT8 N RW	N	0x00
1 Standard error field UINT32 N RO	N	0x00000000
1003 2 Standard error field UINT32 N RO	N	0x00000000
3 Standard error field UINT32 N RO	N	0x00000000
4 Standard error field UINT32 N RO	N	0x00000000
1005 0 COB-ID SYNC UINT32 N RW	N	0x80
1006 0 Communication Cycle period UINT32 N RW	N	0x00000000
1007 0 Sync window length UINT32 N RW	N	0x00000000
1008 0 Device name STR N CONST	N	emcl
1009 0 Hardware version STR N CONST	N	See PCB
100A 0 Software version STR N CONST	N	0.92B2
100C 0 Guard time UINT16 N RW	N	0x0000
100D 0 Life Time Factor UINT8 N RW	N	0x00
- Store parameters ARRAY	-	-
0 Number of entries UINT8 N CONST	N	3
1010 1 Save all parameters UINT32 N RW	N	1
2 Save communication parameters UINT32 N RW	N	1
3 Save application parameters UINT32 N RW	N	1
- Restore default parameters ARRAY	-	-
0 Number of entries UINT8 N CONST	N	3
1011 1 Restore all parameters UINT32 N RW	N	1
1 Restore communication parameters UINT32 N RW	N	1
1 Restore application parameters UINT32 N RW	N	1
1014 0 COB-ID Emergency message UINT32 N RW	N	0x000000A0
1017 0 Producer heartbeat time UINT16 N RW	N	0x0000
- Identity object RECORD	-	-
0 Number of entries UINT8 N CONST	N	4
1 Vendor-ID UINT32 N RO	N	0x0000029C
1018 2 Product code UINT32 N RO	N	0x00000116
3 Revision number UINT32 N RO	N	0x00000000
4 Serial number UINT32 N RO	N	-
1200 - SSDO - N RO	N	-
1400 - RPDO1 - N RW	Y	-
1401 - RPDO2 - N RW	Y	-

1402	-	RPDO3	-	N	RW	Y	-
1403	-	RPDO4	-	N	RW	Y	-
1600	-	RPDO 1 mapping parameter	-	N	RW	Y	-
1601	-	RPDO 2 mapping parameter	-	N	RW	Y	-
1602	-	RPDO 3 mapping parameter	-	N	RW	Y	-
1603	-	RPDO 4 mapping parameter	-	N	RW	Y	-
1800	-	TPDO 1	-	N	RW	Y	-
1801	-	TPDO 2	-	N	RW	Y	-
1802	-	TPDO 3	-	N	RW	Y	-
1803	-	TPDO 4	-	N	RW	Y	-
1A00	-	TPDO 1 mapping parameter	-	N	RW	Y	-
1A01	-	TPDO 2 mapping parameter	-	N	RW	Y	-
1A02	-	TPDO 3 mapping parameter		N	RW	Y	-
1A03	-	TPDO 4 mapping parameter		N	RW	Y	-

Appendix B: CiA 402 object dictionary

Index (hex)	Sub- Index (hex)	Description	Data type	PDO mapp able	Access	NVM	Default value
603F	0	Error code	UINT16	Y	RO	N	0x0000
6040	0	Controlword	UINT16	Y	RW	N	0x0000
6041	0	Statusword	UINT16	Y	RO	N	-
6060	0	Modes of operation	INT8	Y	RW	Y	1
6061	0	Modes of operation display	INT8	Y	RO	N	-
6062	0	Position demand value	INT32	Y	RO	N	-
6063	0	Position actual internal value	INT32	Y	RO	N	-
6064	0	Position actual value	INT32	Y	RO	N	-
6065	0	Following error window	UINT32	Y	RW	Y	0xFFFFFFF
6066	0	Following error window timeout	UINT16	Y	RW	Y	100
6067	0	Position window	UINT32	Y	RW	Y	100
6068	0	Position window time	UINT16	Y	RW	Y	10
606B	0	Velocity demand value	INT32	Y	RO	N	-
606C	0	Velocity actual value	INT32	Y	RO	N	-
606D	0	Velocity window	UINT16	Y	RW	Y	1000
606E	0	Velocity window time	UINT16	Y	RW	Y	10
606F	0	Velocity threshold	UINT16	Y	RW	Y	1000
6070	0	Velocity threshold time	UINT16	Y	RW	Y	100
6071	0	Target torque	INT16	Y	RW	N	0
6072	0	Max torque	UINT16	Y	RW	Y	1000
6073	0	Max current	UINT16	Y	RW	Y	400
6074	0	Torque demand	INT16	Y	RO	N	-
6075	0	Motor rated current	UINT32	Y	RW	Y	1000
6076	0	Motor rated torque	UINT32	Y	RW	Y	310
6077	0	Torque actual value	INT16	Y	RO	N	-
6078	0	Current actual value	INT16	Y	RO	N	-
607A	0	Target position	INT32	Y	RW	N	0
607C	0	Home offset	INT32	N	RW	Y	0
	-	Software position limit	ARRAY	-	-	-	-
(07D	0	Number of entries	UINT8	N	CONST	N	2
607D	1	Min position limit	INT32	Y	RW	Y	0x80000000
	2	Max position limit	INT32	Y	RW	Y	0x7FFFFFF
607E	0	Polarity	UINT8	Y	RW	Y	0
607F	0	Max profile velocity	UINT32	Y	RW	Y	2000000
6080	0	Max motor speed	UINT32	Y	RW	Y	50000
6081	0	Profile velocity	UINT32	Y	RW	Y	2000000
6083	0	Profile acceleration	UINT32	Y	RW	Y	7000000

