

Motor controller

CMMO-ST-C5-1-LKP

FESTO

Description

Motor controller with interface for

- IO-Link
- I-Port
- Modbus TCP

Device profile FHPP

8071674 2017-05b [8071676]

Original instructions

GDCP-CMMO-ST-LK-C-HP-EN

IO-Link[®], MODBUS[®], TIA-Portal[®] are registered trademarks of the respective trademark owners in certain countries.

Identification of hazards and instructions on how to prevent them:

Warning

Hazards that can cause death or serious injuries.

Caution

Hazards that can cause minor injuries or serious material damage.

Other symbols:

Note

Material damage or loss of function.

Recommendations, tips, references to other documentation.

Essential or useful accessories.

Information on environmentally sound usage.

Text designations:

- Activities that may be carried out in any order.
- 1. Activities that should be carried out in the order stated.
- General lists.
- → Result of an action/References to more detailed information.

Software identification:

Buttons in the software

[xxx] [xxx] References to menu and sub-menu structures in the software FCT [...] [xxx] FCT plug-in menu for components in the "Workplace" window

FCT menu [xxx] FCT-main menu

Table of Contents - CMMO-ST-C5-1-LKP

/ersi	on status	er documentation	7 8 8
1	FHPP wi	th motor controller CMMO-ST	9
1.1	FHPP ove	erview	9
1.2		es	10
2	IO-Link		11
2.1	IO-Link/	I-Port and digital I/O interface [X1]	11
2.2	Paramet	erisation of IO-Link device	12
	2.2.1	Parameterisation with the FCT plug-in CMMO-ST	12
	2.2.2	Parameterisation with the integrated web server	12
2.3	Configur	ration IO-Link master	13
	2.3.1	Example of CMMO-ST at S7 1200	14
3	I-Port		16
3.1	IO-Link/	I-Port and digital I/O interface [X1]	16
3.2	Paramet	erisation of I-Port device	17
	3.2.1	Parameterisation with the FCT plug-in CMMO-ST	17
	3.2.2	Parameterisation with the integrated web server	17
3.3	Configur	ration of I-Port master	18
4	Modbus	TCP	19
4.1	Modbus	TCP interface [X18]	20
	4.1.1	Pin allocation and cable specifications	20
4.2	Paramet	erisation of Modbus-TCP user	21
	4.2.1	Parameterisation with the FCT plug-in CMMO-ST	21
	4.2.2	Parameterisation with the integrated web server	22
4.3	Modbus	master configuration	22
	4.3.1	IP address	22
	4.3.2	Address assignment and Modbus operations	22
	4.3.3	Data objects for Modbus command "Read Device Identification"	28
	4.3.4	Monitoring functions	28

CMMO-ST-C5-1-LKP

5	Sequen	ce control and I/O data	29				
5.1	Setpoin	t specification (FHPP operating modes)	29				
	5.1.1	Switching the FHPP operating mode	29				
	5.1.2	Record selection	29				
	5.1.3	Direct application	29				
5.2	FHPP fi	nite state machine	30				
	5.2.1	Create ready status	31				
	5.2.2	Positioning	32				
	5.2.3	Examples of control and status bytes	35				
5.3	Configu	ration of the I/O data	40				
	5.3.1	Concept	40				
	5.3.2	I/O data (byte 1 8) in the various FHPP operating modes	41				
5.4	Assignn	nent of the control bytes and status bytes (overview)	42				
	5.4.1	Description of the control bytes	43				
	5.4.2	Description of the status bytes	47				
6	Control	via FHPP	52				
6.1	Dimens	ion reference system for electric drives	52				
6.2	Homing	run	52				
	6.2.1	Homing for electric drives	52				
	6.2.2	Methods of homing	53				
6.3	Jogging		54				
6.4	Teachin	g via fieldbus	55				
6.5	Execute Record						
	6.5.1	Record selection flow diagrams	59				
	6.5.2	Record structure	62				
	6.5.3	Record linking (PNU 402)	63				
6.6	Execute	e direct mode	64				
	6.6.1	Direct mode sequence	67				
6.7	Monito	ring of the drive behaviour	70				
	6.7.1	"Motion Complete" message	70				
	6.7.2	"Following error" message	71				
	6.7.3	"Standstill monitoring" message	72				
	6.7.4	Comparators	74				
7	Diagno	stics	76				
7.1	Diagnos	stic messages	76				
	7.1.1	Classification and error responses	76				
	7.1.2	Display of a diagnostic event	77				
	7.1.3	Diagnostic memory	78				

CMMO-ST-C5-1-LKP

7.2	Fault dete	Fault detection and elimination				
	7.2.2	Parameterisation of the diagnostic messages and fault clearance	80			
A	Technica	l appendix	81			
A.1	Incremen	nts	81			
	A.1.1	Encoder increments [EINC]	81			
	A.1.2	Interface increments [SINC]	81			
A.2	Conversion	on factors	82			
В	Referenc	e paramete	83			
B.1	Conoral	TUDD parameter structure	83			
B.2		FHPP parameter structure	84			
		rotection and master control	84 85			
B.3	B.3.1	y of FHPP parameters	85 85			
	B.3.1	Device data	86			
		Diagnostics				
	B.3.3 B.3.4	Process Data	87 88			
	B.3.4 B.3.5	Record list	90			
	В.3.6	Project Data	90			
	В.3.7	Factor group	92 93			
B.4		Axis parameters: electric drives 1	95 96			
D.4	B.4.1	ons of FHPP parameters	96 96			
	B.4.1 B.4.2	Representation of the parameter entries	96 97			
	B.4.2 B.4.3	Device data – version numbers Device data – identification	97 98			
	B.4.4	Device data – MMI parameters	100			
		·				
	B.4.5	Diagnostic parameters	102			
	B.4.6 B.4.7	Process data – general process data	110 112			
	B.4.8					
	в.4.8 В.4.9	Record list – record data	113 122			
	В.4.10	Record list – record messages	122			
	B.4.10 B.4.11	Project data – general project data	125			
	B.4.11	,	120			
	B.4.13	Project data –teach mode	127			
	B.4.14					
	в.4.14 В.4.15	Project data – jog mode	130 131			
	B.4.16	Project data - direct mode position	131			
	B.4.16 B.4.17	Project data – force direct mode				
	B.4.17 B.4.18	Project data – rotational speed direct mode	133 134			
	B.4.18 B.4.19	Project data – direct mode general	134			
	B.4.19 B.4.20	Factor group				
	D.4.2U	Axis parameters: electrical Drives 1 – mechanical parameters	138			

CMMO-ST-C5-1-LKP

	B.4.21	Axis parameter: electrical drives 1 – homing parameters	140
	B.4.22	Axis parameter: electrical drives 1 – controller parameters	142
	B.4.23	Axis parameters: electric drives 1 – electronic rating plate	145
	B.4.24	Axis parameters: electric drives 1 – standstill monitoring	146
	B.4.25	Axis parameters: electric drives 1 – following error monitoring	147
	B.4.26	Axis parameters: electric drives 1 – motor data	147
	B.4.27	Axis parameters: electric drives 1 – temperature data	147
	B.4.28	Axis parameters: electric drives 1 – general drive data	148
c	Festo Pa	rameter Channel (FPC)	150
C.1	FPC for c	yclical I/O data	150
C.2	Overviev	v of EFPC	150
	C.2.1	EFPC structure	150
	C.2.2	FPCC and FPCS – transmission mode, request and response ID	151
C.3	Paramet	er transmission (PNUs, internal objects)	152
	C.3.1	Structure of EFPC in parameter transmission	152
	C.3.2	Sequence of parameter transmission	152
	C.3.3	Example of parameter transmission	152
	C.3.4	Error codes	153
C.4	Paramet	er file transmission	154
	C.4.1	Structure of EFPC in parameter file transmission	154
	C.4.2	Package ID	154
	C.4.3	Parameter file and user data package	155
	C.4.4	Checking and activation of the parameter file	156
	C.4.5	Sequence of parameter file transmission	156
	C.4.6	Examples of parameter file transmission	157
	C.4.7	Error codes	162
D	Diagnos	tic messages	164
E	Terms ar	nd abbreviations	179
Index			181

Motor controller documentation

This documentation (GDCP-CMMO-ST-LK-C-HP-...) describes the Festo Handling und Positioning Profile (FHPP) for the motor controller CMMO-ST-C5-1-LKP. The full description of the motor controller includes the following documents:

Always observe the general safety regulations for the motor controller in the equipment and functional description of the motor controller GDCP-CMMO-ST-LK-SY-... → Tab. 1.

Designation	Contents
Condensed documentation CMMO-ST-LK	Brief equipment and functional description of the motor controller for initial information
Manual GDCP-CMMO-ST-LK-SY	Equipment and functional description of the motor controller - Mounting - Commissioning via web server/Festo Configuration Tool (FCT) - Technical data
Manual GDCP-CMMO-ST-LK-C-HP	Control and parameterisation of the motor controller with the device profile FHPP via: - IO-Link - I-Port - Modbus TCP
Manual GDCP-CMMO-ST-LK-S1	Use of the STO safety function ("Safe Torque Off")
Help system for the FCT software	Descriptions of the Festo Configuration Tool (FCT) for commissioning and parameterisation of: - configurable axis/motor combinations - positioning systems in Festo's Optimised Motion Series (OMS)
Special documentation CMMO-ST_UL	Requirements for operating the product in the USA and Canada in accordance with certification by Underwriters Laboratories Inc. (UL).

Tab. 1 Documentation for the motor controller

Additional information about the product:

- CMMO-ST-Quickguide-...:brief description of the initial commissioning and diagnostics of positioning systems in Festo's Optimised Motion Series (OMS) with the web server of the CMMO-ST
- Overview of accessories (catalogue) → www.festo.com/catalogue
- Operating instructions for configurable actuators and the positioning systems from Festo (e.g. EPCO) → www.festo.com/sp
- Parameter lists: Default settings of the commissioning parameters for positioning systems in Festo's Optimised Motion Series (OMS)
- Function elements (CODESYS, ...) → www.festo.com/sp
- Certificates, declaration of conformity → www.festo.com/sp

Target group

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

Version status

This documentation refers to the following version of the motor controller:

- Firmware: V 1.5.x and higher

- FCT plug-in: CMMO-ST V 1.5.x and later

The following details are displayed in the software with an active online connection:

- Firmware version and MAC-ID → "Info" tab of the integrated web server
- Hardware version, firmware version → FCT ("Controller" page)
 If at this time there is no online connection, the information from the most recent connection is displayed.

Additional version details, e.g. amendment: → product labelling of the motor controller

Note

Before using a newer firmware version:

Check whether a newer corresponding version of the FCT plug-in or user documentation is available → www.festo.com/sp.

Service

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

1 FHPP with motor controller CMMO-ST

1.1 FHPP overview

Tailored to the target applications for handling and positioning tasks, Festo has developed an optimised device profile, the "Festo Handling and Positioning Profile (FHPP)".

The FHPP permits a uniform control and parameterisation for the various motor controllers from Festo, independent of the connection to different control devices.

To do this, it defines for the user, largely uniformly,

- operating modes
- I/O data structure
- parameter objects
- sequence control

Fig. 1.1 Principle of FHPP

Control and status data (FHPP Standard)

Communication takes place via 8-byte control and status data. Functions and status messages required in operation can be written and read directly.

Parameterisation (FPC)

The controller can access the parameter values of the motor controller via the parameter channel. A further 8 bytes of I/O data are used for this purpose.

Interfaces 1.2

Control and parameterisation via FHPP is supported in CMMO-ST-C5-1-LKP through various fieldbus interfaces corresponding to Tab. 1.1.

Connection	Interface	Description
IO-Link	[X1] – IO-Link/I-Port and digital I/Os	→ Chapter 2
I-Port	[X1] – IO-Link/I-Port and digital I/Os	→ Chapter 3
Modbus TCP	[X18] – Ethernet interface	→ Chapter 4

Tab. 1.1 Interfaces for FHPP

- 1 [X1] IO-Link/I-Port and digital I/Os 3 Link/activity-LED C/Q

2 [X18] Ethernet interface

Fig. 1.2 Motor controller CMMO-ST-C5-1-LKP

2 IO-Link

The communication system IO-Link is used to exchange serial data from decentralised function modules (devices) at the field level.

IO-Link is a standardised I/O technology (IEC 61131-9) for exchanging serial data with sensors and actuators bi-directionally via a 3-wire connection. The motor controller is an IO-Link device in accordance with the IO-Link Interface Specification Version 1.1 [IOL].

The LED C/Q on the motor controller displays the status of the IO-Link connection.

2.1 IO-Link/I-Port and digital I/O interface [X1]

Connection		Pin	Function		
			1	+24 V (OUT)	Output +24 V ¹⁾ e.g. supply of a poten-
ր					tial-free relay contact for the controller
1 +	- + + + + + + + + + +	11			enable input
			2	0 V (GND)	Reference potential for output signals
	X1		3	DOUT2	Output 2, parameterisable
		11	4	DOUT1	Output 1, parameterisable
			5	READY	Output Ready
			6	ENABLE	Controller enable input ²⁾
	000000000		7	_	No function, not connected internally ³⁾
_			8	_	
			9	L-	0 volt (GND)
			10	C/Q	IO-Link/I-Port signal
			11	L+	24 volt supply of the IO-Link IC, not con-
					nected to the logic supply at X9

- 1) Not overload-proof, max. 100 mA
- 2) Required signals for controller enable can be parameterised (FCT) → section 2.2.1
- 3) Pins can be used for the 4th and 5th conductor of the I-Port / IO-Link cable

Tab. 2.1 Port X1 I/O interface, pin 9 ... 11 allocated for IO-Link

2.2 Parameterisation of IO-Link device

Before connecting the motor controller to the I-Link master, parameterise the controller interface and device profile:

- with the FCT plug-in CMMO-ST → section 2.2.1
- with the integrated web server → section 2.2.2

Connecting the motor controller to the PC → equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-....

2.2.1 Parameterisation with the FCT plug-in CMMO-ST

- 1. Create drive configuration → Help for the FCT plug-in CMMO-ST
- 2. On the application data page (Application Data), determine the control interface (Control Interface):
 - "IO-I ink"
- 3. Optionally determine on the controller page (Controller):
 - Enable with (Enabled by), determination of the required signals for controller enable:
 - "Fieldbus" (Fieldbus) factory setting
 - "Digital input 'Enable' and fieldbus" (Digital Input 'Enable' and Fieldbus)
- 4. On the fieldbus page (Fieldbus), determine the device profile (Device Profile):
 - "FHPP standard"
 - "FHPP standard + FPC"
- 5. Establish an online connection.
- 6. Activate device control (Device Control).
- 7. Download and save (Store) the parameters.

A restart is required after changing and storing the following parameters with the FCT plug-in to make the settings active:

- control interface (Modbus, IO-Link, I-Port)
- device profile (FHPP standard, FHPP standard + FPC)

After parameterisation and restart of the motor controller, the IO-Link master can be configured

→ section 2.3.

2.2.2 Parameterisation with the integrated web server

- 1. Call up online connection with the web browser: "http://192.168.178.1/" (factory setting)
- 2. To parameterise and store, activate device control (Device Control).
- 3. In the Control Interface tab, determine and save the control interface (Save):
 - "IO-Link"
- 4. In the FHPP Profile tab, determine and save the device profile (Save):
 - "FHPP channel"
 - "FHPP + FPC channel"

After parameterisation, the IO-Link master can be configured \rightarrow section 2.3.

2.3 **Configuration IO-Link master**

To create the IO-Link connection, configure the motor controller in the IO-Link master.

Steps for configuration of the IO-Link master → documentation on the used configuration program (CODESYS, TIA-Portal, STEP 7, ...).

The IODD files include all necessary information on configuration:

IODD files	Device profile
Festo-CMMO-ST-C5-1-LKP_FHPP-xxxxxxxxx-IODD1.1.xml	FHPP standard (8 I/O bytes)
Festo-CMMO-ST-C5-1-LKP_FHPP_and_FPC-xxxxxxxxx-IODD1.1.xml	FHPP standard + FPC
	(16 I/O bytes)
(xxxxxxx = date)	

Tab. 2.2 IODD files

The motor controller supports the IO-Link specification V1.1 with the following characteristics:

- Cyclical IO-Link data 8 or 16 I/O bytes.
- Device-specific errors and warnings are reported to the IO-Link master through the "Event management".
- SIO mode is not supported.
- Transmission rate 230.4 KBaud.
- No support of the parameter server of the IO-Link master (2048 bytes for parameters of the motor controller are not sufficient).

The upload and download of all parameters to the controller can be implemented via EFPC with appropriate functional modules or function blocks → appendix C.4

Current IODD files, functional modules or function blocks → www.festo.com/sp

2.3.1 Example of CMMO-ST at S7 1200

The following lists an example of steps for connecting a CMMO-ST to an S7 1200 as IO-Link master.

Specific steps for configuration of the IO-Link master:

- → Documentation for the module.
- → Documentation on the used configuration program.

Requirements

- TIA-Portal V13
- S7 PCT V3.3 must support the configuration of IO-Link 1.1

Typical steps

The following steps are normally necessary to connect a CMMO-ST to an S7 1200 as IO-Link master.

- 1. Create new project in the TIA-Portal.
- 2. Open project view.
- 3. Add new device (the S7 must support the IO-Link master → documentation on the S7)
- 4. Set IP address for the CPU.
- 5. Select PLC, then select slot in mounting rack for the IO-Link master.
- In the "Hardware catalogue" window under "Technology modules", select the IO-Link master and take it over for the slot.

- 1 PLC
- 2 Slot in mounting rack
- 3 "Catalogue" window for selection of the IO-Link master

Fig. 2.1 Example TIA-Portal – configure S7

- 7. Load configuration into controller.
- 8. Start the DeviceTool via the context menu of the IO-Link master.

2 IO-Link

- 9. In the dialogue, select the PC interface.
- 10. Menu [Extras] [Import IODD], then select IODD file and import it.

Fig. 2.2 Example DeviceTool, assign IODD to the port

- 11. In the catalogue under "IO-Link 1.1", "Festo AG & Co. KG", "CMMO", select the desired variant (standard FHPP or with FPC) and assign the IODD to the used port.
- 12. Load configuration into the device.
- 13. End DeviceTool, save changes. The IO-Link connection is now active.

Subsequently, load the FHPP_Positions_Library_TIA from Festo, for example under "Libraries", and assign the addresses of the variables table to the module inputs (I_ADRESS , O_ADRESS)

→ description/Help file for the Library.

3 I-Port

The Festo-specific I-Port interface is used for exchange of serial data from decentralised function modules (devices) at field level.

The LED C/Q on the motor controller displays the status of the I-Port connection.

3.1 IO-Link/I-Port and digital I/O interface [X1]

Port		Pin	Function		
			1	+24 V (OUT)	Output +24 V ¹⁾ e.g. supply of a poten-
	r	1			tial-free relay contact for the controller
1	+ + + + + + + + + + + 252525252525252525	11			enable input
			2	0 V (GND)	Reference potential for output signals
	X1		3	DOUT2	Output 2, parameterisable
	0000000000		4	DOUT1	Output 1, parameterisable
1		11	5	READY	Output Ready
1			6	ENABLE	Controller enable input ²⁾
	00000000000		7	_	No function, not connected internally ³⁾
			8	_	
			9	L-	0 volt (GND)
			10	C/Q	IO-Link/I-Port signal
			11	L+	24 volt supply of the I-Port IC, not con-
					nected to the logic supply at X9

- 1) Not overload-proof, max. 100 mA
- 2) Required signals for controller enable can be parameterised (FCT) \rightarrow section 3.2.1
- 3) Pins can be used for the 4th and 5th conductor of the I-Port / IO-Link cable

Tab. 3.1 Port X1 I/O interface, pin 9 ... 11 allocated for IO-Link

3.2 Parameterisation of I-Port device

Before connecting the motor controller to the I-Port master, parameterise the controller interface and equipment profile:

- with the FCT plug-in CMMO-ST → section 3.2.1
- with the integrated web server → section 3.2.2

Connecting the motor controller to the PC → equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-....

3.2.1 Parameterisation with the FCT plug-in CMMO-ST

- 1. Create drive configuration → Help for the FCT plug-in CMMO-ST.
- 2. On the application data page (Application Data), determine the control interface (Control Interface):
 - "I-Port"
- 3. Optionally, determine the following on the controller page (Controller):
 - Enable with (Enabled by), determination of the required signals for controller enable:
 - "Fieldbus" (Fieldbus) factory setting
 - "Digital input 'Enable' and fieldbus" (Digital Input 'Enable' and Fieldbus)
- 4. On the fieldbus page (Fieldbus), determine the device profile (Device Profile):
 - "FHPP standard"
 - "FHPP standard + FPC"
- 5. Establish an online connection.
- 6. Activate device control (Device Control).
- 7. Download and save (Store) the parameters.

A restart is required after changing and storing the following parameters with the FCT plug-in to make the settings active:

- control interface (Modbus, IO-Link, I-Port)
- device profile (FHPP standard, FHPP standard + FPC)

After parameterisation and restart of the motor controller, the I-Port master can be configured
→ section 3.3.

3.2.2 Parameterisation with the integrated web server

- 1. Call up online connection with the web browser: "http://192.168.178.1/" (factory setting)
- 2. To parameterise and store, activate device control (Device Control).
- 3. In the Control Interface tab, determine and save the control interface (Save):
 - "I-Port"
- 4. In the FHPP Profile tab, determine and save the device profile (Save):
 - "FHPP channel"
 - "FHPP + FPC channel"

After parameterisation, the I-Port master can be configured → section 3.3.

3.3 Configuration of I-Port master

The following I-Port masters support the motor controller:

I-Port master	Supported I-Ports and data size	Special features
CPX-CTEL	4 x I-Port, total max. 32 bytes I and	With the "Automatic configuration" set-
	32 bytes O	ting, the data size can be freely distrib-
		uted (2x16 or 1x16 and 2x8 or 4x8).
		If the "tool change mode" of the used
		CPX-CTEL is not supported, the motor
		controller must be switched on before
		the CPX-CTEL.
CTEU-PB	2 x I-Port, each 16 bytes I and 16 bytes O	Device description file GSD has module
		identifier for I-Port
CTEU-EC 2 x I-Port, each 16 bytes I and 16 bytes 0		Device description file ESI has module
		identifier for I-Port
CTEU-CO	(2 x I-Port, each 16 bytes I and 16 bytes 0)	Support in preparation

Tab. 3.2 Supported I-Port master

The I-Port connection does not have to be configured from most masters. For some I-Port masters, device description files are available for the respective fieldbus.

Specific module support of the I-Port devices through current GSD and ESI files, functional modules or function blocks → www.festo.com/sp

4 Modbus TCP

Modbus is an open communication protocol based on the master-slave architecture. It is an established standard for communication via Ethernet-TCP/IP in automation technology.

The basic function of Modbus TCP is described in IEC 61158.

The standard port for Modbus TCP is 502.

The Ethernet control interface is used parallel to the Ethernet parameterisation interface (FCT, web server). A maximum of **one** Modbus TCP connection at a time is possible.

After the TCP connection has been made, it is normally kept open and only disconnected by the motor controller in case of error, with a timeout set or through the counterpart station.

Communication with the FCT and the web server remains possible.

Data Encoding

Modbus TCP uses "Big Endian" transmission sequence. The "most significant byte" is sent first. The actual data (Modbus: "tab") are processed word-by-word (2 bytes). It may therefore be necessary to "turn" these 2 bytes on the controller. This applies to the operations (function codes): 0x03, 0x10, 0x17 → section 4.3.2.

This already takes place through the module if provided by Festo.

Modbus telegram

In general, a Modbus telegram is constructed correspondingly
Tab. 4.1 (the higher-value byte is always sent first).

If, for example, the CMMO is to be accessed by the computer via Modbus, the transaction identifier, protocol identifier, message length and unit identifier must additionally be sent at the beginning before the function code is sent.

The assignment can be visualised and tested with the help of the "Modbus TCP Client".

→ www.festo.com/sp, search for "Modbus TCP Client"

Byte no.	Number of bytes	Function	Comment	
1	2	Transaction number	Freely selectable. Returned	High-order byte
2			again in the answer.	Low-order byte
3	2	Protocol identifier	Always 0	High-order byte
4				Low-order byte
5	2	Number of bytes still to	= n + 2, whereby n is the num-	High-order byte
6		follow	ber of data points from byte 9.	Low-order byte
7	1	Address (unit identifier,	Can be ignored (e.g. set to 0).	-
		slave ID)		
8	1	Function code	→ section 4.3.2	_
9	n	Data	→ section 4.3.2	_

Tab. 4.1 Structure of Modbus telegram

4.1 Modbus TCP interface [X18]

The Modbus connection is established via the Ethernet interface [X18] as an RJ45 socket. This can be used in parallel for 2 additional TCP connections (one for the FCT parameter software and one for the web server). As a Modbus/TCP user, the motor controller can be reached via the same IP address as is used by FCT or the web server.

4.1.1 Pin allocation and cable specifications

Pin	Specification	
1	Transmission signal+ (TX+)	Wire pair 3
2	Transmission signal- (TX-)	Wire pair 3
3	Receiver signal+ (RX+)	Wire pair 2
4	_	Wire pair 1
5	_	Wire pair 1
6	Receiver signal- (RX-)	Wire pair 2
7	_	Wire pair 4
8	_	Wire pair 4
-	Housing	Screening

Tab. 4.2 Allocation [X18]

Type and design of cable

Shielded twisted-pair STP, Cat.5 cables must be used for cabling.

Parameterisation of Modbus-TCP user 4.2

Before connecting the motor controller to the Modbus master, parameterise the controller interface, device profile, TCP-Port and Timeout:

- with the FCT plug-in CMMO-ST → section 4.2.1
- with the integrated web server → section 4.2.2

Connecting the motor controller to the PC \rightarrow equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-....

4.2.1 Parameterisation with the FCT plug-in CMMO-ST

- 1. Create drive configuration → Help for the FCT plug-in CMMO-ST.
- 2. On the application data page (Application Data), determine the control interface (Control Interface):
 - "Modbus/TCP"
- 3. Optionally determine on the controller page (Controller):
 - Enable with (Enabled by), determination of the required signals for controller enable:
 - "Fieldbus" (Fieldbus) factory setting
 - "Digital input 'Enable' and fieldbus" (Digital Input 'Enable' and Fieldbus)
- 4. On the fieldbus page (Fieldbus), operation parameters tab (Operation Parameters), determine:
 - Device profile (Device Profile):
 - "FHPP standard"
 - "FHPP standard + FPC"
 - Optionally, change TCP-Port (factory setting TCP-Port 502)
 - Optionally activate timeout (Timeout) (factory setting: 100 ms, not activated) → section 4.3.4
- 5. Establish an online connection.
- 6. Activate device control (Device Control).
- 7. Download and save (Store) the parameters.
- 8. Optionally, on the Controller page, network settings tab (Network Settings), change the network settings (Setup network settings):
 - "DHCP server active" (DHCP server active, factory setting)
 - "Obtain IP address automatically" (Obtain an IP address automatically)
 - "Use the following IP address" (fixed setting IP address, subnet mask and standard gateway)

A restart is required after changing and storing the following parameters with the FCT plug-in to make the settings active:

- control interface (Modbus, IO-Link, I-Port)
- interface parameters (device profile, TCP-Port)
- Network settings

After parameterisation and restart of the motor controller, the Modbus master can be configured → section 4.3.

4.2.2 Parameterisation with the integrated web server

- 1. Call up online connection with web browser: "http://192.168.178.1/"
- 2. To parameterise and store, activate device control (Device Control).
- 3. In the Control Interface tab, set and save the control interface (Save):
 - "MODBUS"
- 4. In the FHPP Profile tab, set and save the device profile (Save):
 - "FHPP channel"
 - "FHPP + FPC channel"
- 5. In the Network tab, determine and save the network settings (Save):
 - "DHCP server active"
 - "Obtain an IP adress automatically"
 - "Use the following IP address" (fixed setting IP address, subnet mask and standard gateway)

After parameterisation, the Modbus master can be configured → section 4.3.

4.3 Modbus master configuration

4.3.1 IP address

The IP address of the motor controller as a Modbus/TCP user is identical to the IP address set in the FCT or web server.

4.3.2 Address assignment and Modbus operations

The following operations (Modbus transactions) are supported:

- Read Holding Registers (0x03)
- Read Exception Status (0x07)
- Write Multiple Registers (0x10)
- Read/Write Multiple Registers (0x17)
- Read Device Identification (0x2B)

The start address is always "0"; the byte sequence is always "Big endian".

Tab. 4.3 shows the supported Modbus commands.

Modbus command	Significance			
Read/write	Read and write the process			
multiple	Read/write multiple re		quest (0x17)	
registers	Field	Bytes	Values	Byte no.
	Function code	1	0x17	8
	Start address read	2	0x0000	9, 10
	Quantity of registers	2	0x0004: FHPP standard	11, 12
	read		0x0008: FHPP standard + FPC	
	Start address write	2	0x0000	13, 14
	Quantity of registers	2	0x0004: FHPP standard	15, 16
	write		0x0008: FHPP standard + FPC	
	Byte count write	1	0x08: FHPP standard	17
			0x10: FHPP standard + FPC	
	Registers values write	8, 16	FHPP standard process output tele-	18
			gram O	
			FHPP standard + FPC process out-	
			put telegram O	
	Dood/write multiple re	rictors ro	cnonco (0v17)	
	Read/write multiple reg	Bytes	Values	Byte no.
	Function code	1	0x17	8
	Byte count	1	0x17 0x08: FHPP standard	9
	byte count	1	0x10: FHPP standard + FPC	9
	Register value	8, 16		10
	Register value	0, 10	FHPP standard process input tele-	10
			gram I	
			FHPP standard + FPC process input telegram I	
			telegram i	
	Read/write multiple re	gisters ex	cention (0x97)	
	Field	Bytes	Values	Byte no.
	Error code	1	0x97	8
	Exception code	1	0x01: illegal function	9
		1	0x02: illegal data address	
			0x03: illegal data value	
			0x04: server device failure	
			_	1

Modbus command	Significance			
Read holding	Read the process data			
registers	Read holding registers	request (0	0x03)	
	Field	Bytes	Values	Byte no.
	Function code	1	0x03	8
	Start address	2	0x0000	9, 10
	Quantity of registers	2	0x0004: FHPP standard	11, 12
			0x0008: FHPP standard + FPC	
		"		<u>'</u>
	Read holding registers	response	(0x03)	
	Field	Bytes	Values	Byte no.
	Function code	1	0x03	8
	Byte count	1	0x08: FHPP standard	9
			0x10: FHPP standard + FPC	
	Register value	8, 16	FHPP standard I/O and FPC	10
			1	
	Read holding registers	exception	(0x83)	
	Field	Bytes	Values	Byte no.
	Error code	1	0x83	8
	Exception code	1	0x01: illegal function	9
			0x02: illegal data address	
			0x03: illegal data value	
			0x04: server device failure	

Modbus command	Significance						
Write mul-	Write the process data						
iple	Write multiple registers request (0x10)						
egisters	Field	Bytes	Values	Byte no.			
	Function code	1	0x10	8			
	Start address	2	0x0000	9, 10			
	Quantity of registers	2	0x0004: FHPP standard 0x0008: FHPP standard + FPC	11, 12			
	Byte count	1	0x08: FHPP standard 0x10: FHPP standard + FPC	13			
	Register value	8, 16	FHPP standard process output tele- gram O FHPP FHPP standard + FPC process output telegram O	14			
	Write multiple registers respone (0x10)						
	Field	Bytes	Values	Byte no.			
	Function code	1	0x10	8			
	Start address	2	0x0000	9, 10			
	Quantity of registers	2	0x0004: FHPP standard 0x0008: FHPP standard + FPC	11, 12			
	Write multiple register		, , ,				
	Field	Bytes	Values	Byte no.			
	Error code	1	0x90	8			
	Exception code	1	0x01: illegal function 0x02: illegal data address 0x03: illegal data value	9			
			0x04: server device failure				

o- Read the fault number				
Read exception state	us request (0)x07)		
Field	Bytes	Values	Byte no.	
Function code	1	0x07	8	
Read exception state	us response	(0x07)		
Field	Bytes	Values	Byte no.	
Function code	1	0x07	8	
Output data	1	0x01 0xFF: Exception status	9	
		(fault number)		
		0x00: No fault		
· ·			Byte no.	
	-		8	
	_		9	
Exception code	1	_		
		•		
		0x04: server device failure		
	Read exception stat Field Function code Read exception stat Field Function code Output data	Read exception status request (CField Bytes Function code 1 Read exception status response Field Bytes Function code 1 Output data 1 Read exception status exception Field Bytes Error code 1	Read exception status request (0x07) Field Bytes Values Function code 1 0x07 Read exception status response (0x07) Field Bytes Values Function code 1 0x07 Output data 1 0x01 0xFF: Exception status (fault number) 0x00: No fault Read exception status exception (0x87) Field Bytes Values Error code 1 0x87 Exception code 1 0x01: illegal function 0x02: illegal data address 0x03: illegal data value	

Modbus command	Significance						
Read device	Read the device data						
dentification	Read device identification request (0x2B)						
	Field	Bytes	Values	Byte no.			
	Function code	1	0x2B	8			
	MEI type	1	0x0E	9			
	Read device ID code	1	0x01: basic device identification	10			
			0x02: regular device identification				
	Object ID	1	0x00: (first object to be transferred)	11			
	Read device identificat	ion respo	nse (0x2B)				
	Field	Bytes	Values	Byte no.			
	Function code	1	0x2B	8			
	MEI Type	1	0x0E	9			
	Read device ID code	1	Same as request field	10			
	Conformity level	1	0x01: basic device identification	11			
			0x02: regular device identification				
	More follows	1	0x00: no more objects	12			
	Next object ID	1	0x00	13			
	No. of objects	1	Number of objects in this message	14			
	Object 1	1	→ Section 4.3.3, Tab. 4.4	15			
	Object n	1					
	Read device identificat	ion excep	tion (0xAB)				
	Field	Bytes	Values	Byte no.			
	Error code	1	0xAB	8			
	Exception code	1	0x01: illegal function	9			
			0x02: illegal data address				
			0x03: illegal data value				
			0x04: server device failure				

Tab. 4.3 Overview of Modbus function codes

4

4.3.3 Data objects for Modbus command "Read Device Identification"

Object ID		Object Name	Access	Content
Basic	0x00	VendorName	R	Manufacturer name
	0x01	ProductCode	R	Product code
	0x02	MajorMinorRevision	R	Firmware version
Regular	0x00	VendorName	R	Manufacturer name
	0x01	ProductCode	R	Product code
	0x02	MajorMinorRevision	R	Firmware version
	0x03	VendorURL	R	Web address
	0x04	ProductName	R	Product name
	0x06	UserApplicationName	R	Project name

Tab. 4.4 Data objects for Modbus command "Read Device Identification"

4.3.4 Monitoring functions

TCP/IP connection monitoring (node guard, timeout)

The motor controller supports the TCP/IP connection monitoring.

Node guarding is connection monitoring at the application level. The node guard timeout is reset with each Modbus client message. If the client application no longer reacts or no more new messages are received within the timeout, the error reaction "Timeout MODBUS TCP/IP" is triggered.

The timeout time for connection monitoring can be entered between 0 and 5000 ms → section 4.2. Values between 0 and 100 ms can be entered, but are limited internally to a minimum of 100 ms. A value of 0 deactivates the timeout.

In case of a timeout, the fault message 47h or 48h is triggered → appendix D.

The error response is adjustable from "warning" to "immediate shut-off of the output stage".

5 Sequence control and I/O data

5.1 Setpoint specification (FHPP operating modes)

The FHPP operating modes differ as regards their contents and the significance of the cyclic I/O data and in the functions which can be accessed in the motor controller.

Operating mode	Description
Record	A specific number of positioning records can be saved in the motor controller. A re-
selection	cord contains all the parameters which are specified for a positioning job. The record
	number is transferred to the cyclic I/O data as the setpoint or actual value.
Direct	The positioning task is transferred directly in the I/O telegram. The most important
application	setpoint values (position, velocity, torque) are transmitted here. Supplementary
	parameters (e.g. acceleration) are defined by the parameterisation.

Tab. 5.1 Overview of FHPP operating modes with motor controller CMMO-ST

5.1.1 Switching the FHPP operating mode

The FHPP operating mode is switched by the CCON control byte (see below) and a feedback signal returned in the SCON status word. Switching between record selection and direct application is only permitted in the "ready" status → section 5.2, Fig. 5.1.

5.1.2 Record selection

Each motor controller has a specific number of records, which contain all the information needed for one positioning job. The record number that the motor controller is to process at the next start is transferred in the controller's output data. The motor controller reports the last-executed record number in the input data of the controller. The positioning job itself does not need to be active.

The motor controller does not support an automatic mode, i.e. no user program. The motor controller cannot accomplish any significant tasks as stand alone – close coupling to the controller is always necessary. However, it is possible to link various records and execute them one after the other with the help of a start command. It is also possible to execute record switching before the target position is reached.

In this way, positioning profiles can be created without the time delays, which arise from the transfer via the fieldbus and the cycle time of the controller.

5.1.3 Direct application

In the direct application, positioning tasks are formulated directly in the controller's output data. The typical application calculates the target setpoint values dynamically. This makes it possible to adjust the system to different workpiece sizes, for example, without having to re-parametrise the record list. The positioning data are managed completely in the controller and sent directly to the motor controller.

5.2 FHPP finite state machine

Fig. 5.1 Finite state machine

You can find the explanation of the control and status bytes (CCON, SCON, ...) in → section 5.3.

Notes on the "operation enabled" status

The transition T3 changes to status S4, which itself contains its own sub-finite state machine, the statuses of which are marked with "SAx" and the transitions with "TAx" → Fig. 5.1.

This enables an equivalent circuit diagram (→ Fig. 5.2) to be used, in which the internal statuses SAx are omitted.

Transitions T4, T6 and T7* are executed from every sub-status SAx and automatically have a higher priority than any transition TAx.

Fig. 5.2 Finite state machine equivalent circuit diagram

Reaction to malfunctions

T7 ("malfunction recognised") has the highest priority ("**"). T7 is then executed from S5 + S6 if an error with a higher priority occurs. This means that a serious error can displace a less serious error.

5.2.1 Create ready status

If parameterised (> PNU 128), the digital input signal ENABLE [X1.6] is also required to create the ready status.

Information on the digital inputs → description GDCP-CMMO-ST-SY-...

T	Internal conditions	Actions of the user ¹⁾
T1	Drive is switched on.	
	An error cannot be determined.	
T2	Load voltage applied.	Enable drive, activate
	Controller has master control.	CCON.ENABLE = 1
		\rightarrow CCON = xxx0.xxx1
T3		Enable operation
		CCON.STOP = 1
		CCON.ENABLE = 1
		\rightarrow CCON = xxx0.xx 1 1
T4		Block operation
		CCON.STOP = 0
		→ CCON = xxx0.xx 0 1

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

T	Internal conditions	Actions of the user 1)
T5		Deactivate drive
		CCON.ENABLE = 0
		\rightarrow CCON = xxx0.xxx 0
T6		Deactivate drive
		CCON.ENABLE = 0
		\rightarrow CCON = xxx0.xxx 0
T7*	Malfunction recognised.	
T8	Reaction to malfunction completed; drive stopped.	
T9	There is no longer a malfunction.	Acknowledge malfunction
	It was a serious error.	$CCON.RESET = 0 \rightarrow 1$
		CCON.ENABLE = 0
		\rightarrow CCON = xxx0. P xx0
T10	There is no longer a malfunction.	Acknowledge malfunction
	It was a simple error.	$CCON.RESET = 0 \rightarrow 1$
	Note: T10 permits acknowledgement of malfunctions	CCON.ENABLE = 0
	without having to switch off the controller.	\rightarrow CCON = xxx0. P xx1
T11	Malfunction still exists.	Acknowledge malfunction
		CCON.RESET = $0 \rightarrow 1$
		\rightarrow CCON = xxx0. P xxx

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.2 Status transitions while achieving ready status

5.2.2 Positioning

In principle: The transitions T4, T6 and T7* always have priority!