Index (hex)	Sub- Index (hex)	Description	Data type	PDO mapp able	Access	NVM	Default value
6084	0	Profile deceleration	UINT32	Y	RW	Y	7000000
6085	0	Quick stop deceleration	UINT32	Y	RW	Y	7000000
6086	0	Motion profile type	INT16	Y	RW	Y	0
6087	0	Torque slope	UINT32	Y	RW	Y	10000
6088	0	Torque profile type	INT16	Y	RW	Y	0
	-	Position encoder resolution	ARRAY	-	-	-	-
(00F	0	Number of entries	UINT8	N	CONST	N	2
608F	1	Encoder increments	UINT32	Y	RW	Y	20000
	2	Motor revolutions	UINT32	Y	RW	Y	1
6098	0	Homing method	INT8	N	RW	Y	-2
	-	Homing speeds	ARRAY	-	-	-	-
6099	0	Number of entries	UINT8	N	CONST	N	2
0077	1	Speed for switch search	UINT32	N	RW	Y	50000
	2	Speed for zero search	UINT32	N	RW	Y	5000
609A	0	Homing acceleration	UINT32	N	RW	Y	100000
60B2	0	Torque offset	INT16	Y	RW	Y	0
60C5	0	Max acceleration	UINT32	Y	RW	Y	7000000
60C6	0	Max deceleration	UINT32	Y	RW	Y	7000000
60E0	0	Positive torque limit value	INT16	Y	RW	Y	1000
60E1	0	Negative torque limit value	INT16	Y	RW	Y	-1000
60F4	0	Following error actual value	INT32	Y	RO	N	-
60FA	0	Control effort	INT32	Y	RO	N	-
60FC	0	Position demand internal value	INT32	Y	RO	N	-
60FF	0	Target velocity	INT32	Y	RW	Y	0
6402	0	Motor type	UINT16	Y	RW	Y	0x000D
6502	0	Supported drive modes	UINT32	Y	CONST	N	0xAD
6505	0	Http drive catalog address	STRING	N	CONST	N	-