T	Internal conditions	Actions of the user 1)
TA1	Homing is present.	Start positioning task
		$CPOS.START = 0 \longrightarrow 1$
		CPOS.HALT = 1
		→ CPOS = 0xx0.00 P1
TA2	Motion Complete = 1	None, positioning job has been
	The current record is completed. The next record is not	completed
	processed automatically.	
TA3	Motion Complete = 0	Trigger intermediate stop
	Positioning job not yet completed.	CPOS.HALT = $1 \rightarrow 0$
		→ CPOS = 0xxx.xxxN

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

5 Sequence control and I/O data

Т	Internal conditions	Actions of the user 1)
TA4	Internal status "intermediate stop"	Continue positioning task CPOS.HALT = 1 CPOS.START = 0 → 1 CPOS.CLEAR = 0 → CPOS = 00xx.xxP1
TA5	Record selection, record sequencing: - A single record is finished. - The next record should be processed automatically.	Subsequent record is running → CPOS = 0xxx.xxx1
	Record selection, record sequencing: - A new positioning job has arrived and is to interrupt the existing job	New positioning task interrupts the existing one CPOS.START = 0 → 1 CPOS.HALT = 1 → CPOS = 0xx0.00 P1
	Direct application: - A new positioning task has arrived.	New positioning task interrupts the existing one CPOS.START = 0 → 1 CPOS.HALT = 1 → CPOS = 0xxx.xx P1
TA6		Delete remaining path $CPOS.CLEAR = 0 \rightarrow 1$ $CPOS = 0Pxx.xxxx$
TA7		Start homing $CPOS.START = 0 \rightarrow 1$ $CPOS.HALT = 1$ $CPOS = 0xx0.0Px1$
TA8	Referencing finished or halt	Homing completed none
	None	Homing interrupted Only for halt: CPOS.HALT = 1 → 0 → CPOS = 0xxx.xxxN
TA9		Jog positive CPOS.JOGP = $0 \rightarrow 1$ CPOS.HALT = 1 \rightarrow CPOS = $0xx0.Pxx1$

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

T	Internal conditions	Actions of the user ¹⁾
TA10		Positively end jogging Either CPOS.JOGP = $1 \rightarrow 0$ CPOS = $0xxx$.Nxx1 or CPOS.HALT = $1 \rightarrow 0$
		$ \Rightarrow CPOS = 0xxx.xxxN $
TA11		Jog negative $CPOS.JOGN = 0 \longrightarrow 1$ $CPOS.HALT = 1$ $ \longrightarrow CPOS = 0xxP.0xx1$
TA12		End jogging negatively Either CPOS.JOGN = 1 → 0 → CPOS = 0xxN.xxx1 or CPOS.HALT = 1 → 0 → CPOS = 0xxx.xxxN

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.3 Status transitions at positioning

FHPP operating mode	Notes on special features
Record selection	No restrictions.
Direct application	TA2: The condition that no new record may be processed no longer applies.
	TA5: A new record can be started at any time.

Tab. 5.4 Special features dependent on FHPP operating mode

5.2.3 Examples of control and status bytes

On the following pages you will find typical examples of control and status bytes:

Example 1: Establish ready status – record selection, Tab. 5.5

Example 2: Establish ready status – direct application, Tab. 5.6

Example 3: Fault handling, Tab. 5.7

Example 4: Homing, Tab. 5.8

Example 5: Positioning record selection, Tab. 5.9 Example 6: Positioning direct application, Tab. 5.10

Information on the finite state machine \rightarrow section 5.2.

For all examples: If parameterised (→ PNU 128), the digital input signal ENABLE [X1.6] is also required to create the ready status.

Information on the digital inputs → description GDCP-CMMO-ST-SY-...

Example 1: Establish ready status - record selection

Step	Control bytes (job) 1)		Status bytes (response) 1)	
1.1 Basic status	CCON	$= 0000.0 \times 00_{b}$	SCON	$= 0001.0000_{b}$
	CPOS	$= 0000.0000_{b}$	SPOS	$= 0000.0100_{b}$
1.2 Block device control	CCON.LOCK	= 1	SCON.FCT/MMI	= 0
for FCT (optional)	\rightarrow CCON	$= 0010.0 \times 00_{b}$	\rightarrow SCON	= 0001.0000 _b
	\rightarrow CPOS	$= 0000.0000_{b}$	\rightarrow SPOS	= 0000.0100 _b
1.3 Enable drive, enable	CCON.ENABLE	= 1	SCON.ENABLED	= 1
operation	CCON.STOP	= 1	SCON.OPEN	= 1
	CCON.OPM1	= 0	SCON.OPM1	= 0
	CCON.OPM2	= 0	SCON.OPM2	= 0
	CPOS.HALT	= 1	SPOS.HALT	= 1
	\rightarrow CCON	$= 0010.0x11_b$	\rightarrow SCON	= 0001.0011 _b
	\rightarrow CPOS	$= 0000.0001_{b}$	\rightarrow SPOS	$= 0000.0101_{b}$

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.5 Control and status bytes - "Establish ready status – record selection"

Description of the steps:

- 1.1 Initial status of the drive when the supply voltage has been switched on. \rightarrow Step 1.2 or 1.3
- 1.2 Block device control for FCT.

Optionally, acceptance of device control by the FCT can be blocked with CCON.LOCK = 1. \rightarrow Step 1.3

1.3 Enable drive in record selection mode. → Homing: Example 4, Tab. 5.8.

If there are malfunctions after switching on or after setting CCON.ENABLE.

 \rightarrow Fault handling \rightarrow example 3, Tab. 5.7.

Example 2: Establish ready status - direct application

Step	Control bytes (job) 1)		Status bytes (response) 1)	
2.1 Basic status	CCON	$= 0000.0 \times 00_{b}$	SCON	= 0001.0000 _b
	CPOS	$= 0000.0000_{b}$	SPOS	= 0000.0100 _b
2.2 Block device control	CCON.LOCK	= 1	SCON.FCT/MMI	= 0
for FCT (optional)				
2.3 Enable drive, enable	CCON.ENABLE	= 1	SCON.ENABLED	= 1
operation	CCON.STOP	= 1	SCON.OPEN	= 1
	CCON.OPM1	= 1	SCON.OPM1	= 1
	CCON.OPM2	= 0	SCON.OPM2	= 0
	CPOS.HALT	= 1	SPOS.HALT	= 1

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.6 Control and status bytes "Establish ready status – direct application"

Description of the steps:

- 2.1 Initial status when the supply voltage has been switched on. \rightarrow Step 2.2 or 2.3
- 2.2 Block device control for FCT. Optionally, acceptance of device control by the FCT can be blocked with CCON.LOCK = 1. → Step 2.3
- 2.3 Enable drive in direct application. \rightarrow Homing: Example 4, Tab. 5.8.

If there are malfunctions after switching on or after setting CCON.ENABLE.

 \rightarrow Fault handling \rightarrow example 3, Tab. 5.7.

Warnings do not have to be acknowledged; these are automatically deleted after some seconds when their cause has been remedied.

Example 3: fault handling

Step	Control bytes (job) 1)		Status bytes (response) 1)	
3.1 Errors	CCON	$= xxx0.xxxx_b$	SCON	$= xxxx.1xxx_b$
	CPOS	$= 0xxx.xxxx_b$	SPOS	= xxxx.x0xx _b
3.1 Warning	CCON	$= xxx0.xxxx_b$	SCON	$= xxxx.x1xx_b$
	CPOS	$= 0xxx.xxxx_b$	SPOS	$= xxxx.x0xx_b$
3.3 Acknowledge	CCON.ENABLE	= 1	SCON.ENABLED	= 1
malfunction with	CCON.RESET	= P	SCON.FAULT	= 0
CCON.RESET			SCON.WARN	= 0
			SPOS.ACK	= 0
			SPOS.MC	= 1

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.7 Control and status bytes "Malfunction handling"

Description of the steps:

- An error is shown with SCON.FAULT. \rightarrow Positioning job is no longer possible. 3.1
- 3.2 A warning is shown with SCON.WARN. \rightarrow Positioning job remains possible.
- 3.3 Acknowledge malfunction with rising edge at CCON.RESET. → Malfunction bit SCON.FAULT or SCON.WARN is reset, \rightarrow SPOS.MC is set, \rightarrow drive is ready for operation

Example 4: Homing (requires status S4)

Step	Control bytes (job)) ¹⁾	Status bytes (response) 1)		
4.1 Start reference travel	CCON.ENABLE	= 1	SCON.ENABLED	= 1	
	CCON.STOP	= 1	SCON.OPEN	= 1	
	CPOS.HALT	= 1	SPOS.HALT	= 1	
	CPOS.HOM	= P	SPOS.ACK	= 1	
			SPOS.MC	= 0	
4.2 Reference travel is	CPOS.HOM	= 1	SPOS.MOV	= 1	
running					
4.3 Reference travel			SPOS.MC	= 1	
ended			SPOS.REF	= 1	

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.8 Control and status bytes "Homing"

Description of the steps:

- 4.1 A rising edge at CPOS.HOM, (start homing) starts homing. The start is confirmed with SPOS.ACK (Acknowledge start) as long as CPOS.HOM is set.
- 4.2 Movement of the axis is shown with SPOS.MOV.
- 4.3 After successful homing, SPOS.B2 MC (Motion Complete) and SPOS.REF are set.

Example 5: Positioning record selection (requires status S4)

Step	Control bytes (job)	1)	Status bytes (respo	onse) ¹⁾
5.1 Record number pre-	Record no.	1 64	Previous record no.	1 64
selection (control byte 3)				
5.2 Start job	CCON.ENABLE	= 1	SCON.ENABLED	= 1
	CCON.STOP	= 1	SCON.OPEN	= 1
	CPOS.HALT	= 1	SPOS.HALT	= 1
	CPOS.START	= P	SPOS.ACK	= 1
			SPOS.MC	= 0
5.3 Job is running	CPOS.START	= 1	SPOS.MOV	= 1
	Record no.	1 64	Current record no.	1 64
5.4 Job ended	CPOS.START	= 0	SPOS.ACK	= 0
			SPOS.MC	= 1
			SPOS.MOV	= 0

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any

Tab. 5.9 Control and status bytes "Positioning record selection"

Description of the steps:

(Steps 5.1 5.4 conditional sequence)

When the ready status is established and homing has been carried out, a positioning job can be started.

- 5.1 Preselect record number: Byte 3 of the output data
 - 0 = Homing
 - 1 ... 64 = Programmable positioning records
- 5.2 With CPOS.B1 (START, start job) the preselected positioning job will be started. The start is confirmed with SPOS.ACK (Acknowledge start) as long as CPOS.START is set.
- 5.3 Movement of the axis is shown with SPOS.MOV.
- 5.4 At the end of the positioning task, SPOS.MC will be set.

Example 6: Positioning direct application (requires status S4)

Step	Control bytes (job)	1)	Status bytes (response) 1)		
6.1 Preselect position	Speed	0 100 (%)	Speed acknow-	0 100 (%)	
(bytes 5 8) and speed	preselection		ledgment		
(byte 4)	Setpoint position	[SINC]	Current position	[SINC]	
6.2 Start job	CCON.ENABLE	= 1	SCON.ENABLED	= 1	
	CCON.STOP	= 1	SCON.OPEN	= 1	
	CPOS.HALT	= 1	SPOS.HALT	= 1	
	CDIR.ABS	= S	SDIR.ABS	= S	
	CPOS.START	= P	SPOS.ACK	= 1	
			SPOS.MC	= 0	
6.3 Job is running	CPOS.START	= 1	SPOS.MOV	= 1	
6.4 Job ended	CPOS.START	= 0	SPOS.ACK	= 0	
			SPOS.MC	= 1	
			SPOS.MOV	= 0	

¹⁾ Key: P = rising edge (positive), N = falling edge (negative), x = any, S = travel condition: 0 = absolute; 1 = relative

Tab. 5.10 Control and status bytes for "Positioning direct application"

Description of the steps:

(Step 6.1 ... 6.4 conditional sequence)

When the ready status is achieved and homing has been carried out, a setpoint position must be preselected.

- 6.1 The setpoint position [SINC] is transferred in bytes 5 ... 8 of the output word. The setpoint speed [% of the speed basic value] is transferred in byte 4 (0 = no speed; 255 = max. speed, limited internally to 100 %).
- 6.2 With CPOS.START, the preselected positioning task will be started. The start is confirmed with SPOS.ACK as long as CPOS.START is set.
- 6.3 Movement of the axis is shown with SPOS.MOV.
- 6.4 At the end of the positioning task, SPOS.MC is set.

5.3 Configuration of the I/O data

5.3.1 Concept

The FHPP protocol essentially provides 8 bytes for input and output data. The first byte is fixed. It remains intact in each FHPP operating mode and controls enabling of the motor controller and the FHPP operating modes. The other bytes are dependent on the selected FHPP operating mode. Additional control or status bytes and target and actual values can be transmitted here.

In the cyclic data, additional data are permissible to transmit parameters in accordance with the FPC protocol.

A controller exchanges the following data via FHPP:

- Control and status data (8 bytes):
 - Control and status bytes
 - Record number or setpoint position in the output data
 - Feedback of actual position and record number in the input data
 - Additional mode-dependent setpoint and actual values
- If required, additional input and output data (8 bytes) can be used for FPC parameterisation
 - → appendix C.

If applicable, observe the specification in the bus master for the representation of words and double words (Intel/Motorola). For example, the representation via Modbus uses the "big endian" representation (high-order byte first).

5

5.3.2 I/O data (byte 1 ... 8) in the various FHPP operating modes

Record selection								
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
Output data	CCON	CPOS	Record number	Reserved	Reserved			
Input data	SCON	SPOS	Record number	RSB	Current position			

Direct ap	Direct application								
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	
Output data	CCON	CPOS	CDIR	Setpoint Setpoint value2 value1					
Input data	SCON	SPOS	SDIR	Actual value1	Actual value2				

Optional: extended I/O data (byte 9 ... 16) for parameterisation in accordance with EFPC (→ section C.1):

EFPC								
	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
Output data	FPCC	Control ar	nd user data	independe	nt of the tra	nsmission ı	mode → sed	ction C.2.2
Input data	FPCS							

Tab. 5.11 EFPC structure in general

5.4 Assignment of the control bytes and status bytes (overview)

Assignment of the control bytes (overview)								
CCON	B7	В6	B5	B4	В3	B2	B1	В0
(All)	OPM2	OPM1	LOCK	_	RESET	BRAKE	STOP	ENABLE
	FHPP oper	ating mode	Block FCT	-	Acknow-	Release	Stop	Enable
	selection		access		ledge	brake		drive
					malfunc-			
					tion			
CPOS	B7	B6	B5	B4	В3	B2	B1	В0
(All)	-	CLEAR	TEACH	JOGN	JOGP	HOM	START	HALT
	-	Delete	Teach	Jog neg-	Jog posit-	Start	Start po-	Halt
		remain-	value	ative	ive	homing	sitioning	
		ing path					task	
CDIR	B7	B6	B5	B4	B3	B2	B1	В0
(Direct	-	_	XLIM	-	_	COM2	COM1	ABS
applica-	-	_	Deactiv-	-	-	Control m	ode	Absolute/
tion)			ate stroke			(position,	force,	relative
			limit			speed,)		
			value.					

Tab. 5.12 Overview, assignment of the control bytes

Assignment of the status bytes (overview)								
SCON	B7	В6	B5	B4	В3	B2	B1	В0
(All)	OPM2	OPM1	FCT/MMI	VLOAD	FAULT	WARN	OPEN	ENABLED
	Feedback	on FHPP	FCT	Load	Fault	Warning	Opera-	Drive
	operating	mode	device	voltage			tion en-	enabled
			control	applied			abled	
SPOS	B7	В6	B5	B4	В3	B2	B1	В0
(All)	REF	STILL	FOLERR	MOV	TEACH	MC	ACK	HALT
	Drive re-	Standstill	Following	Axis is	Acknow-	Motion	Acknow-	Halt
	ferenced	monito-	error	moving	ledge	Com-	ledge	
		ring			teaching	plete	start	
					or			
					sampling			
SDIR	B7	B6	B5	B4	В3	B2	B1	В0
(Direct	-	_	XLIM	VLIM	_	COM2	COM1	ABS
applica-	-	-	Stroke	Speed	_	Feedback	control	Absolute/
tion)			limit	limit		mode (po	sition,	relative
			reached	reached		force, spe	ed)	

Tab. 5.13 Overview, assignment of the status bytes

5.4.1 Description of the control bytes

CCON controls statuses in all FHPP operating modes.

Control b	yte 1 (CCON)						
Bit	DE	EN	Descr	ription			
В0	Enable drive	Enable Drive	= 1:	Enabl	e drive	(controller).	
ENABLE			= 0:	Drive	(contro	oller) blocked.	
				The o	ngoing	order is stopped (Quick Stop).	
B1	Stop	Stop	= 1:		e opera		
STOP			= 0:			(cancel positioning job + stop). The	
						with quick stop deceleration; the pos-	
				itionir	ng job i	s reset.	
B2	Release brake	Open Brake	= 1:		se brak		
BRAKE			= 0:		te bral	***	
					, ,	ible to release the brake if the con-	
						s soon as the controller is enabled, it	
				,		e brake control system.	
B3	Acknowledge	Reset Fault	A malfunction is acknowledged with a rising edge and				
RESET	malfunction					ue is deleted.	
B4 -	_	-	Reser	ved, m	ust be	at 0.	
B5	Block FCT	Lock FCT	Contr	ols acc	ess to t	he local (integrated) parameterisa-	
LOCK	access	Access	tion i	nterface	e of the	motor controller.	
			= 1:	The so	oftware	e (FCT) cannot take over the device	
				contro	ol (HMI	control) (may only monitor the motor	
				contro	oller).		
			= 0:	The so	oftware	e (FCT) can take over the device con-	
				trol (H	IMI cor	ntrol) (to change parameters or con-	
				trol in			
B6	Operating	Select	Deter	_		PP operating mode.	
OPM1	mode	Op erating	No.	Bit 7		Operating mode	
B7	selection	Mode	0	0	0	Record selection	
OPM2			1	0	1	Direct application	
			2	1	0	Reserved	
			3	1	1	Reserved	

Tab. 5.14 Control byte 1

CPOS controls the positioning sequences in the FHPP operating modes "record selection" and "direct application" as soon as the drive is enabled.

Bit	DE	EN	Description
В0	Halt	Halt	= 1: Halt is not requested.
HALT			 Halt activated (interrupt positioning job). The axis stops with a defined braking ramp. In positioning mode, the positioning task remains active (intermediate stop); the task can be continued with CPOS.START or completed with CPOS.CLEAR. The task is completed in speed and force mode.
B1	Start position-	Start	With a rising edge rising edge , the current setpoint data
START	ing task	Positioning Task	are accepted and a positioning task started.
B2 HOM	Start homing	Start Hom ing	A rising edge starts homing with the set parameters.
B3 JOGP	Jog positive	Jog positive	The drive moves at the specified speed or rotational speed in the direction of larger actual values, as long as the bit is set. The movement begins with the rising edge and ends with the falling edge.
B4 JOGN	Jog negative	Jog negative	The drive moves at the specified speed or rotational speed in the direction of smaller actual values, as long as the bit is set. The movement begins with the rising edge and ends with the falling edge.
B5 TEACH	Teach value	Teach actual Value	With a falling edge , the current actual value is transferred to the nominal value register of the currently addressed positioning record. The teach target is defined with PNU 520. If the teach target is part of a position set (position, position comparator), in direct mode the record number is determined in PNU 400:1; in record selection, the record number is transmitted into byte 3 of the cyclical data → section 6.4.
B6	Delete remain-	Clear	In the "Halt" status, a rising edge causes the position-
CLEAR	ing path	Remaining Position	ing task to be deleted and a transition to the "Ready" status.
B7 -	-	_	Reserved, must be at 0.

Tab. 5.15 Control byte 2

Sequence control and I/O data

5

In direct application, CDIR specifies the type of positioning task.

Control I	Control byte 3 (CDIR) – direct application								
Bit	DE	EN	Descr	iption					
ВО	Absolute/	Absolute/	= 1:	= 1: Setpoint value is relative to last setpoint value.					
ABS	relative	Relative	= 0: Setpoint value is absolute.						
			Considered only in positioning mode ($COM1/2 = 00$).						
			Whet	her tra	vel is r	elative to the last setpoint or actual			
			value	can be	set in	PNU 524.			
B1	Control mode	Control Mode	No.	Bit 2	Bit 1	Control mode			
COM1			0	0	0	Positioning mode			
B2			1	0	1	Power mode (torque, current)			
COM2			2	1	0	Speed mode (rotational speed)			
			3	1	1	Reserved			
В3		_	Reser	ved, m	ust be	e at 0.			
-									
B4		_	Reser	ved, m	ust be	e at 0.			
-									
B5	Deactivate	stroke (X -)	= 1:			itoring not active			
XLIM	stroke limit	LIMit inactive	= 0:			itoring active			
	value				,	ith force mode or speed mode			
			(COM	1/2 =	01 or 1	10)			
В6		_	Reser	ved, m	ust be	e at 0.			
-									
В7		_	Reser	ved, m	ust be	e at 0.			
-									

Tab. 5.16 Control byte 3 – direct application

Control I	Control byte 4 (setpoint value 1) – direct application						
Bit	DE	EN	Description				
B0 7	Preselection in p	Preselection in positioning mode					
	Speed	Velocity Speed [% of the basic value] → PNU 540					
	Preselection in force/torque mode						
	Speed	Velocity	Speed [% of the basic value] → PNU 540				
	Preselection in speed mode						
	Speed ramp	Velocity ramp	Speed ramp [% of the basic value] → PNU 560				

Tab. 5.17 Control byte 4 – direct application

Control b	Control bytes 5 8 (setpoint value 2) – direct application						
Bit	DE EN Description						
B0 31	Preselection in positioning mode, 32-bit number						
	Position	ition Position Position [SINC] → appendix A.2					
	Preselection in force/torque mode, 32-bit number						
	Torque Torque Setpoint torque [% of the basic value] → PNU 555						
	Preselection in speed mode, 32-bit number						
	Speed	Velocity	Speed [SINC/s] → appendix A.2				

Tab. 5.18 Control bytes 5 ... 8 – direct application

Control b	Control byte 3 (setpoint value 1) – record selection				
Bit	DE EN Description				
B0 7	Record	Record	Preselection of the record number.		

Tab. 5.19 Control byte 3 – record selection

Control b	Control bytes 4 8 (reserved) – record selection				
Bit	Bit DE EN Description				
B0 31	-	_	Reserved (= 0)		

Tab. 5.20 Control bytes 4 ... 8 – record selection

5.4.2 Description of the status bytes

Status by	rte 1 (SCON)					
Bit	DE	EN	Descr	Description		
В0	Drive enabled	Drive Enabled	= 1:	Drive	(contro	oller) is enabled.
ENABLED			= 0:	Drive	blocke	d, controller not active.
B1	Operation	Op eration	= 1:	Opera	ition er	nabled, positioning possible.
OPEN	enabled	En abled	= 0:	Stop	active.	
B2	Warning	Warning	= 1:	Warni	ng is p	resent.
WARN			= 0:	No wa	rning p	present.
В3	Fault	Fault	= 1:	Fault	presen	t.
FAULT			= 0:	Fault	not pre	sent or fault reaction active.
B4	Load voltage	Load V oltage	= 1:	Load	oltage/	applied.
VLOAD	applied	is Applied	= 0:	Load	voltage	not applied.
B5	Device control	Software	Devic	e contr	ol (refe	r to PNU 125, section B.4.4)
FCT/MMI	by FCT/MMI	Access by	= 1:	Device	e contr	ol through fieldbus not possible.
		FCT/MMI	= 0:	Device	e contr	ol through fieldbus possible.
B6	Operating	Display Op er-	Feedb	ack on	FHPP (operating mode.
OPM1	mode feed-	ating M ode	No.	Bit 7	Bit 6	Operating mode
B7	back		0	0	0	Record selection
OPM2			1	0	1	Direct application
			2	1	0	Reserved
			3	1	1	Reserved

Tab. 5.21 Status byte 1

Status by	te 2 (SPOS)			
Bit	DE	EN	Descr	iption
В0	Halt	Halt	= 1:	Halt is not active; axis can be moved.
HALT			= 0:	Halt is active.
B1	Acknowledge	Ack nowledge	= 1:	Start executed (homing, jogging, positioning)
ACK	start	Start	= 0:	Ready for start (homing, jogging, positioning)
B2	Motion	Motion	= 1:	Positioning task completed, possibly with error
MC	Complete	C omplete	= 0:	Positioning task active
			Note:	MC is set only after device is switched on (status
			"Drive	e blocked").
В3	Acknowledge	Acknowledge	= 1:	Teaching carried out, actual value has been trans-
TEACH	teach/	Teach/		ferred
	sampling	Sampling	= 0:	Ready for teaching
B4	Axis is moving	Axis is Mov ing	= 1:	Speed of the axis >= limit value
MOV			= 0:	Speed of the axis < limit value
B5	Following error	FOLowing ER-	= 1:	Following error active
FOLERR		Ror	= 0:	No following error
B6	Standstill	Stand still Con-	= 1:	Axis has left the tolerance window after MC
STILL	monitoring	trol	= 0:	After MC, axis remains in tolerance window
B7	Drive	Axis	= 1:	Homing information available; homing does not
REF	referenced	Ref erenced		need to be carried out
			= 0:	Homing must be executed

Tab. 5.22 Status byte 2

Sequence control and I/O data

5

The SDIR status byte acknowledges positioning mode.

Status b	Status byte 3 (SDIR) – direct application						
Bit	DE	EN	Desci	Description			
B0 ABS	Absolute/ relative	Abs olute/ Relative	= 1:	 Setpoint value is relative to last setpoint value. Whether travel is relative to the last setpoint or actual value can be set in PNU 524. 			
			= 0:	Setpo	oint va	lue is absolute.	
B1	Control mode	Control Mode	No.	Bit 2	Bit 1	Control mode	
COM1	feedback	Feedback	0	0	0	Positioning mode	
B2			1	0	1	Force/torque mode (current)	
COM2			2	1	0	Speed mode (rotational speed)	
			3	1	1	Reserved	
B3 -	-	_	Resei	rved =	0		
B4	Speed limit	velocity (V -)	= 1:	Spee	d limit	reached	
VLIM	reached	LIMit reached	= 0:	Spee	d limit	not reached	
B5	Stroke limit	stroke (X-)	= 1:	Strok	e limit	reached	
XLIM	reached	LIMit reached	= 0:	= 0: Stroke limit not reached			
B6 -	-	_	Reserved = 0				
B7 -	_	_	Resei	rved =	0		

Tab. 5.23 Status byte 3 – direct application

Status b	Status byte 4 (actual value 1) – direct application					
Bit	DE	EN	Description			
В0 7	B0 7 Feedback in positioning mode					
	Speed	Speed [% of the basic value] → PNU 540				
	on, dependent on parameterisation → PNU 523:7					
	Speed	Speed Velocity Speed [% of the basic value] → PNU 540				
	Torque	Torque Torque [% of the basic value] → PNU 555				
	Feedback in spe	Feedback in speed mode				
	-	_	No function, = 0			

Tab. 5.24 Status byte 4 – direct application

Status by	Status bytes 5 8 (actual value 2) – direct application					
Bit	DE	EN	Description			
B0 31	Feedback in positioning mode, 32-bit number					
	Position	Position Position [SINC] → appendix A.2				
	Feedback in ford	e/torque operati	on, dependent on parameterisation → PNU 523:8			
	Position	Position	Position [SINC] → appendix A.2			
	Torque Torque [% of the basic value] → PNU 555					
	Feedback in speed mode					
	Speed	Velocity	Speed as absolute value [SINC/s]			

Tab. 5.25 Status bytes 5 ... 8 – direct application

Status by	Status byte 3 (record number) – record selection				
Bit	it DE EN Description				
B0 7	Record number	Record number	Feedback of record number.		

Tab. 5.26 Status byte 3 – record selection

Status I	byte 4 (RSB) – reco	ord selection	
Bit	DE	EN	Description
В0	1st record	1st Record	= 1: The first step enabling condition has been
RC1	chaining	C haining Done	achieved.
	executed		= 0: A step enabling condition was not configured or
			not achieved.
B1	Record chain-	Record Chain-	Valid as soon as MC is present.
RCC	ing completed	ing C omplete	= 1: Record chain was processed up to the end.
			= 0: Record chaining aborted. At least one step en-
			abling condition has not been achieved.
B2	_	_	Reserved, = 0
_			
В3	_	_	Reserved = 0
-			
B4	Speed limit	velocity (V -)	= 1: Speed limit reached
VLIM	reached	LIM it reached	= 0: Speed limit not reached
B5	Stroke limit	stroke (X -)	= 1: Stroke limit reached
XLIM	reached	LIM it reached	= 0: Stroke limit not reached
B6	_	_	Reserved = 0
B7	_	_	Reserved = 0
-			

Tab. 5.27 Status byte 4 – record selection

5 Sequence control and I/O data

Status by	Status bytes 5 8 (position) – record selection				
Bit	Bit DE EN Description				
B0 31	Position	Position	Feedback of position [SINC] → appendix A.2, 32-bit number		

Tab. 5.28 Status bytes 5 ... 8 – record selection

6.1 Dimension reference system for electric drives

Information on the dimension reference system → equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-....

6.2 Homing run

With the motor controller CMMO-ST, a homing run must always be performed after power ON (switch on "control section" power supply).

6.2.1 Homing for electric drives

The drive can be referenced with respect to the current position, a reference switch or a stop. The motor current increases when the drive reaches a stop. Since the drive must not permanently control against the stop, it must move at least one millimetre back into the stroke range. This can take place through selection of a homing method with travel to the zero pulse or through travel to a project zero point off-set away from the stop.

Procedure:

- 1. Search for the homing point of the configured homing method.
- 2. Set axis zero point: current position = 0 offset project zero point.
- 3. Optional parameterisation: Run relative to the reference point around the "Offset axis zero point".

Overview of parameters and I/Os in homing					
Homing parameters	Name	PNU			
→ Page140	Offset axis zero point	1010			
	Homing method	1011			
	Speeds	1012			
	Acceleration/delay	1013			
	Max. torque for homing:	1015			
	Stop detection speed limit	1016			
	Stop damping time	1017			
Start (FHPP)	CPOS.HOM = rising edge: start homing				
	(for record selection: record 0 = homing, start with CPC	S.START)			
Acknowledgement (FHPP)	SPOS.ACK = rising edge: acknowledge start				
	SPOS.REF = drive homed				
Requirement	Device control through controller/fieldbus				
	Motor controller in the status "Operation enabled"				
	No command for jogging is present				

Tab. 6.1 Parameters and I/Os in homing

6.2.2 Methods of homing

The homing method to be selected depends on the parameterised axis, application and condition of the system.

The homing methods are oriented on CANopen CiA 402.

Accuracy of the homing point

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

Software end positions

The software end positions are deactivated with the start of homing and activated again after homing is completed.

The following homing methods are possible, depending on the motor configuration.

Motor/operation/reference switch	Possible	homing methods
Motor with encoder in controlled operation	-35	Current position
(closed loop) without reference switch	33	Current position + index – negative direction
	34	Current position + index – positive direction
	-17	Stop – negative direction
	-18	Stop – positive direction
Motor with encoder in controlled operation	-35	Current position
(closed loop) with reference switch	33	Current position + index – negative direction
	34	Current position + index – positive direction
	-17	Stop – negative direction
	-18	Stop – positive direction
	27	Reference switch – positive direction
	23	Reference switch – negative direction
	11	Reference switch + index – negative direc-
		tion
	7	Reference switch + index – positive direction
Motor without encoder or in controlled op-	-35	Current position
eration (open loop) without reference		
switch		
Motor without encoder or in controlled op-	-35	Current position
eration (open loop) with reference switch	27	Reference switch – negative direction
	23	Reference switch – positive direction

Tab. 6.2 Possible homing methods

Information on the sequence of homing methods \Rightarrow equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-....

6.3 Jogging

In the "Operation enabled" status, the drive can be travelled with the function "Jog positive" or "Jog negative". This function is usually used for:

- Moving to teach positions
- Moving the drive out of the way (e.g. after a system error)
- Manual travel as a normal operating mode (manually operated feed)

Sequence

- 1. When one of the signals "Jog positive" or "Jog negative" is set, the drive starts to move slowly. Due to the slow speed (creep speed), a position can be approached very accurately.
- If the signal remains set for longer than the parameterised period (phase 1). acceleration takes place until the parameterised fast speed (max. speed) is reached. In this way, large strokes can be traversed quickly.
- 3. If the signal changes to 0, the drive will be braked with the maximum set deceleration.
- 4. Only if the drive is referenced:

If the drive reaches a software end position, it will stop automatically. The software end position is not passed; the path for stopping is taken into account according to the deceleration ramp set. The jog mode can also only be exited here again after Jogging = 0.

Fig. 6.1 Timing diagram jog operation ("Jog positive" shown as an example)

Overview of parameters and I/Os during jogging			
Parameters involved	Name of the parameter	PNU	
→ Section B.4.10	Speed slow – phase 1	530	
	Max. speed – phase 2	531	
	Acceleration/delay	532	
	Crawling duration phase 1	534	
	Following error message window (jog operation)	538	
	Following error delay time	539	
Start (FHPP)	CPOS.JOGP = rising edge: jog positive (larger actual values)		
	CPOS.JOGN = rising edge: jog negative (smaller actual	al values)	
Acknowledgement (FHPP)	SPOS.MOV = 1: Drive moves		
	SPOS.MC = 0: (motion complete)		
Requirement	Device control through controller/fieldbus		
	Motor controller in the status "Operation enabled"	ed"	

Tab. 6.3 Parameters and I/Os during jog mode

6.4 Teaching via fieldbus

Absolute position values can be taught via the fieldbus. Previously taught position values will then be overwritten. Teaching of relative position records, speed records or force records in not possible and results in warning 0x40 "Last teaching not successful".

Note: The drive must not stand still for teaching. Of course, imprecisions of several millimetres are possible even at low speeds due to the normal cycle times of the motor controller, data transmission and the higher-order controller. The speed must be set during teaching in such a way that the position is detected accurately enough.

Sequence

- The drive will be moved to the desired position via the jogging mode or manually. This can be accomplished in jogging mode by positioning (or by moving manually in the "Drive blocked" status in the case of motors with an encoder).
- 2. Parameterise desired teaching target. For "setpoint position in position sets" and the position comparators, specify the record number in PNU 400 (direct mode) or in control byte 3 (record selection).

Teach target (PNU 520)	is taught
= 1 (specification)	Setpoint position in position set ¹⁾ → PNU 404
= 2	Axis zero point → PNU 1010
= 3	Project zero point → PNU 500
= 4	Lower software end position → PNU 501.1
= 5	Upper software end position → PNU 501.2
= 6	Position comparator upper limit¹) → PNU 430
= 7	Position comparator lower limit ¹⁾ → PNU 431

Record number in direct mode via PNU 400.1 "Setpoint record number"; in case of record selection via record number, specify in control byte 3

Tab. 6.4 Overview of teach targets

3. Teaching takes place via the handshake of the bits in the control and status bytes CPOS/SPOS:

Fig. 6.2 Handshake during teaching

6

Taught values, like all written parameters, must be permanently stored by writing PNU 127:2 with the value 1 so they will be secure in case of power failure.

Overview of parameters and I/Os when teaching			
Parameters involved	Parameter	PNU	
→ Sections B.4.8, B.4.10	Teach target	520	
	Record number	400	
	Offset project zero point	500	
	Software end positions	501	
	Axis zero point offset (electric drives)	1010	
Start (FHPP)	CPOS.TEACH = N (falling edge, negative): Teach valu	е	
Acknowledgement (FHPP)	SPOS.TEACH = N (falling edge, negative): Value acce	SPOS.TEACH = N (falling edge, negative): Value accepted	
Requirement	Device control through controller/fieldbus		
	Motor controller in the status "Operation enabled"		

Tab. 6.5 Parameters and I/Os when teaching

6

6.5 **Execute Record**

A record can be started in the "Operation enabled" status. This function is usually used for:

- selection-free approach to positions in the record list by the controller
- selection-free running of speeds and forces of the record list by the controller
- processing a positioning profile by linking records
- known target positions that seldom change (recipe change)

Sequence

- 1. Set the desired record number in the controller's output data. Until the start, the motor controller continues to reply with the number of the record last processed.
- 2. With a rising edge at CPOS.START, the controller accepts the record number and starts the positioning job.
- 3. The motor controller signals with the rising edge at SPOS.ACK that the output data of the controller has been taken over and the positioning task is now active. The positioning command continues to be executed, even if CPOS.START is reset to zero.
- 4. When the record is concluded, SPOS.MC is set.

Causes of errors in application:

- Homing has not been carried out.
- The target position has not been reached.
- The record number is invalid.
- The record has not been initialised.

With record chaining → section 6.5.3:

If a new speed and/or target position is specified in the movement, the remaining path to the target position must be large enough to reach the destination with the braking ramp that was set.

If this destination cannot be reached with the parameterised speed, acceleration or deceleration, fault message 0x25 (path calculation) is reported.

6

Overview of parameters and I/Os in record selection		
Parameters involved	Parameter	PNU
→ Section B.4.8	Record number	400
	All parameters of the record data → section 6.5.2,	401 442
	Tab. 6.7	
Start (FHPP)	Record number in control byte 3	
	CPOS.START = rising edge: start	
	Jogging and referencing have priority.	
Acknowledgement (FHPP)	SPOS.MC = 0: Motion Complete	
	SPOS.ACK = rising edge: acknowledge start	
	SPOS.MOV = 1: Drive moves	
Requirement	Device control through controller/fieldbus	
	Motor controller in the status "Operation enabled"	
	Valid record number is present	

Tab. 6.6 Parameters and I/Os with record selection

6.5.1 Record selection flow diagrams

Fig. 6.3, Fig. 6.4 and Fig. 6.5 show the flow diagram for starting and stopping of a record.

- 1 Requirement: "Start acknowledgment" = 0
- Rising edge at "Start" causes the new record number N to be accepted and "Start acknowledgment" to be set.
- 3 As soon as "Start acknowledgement" is recognised by the controller, "Start" may be set to 0 again.

Fig. 6.3 Flow diagram, record start/stop

- 4 The motor controller reacts with a trailing edge at "Start acknowledgment".
- As soon as "Start acknowledgment" is recognized by the controller, it can create the next record number.
- 6 A currently running positioning task can be stopped with "Stop".

Record is stopped with "halt"; actual record number N is retained; "Motion Complete" "Confirm halt" is set remains reset

Fig. 6.4 Stop and continue flow diagram for record with halt

Fig. 6.5 Flow diagram for stop record with halt and delete remaining path

6.5.2 Record structure

A positioning task in record select mode is described by a record made up of setpoint values. Every setpoint value is addressed via its own parameter number (PNU). A record consists of the setpoint values with the same subindex.