Appendix C: Manufacturer specific object dictionary

(hex) Index (hex) Description Data type ble mappa ble Access NVM value - Uart configuration ARRAY - 0 0 Baudrate UINT8 N RW Y 0	dex	Sub-	Detet	PDO	A	N1373.4	Default
Number of entries	iex) Index (hex)	•	Data type	mappa ble	Access	NVM	value
1 Node ID UINT8 N RW Y 32 2000 2 Baudrate UINT8 N RW Y 0 3 Daisy chain mode UINT8 N RW Y 0 4 Base format UINT8 N RW Y 0 5 Statusword mode UINT8 N RW Y 1 - Phasing RECORD - - - - - 0 Number of entries UINT8 N CONST N 6 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N <	-	- Uart configuration	ARRAY	-	-	-	-
2000 2 Baudrate UINT8 N RW Y 0 3 Daisy chain mode UINT8 N RW Y 0 4 Base format UINT8 N RW Y 0 5 Statusword mode UINT8 N RW Y 1 - Phasing RECORD - - - - - 0 Number of entries UINT8 N CONST N 6 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	0	0 Number of entries	UINT8	N	CONST	N	5
3 Daisy chain mode UINT8 N RW Y 0 4 Base format UINT8 N RW Y 0 5 Statusword mode UINT8 N RW Y 1 - Phasing RECORD - - - 0 Number of entries UINT8 N CONST N 6 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 1000 3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	1	1 Node ID	UINT8	N	RW	Y	32
4 Base format	000 2	2 Baudrate	UINT8	N	RW	Y	0
5 Statusword mode UINT8 N RW Y 1 - Phasing RECORD - - - - 0 Number of entries UINT8 N CONST N 6 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	3	3 Daisy chain mode	UINT8	N	RW	Y	0
- Phasing RECORD	4	4 Base format	UINT8	N	RW	Y	0
0 Number of entries UINT8 N CONST N 6 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 1000 3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	5	5 Statusword mode	UINT8	N	RW	Y	1
2100 1 Phasing type UINT8 N RW Y 0 2 Phasing time UINT32 N RW Y 1000 3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	-	- Phasing	RECORD	-	-	-	-
2100 Phasing time UINT32 N RW Y 1000 3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	0	0 Number of entries	UINT8	N	CONST	N	6
2100 3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -	1	1 Phasing type	UINT8	N	RW	Y	0
3 Phasing current UINT32 N RW Y 500 4 Phasing tolerance UINT8 N RW Y 5 5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -		2 Phasing time	UINT32	N	RW	Y	1000
5 Phasing initial rotor position UINT16 N RW Y 0 6 Phasing actual rotor position UINT16 N RO N -		3 Phasing current	UINT32	N	RW	Y	500
6 Phasing actual rotor position UINT16 N RO N -	4	4 Phasing tolerance	UINT8	N	RW	Y	5
·	5	5 Phasing initial rotor position	UINT16	N	RW	Y	0
- Homing extra parameters ARRAY	6	6 Phasing actual rotor position	UINT16	N	RO	N	-
	-	- Homing extra parameters	ARRAY	-	-	-	-
0 Number of entries UINT8 N CONST N 2	0	0 Number of entries	UINT8	N	CONST	N	2
2102 1 Total homing timeout UINT16 N RW Y 8000		1 Total homing timeout	UINT16	N	RW	Y	8000
2 Torque limit UINT16 N RW Y 200	2	2 Torque limit	UINT16	N	RW	Y	200
2301 0 Motor pair poles UINT8 N RW Y 4	301 0	0 Motor pair poles	UINT8	N	RW	Y	4
2311 0 Position encoder swap mode UINT8 N RW Y 1	311 0	0 Position encoder swap mode	UINT8	N	RW	Y	1
2312 0 Position encoder type UINT8 N RW Y 2	312 0	0 Position encoder type	UINT8	N	RW	Y	2
2400 0 System polarity UINT8 N RW Y 0	400 0	0 System polarity	UINT8	N	RW	Y	0
2430 0 Command reference source UINT8 N RW Y 0	430 0	0 Command reference source	UINT8	N	RW	Y	0
- Step and direction command source ARRAY	-	- Step and direction command source	ARRAY	-	-	-	-
2433 0 Number of entries UINT8 N CONST N 1	433 0	0 Number of entries	UINT8	N	CONST	N	1
1 Step value UINT32 N RW Y 1	1	1 Step value	UINT32	N	RW	Y	1
- Analog input command source RECORD	-	- Analog input command source	RECORD	-	-	-	-
0 Number of entries UINT8 N CONST N 3	0	0 Number of entries	UINT8	N	CONST	N	3
2434 1 Analog input used UINT8 N RW Y 1	434 1	1 Analog input used	UINT8	N	RW	Y	1
2 Analog input offset UINT16 N RW Y 512	2	2 Analog input offset	UINT16	N	RW	Y	512
3 Velocity deadband UINT8 N RW Y 1	3	3 Velocity deadband	UINT8	N	RW	Y	1
- Position control parameter set ARRAY	-	- Position control parameter set	ARRAY	-	-	-	-
2500 0 Number of entries UINT8 N CONST N 7	500 0	0 Number of entries	UINT8	N	CONST	N	7
1 Proportional constant UINT32 N RW Y 4000	1	1 Proportional constant	UINT32	N	RW	Y	4000