PNU	Name	Description
401	Record control byte 1	Setting for positioning task: absolute/relative
402	Record control byte 2	Record control: settings for record chaining
404	Setpoint value position	Target position setpoint value
406	Speed	Setpoint speed
407	Acceleration	Nominal acceleration
408	Deceleration	Setpoint deceleration
409	Jerk acceleration	Setpoint value of the jerk during acceleration
410	Load	Load that is moved in addition to the basic load
416	Record chaining target	Record number that is jumped to if the step enabling con-
		dition is active
417	Jerk deceleration	Setpoint value of the jerk during deceleration
418	Torque limitation	Setpoint value of max. force
421	Record control byte 3	Specific behaviour of the record during ongoing position-
		ing
423	Final speed	Setpoint value of the final speed at the end of the record.
424	Max. deviation	Setpoint value for max. deviation.
425	MC with record sequencing	Signal status "Motion Complete" (MC) with record se-
		quencing
426	Start delay	Setpoint value for the start delay time
427	Stroke limit	Setpoint value for the path related to the start position
428	Factor torque pilot control	Share of torque pilot control
430	Position comparator, min.	Lower limit of position comparator
431	Position comparator, max.	Upper limit of position comparator
432	Position comparator damping time	Setpoint value for position comparator damping time
433	Velocity comparator, min.	Velocity comparator lower limit
434	Velocity comparator, max.	Velocity comparator upper limit
435	Velocity comparator damping	Setpoint value for velocity comparator damping time
	time	
436	Force comparator, min.	Lower limit of force comparator
437	Force comparator, max.	Upper limit of force comparator
438	Force comparator damping	Setpoint value for force comparator damping time
	time	
439	Time comparator, min.	Lower limit of time comparator
440	Time comparator, max.	Upper limit of time comparator

PNU	Name	Description
441	Setpoint value speed	Setpoint value of target speed
442	Setpoint value force	Setpoint value of target speed

Tab. 6.7 Parameters for positioning record

6.5.3 Record linking (PNU 402)

Record selection mode allows multiple positioning jobs to be linked. This means that, starting at CPOS.START, several records are automatically executed one after the other. This allows a travel profile to be defined, such as switching to another speed after a position is reached.

To do this, the user sets a condition in the record control byte and the entry of the subsequent record number in PNU 416 to define that the subsequent record is automatically executed after the current record.

Record control b	oyte 2 (PNU 402)
Bit 0 6	Numerical value 0 128: step enabling condition as a list → Tab. 6.9
Bit 7	Reserved

Tab. 6.8 Settings for record chaining

Step en	ep enabling condition for automatic record chaining (bit 0 6)		
Value	Com-	Condition	Description
	mand		
0	Inactive	End of the sequence	No record sequencing.
1	MC	Motion Complete	The preselection value from PNU 426 is interpreted as
	active		a delay in milliseconds. Continuing takes place once
			the target setpoint value is reached, i.e. once the in-
			ternal MC condition is fulfilled.
20	PosC	Position comparator	Continuation takes place if the limit of the position
	active	active	comparator has been reached.
21	VC	Velocity comparator	Continuation takes place if the limit of the velocity
	active	active	comparator has been reached.
22	FC	Force comparator active	Continuation takes place if the limit of the force com-
	active		parator has been reached.
23	TC	Time comparator active	Continuation takes place if the limit of the time com-
	active		parator has been reached.

Tab. 6.9 Step enabling conditions

6.6 Execute direct mode

In the status "Operation enabled" (direct mode), a job is formulated directly in the I/O data and transmitted via the fieldbus. Some of the setpoint values are reserved in the controller.

The function is used in the following situations:

- Selection-free approach to positions within the working stroke
- Unknown target positions in project engineering
- Frequent changes of the target position (e.g. many different workpiece positions)
- Corresponding jobs in force mode or velocity mode

If short wait times are not critical, it is possible to implement a positioning profile externally, controlled by the controller, by linking positions.

Causes of errors in application

- No homing carried out
- Target position cannot be reached or lies outside the software end positions

Overview of parameters and I/Os in direct application of positioning mode		
Parameters involved	Parameter	PNU
FHPP direct mode	FHPP setpoint/actual values	523
→ B.4.13	Settings of the FHPP direct mode	524
Direct mode position	Basic value speed ¹⁾	540
→ B.4.15	Acceleration	541
	Deceleration	542
	Jerk acceleration	543
	Load	544
	Jerk deceleration	547
	Final speed	548
	Following error (direct mode position)	549
FHPP direct mode	Torque limitation (not force mode)	581
general → B.4.18	Start delay	582
	Start condition	583
Start (FHPP)	CPOS.START = rising edge: start	
	CDIR.ABS = absolute/relative setpoint value	
	CDIR.COM1/2 = control mode → section 5.3	
Acknowledgement (FHPP)	SPOS.MC = 0: Motion Complete	
	SPOS.ACK = rising edge: acknowledge start	
	SPOS.MOV = 1: Drive moves	-
Requirement	Device control through controller/fieldbus	
	Motor controller in the status "Operation enabled"	-

¹⁾ The controller transfers a percentage value in the control bytes, which is multiplied by the base value to get the setpoint value Tab. 6.10 Parameters and I/Os in direct application of positioning mode

Parameters involved	Parameter	PNU
FHPP direct mode	FHPP setpoint/actual values	523
→ B.4.13	Settings of the FHPP direct mode	524
Direct mode position	Basic value speed ¹⁾	540
→ B.4.15	Load	544
Force direct mode	Message window for force reached	552
→ B.4.16	Basic value force	555
FHPP direct mode	Start delay	582
general → B.4.18	Start condition	583
Electric drives	Nominal motor torque	1036
→ B.4.23		
Start (FHPP)	CPOS.START = rising edge: start	
	CDIR.ABS = absolute/relative setpoint value	
	CDIR.COM1/2 = control mode → section 5.3	
Acknowledgement (FHPP)	SPOS.MC = 0: Motion Complete	
	SPOS.ACK = rising edge: acknowledge start	
	SPOS.MOV = 1: Drive moves	
Requirement	Device control through controller/fieldbus	
	Motor controller in the status "Operation enabled"	

¹⁾ The controller transfers a percentage value in the control bytes, which is multiplied by the base value to get the setpoint value Tab. 6.11 Parameters and I/Os in direct application of force mode

Parameters involved	Parameter	PNU
FHPP direct mode	FHPP setpoint/actual values	523
→ B.4.13	Settings of the FHPP direct mode	524
Direct mode position	Jerk acceleration	543
→ B.4.15	Load	544
	Jerk deceleration	547
Direct mode speed	Basic value acceleration ¹⁾	560
→ B.4.17	Message window for speed reached	561
	Stroke limit (speed adjustment)	566
	Message window for deviation (speed adjustment)	568
FHPP direct mode	Torque limitation (not force mode)	581
general → B.4.18	Start delay	582
	Start condition	583
Start (FHPP)	CPOS.START = rising edge: start	
	CDIR.ABS = absolute/relative setpoint value	
	CDIR.COM1/2 = control mode → section 5.3	
Acknowledgement (FHPP)	SPOS.MC = 0: Motion Complete	
	SPOS.ACK = rising edge: acknowledge start	
	SPOS.MOV = 1: Drive moves	
Requirement	Device control through controller/fieldbus	
	Motor controller in the status "Operation enabled"	

¹⁾ The controller transfers a percentage value in the control bytes, which is multiplied by the base value to get the setpoint value Tab. 6.12 Parameters and I/Os in direct application of speed mode

6.6.1 Direct mode sequence

- 1. Set the desired setpoint values and positioning conditions (absolute/relative, ...) in the output data.
- 2. With a rising edge at Start (CPOS.START), the motor controller accepts the setpoint values and starts the positioning job.
- 3. Depending on the parameterisation of the start condition PNU 583:
 - Ignore (default): A new start command is ignored as long as the last job is not finished
 - Interrupt: After the start, a new setpoint value can be started at any time. It is not necessary to wait for the "Motion Complete" (MC) signal
 - Wait: Start of the new job after Motion Complete
- 4. Once the last setpoint value has been reached, the signal "MC" (SPOS.MC) is set.

Start of the job

Fig. 6.6 Start of the positioning task

The sequence of the remaining control and status bits as well as the functions Halt and Stop reacts corresponding to the record selection function → Fig. 6.3, Fig. 6.4 and Fig. 6.5.

Positioning mode

6

The positioning mode is specified by determination of the control mode with the bits CDIR.COM1/2.

The position setpoint value is dependent, absolutely or relatively, on the bit CDIR.ABS.

The setpoint values are specified as follows:

Bytes	Content	Value			
Setpoint values					
Control byte 4 Setpoint value 1 Speed [% of the basic value] → PNU 540					
Control bytes 5 8	Setpoint value 2	Position [SINC], 32-bit number → appendix A.2			
Actual values					
Status byte 4	Actual value 1	Speed [% of the basic value] → PNU 540			
Status bytes 5 8	Actual value 2	Position [SINC], 32-bit number → appendix A.2			

Tab. 6.13 Setpoint and actual values – direct application positioning mode

After the setpoint specification, travel to the position in accordance with the setpoint values begins with the start signal (start bit) and the active position control mode is displayed via the SDIR.COM1/2 bits.

The signal "Motion Complete" (MC) reports "Position reached" in this control mode.

Speed mode (speed adjustment)

The speed mode is specified by determination of the control mode with the bits CDIR.COM1/2. The speed setpoint value is always absolute; CDIR.ABS is ignored.

The setpoint values are specified as follows:

Bytes	Content	Value			
Setpoint values					
Control byte 4	Setpoint value 1	Speed ramp [% of the basic value] → PNU 560			
Control bytes 5 8	Setpoint value 2	Speed [SINC/s] → appendix A.2			
Actual values					
Status byte 4	Actual value 1	No function, = 0			
Status bytes 5 8	Actual value 2	Speed as absolute value [SINC/s]			

Tab. 6.14 Setpoint and actual values – direct application speed adjustment

After the setpoint specification, with the start signal (start bit), the speed is built up in the direction indicated by the prefix of the setpoint value 2 and the active speed control mode is displayed via the SDIR.COM1/2 bits.

The signal SPOS.MC (Motion Complete) in this control mode reports "target speed reached".

Force/torque mode (current control)

The force/torque mode is specified by determination of the control mode with the bits CDIR.COM1/2. The drive first stops with the position controlled.

The setpoint values are specified as follows:

Bytes	Content	Value			
Setpoint values					
Control byte 4	Setpoint value 1	Speed [% of the basic value] → PNU 540			
Control bytes 5 8	Setpoint value 2	Setpoint torque [% of the basic value] → PNU 555			
Actual values, dependent on the parameterisation → PNU 523					
Status byte 4	Actual value 1	Speed [% of the basic value] → PNU 540			
		Torque [% of the basic value] → PNU 555 (factory setting)			
Status bytes 5 8	Actual value 2	Position [SINC] → appendix A.2 (factory setting)			
		Torque [% of the basic value] → PNU 555			

Tab. 6.15 Setpoint and actual values – direct application speed adjustment

After the setpoint specification, with the start signal (start bit), the torque is built up in the direction indicated by the prefix of the setpoint value 2, and the active torque control mode is displayed via the SDIR.COM1/2 bits.

The signal SPOS.MC (Motion Complete) in this control mode reports "carried out/done" or "Actual force = Setpoint force".

6.7 Monitoring of the drive behaviour

6.7.1 "Motion Complete" message

"Motion Complete" signals the end of an order. A window is defined for each order type (position, velocity or force mode). As soon as the actual value of the target variable is in the target window for the duration of the parameterised damping time, the message Motion Complete (task ended) is triggered.

t1: Damping time, Motion Complete

1 Actual speed2 Setpoint speed3 Time window, Motion Complete

Fig. 6.7 Motion Complete – example of velocity mode

Parameters involved	Parameters	
Force direct mode	Force reached message window (target window for	552
→ B.4.16	force mode in record selection/direct mode)	
Direct mode speed	Speed reached message window (target window for	561
→ B.4.17	speed mode in record selection/direct mode)	
Controller parameter	Target reached message window (target window for	1022
(positioning mode dir-	positioning mode with record selection/direct mode)	
ect mode) → B.4.22	Target reached damping time (Motion Complete damp-	1023
	ing time, applicable for all task types)	
Acknowledgement (FHPP)	SPOS.MC = 1: Motion Complete	

Tab. 6.16 Parameter and I/Os in Motion Complete

6.7.2 "Following error" message

In position and speed mode, exceeding of the max. permissible following error can be monitored, e.g. in the case of sluggishness or overload of the drive.

A theoretical progression is calculated from the parameters of a job before it is executed (Fig. 6.8, 1). While carrying out an order, the variance between the calculated setpoint and the current actual value is monitored. The permitted difference (max. permissible following error) is determined in parameterisation. The message is enabled after the damping time has expired if the difference between the setpoint and actual value of the current controlled variable (path, speed) lies outside the permitted difference.

t1: Damping time for following error

- Setpoint positioning process
 Max. following error PNU 424, 549, 568
- Fig. 6.8 Timing diagram: message "Following error" position control example, following error parameterised as warning

The error management of FCT permits parameterising the reaction to this message $(2F_h)$ (\Rightarrow FCT error management). If the following error has been configured as a warning, the message is automatically deleted when the actual value is again within the following error window.

Overview of parameters and I/Os in following error				
Parameters involved	Parameters	PNU		
Record data → B.4.8	Max. deviation (max. following error for positioning	424		
	mode or speed mode in record selection)			
Direct mode position	Following error message window (max. following error	549		
→ B.4.15	for positioning mode in direct mode)			
Direct mode speed	Deviation message window (max. following error for	568		
→ B.4.17	speed mode in direct mode)			
Following error monit-	Delay time for following error (damping time following	1045		
oring >> B.4.22	error message for all jobs)			
Acknowledgement (FHPP)	SPOS.FOLERR = 1: following error			

Tab. 6.17 Parameters and I/Os in following error

6.7.3 "Standstill monitoring" message

The standstill monitoring function checks in positioning mode if the actuator is within the standstill window of the target position for the duration of the damping time (→ Fig. 6.9).

Standstill monitoring is automatically activated after the target position is reached ("Motion Complete"). Standstill monitoring can be suppressed, if required, by setting the standstill window to the value "0".

During standstill monitoring, if the actual position of the drive leaves the standstill window for the duration of the standstill monitoring time, e.g. due to external forces, the motor controller reacts as follows:

- The "standstill monitoring" diagnostic message is triggered.
 The reaction to the diagnostic message can be parameterised with the FCT error management. If the diagnostic message is parameterised as a warning, the message is automatically deleted as soon as the actual position is within the standstill window again or a new job is started.
- The position controller attempts to return the actuator to the standstill window.

6 Control via FHPP

t1: Damping time, Motion Complete

t2: Damping time, standstill monitoring

Target window – PNU 1022

2 Standstill window

Fig. 6.9 Standstill monitoring - example

Overview of parameters and I/Os in standstill monitoring			
Parameters involved	Parameters	PNU	
Controller parameter (positioning mode	Target reached message window (time window, Motion Complete)	1022	
direct mode) → B.4.22	Target reached damping time (Motion Complete damping time)	1023	
Standstill monitoring	Standstill message window (standstill window)	1042	
→ B.4.24	Standstill delay time (damping time, standstill monitoring)	1043	
Acknowledgement (FHPP)	SPOS.STILL = 1: Exit standstill window		

Tab. 6.18 Parameters and I/Os in standstill monitoring

Control via FHPP

6.7.4 Comparators

Comparators are used to check if a value lies within a defined range of values (window). Comparators are used:

- for control of record chaining (→ chapter 6.5.3)
- for messaging on a digital output (if configured → equipment and functional description of the motor controller, GDCP-CMMO-ST-LK-SY-...)
- for messaging via PNU 312

The window is defined by a lower and an upper limit value. If the monitored value is within this window, the related comparator message is enabled. If a time can be indicated for the comparator, the monitored value must be within this window for the stipulated length of time. The message is inactive outside this window.

6

A plausibility check takes place: If the lower limit value is larger than the upper limit value, the comparator message is never active.

The limits are specified for negative ranges of values with algebraic symbol. That algebraic symbol indicates the direction. Example "Position comparator":

-50 mm (= minimum) ≤ actual position ≤ -40 mm (= maximum).

Comparator	Description
Time	The message is enabled if the elapsed time since the start of the order lies within
	the window.
Position	The limit values must lie within the permissible range between the software end
	positions. Even the relative position limits are always specified in absolute values
	(reference to the zero point). The message is active if the actual value for the para-
	meterised time is within the window.
Speed	The message is active if the actual value for the parameterised time is within the
	window.
Force ¹⁾	The limits are specified between -1000 to +1000 ‰ related to the force base value
	PNU 555. The message is active if the actual value for the parameterised time is
	within the window.

¹⁾ Only present in closed-loop operation.

Tab. 6.19 Comparators

Control via FHPP

6

Overview of parameters for the comparators					
Parameters involved	Parameters involved PNU				
Status message FHPP	General process data → B.	4.6			
Status of comparator outputs	312				
Comparators	Record selection → B.4.9	Direct mode → B.4.18			
Position comparator, min.	430	585			
Position comparator, max.	431	586			
Position comparator, damping time	432	587			
Speed comparator, min.	433	588			
Speed comparator, max.	434	589			
Speed comparator, damping time	435	590			
Force comparator, min.	436	591			
Force comparator, max.	437	592			
Force comparator, damping time	438	593			
Time comparator, min.	439	594			
Time comparator, max.	440	595			

Tab. 6.20 Parameters and I/Os in standstill monitoring

7 Diagnostics

7.1 Diagnostic messages

7.1.1 Classification and error responses

The diagnostic messages of the motor controller are classified as errors, warnings or information.

Туре	Description	FHPP
Error	When an error occurs, the motor controller changes to the	SCON.FAULT bit is set
(Error)	error status (DOUT READY 1→ 0). Errors always generate an	
	error reaction that has an effect on the behaviour of the	
	drive, e.g. stop behaviour, switching off the output stage	
	(→ Tab. 7.2). To restore the ready status, errors require:	
	 elimination of the error cause 	
	 an acknowledgment or a restart (reset) 	
Warning	Warnings have no influence on the behaviour of the drive	The SCON.WARN bit
(Warning)	and do not need to be acknowledged. To avoid a sub-	is set. If the cause
	sequent error: Clarify the cause of the warning and elimin-	has been eliminated,
	ate it.	the bit is automatic-
		ally deleted again.
Information	Information messages have no influence on the behaviour	_
(Information)	of the drive and do not need to be acknowledged.	

Tab. 7.1 Classification of the diagnostic messages

Error response	Desci	ription
Free run-out	– Th	ne output stage is switched off.
(Free-wheeling)	– Th	ne drive then gradually comes to rest.
Quick stop deceleration	– Th	ne movement is stopped immediately with the parameterised quick
(QS deceleration)	st	op deceleration.
	– Th	ne output stage can then optionally ²⁾ be switched off.
Job deceleration	– Th	ne movement is stopped immediately with the deceleration used in
(Command deceleration)	th	e current job.
	– Th	ne output stage can then optionally ²⁾ be switched off.
End job	– Th	ne current job is executed until the target is reached
(Finish command)	(N	Notion Complete).
	– Th	ne output stage can then optionally $^{2)}$ be switched off.

²⁾ Parameterisation with PNU 234 → B.4.5 or with FCT

Tab. 7.2 Error response (stop behaviour)

7 Diagnostics

Parameterisable diagnostic messages can be adapted through the error management

- → B.4.5, PNU 242 and 246:
- Classification as error, warning or information
- Selection of the error reaction (stop behaviour, switching off of the output stage)
- Entry in the diagnostic memory

7.1.2 Display of a diagnostic event

Dependent on the type of the corresponding message, a diagnostic event is shown through display of the device status or designation of the message or hex code \rightarrow 7.2.

Туре	Display	
Error	7-segment	Hex code
	FCT	Online tab device status: status "error", designation
	Web server	Status "error"
Warning	7-segment	Hex code
	FCT	Online tab device status: status "warning", designation
	Web server	Status "warning"

Tab. 7.3 Display of a diagnostic message

Information on current messages can be read via FHPP.

PNU	Description	
205	Device fault	Read the active fault with the highest priority.
220	Current fault messages	Read all existing faults.
221	Current warning messages	Read all existing warnings.
230	Current fault can be acknow-	Read the acknowledgment type of the currently highest
	ledged	priority fault.

Tab. 7.4 Reading out diagnostic messages

Additionally, diagnostic events can be read from the diagnostic memory. Messages of type "information" are not displayed and can only be read via FCT or web server. Additional information on the diagnostic memory \rightarrow 7.1.3.

7.1.3 Diagnostic memory

The motor controller has a permanent diagnostic memory for logging diagnostic messages. The diagnostic memory is designed as a ring memory with a capacity of 200 diagnostic messages. The following information is included in the diagnostic messages of the diagnostic memory:

Information	PNU	Description
Counter	_1)	Counter number of the diagnostic message
(Counter)		
Туре	200	Classification of the diagnostic message → Tab. 7.1
(Type)		
Number	201	Hexadecimal number of the message (0x = hex prefix) \rightarrow 7.2.2
(No.)		
Message	_1)	Brief description of the diagnostic message
(Message)		
Timestamp	202	Time of the diagnostic message in the form "HH.MM.SS:nnn
(Timestamp)		(HH = hours, MM = minutes, SS = seconds, nnn = milliseconds).
		Time base is the respective switch-on time of the motor controller.
Additional	203	Additional information for Festo Service in case of complex faults
information		
(Additional Info)		

¹⁾ Not available via FHPP

Tab. 7.5 Structure of diagnostic messages

The diagnostic messages are written one after the other in the diagnostic memory. The entry is optional for parameterisable diagnostic messages \Rightarrow 7.2.2. If the diagnostic message has reached the maximum capacity, the oldest diagnostic message is overwritten by the newest one.

Structure of the diagnostic memory in the FHPP				
PNU ¹⁾	200	201	202	203
Content	Diagnostic event	Diagnostic number	Timestamp	Additional
				information
Format	uint8	uint16	uint32	uint32
Subindex 1	Newest saved diagnostic message			
Subindex 2	2nd saved diagnostic message			
Subindex				
Subindex 200	200th saved diagnos	stic message		

^{1) →} B.4.5

Tab. 7.6 Components of the diagnostic memory in PNU 200 ... 203

The diagnostic memory can be deleted as needed with web server, FCT or FHPP (PNU 204.3). During deletion, the switch-on event 3Dh (start-up event) is generated and entered in the diagnostic memory. The counter is not reset.

7.2 Fault detection and elimination

List of diagnostic messages → appendix D.

7.2.1 Acknowledge error

Acknowledgeable errors

For acknowledgeable errors, the ready status can be restored after elimination of the cause of error (Reset), e.g. load voltage error. Some errors do not require elimination of the cause of error and can be acknowledged immediately, e.g. following error.

Acknowledge error via	
FCT	Button (Brake)
Web server	Button (Reset Error)
FHPP	Rising edge at the control byte CCON.RESET

Tab. 7.7 Acknowledge error

Non-acknowledgeable errors

For non-acknowledgeable errors, the ready status can be restored, after elimination of the cause of error, only through a restart of the motor controller:

- Restart via FCT or FHPP (software reset)
- Alternatively: Switch logic voltage off and back on.

Restart via	
FCT	Command [Component] [Online] [Restart Controller]
FHPP	Writing PNU 127:3 with the value 16

Tab. 7.8 Restart of the motor controller (software reset)

7.2.2 Parameterisation of the diagnostic messages and fault clearance

Term	Significance	PNU ¹⁾
No.	Number of the diagnostic message in hexadecimal notation.	_2)
Classifiable as	F /W/I = fault/warning/information (→ Tab. 7.1)	238/246
	Indicates which classification is possible for a diagnostic message.	
	The factory setting is printed in bold (here F). If a classification is not	
	possible, this is indicated by dashes.	
	Example: "F/-/-" means that the diagnostic message can only be	
	classified as a fault.	
Diagnostic	Indicates whether an entry is made in the diagnostic memory or if this	238/246
memory	can be parameterised in FCT (always/optional).	
Acknowledge-	Information on an error's ability to be acknowledged: ²⁾	_2)
ment option	 acknowledgeable: acknowledgement via FCT, Webserver or FHPP 	
	 not acknowledgeable: restart of the motor controller (software 	
	reset); Alternatively: Switch logic voltage off and back on	
Error response	For every diagnostic message, provides the parameterisable error	234/242
	responses as Code letters (A to G) (→ Tab. 7.10). Code letters for the	
	factory response settings are printed in bold.	

¹⁾ Permitted values (bit mask) / current values

Tab. 7.9 Parameterisation of the diagnostic messages (explanations for the tables of the diagnostic messages)

Code	Code letters for the parameterisable error responses			
Α	Free outlet – no braking ramp, turn off output stage			
В	Quick-Stop deceleration - quick-stop braking ramp, turn off output stage			
С	Job deceleration - braking ramp of the current job, turn off output stage			
D	End job – carry out job up to Motion complete; switch off output stage			
E	Quick-stop deceleration - quick-stop braking ramp, do not turn off output stage			
F	Job deceleration - braking ramp of the current job, do not turn off output stage			
G	End job – continue to carry out job to Motion complete; do not switch off output stage			

Tab. 7.10 Error responses (code letters)

²⁾ Not available via FHPP

Α

A Technical appendix

A.1 Increments

A.1.1 Encoder increments [EINC]

The motor controller works with encoder increments [EINC] in the drive control area (e.g. in the path generator).

A.1.2 Interface increments [SINC]

In contrast, so-called interface increments [SINC] are used at all user interfaces and in the area of internal data management. This avoids rounding errors when writing and reading values.

Size of a SINC

Interface increments are at first dimensionless, i.e, they have no defined unit or size. The unit, that is, the size of the interface increment (SINC), is established in the factor group object (powers of ten exponent PNU 600 and unit of measurement PNU 601):

Factor group objects (Factor Group)

Name	PNU	Object	Туре	Access
Position powers of ten exponent	600	Var	int8	rw2
(Position Notation Index)				
Position unit of measurement	601	Var	uint8	rw2
(Position Dimension Index)				

Tab. A.1 Factor group overview

During parameterisation in FCT, you can use commonly used units for length specifications, such as millimetres or inches. You do not need any interface increments here.

Parameterise the drive completely in FCT and then read the objects of the factor group (powers of ten exponent PNU 600 and unit of measurement PNU 601).

Example:

Powers of ten exponent PNU 600 = -7 Unit of measurement PNU 601 = metre (0x01) Calculation:

- -1 SINC: $1 * 10^{-7}$ m = 0.1 μ m
- 10,000 SINC: 10,000 * 10⁻⁷ m = 1 mm

Technical appendix

Α

A.2 Conversion factors

The reference of the interface increments [SINC] to the encoder increments [EINC] is created via the following mechanical data of the axis parameter and used for determining the internal conversion factor.

Name	PNU	Object	Туре	Access
Reversal of direction (Polarity)	1000	Var	int8	rw2
Encoder resolution (Encoder Resolution)	1001	Array	uint32	ro
Gear ratio (Gear Ratio)	1002	Array	uint32	rw2
Feed constant (Feed Constant)	1003	Array	uint32	rw2
Axis parameter (Axis Parameter)	1005	Array	uint32	rw2

Tab. A.2 Overview of parameters involved

B.1 General FHPP parameter structure

The motor controller includes a parameter set with the following structure.

Group	PNU range	Description	Page
Device data	100 199	Device identification and device-specific settings, e.g. version numbers.	85
Diagnostics	200 299	Diagnostic events and diagnostic memory. Fault numbers, timestamp, incoming/outgoing event.	86
Process data	300 399	Current setpoint and actual values, local digital inputs and outputs, e.g. status data.	87
Record list	400 499	A record includes all the setpoint value parameters required for a positioning procedure.	88
Project data	500 599	Fundamental project settings, e.g. maximum speed, acceleration, deceleration, project zero point offset. These parameters are the basis for the record list.	90
Factor group	600 699	Parameters for unit conversion.	92
Axis data: electric drives 1	1000 1099	All axis-specific parameters for electric drives, e.g. gear ratio, feed constant, reference parameters.	93

Tab. B.1 FHPP parameter structure

B.2 Access protection and master control

The user can prevent the drive from being operated simultaneously through the controller and the Festo Configuration Tool (FCT). The CCON.LOCK bit (block FCT access) and SCON.FCT/MMI bit (FCT master control) are used for this.

Prevent operation through FCT: CCON.LOCK

By setting the CCON.LOCK control bit, the controller prevents the FCT from taking over master control. So if the LOCK is set, FCT cannot write parameters or control the drive, execute homing, etc.

The controller is programmed not to issue this release until the user carries out the corresponding action. This generally causes exit from automatic operation. This means that the controller programmer can ensure that the controller always knows when it has control over the drive.

Important: The lock is active if the CCON.LOCK has a logic 1. The user who does not need this type of interlock can always leave it at 0.

Acknowledgment, higher-order control with FCT: SCON.FCT/MMI

This bit informs the controller that the drive is controlled by the FCT and that the controller no longer has any control over the drive. This bit does not need to be evaluated. The controller can react by transferring to stop or manual operation.

B.3 Overview of FHPP parameters

The following tables (Tab. B.2 \dots Tab. B.8) show the available components.

The parameters are described in sections B.4.2 ... B.4.28.

General instructions on the parameter names: The names are mostly based on the CANopen device profile CiA 402. Some names may vary from product to product while the function remains the same (e.g. in FCT). Examples: rotational speed and speed, or torque and force.

B.3.1 Device data

Group/name	PNU	Subindex	Туре
Version numbers → B.4.2, page 97			
Hardware version of the manufacturer	100	1	uint16
(Manufacturer Hardware Version)			
Firmware design of the manufacturer	101	1 4	uint16
(Manufacturer Firmware Version)			
FHPP version	102	1	uint16
(Version FHPP)			
Required software version	104	1	uint16
(Required Software Version)			
Identification → B.4.3, page 98	·		
Type of controller	115	1 5	uint8
(Controller Type)			
Manufacturer's device name	120	1 30	char
(Manufacturer Device Name)			
User's device name	121	1 30	char
(User Device Name)			
Name of the drive manufacturer	122	1 30	char
(Drive Manufacturer Name)			
HTTP address of the manufacturer	123	1 30	char
(HTTP Drive Catalog Address)			
Festo order number	124	1 30	char
(Festo Order Number)			
MMI parameters → B.4.4, page 100		<u>'</u>	•
Master control	125	1	uint8
(Controllogic)			
Controller data memory	127	1 4	uint8
(Data Memory Control)			
Controller enable signals	128	1	uint8
(Control Enable Signals)			

Tab. B.2 Device data

B.3.2 Diagnostics

Group/name	PNU	Subindex	Туре
Diagnostic parameters → B.4.5, page 102			
Diagnostic event	200	1 200	uint8
(Diagnostics Event)			
Diagnostic number	201	1 200	uint16
(Diagnostics Number)			
Time stamp	202	1 200	uint32
(Time Stamp)			
Additional information	203	1 200	uint32
(Additional Information)			
Diagnostic memory parameter	204	3, 4	uint8
(Diagnostics Memory Parameter)			
Device fault	205	1	uint16
(Device Fault)			
Current fault messages	220	1 32	uint32
(Actual Malfunction Messages)			
Current warning messages	221	1 32	uint32
(Actual Warning Messages)			
Current fault acknowledgeable	230	1	uint8
(Actual Acknowledged Malfunction)			
Permitted error response 1	234	1 255	uint16
(Permissible Error Reaction 1)			
Permitted fault handling 1	238	1 255	uint16
(Permissible Malfunction Handling 1)			
Error reaction 1	242	1 255	uint16
(Error Reaction 1)			
Fault handling 1	246	1 255	uint16
(Malfunction Handling 1)			
Safety status	280	1	uint8
(Safety State)			

Tab. B.3 Diagnostics

B.3.3 Process Data

Group/name	PNU	Subindex	Туре	
General process data → B.4.6, page 110				
Position values	300	13	int32	
(Position Values)				
Force values	301	1 3	int16	
(Force Values)				
Local digital inputs	303	1	uint32	
(Local Digital Inputs)				
Local digital outputs	304	1	uint32	
(Local Digital Outputs)				
Speed values	310	1 3	int32	
(Velocity Values)				
Status of comparator outputs	312	1	uint8	
(Status Comparator Outputs)				
FHPP data → B.4.7, page 112				
FHPP status information	320	1, 2	uint32/	
(FHPP State Information)			int32	
FHPP control information	321	1, 2	uint32/	
(FHPP Control Information)			int32	

Tab. B.4 Process data

B.3.4 Record list

Group/name	PNU	Subindex	Туре
Record data → B.4.8, page 113			
Record status	400	1, 2	uint8
(Record State)			
Record control byte 1	401	1 64	uint8
(Record Control Byte 1)			
Record control byte 2	402	1 64	uint8
(Record Control Byte 2)			
Setpoint value	404	1 64	int32
(Setpoint Value)			
Speed	406	1 64	int32
(Velocity)			
Acceleration	407	1 64	int32
(Acceleration)			
Deceleration	408	1 64	int32
(Deceleration)			
Jerk acceleration	409	1 64	uint32
(Jerk Acceleration)			
Load	410	1 64	uint32
(Load)			
Record sequencing target	416	1 64	uint8
(Record Following Position)			
Jerk deceleration	417	1 64	uint32
(Jerk Deceleration)			
Torque limitation	418	1 64	int16
(Torque Limitation)			
Record control byte 3	421	1 64	uint8
(Record Control Byte 3)			
End speed	423	1 64	int32
(Final Velocity)			
Max. deviation	424	1 64	int32
(Max. Deviation)			
MC with record sequencing	425	1 64	uint8
(MC During Record Continuation)			
Start delay	426	1 64	uint32
(Start Delay)			
Stroke limit	427	1 64	int32
(Stroke Limit)			
Factor torque pilot control	428	1 64	uint16
(Torque feed forward control factor)			

Group/name	PNU	Subindex	Туре
Record messages → B.4.9, page 122			
Position comparator, min.	430	1 64	int32
(Position Comparator, Min.)			
Positions comparator, max.	431	1 64	int32
(Position Comparator, Max.)			
Position comparator damping time	432	1 64	uint16
(Position Comparator, Window Time)			
Velocity comparator, min.	433	1 64	int32
(Velocity Comparator, Min.)			
Velocity comparator, max.	434	1 64	int32
(Velocity Comparator, Max.)			
Velocity comparator damping time	435	1 64	uint16
(Velocity Comparator, Window Time)			
Force comparator, min.	436	1 64	int16
(Force Comparator, Min.)			
Force comparator, max.	437	1 64	int16
(Force Comparator, Max.)			
Force comparator damping time	438	1 64	uint16
(Force Comparator, Window Time)			
Time comparator, min.	439	1 64	uint32
(Time Comparator, Min.)			
Time comparator, max.	440	1 64	uint32
(Time Comparator, Max.)			
Setpoint value speed	441	1 64	int32
(Setpoint Value Velocity)			
Setpoint value force	442	1 64	int16
(Setpoint Value Force)			

Tab. B.5 Record list

B.3.5 Project Data

General project data → B.4.10, page 125 Project zero point (Project Zero Point)	500		
,	500		
(Project Zero Point)	500	1	int32
Software end positions	501	1, 2	int32
(Software Position Limits)			
Max. permitted speed	502	1	int32
(Max. Velocity)			
Max. permitted acceleration	503	1	int32
(Max. Acceleration)			
Force/torque mode → B.4.11, page 126			
Stroke limiter	510	1	int32
(Stroke Limitation)			
Max. permitted force	512	1	int32
(Max. Force)			
Teach mode → B.4.12, page 127			
Teach target	520	1	uint8
(Teach Target)			
FHPP direct mode → B.4.13, page 128			
FHPP setpoint/actual values	523	1 12	uint32
(FHPP Setpoint and actual values)			
FHPP direct mode settings	524	1	uint8
(FHPP Direct Mode Settings)			
Jog mode → B.4.14, page 130			
Speed slow – phase 1	530	1	int32
(Velocity Slow – Phase 1)			
Speed fast – phase 2	531	1	int32
(Velocity Fast – Phase 2)			
Acceleration/deceleration	532	1	int32
(Acceleration/Deceleration)			
Time period phase 1	534	1	uint16
(Time Phase 1)			
Following error message window	538	1	int32
(Following Error Window)			
Following error delay time	539	1	uint16
(Following Error Timeout)			

Group/name	PNU	Subindex	Туре
Direct mode position → B.4.15, page 131			
Base value speed	540	1	int32
(Base Value Velocity)			
Acceleration	541	1	int32
(Acceleration)			
Deceleration	542	1	int32
(Deceleration)			
Jerk acceleration	543	1	uint32
(Jerk Acceleration)			
Load	544	1	uint32
(Mass)			
Jerk deceleration	547	1	uint32
(Jerk Deceleration)			
End speed	548	1	int32
(Final Velocity)			
Following error message window	549	1	int32
(Following Error Window)			
Force direct mode → B.4.16, page 132			
Force message window reached	552	1	int16
(Force Target Window)			
Basic value force	555	1	uint32
(Base Value Force)			
Direct mode speed → B.4.17, page 133			•
Basic value acceleration	560	1	int32
(Base Value Acceleration)			
Speed message window reached	561	1	int32
(Velocity Target Window)			
Stroke limiter	566	1	int32
(Stroke Limitation)			
Message window for deviation	568	1	int32
(Velocity Difference Error Window)			

Group/name	PNU	Subindex	Туре
Direct mode, general → B.4.18, page 134			
Torque limitation	581	1	int16
(Torque Limitation)			
Start delay	582	1	uint32
(Start Delay)			
Start condition	583	1	uint8
(Start Condition)			
Position comparator, min.	585	1	int32
(Position Comparator, Min.)			
Position comparator, max.	586	1	int32
(Position Comparator, Max.)			
Position comparator damping time	587	1	uint16
(Position Comparator, Window Time)			
Velocity comparator, min.	588	1	int32
(Velocity Comparator, Min.)			
Velocity comparator, max.	589	1	int32
(Velocity Comparator, Max.)			
Velocity comparator damping time	590	1	uint16
(Velocity Comparator, Window Time)			
Force comparator, min.	591	1	int16
(Force Comparator, Min.)			
Force comparator, max.	592	1	int16
(Force Comparator, Max.)			
Force comparator damping time	593	1	uint16
(Force Comparator, Windowime)			
Time comparator, min.	594	1	uint32
(Time Comparator, Min.)			
Time comparator, max.	595	1	uint32
(Time Comparator, Max.)			