2	000
4 Reserved UINT32 N RW Y 0 5 Velocity feedforward constant UINT32 N RW Y 0 6 Acceleration feedforward constant UINT32 N RW Y 0 7 Integral limit UINT32 N RW Y 10 - Flux control parameter set ARRAY - - - - 0 Number of entries UINT8 N CONST N 2 1 Proportional constant UINT16 N RW Y 300 2 Integral constant UINT16 N RW Y 300)
5 Velocity feedforward constant UINT32 N RW Y 0 6 Acceleration feedforward constant UINT32 N RW Y 0 7 Integral limit UINT32 N RW Y 10 - Flux control parameter set ARRAY 0 Number of entries UINT8 N CONST N 2 1 Proportional constant UINT16 N RW Y 3000 2 Integral constant UINT16 N RW Y 3000)
6 Acceleration feedforward constant UINT32 N RW Y 0 7 Integral limit UINT32 N RW Y 10 - Flux control parameter set ARRAY - - - - 0 Number of entries UINT8 N CONST N 2 1 Proportional constant UINT16 N RW Y 300 2 Integral constant UINT16 N RW Y 300)
7 Integral limit UINT32 N RW Y 10 - Flux control parameter set ARRAY)
- Flux control parameter set ARRAY	
2502 0 Number of entries UINT8 N CONST N 2 1 Proportional constant UINT16 N RW Y 3000 2 Integral constant UINT16 N RW Y 3000	
2502 1 Proportional constant UINT16 N RW Y 3000 2 Integral constant UINT16 N RW Y 3000	
1 Proportional constant UINT16 N RW Y 3000 2 Integral constant UINT16 N RW Y 3000	00
-	
- Torque control parameter set ARRAY	0
0 Number of entries UINT8 N CONST N 2	
2503 1 Proportional constant UINT16 N RW Y 3000	00
2 Integral constant UINT16 N RW Y 300	0
- Position control monitor ARRAY	
0 Number of entries UINT8 N CONST N 2	
2504 1 Integral part INT32 Y RO N -	
2 Integral contribution INT32 Y RO N -	
- Spring torque compensation RECORD	
0 Number of entries UINT8 N CONST N 2	
2508 1 Spring torque offset INT16 N RW Y 0	
2 Spring offset position UINT32 N RW Y 0	
2601 - Current A INT16 Y RO N -	
2602 - Current B INT16 Y RO N -	
2603 - Current C INT16 Y RO N -	
2604 - Current Direct INT16 Y RO N -	
2605 - Current Quadrature INT16 Y RO N -	
- I2T parameters RECORD	
0 Number of entries UINT8 N CONST N 2	
2702 1 Peak current UINT16 N RW Y 1000	00
2 Peak time UINT16 N RW Y 1000	00
- Dedicated digital inputs ARRAY	
0 Number of entries UINT8 N CONST N 2	
2A01 1 Polarity UINT16 N RW Y 0	
2 Value UINT16 N RO N -	
- General digital input / output ARRAY	
0 Number of entries UINT8 N CONST N 2	
2A02	
2 Value UINT16 N RO N -	
2A03 - Analog inputs ARRAY	

Index (hex)	Sub- Index (hex)	Description	Data type	PDO mappa ble	Access	NVM	Default value
	0	Number of entries	UINT8	N	CONST	N	2
	1	Analog input 1 value	UINT32	N	RO	N	-
	2	Analog input 2 value	UINT32	N	RO	N	-
	-	Analog output	ARRAY	-	-	-	-
2A04	0	Number of entries	UINT8	N	CONST	N	2
2A04	1	Analog output 1 value	UINT32	N	RW	N	0
	2	Analog output 2 value	UINT32	N	RW	N	0
	-	Analog output automatic	RECORD	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	4
2A08	1	Mode enabled	UINT8	N	RW	Y	0
2A00	2	Source registers	INT32	N	RW	Y	0x6074
	3	Destination output	UINT8	N	RW	Y	1
	4	Max represented value	UINT32	N	RW	Y	0x7FFFFFFF
2C00	-	General purpose registers	ARRAY	-	-	-	0
	0	Number of entries	UINT8	N	CONST	N	100
	1	Accumulator	INT32	N	RW	N	0
	2	W2	INT32	N	RW	N	0
			INT32	N	RW	N	0
	54	W84	INT32	N	RW	N	0
	55	W85	INT32	N	RW	Y	0
			INT32	N	RW	Y	0
	64	W100	INT32	N	RW	Y	0
	-	Register commands	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	23
	1	Add constant to accumulator	INT32	N	WO	N	-
	2	Accumulator divide constant	INT32	N	WO	N	-
	3	Xor constant to accumulator	INT32	N	WO	N	-
	4	Accumulator multiply constant	INT32	N	WO	N	-
	5	And constant to accumulator	INT32	N	WO	N	-
	6	Or constant to accumulator	INT32	N	WO	N	-
2 C01	7	Subtract constant from accumulator	INT32	N	WO	N	-
2C01	8	Shift left accumulator by constant	INT32	N	WO	N	-
	9	Shift right accumulator by constant	INT32	N	WO	N	-
	A	Add register to accumulator	INT32	N	WO	N	-
	В	Accumulator divide register	INT32	N	WO	N	-
	С	Xor register to accumulator	INT32	N	WO	N	-
	D	Accumulator multiply register	INT32	N	WO	N	-
	E	And register to accumulator	INT32	N	WO	N	-
	F	Or register to accumulator	INT32	N	WO	N	-
	10	Subtract register from accumulator	INT32	N	WO	N	-