Tab. B.6 Project Data

B.3.6 Factor group

Group/name	PNU	Subindex	Туре
Factor group → B.4.19, page 137			
Position powers of ten exponent	600	1	int8
(Position Notation Index)			
Position unit of measurement		1	uint8
(Position Dimension Index)			

Tab. B.7 Factor group

B.3.7 Axis parameters: electric drives 1

Group/name	PNU	Subindex	Туре
Mechanical parameters → B.4.20, page 138			
Reversal of direction	1000	1	int8
(Polarity)			
Encoder resolution	1001	1, 2	uint32
(Encoder Resolution)			
Gear ratio	1002	1, 2	uint32
(Gear Ratio)			
Feed constant	1003	1, 2	uint32
(Feed Constant)			
Axis parameter	1005	2, 3	uint32
(Axis Parameter)			
Homing parameters → B.4.21, page 140			
Offset axis zero point	1010	1	int32
(Offset Axis Zero Point)			
Homing method	1011	1	int8
(Homing Method)			
Speeds	1012	1 3	int32
(Velocities)			
Acceleration/deceleration	1013	1	int32
(Acceleration/Deceleration)			
Max. torque	1015	1	int16
(Max. Torque)			
Speed limit, stop detection	1016	1	int32
(Block Detection Velocity Limit)			
Damping time, stop detection	1017	1	uint16
(Block Detection Window Time)			

Controller parameter → B.4.22, page 142			
Target message window reached	1022	1	int32
(Position Target Window)	1022	1	line 52
Damping time for target reached	1023	1	uint16
(Position Window Time)	1023	1	umero
Position control parameter	1024	17	uint32
(Position Control Parameter Set)	1024	1 /	unityz
12t parameters	1025	1, 2	uint32
(I ² t Parameter)	1023	1, 2	unityz
12t limit values	1026	1, 2	uint16
(l ² t Limits)	1020	1, 2	unitio
Current I ² t value	1027	1	uint16
(Actual I ² t Value)	1027	1	unitio
Quick stop deceleration	1029	1	int32
(Quick Stop Deceleration)	1029	1	IIIIOZ
Electronic rating plate → B.4.23, page 145			
Motor type	1030	1	uint16
(Motor Type)	1050	1	unitio
Max. current	1034	1	int32
(Max. Current)	1054	1	IIICJZ
Motor nominal current	1035	1	int32
(Motor Rated Current)	1055	1	IIIIOZ
Motor nominal torque	1036	1	int32
(Motor Rated Torque)	1056	1	IIIIC52
Standstill monitoring → B.4.24, page 146			
Setpoint position	1040	1	int32
(Setpoint Position)	1040	1	IIIIOZ
Current position	1041	1	int32
(Position Actual Value)	1041	1	IIIIC52
Standstill message window	1042	1	int32
(Standstill Position Window)	1042	1	IIIIC52
Standstill delay time	1043	1	uint16
(Standstill Window Timeout)	1045	1	ullitto
Following error monitoring → B.4.25, page 147			
	1045	1	uint16
Following error delay time (Following Error Timeout)	1045	1	uiiil16
Motor data → B.4.26, page 147	4050	1	:+22
Current motor current (Actual Current)	1059	1	int32
(Actual Current)			

Temperature data → B.4.27, page 147			
Current temperature CPU	1063	1	int8
(Actual Temperature CPU)			
Min./max. temperature CPU	1065	1, 2	int8
(Min./Max. Temperature CPU)			
Current temperature output stage	1066	1	int8
(Actual Temperature Output Stage)			
Min./max. temperature output stage	1068	1, 2	int8
(Min./Max. Temperature Output Stage)			
General drive data → B.4.28, page 148			
Tool load/basic mass load	1071	1	uint32
(Tool Load/Ground Mass)			
Current intermediate circuit voltage	1073	1	uint32
(Actual Intermediate Circuit Voltage)			
Current control section voltage	1074	1	uint32
(Actual Control Section Voltage)			
Current string currents	1075	1 3	int32
(Actual Phase Current)			
Torque pilot control	1080	1	uint16
(Torque Feed Forward Control)			

Tab. B.8 Axis parameters: electric drives 1

B.4 Descriptions of FHPP parameters

B.4.1 Representation of the parameter entries

1 PNU 1001 2 Encoder resolution (Encoder Resolution)						
3 Subindex 1, 2	4 Class: array 5 Data type: uint32 6 FW 7 Access: ro					
8 The encoder resolu	8 The encoder resolution is the ratio					
9 Subindex 1	10 Encoder increments (Encoder Increments)					
11 Dependent on the	encoder used, default: 0x000007D0 (2000)					
9 Subindex 2	10 Motor revolutions (Motor Revolutions)					
11 Fixed: 0x00000001 (1)						

- 1 Parameter number (PNU)
- 2 Parameter name
- 3 List of the subindices of the parameter (1: no subindex, simple variable)
- 4 Class (Class):
 - Var: contains only one value
 - Array: contains several values
 - Struct: summary of several variables
- 5 Data type (Data type):

Values without sign (8, 16, 32 bit)

- uint8: 0 ... 255
- uint16: 0 ... 65,535
- uint32: 0 ... 4,294,967,295

Values with sign (8, 16, 32 bit)

- int8: -128 ... 127
- int16: -32,768 ... 32,767
- int32: -2,147,483,648 ...
 - 2,147,483,647

Character (8 bit)

- char: 0 ... 255 (ASCII)

Fig. B.1 Representation of the parameter entries

- Valid from firmware version (... = all)
- 7 Access (Read/write permission):
 - ro: Read only
 - wo: Write only
 - rw1: Read and write with energised output stage
 - rw2: Read and write only with switchedoff output stage.
 - Description of the parameter
- 9 Subindex number
 - Name of the subindex
- 11 Description of the subindex

B.4.2 Device data – version numbers

PΝ	IU 100	Hardware version of the manufacturer (Manufacturer Hardware Version)			
Su	bindex 1	Class: Array	Data type: uint16	FW	Access: ro
Re	Reading the hardware version. Coding of the hardware version number contains the revision numbers				
(cr	eation date) of th	e plugged-in printed	circuit boards.		
	Creation date fo	rmat (2nd byte/1st b	yte)		
	Byte	Significance			
	1 (LSB) Year				
	2 (MSB)	Month			

Tab. B.9 PNU 100

PNU 101	Firmware version	Firmware version of the manufacturer (Manufacturer Firmware Version)				
Subindex 1 4	Class: Array	Data type: uint16	FW	Access: ro		
Reading of the firmware version. Coding of the firmware version number of the device consists of the						
4 numerals (e.g.	"1.2.3.4") of the su	bindexes.				
Subindex 1	Main version nu	mber (Major Version Nu	mber)			
1st numeral of th	e firmware version					
Subindex 2	Secondary versi	on number (Minor Versi	on Number)			
2nd numeral of t	he firmware version					
Subindex 3	Revision numbe	r (Revision Number)				
3rd numeral of th	ne firmware version					
Subindex 4 Build number (Build Number)						
4th numeral of the firmware version						

Tab. B.10 PNU 101

PN	IU 102	FHPP version (Version FHPP)				
Su	bindex 1	Class: Var	Data type: uint16	FW	Access: ro	
Re	Reading of the FHPP version. The FHPP version number of the device consists of 4 numerals (e.g. "xxyy").					
	Format (16 bit, E	BCD)				
	Numerals	Significance				
	xx Main version number					
	уу	Secondary version number				

Tab. B.11 PNU 102

В

PNU 104	Required software version (Required Software Version)					
Subindex 1	Class: Var Data type: uint16 FW Access: ro					
Reading of the FCT	Reading of the FCT version, which is required for operation of the firmware. The min. version number					
of the Festo Configu	uration Tool (FCT) con	sists of 4 numerals (e.g. "xxyy").			
Format (16 bit, E	BCD)					
Numerals	Significance					
xx	xx Main version number					
уу	Secondary version number					

Tab. B.12 PNU 104

B.4.3 Device data – identification

PNU 115	Controller type (Controller Type)						
Subindex 1 5	Class: Array	Data type: uint8	FW	Access: ro			
Reading of the conf	iguration of the m	otor controller.					
Subindex 1	_	y (Motor Technology)					
Technology of the n							
Value	Significance						
0x02 (2)	Stepper motor (-	ST)					
Subindex 2		class (Nominal Current	: Class)				
Nominal current of		er					
Value	Significance						
0x02 (2)	5 A (-C5)						
Subindex 3	Voltage class (Vo	oltage Class)					
Voltage class of the							
Value	Significance						
0x01 (1)	24 V (-1)						
Subindex 4	Fieldbus interfac	e (Field Bus Interface)					
Bus interface of the		e (Helu Dus IIIleHace)					
Value	Significance						
	-						
0x09 (9)	IO-Link						
Subindex 5	Design of digital	inputs/outputs (Digita	l In/Outputs)				
Value	Significance						
0x01 (1)	PNP (-P)						

Tab. B.13 PNU 115

PNU 120	Manufacturer's device name (Manufacturer Device Name)					
Subindex 1 30	Class: Array Data type: char FW Access: ro					
Reading of the manufacturer's designation of the drive (ASCII, 7-bit). Example: CMMO-ST-C5-1-LKP.						
Unused characters are filled with zero (00h='\0').						

Tab. B.14 PNU 120

PNU 121	User's device name (User Device Name)				
Subindex 1 30	Class: Array Data type: char FW Access: rw1				
Reading or writing of the user designation of the drive (ASCII, 7-bit).					
Unused characters are filled with zero (00 _h ='\0').					

Tab. B.15 PNU 121

PNU 122	Name of the drive manufacturer (Drive Manufacturer Name)					
Subindex 1 30 Class: Array Data type: char FW Access: ro						
Reading of the drive manufacturer's name (ASCII, 7-bit). Fixed: "Festo AG & Co. KG"						
Unused characters are filled with zero (00 _h ='\0').						

Tab. B.16 PNU 122

PNU 123	HTTP address of manufacturer (HTTP Drive Catalog Address)				
Subindex 1 30 Class: Array Data type: char FW Access: ro					
Reading of the manufacturer's Internet address (ASCII, 7-bit). Fixed: "http://www.festo.com"					
Unused characters are filled with zero (00 _h ='\0').					

Tab. B.17 PNU 123

PNU 124	Festo order number (Festo Order Number)				
Subindex 1 30 Class: Array Data type: char FW Access					
Reading of the Festo order number/order code (ASCII, 7-bit). With this specification, the user can order an identical device.					
Unused characters are filled with zero (00h='\0').					

Tab. B.18 PNU 124

B.4.4 Device data – MMI parameters

PNU 125	Master control (Control logic)			
Subindex 1	Class: Var	Data type: uint8	FW	Access: rw1

Reading or parameterisation of the master control via the drive. The control interface that currently has master control can enable the drive and start or stop it (control).

Control interfaces:

- Festo Configuration Tool (FCT): Ethernet
- Fieldbus: IO-Link, I-Port or Modbus

In addition to the parameterised control interface, the following conditions must be fulfilled:

- STO channels (STO1/STO2) [X3.2/3] = 24 V
- Controller enable corresponding to the parameterised enable logic (only fieldbus or fieldbus and digital input) → PNU 128

The controller can reserve master control exclusively with CCON.LOCK = 1.

Reading	Reading					
Value	Significance	SCON.FCT/MMI				
0x00 (0)	Master control with Festo Configuration Tool (FCT) or web server	1				
0x01 (1)	0x01 (1) Fieldbus has master control					
	Presetting after every Power ON (switch on "control section"					
	power supply) or restart controller (FCT).					

Writing				
Value	SCON.FCT/MMI			
0x01 (1)	Fieldbus has master control	0		
	→ Master control cannot be withdrawn from FCT → error 17.			
→ Master control is withdrawn from the web server.				
,				

Tab. B.19 PNU 125

PNU 127	Data memory control (Data Memory Control)			
Subindex 1 4	Class: Struct	Data type: uint8	FW	Access: rw2

Reading or writing of the commands for permanent data storage (EEPROM). Reading returns the fixed value that has to be written to trigger the desired function.

Subindex 1 Delete EEPROM (Delete EEPROM)

When the object is written and after Power OFF (switch off "control section" power supply) or controller restart (FCT), the data in EEPROM are deleted.

Value	Significance
0x10 (16)	Data in the EEPROM are deleted and the factory settings loaded.

Note

В

All user-specific settings will be lost on deletion. The factory settings are loaded in the boot process (after Power ON or controller restart (FCT)).

· After deletion, always carry out an initial commissioning.

Subindex 2		Store data (Save Data)			
By writing the object, the data in EEPROM will be overwritten with the current user-specific setting					
Value Significance		Significance			
0x01 (1)		User-specific data are stored in the EEPROM.			
Subindex 3 Reset device (Reset Device)		Reset device (Reset Device)			
Ву	By writing the object, the data are read from the EEPROM and taken over as the current settings (EE-				

By writing the object, the data are read from the EEPROM and taken over as the current settings (EE-PROM is not cleared; it is in the same status as after Power OFF/ON of the "control section" power supply).

Value	Significance
0x10 (16)	Reset device (restart of the firmware without changing the data)

Subindex 4 Load parameter file (Load Parameter Data) Through writing of the object, parameter values are loaded from the parameter file (permanent data

Ш	emory of the motor controller).					
	Value	Significance				
	0x10 (16)	Load parameter values from parameter file				

Tab. B.20 PNU 127

PNU 128		Controller enable signals (Controller Enable Signals)			
Subindex 1		Class: Var	Data type: uint8	FW	Access: rw2
Re	ading of writing o	of the signals required	d for controller enabl	e. The signals are AND-linke	ed, i.e. all
sig	nals must be acti	ive so that the contro	ller switches on the	output stage.	
	Value Required enable signals				
0 Communication Control Enable					
	1 Digital input + Communication Control Enable				
	Communication Control Enable: e.g. controller enable via fieldbus with CCON.ENABLE or FCT-				
	Freigabe				

Tab. B.21 PNU 128

B.4.5 Diagnostic parameters

For a description of how the diagnostic memory functions \rightarrow section 7.1.3.

PNU 200 Diagnostic event (Diagnostics Event)				
Subindex 1 200	Class: Array	Data type: uint8	FW	Access: ro
Reading of the type	of diagnostic events	in the diagnostic m	emory.	
Value	Significance			
0x00 (0)	No malfunction (or t	fault message delet	ed)	
0x01 (1)	Incoming fault			
0x04 (4)	Overflow of the time	estamp (reserved)		
0x05 (5)	Warning			
0x07 (7)	Switching on	Switching on		
0x09 (9)	Information			
11	1			
Subindex 1	Event 1 (Event 1)			
Type of latest/curre	ent diagnostic messas	ge		
Subindex 2	Event 2 (Event 2)			
Type of second save	ed diagnostic messag	ge		
Subindex 3 200	Event 3 200 (Ever	nt 3 200)		
Type of 3rd 200th saved diagnostic message				

Tab. B.22 PNU 200

PNU 201	Diagnostic number	Diagnostic number (Diagnostics Number)		
Subindex 1 200	Class: Array	Data type: uint16	FW	Access: ro
Reading of the deta	iled specifications in	the diagnostic even	t of the diagnostic numbers	
For faults and warn	ings, this is the exact	fault number; for co	nfiguration events, it is the	function
performed, etc.				
In the case of an inv	alid diagnostic entry	, the value 0xFFFF is	returned.	
Subindex 1	Event 1 (Event 1)			
Latest/current diag	nostic message			
Subindex 2	Event 2 (Event 2)			
2nd saved diagnost	tic message			
Subindex 3 200	Event 3 200 (Ever	nt 3 200)		
3rd 200th saved	diagnostic message			
<u> </u>				

Tab. B.23 PNU 201

PNU 202	Time stamp (Time S	Stamp)		
Subindex 1 200	Class: Array	Data type: uint32	FW	Access: ro
Reading of the time	Reading of the time [ms] of the diagnostic events since Power ON.			
The time stamp has	the format hh.mm.s	s:nnn (hh = hours, m	nm = minutes, ss = seconds	,
nnn = milliseconds)				
In case of overflow,	the value of the time	stamp jumps from 0	xFFFFFFFF to 0 and a new s	witch-on
event (error messas	ge 0x3d) is written in	the diagnostic memo	ory.	
Subindex 1	Event 1 (Event 1)			
Time of the latest/c	urrent diagnostic me	ssage		
Subindex 2	Event 2 (Event 2)			
Time of the 2nd sav	ed diagnostic messa	ge		
Subindex 3 200 Event 3 200 (Event 3 200)				
Time of the 3rd 2	Time of the 3rd 200th saved diagnostic message			

Tab. B.24 PNU 202

В

PNU 203	Additional information (Additional Information)			
Subindex 1 200	Class: Array	Data type: uint32	FW	Access: ro
Reading of the addi	tional information fo	r FCT or service perso	onnel.	
Subindex 1	Event 1 (Event 1)			
Additional informat	ion for newest/curre	nt diagnostic messag	ge	
Subindex 2	Event 2 (Event 2)			
Additional informat	ion for the 2nd saved	diagnostic message		
Subindex 3 200	Event 3 200 (Ever	nt 3 200)		
Additional information for the 3rd 200th saved diagnostic message				

Tab. B.25 PNU 203

PN	IU 204	Diagnostic memory parameter (Diagnostics Memory Parameter)			
Su	bindex 3, 4	Class: Struct	Data type: uint8	FW	Access: ro, wo
Re	Reading or deleting of the diagnostic memory.				
Su	bindex 3	Clear diagnostic me	mory (Delete Memor	ry)	Access: wo
Clearing the diagnostic memory.					
	Value	Significance			
	1	Diagnostic memory	is cleared		
Su	bindex 4	Number of entries (I	Number of Entries)		Access: ro
Read out the number of valid entries in the diagnostic memory					
	Value	Significance			
	0 200	Number of			

Tab. B.26 PNU 204

PNU 205	Device fault (Device Fault)			
Subindex 1	Class: Var	Data type: uint16	FW	Access: ro
Read the active faul	Read the active fault with the highest priority.			
If no fault is present, 0xFFFF (65535) is returned.				

Tab. B.27 PNU 205

PNU 220	Current fault messa	ges (Actual Malfund	ction Messages)	
Subindex 1 32	Class: Array	Data type: uint32	FW	Access: ro
Reading of all existi	ng faults. While the c	liagnostic memory d	epicts the history, here it ca	n be determ-
ined which faults ar	e now present.			
Each diagnostic nur	nber becomes a bit n	umber.		
The parameter value	es cannot be written.	Errors cannot be acl	knowledged with this PNU.	
If the bit is set, the	respective fault is act	tive.		
Subindex 1	0 entry (0th Entry)			
Diagnostic numbers	s 0 31			
Subindex 2	1st entry (1st Entry)			
Diagnostic numbers 32 63				
Subindex 4	31st entry (31th Entry)			
Diagnostic numbers	s 992 10 2 3	·		

Tab. B.28 PNU 220

PNU 221	Current warning me	essages (Actual War	ning Messages)	
Subindex 1 32	Class: Array	Data type: uint32	FW	Access: ro
Read all existing warnings. While the diagnostic memory depicts the history, here it can be determ-				
ined which warnings are now present.				
Each diagnostic nu	mber becomes a bit r	number.		
The parameter value	ues cannot be written.	. Warnings cannot be	deleted via this F	PNU.
If the bit is set, the	respective warning is	active.		
Subindex 1	0 entry (0th Entry)			
Diagnostic number	rs 0 31			
Subindex 2	1st entry (1st Entry)			
Diagnostic number	rs 32 63			
	<u> </u>	<u> </u>		<u> </u>
Subindex 32	31st entry (31th En	try)		
Diagnostic numbers 992 1023				
Tah R 20 DNII 22	1			

Tab. B.29 PNU 221

PN	IU 230	Current fault acknowledgeable (Actual Acknowledged Malfunction)			ı)
Subindex 1 Class: Var Data type: uint8 FW		FW	Access: ro		
Read the acknowledgment type of the currently highest priority fault.					
	Value	Significance			
	0x00 (0)	The fault cannot be acknowledged.			
	0x01 (1)	The fault is still active; the fault can be cleared only after fault clearance.			
	0x02 (2)	The fault can be acknowledged immediately.			
	0xFF (255)	No fault is present at all.			

Permitted error response 1 (Permissible Error Reaction 1)

Tab. B.30 PNU 230

PNU 234

		F		_	
Subindex 1 255	Class: Array	Data type: uint16	FW	Access: ro	
Reading of the perr	Reading of the permitted error responses for the faults 0254.				
The parameter is in	plemented as a bitfi	eld. A value of 0x003	7 means, for example, that	the error	
responses 1, 2, 4, 1	6 and 32 can be para	ameterised.			
For unassigned diag	gnostic numbers, the	value 65535 (0xFFFF	F) is returned.		
Value	Significance				
Output stage Of	F:				
0x0001 (1)	A: No deceleration i	ramp			
0x0002 (2)	B: After quick-stop	deceleration ramp (E	MERGENCY STOP)		
0x0004 (4)	C: After deceleration	n ramp (HALT)			
0x0008 (8)	D: End after position	ning record			
Output stage Of	N:				
0x0010 (16)	E: After quick-stop	deceleration ramp (E	MERGENCY STOP)		
0x0020 (32)	F: After deceleration	n ramp (HALT)			
0x0040 (64)	G: End after position	ning record			
Subindex 1	Fault number 0 (Ma	lfunction Number 0)			
Error response for t	he fault number 0.				
Subindex 2	Fault number 1 (Ma	lfunction Number 1)			
Error response for t	Error response for the fault number 1.				
		·	·		
Subindex 3 255	Fault number 2 25	54 (Malfunction Num	ber 2 254)		
Error responses for	the fault numbers 2	254.			