	Sub-			PDO			
Index (hex)	Index	Description	Data type	mappa	Access	NVM	Default value
(Hex)	(hex)			ble			value
	11	Shift left accumulator by register	INT32	N	WO	N	-
	12	Shift right accumulator by register	INT32	N	WO	N	-
	13	Absolute accumulator	INT32	N	WO	N	-
	14	Accumulator complement	INT32	N	WO	N	-
	15	Write accumulator to register	INT32	N	WO	N	-
	16	Write register32 to accumulator	INT32	N	WO	N	-
	17	Write register16 to accumulator	INT32	N	WO	N	-
	-	Sequence commands	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	22
	1	Do if i/o is "Off"	INT32	N	WO	N	-
	2	Do if i/o is "On"	INT32	N	WO	N	-
	3	End program	INT32	N	WO	N	-
	4	If accumulator is below	INT32	N	WO	N	-
	5	If accumulator is higher	INT32	N	WO	N	-
	6	If accumulator is equal	INT32	N	WO	N	-
	7	If accumulator is unequal	INT32	N	WO	N	-
	8	If i/o is "Off"	INT32	N	WO	N	-
	9	If i/o is "On"	INT32	N	WO	N	-
0.000	A	If bit of accumulator is set	INT32	N	WO	N	-
2C02	В	If bit of accumulator is clear	INT32	N	WO	N	-
	C	Repeat	INT32	N	WO	N	-
	D	Wait (milliseconds) constant	INT32	N	WO	N	-
	Е	Wait for Index	INT32	N	WO	N	-
	F	Wait for i/o to be "Off"	INT32	N	WO	N	-
	10	Wait for i/o to be "On"	INT32	N	WO	N	-
	11	If analog is below	INT32	N	WO	N	-
	12	If analog is higher	INT32	N	WO	N	-
	13	If accumulator is below register	INT32	N	WO	N	-
	14	If accumulator is higher register	INT32	N	WO	N	-
	15	If accumulator is equal register	INT32	N	WO	N	-
	16	If accumulator is unequal register	INT32	N	WO	N	-
	-	Learned position	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	3
2C03	1	Learn current position	UINT8	N	WO	N	-
	2	Learn target position	UINT8	N	WO	N	-
	3	Move index table position	UINT8	N	WO	N	-
	-	Macro commands	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	7
2C04	1	Macro call	INT32	N	WO	N	-
	2	Return from macro call	INT32	N	WO	N	-
					,	- 1	

Index (hex)	Sub- Index (hex)	Description	Data type	PDO mappa ble	Access	NVM	Default value
	3	Macro jump	INT32	N	WO	N	-
	4	Reset macros	INT32	N	WO	N	-
	5	Jump absolute	INT32	N	WO	N	-
	6	Jump relative	INT32	N	WO	N	-
	7	Unpush macro	INT32	N	WO	N	-
	-	Macro access	RECORD	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	4
2C05	1	Macro number	UINT8	N	RW	N	-
2003	2	Macro command	UINT8	N	RW	N	-
	3	Command	UINT64	N	RW	N	
		Protected access	UINT8	N	RW	Y	0
	-	Timers access	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	4
2000	1	Timer 1 (count up) value	UINT32	N	RW	N	0
2C06	2	Timer 2 (count up) value	UINT32	N	RW	N	0
	3	Timer 3 (count down) value	UINT32	N	RW	N	0
	4	Timer 4 (count down) value	UINT32	N	RW	N	0
	-	Interrupt vector	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	10
	1	Interrupt 1 vector	UINT8	N	RW	Y	0
	2	Interrupt 2 vector	UINT8	N	RW	Y	0
	3	Interrupt 3 vector	UINT8	N	RW	Y	0
2007	4	Interrupt 4 vector	UINT8	N	RW	Y	0
2C07	5	Interrupt 5 vector	UINT8	N	RW	Y	0
	6	Interrupt 6 vector	UINT8	N	RW	Y	0
	7	Interrupt 7 vector	UINT8	N	RW	Y	0
	8	Interrupt 8 vector	UINT8	N	RW	Y	0
	9	Interrupt 9 vector	UINT8	N	RW	Y	0
	A	Interrupt 10 vector	UINT8	N	RW	Y	0
	-	Interrupt enable	ARRAY	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	10
	1	Interrupt 1 enable	UINT8	N	RW	Y	0
	2	Interrupt 2 enable	UINT8	N	RW	Y	0
2C08	3	Interrupt 3 enable	UINT8	N	RW	Y	0
	4	Interrupt 4 enable	UINT8	N	RW	Y	0
	5	Interrupt 5 enable	UINT8	N	RW	Y	0
	6	Interrupt 6 enable	UINT8	N	RW	Y	0
	7	Interrupt 7 enable	UINT8	N	RW	Y	0
	8	Interrupt 8 enable	UINT8	N	RW	Y	0
	9	Interrupt 9 enable	UINT8	N	RW	Y	0

Index (hex)	Sub-			PDO			D. (1)
	Index (hex)	Description	Data type	mappa ble	Access	NVM	Default value
	A	Interrupt 10 enable	UINT8	N	RW	Y	0
2C09	-	Pointer access	RECORD	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	3
	1	Pointer to register	INT32	N	RW	N	0
	2	Content of register	INT32	N	RW	N	0
	3	Write content to register	INT32	N	RW	N	0
2C0A	-	Macro debug	RECORD	-	-	-	-
	0	Number of entries	UINT8	N	CONST	N	2
	1	Actual macro number	UINT8	Y	RO	N	-
	2	Actual command number	UINT8	Y	RO	N	-
	-	Monitor config	RECORD	-	-	-	-
2C50	0	Number of entries	UINT8	N	CONST	N	2
2C30	1	Sampling rate	UINT16	N	RW	N	0
	2	Enable mode	UINT8	N	RW	N	0
	-	Monitor result	RECORD	-	-	-	-
	0	Number of entries	UINT8	N	RO	N	7
	1	Max entry number	UINT16	N	RO	N	250
	2	Filled entry value	UINT8	N	RO	N	0
2C51	3	Entry number	UINT16	N	RW	N	0
	4	Actual entry table 1	INT32	N	RO	N	0
	5	Actual entry table 2	INT32	N	RO	N	0
	6	Actual entry table 3	INT32	N	RO	N	0
	7	Actual entry table 4	INT32	N	RO	N	0
2F01	1	Target duty	INT16	Y	RW	N	0
2FFF	0	Reset device	UINT32	N	RW	N	-

References

CiA DS-301	Application layer and communication profile
CiA DR-303	Additional specification
CiA DS-305	Layer setting services (LSS) and protocols
CiA DS-306	Electronic data sheet specification for CANopen
CiA DSP-402	Drives and motion control device profile

Document versions

1.0	
1.0	First release version.
1.1	Update to FW version 0.92.
	Fixed some linked reference errors.
1.2	Fixed register number of "Current direct/Quadrature" register.
	Added comment in register 0x6505.
	Changed Data type of "Phasing tolerance", "Phasing time" "Phasing current" register.
	Fixed encoder bits of representation of register "Dedicated digital input".
	Fixed description of Sequence commands registers $0x2C02$ subindex $0xA$ and $0xB$.
1.3	Added Document versions table.
	Update for FW version 2.0.
	Modified analog input resolution from 10 bits to 12 bits.
	Added unpush macro feature (register 0x2C04 subindex 0x07).
	Added Macro protected access feature (register 0x2C05 subindex 0x04).
	Added Analog output automatic (register 0x2A08).
	Change scaling of Torque/Flux control loop from 11 to 8 bits.
	Added spring compensation mode.
	Updated analog command source offset.
	Added sign extension comment on W2.

113