Tab. B.31 PNU 234

PNU 238	Permitted fault handling 1 (Permissible Malfunction Handling 1)			
Subindex 1 255	Class: Array	Data type: uint16	FW	Access: ro

Reading of the permitted fault handlings for the faults 0254.

The parameter is implemented as a bit mask. If one of the bits is 1, this means that the corresponding bit in the related configuration parameter PNU 246 can be modified.

For unassigned diagnostic numbers, the value 65535 (0xFFFF) is returned.

Bit	Value	Significance
0 4	-	Reserved
5	0	Fault or warning cannot be parameterised
	1	Error or warning can be parameterised
6	0	Information not parameterisable
	1	Information parameterisable
7	0	Diagnostic memory not parameterisable
	1	Diagnostic memory parameterisable
8 15	-	Reserved

Subindex 1	Fault number 0 (Malfunction Number 0)
------------	---------------------------------------

Fault handling for the fault number 0.

Subindex 2 Fault number 1 (Malfunction Number 1)

Fault handling for the fault number 1.

Subindex 3 ... 255 Fault number 2 ... 254 (Malfunction Number 2 ... 254)

Fault handlings for the fault numbers 2 ... 254.

Tab. B.32 PNU 238

PNU 242	Error response 1 (Error Reaction 1)							
Subindex 1 255	Class: Array	Data type: uint16	FW	Access: rw2				
Reading or parameterisation of the current error response for the faults 0254.								
Definition of the fault response and permitted error response → PNU 234.								
Subindex 1	Fault number 0 (Malfunction Number 0)							
Error response for the fault number 0.								
Subindex 2	Fault number 1 (Malfunction Number 1)							
Error response for the fault number 1.								
Subindex 3 255	index 3 255 Fault number 2 254 (Malfunction Number 2 254)							
Error responses for the fault numbers 2 254.								

Tab. B.33 PNU 242

PNU 246 Fault handling 1 (Malfunction Handling 1)							
		Class: Array		Data type: uint16	FW	Access: rw2	
Re	ading or parame	terisation of	the curre	ent fault handling for	the faults 0254		
Pe	rmitted fault han	dling 🗲 PN	U 238.				
	Bit Value Significance						
	0 4	-	Reserved				
5 0			W: Fa	W: Fault is parameterised as a warning			
		1	F: Fau	F: Fault is parameterised as an error			
	6	0	Fault	Fault can be parameterised as an error or warning (bit 5)			
		1	I: Fau	I: Fault is parameterised as information			
7		0	No entry in the diagnostic memory				
		1	Save	Save in diagnostic memory			
	8 15 – Reserved						
Sι	Subindex 1 Fault number 0 (Malfunction Number 0)						
Er	ror response for t	he fault nun	nber 0.				
Sι	ubindex 2 Fault number 1 (Malfunction Number 1)						
Er	ror response for t	he fault nun	nber 1.				
		-					
Sı	ubindex 3 255 Fault number 2 254 (Malfunction Number 2 254)						
Er	Error responses for the fault numbers 2 254.						

Tab. B.34 PNU 246

NU 280	Safety sta	afety status (Safety State)				
ubindex 1	Class: Var		Data type: uint8	FW	Access:	ro
leading of the enable status of the hardware.						
he following er	nable statuses	are requir	ed for operation:			
Bit	Value	Signif	icance			
0	0	One o	r both STO channels	= 0 V		
	1	Both 9	STO channels = 24 V			
1	Controller	Controller enable via fieldbus ¹⁾				
	1	Alway	Always = 1			
	Controller	Controller enable via digital input + fieldbus ¹⁾				
	0	ENAB	ENABLE (controller enable) [X1.6] = 0 V			
	1	ENAB	LE (controller enable	e) [X1.6] = 24 V		
2 7	Reserved	(= 1)				
Note	1					
Only when all bits = 1 can the status be switched to "Ready".						

¹⁾ Parameterisation of the controller enable via → PNU 128 or FCT

Tab. B.35 PNU 280

B.4.6 Process data – general process data

PNU 300	Position values (Position Values)				
Subindex 1 3	Class: Array	Data type: int32	FW	Access: ro	
Reading of the curre	ent position values [S	INC] of the position	controller.		
Subindex 1	Current position (Ac	tual Position)			
Current actual posit	tion of the position co	ontroller.			
Subindex 2	Current setpoint po	sition (Actual Setpoi	nt Position)		
Current setpoint po	sition of the position	controller.			
Subindex 3	Subindex 3 Current following error (Actual Following Error)				
Current setpoint value deviation of the position controller.					

Tab. B.36 PNU 300

PNU 301	Force values (Force	Values)		
Subindex 1 3	Class: Array	Data type: int16	FW	Access: ro
Reading of the curre	ent force values [‰ f	orce basic value, PNI	U 555] of the force regulato	r.
Subindex 1	Current value (Actua	al Value)		
Current actual value	e of the force regulate	or.		
Subindex 2	Current setpoint val	ue (Actual Setpoint \	/alue)	
Current setpoint val	lue of the force regul	ator.		
Subindex 3	Current deviation (A	ctual Control Deviati	on)	
Current setpoint value deviation of the force regulator.				

Tab. B.37 PNU 301

PN	IU 303	Local digital inputs (Local Digital Inputs)				
Su	bindex 1	Class: Var	Data type: uint32	FW	Access: ro	
Re	Reading of the actual status of the local digital inputs.					
	Bit	Significance				
	08	Reserved				
	9	ENABLE (controller	enable) [X1.6]			
	10 32	Reserved				

Tab. B.38 PNU 303

В

PN	IU 304	Local digital outputs (Local Digital Outputs)					
Subindex 1 Class: Var Data type: uin			Data type: uint32	FW	Access: ro		
Reading of the actual status of the local digital outputs.							
	Bit	Significance	Significance				
	0 4	Reserved	Reserved				
	5	DOUT1 (output 1, p	DOUT1 (output 1, parameterisable) [X1.4]				
	6	DOUT2 (output 2, p	arameterisable) [X1.	3]			
	7,8	Reserved					
	9	READY (ready for operation) [X1.5]					
	10 31	Reserved					
1		<u> </u>					

Tab. B.39 PNU 304

PNU 310	Speed values (Velocity Values)				
Subindex 1 3	Class: Array	Data type: int32	FW	Access: ro	
Reading of the curre	ent speed values of tl	ne speed regulator.			
Subindex 1	Current speed (Actu	al Velocity)			
Current actual value	e of the speed regula	tor.			
Subindex 2	Current setpoint spe	eed (Actual Nominal	Velocity)		
Current setpoint val	lue of the speed regu	lator			
Subindex 3	Current deviation (A	ctual Control Deviat	on)		
Current setpoint value deviation of the speed regulator.					

Tab. B.40 PNU 310

PNU 312

Su	bindex 1	Class: Var	Data type: uint8	FW	Access: ro		
Re	Reading of the actual status of the comparators for various variables. If the corresponding bit						
eq	equals 1, this means that the variable (at least corresponding to the duration of the related damping						
time) is within the area defined from the min. and max. value.							
	Bit	Control mode					
	0	Position comparato	Position comparator				
	1	Velocity comparator	,				
	2	Force comparator	Force comparator				
	3	Time comparator					
	47	Reserved					

Status of comparator outputs (Status Comparator Outputs)

Tab. B.41 PNU 312

B.4.7 Process data – FHPP-data

PNU 320	FHPP status information (FHPP State Information)						
Subindex 1, 2	Class: Struct	Data type: uint32/int32	FW		Access: ro		
Reading of the statu	Reading of the status data (input data).						
Subindex 1	FHPP status byte 1 4 (FHPP State Byte 1 4) Data type: uint32						
Status information	Status information on byte 1 4 (e.g. SCON, SPOS,)						
Subindex 2 FHPP status byte 5 8 (FHPP State Byte 5 8) Data type: int32					ype: int32		
Status information on byte 5 8 (actual value 2)							

Tab. B.42 PNU 320

PNU 321	FHPP control information (FHPP Control Information)					
Subindex 1, 2	Class: Struct	Data type: uint32/int32	FW		Access: ro	
Reading of the cont	Reading of the control data (output data).					
Subindex 1	FHPP control byte 1 4 (FHPP Control Byte 1 4) Data type: uint			ype: uint32		
Control information	Control information on byte 1 4 (e.g. CCON, CPOS,)					
Subindex 2	FHPP control byte 5 8 (FHPP Control Byte 5 8) Data type: int3:			ype: int32		
Control information on byte 5 8 (setpoint value 2)						

Tab. B.43 PNU 321

В

B.4.8 Record list – record data

With FHPP, record selection for reading and writing is done via the subindex of the PNUs 401 ... 427. The active record for teaching is selected via PNU 400.

PNU	Designation	Data type	Subindex
401	RCB1 (record control byte 1)	uint8	1 64
402	RCB2 (record control byte 2)	uint8	1 64
404	Setpoint value position	int32	1 64
406	Speed	int32	1 64
407	Acceleration	int32	1 64
408	Deceleration	int32	1 64
409	Jerk acceleration	uint32	1 64
410	Load	uint32	1 64
416	Following position	uint8	1 64
417	Jerk deceleration	uint32	1 64
418	Torque limitation	int16	1 64
421	RCB3 (record control byte 3)	uint8	1 64
423	Final speed	int32	1 64
424	Maximum Offset	int32	1 64
425	MC with record sequencing	uint8	1 64
426	Start Delay	uint32	1 64
427	Stroke limit	int32	1 64
428	Factor torque pilot control	uint16	1 64
430	Position comparator, min.	int32	1 64
431	Position comparator, max.	int32	1 64
432	Position comparator, damping time	uint16	1 64
433	Velocity comparator, min.	int32	1 64
434	Velocity comparator, max.	int32	1 64
435	Velocity comparator, damping time	uint16	1 64
436	Force comparator, min.	int16	1 64
437	Force comparator, max.	int16	1 64
438	Force comparator, damping time	uint16	1 64
439	Time comparator, min.	uint32	1 64
440	Time comparator, max.	uint32	1 64
441	Setpoint value speed	int32	1 64
442	Setpoint value force	int16	1 64

Tab. B.44 Structure of the record list – record data for FHPP

PNU 400	Record status (Reco	ord State)			
Subindex 1, 2	Class: Struct	Data type: uint8	FW	Access: rw1, ro	
Reading or paramet	terisation of the curre	ently selected record	•		
Subindex 1	Setpoint record nun	nber (Demand Recor	d Number)	Access: rw1	
The entry includes t	he number of the tar	get record in whose	parameter the current p	osition is	
entered as soon as	the Teach bit is set 🗗	► PNU 520			
Subindex 2	Current record num	ber (Actual Record N	umber)	Access: ro	
It is also valid if the drive is not in the record selection mode (Teach!). In record selection mode, this					
parameter is transmitted in the cyclic I/O data.					

Tab. B.45 PNU 400

В

PNU 401	Record control byte 1 (Record Control Byte 1)				
Subindex 1 64	Class: Array	Data type: uint8	FW	Access: rw1	

Reading or parameterisation of the record control byte 1 (RCB1).

The record control byte defines the type of a position set (positioning, speed, force) and includes the most important settings.

Designation	Bit	Value		Significance	
ABS	0	Binar	у	Selection of the positioning type.	
				(Considered only in positioning mode (COM1/2 = 00))	
		0		Setpoint value is absolute	
		1		Setpoint value is relative	
COM1/2	1, 2	Bit 2	Bit 1	Selection of the control mode.	
		0	0	Positioning mode	
		0	1	Force/torque mode	
		1	0	Rotational speed/speed mode	
		1	1	Invalid record	
_	3	-		Reserved	
REL	4	Binary		Selection of the point of reference for the setpoint value.	
				(Considered only in positioning mode (COM1/2 = 00))	
		0		Setpoint value is relative to last setpoint value/target	
		1		Setpoint value is relative to the last actual value/actual	
				position	
XLIM	5	Binar	у	Activation of stroke monitoring.	
				(Considered only for force/torque mode or rotational	
				speed/speed mode (COM1/2 = 01 or 10))	
		0		Stroke monitoring active	
		1		Stroke monitoring not active	
FAST	6	-		Not supported/reserved	
_	7	_		Reserved	

Subindex 1 64	Record 1 64 (Record 1 64)
Record control byte	1 of the record 1 64.

Tab. B.46 PNU 401

PNU 402	Record con	cord control byte 2 (Record Control Byte 2)				
Subindex 1 64	Class: Array	1	Data type: uint8	FW	Access: rw1	
Reading or param	eterisation of	the reco	rd control byte 2 (Re	CB2). The record of	control byte includes	
conditional record sequencing.						
Bit	Value	Signif	icance			
0 6	Decimal	Step	Step enabling condition for automatic record chaining.			
	0	0 No record sequencing				
	1	MC (Motion Complete)				
	20	Position Comparator				
	21	Veloc	ity Comparator			
	22	Force	Comparator			
	23	Time	Comparator			
7	Reserved (=	= 0!)				
	1					
Subindex 1 64	Subindex 1 64 Record 1 64 (Record 1 64)					
Record control by	te 2 of the reco	ord 1 6	64.			

Tab. B.47 PNU 402

PNU 404	Setpoint value (Set	point Value)		
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1
Reading or writing of the target position.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Setpoint value of the record 1 64.				

Tab. B.48 PNU 404

PNU 406	Speed (Velocity)				
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1	
Reading or parameterisation of the max. speed [SINC/s].					
The speed is always	s specified positively.	When travelling in a	negative direction, the valu	e is automat-	
ically negated.					
- Position record:	max. speed				
 Speed record: w 	vithout function				
- Force record: m	ax. speed				
Subindex 1 64 Record 1 64 (Record 1 64)					
Max. speed of the record 1 64.					

Tab. B.49 PNU 406

PNU 407	Acceleration (Accel	leration)		
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1
Reading or parameterisation of the max. acceleration [SINC/s ²].				
Subindex 1 64	Record 1 64 (Rec	ord 1 64)		
Max. acceleration of the record 1 64.				

Tab. B.50 PNU 407

PNU 408	Deceleration (Deceleration)				
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1	
Reading or parameterisation of the max. deceleration [SINC/s ²].					
Subindex 1 64	Record 1 64 (Reco	ord 1 64)			
Max. deceleration of the record 1 64.					

Tab. B.51 PNU 408

PNU 409	Jerk acceleration (J	erk Acceleration)		
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1
Reading or parameterisation of the max. $jerk[(SINC/s^3)/10]$ during acceleration. The value 0 is interpreted as max. $jerk$.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Max. jerk acceleration value of the record 1 64.				

Tab. B.52 PNU 409

PNU 410	Load (Mass)				
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1	
Reading or parameterisation of the load that is moved in addition to the basic load during positioning. - Linear axis: [g] - Rotative axis: [kgm ² * 10 ⁻⁷]					
Subindex 1 64	Record 1 64 (Reco	ord 1 64)			
Load of the record 1 64.					

Tab. B.53 PNU 410

PNU 416	Record sequencing target (Record Following Position)				
Subindex 1 64	Class: Array	Data type: uint8	FW	Access: rw1	
Reading or writing o	of the record number	that is jumped to if t	he step enabling condition i	s met.	
Subindex 1 64	Record 1 64 (Reco	ord 1 64)			
Record sequencing target of the record 1 64.					

Tab. B.54 PNU 416

PNU 417	Jerk deceleration (J	erk Deceleration)				
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1		
Reading or paramet	Reading or parameterisation of the max. jerk [(SINC/s³)/10] during deceleration. The value 0 is inter-					
preted as max. jerk.						
Force record: no fur	nction					
Subindex 1 64	Record 1 64 (Reco	ord 1 64)				
Max. jerk deceleration value of the record 1 64.						

Tab. B.55 PNU 417

PNU 418	Torque limitation (T	orque Limitation)		
Subindex 1 64	Class: Array	Data type: int16	FW	Access: rw1
Reading or paramet	erisation of the max.	force [‰ force basic	value, PNU 555].	
- 0 ‰ = no motor	current (0 A)			
- 1000 ‰ = force	basic value, PNU 55	5		
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Max. force of the record 1 64.				

Tab. B.56 PNU 418

PNU 421 Record con				ol byte	3 (Record Control B	yte 3)	
Su	bindex 1 64	Class:	Array		Data type: uint8	FW	Access: rw1
	Reading or parameterisation of the record control byte 3 (RCB3). The record control byte controls the						
sp	ecific behaviour o	of the re	ecord (start co	ondition for start com	mands during active jobs).	
	Bit	Value		Signif	icance		
	0, 1	Bit 1	Bit 0	Start command options			
		0	0	Ignore	Ignore: Ignore start command		
		0	1	Interru	upt: Switch immediat	tely to the new job	
		1	0	Wait:	Start of the new job	after Motion Complete (atta	chment of
				the re	cord to the ongoing j	ob)	
		1	1	Reser	ved		
	2 7	-		Reserved			
Su	Subindex 1 64 Record 1 64 (Record 1 64)						
Re	cord control byte	3 of th	e reco	d 1 6	54.		

Tab. B.57 PNU 421

PNU 423	End speed (Final Velocity)					
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1		
Reading or parameterisation of the speed [SINC/s] at the end of the record. - Position record: end speed - Speed record: setpoint speed - Force record: no function						
Subindex 1 64 Record 1 64 (Record 1 64)						
End speed of the record 1 64.						

Tab. B.58 PNU 423

PNU 424 Max. deviation (Max. Deviation)					
Subindex 1 64	Class: Array	Array Data type: int32 FW		Access: rw1	
Reading or parameterisation of the max. deviation. - Position record: max. following error [SINC] - Speed record: max deviation from the setpoint speed [SINC/s] - Force record: no function					
Subindex 1 64 Record 1 64 (Record 1 64) End speed of the record 1 64.					

Tab. B.59 PNU 424

PNU 425		MC with record sequencing (MC During Record Continuation)			
Subindex 1 64		Class: Array	Data type: uint8	FW	Access: rw1
Re	ading or paramet	erisation of Motion (Complete (MC) with re	ecord sequencing.	
	Value	Significance			
	0	No Motion Complete	e (MC) is output.		
	1	A Motion Complete	(MC) is output.		
Su	Subindex 1 64 Record 1 64 (Record 1 64)				
M	MC with record sequencing of the record 1 64.				

Tab. B.60 PNU 425

PNU 426	Start delay (Start Delay)					
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1		
Reading or parameterisation of the start delay times [ms]. The time is started with the Start command. After the time has elapsed, the record starts to travel.						
Subindex 1 64	Subindex 1 64 Record 1 64 (Record 1 64)					
Start delay of the record 1 64.						

Tab. B.61 PNU 426

PNU 427	Stroke limit (Stroke Limit)					
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1		
Reading or parameterisation of the max. displacement (stroke) [SINC] relative to the start position which is travelled in the speed and force/torque mode. When the stroke limit is reached, the drive is braked via the Quick Stop ramp and stops in a position-controlled manner. Monitoring can be deactivated by setting the bit RCB1.B5 (PNU 401).						
Subindex 1 64	Subindex 1 64 Record 1 64 (Record 1 64)					
Stroke limit of the record 1 64.						

Tab. B.62 PNU 427

PNU 428	Factor torque pilot control (Torque Feed Forward Control Factor)					
Subindex 1 64	Class: Array	Data type: uint16	FW	Access: rw1		
Reading or parameterisation of the torque pilot control proportion in the record mode [‰]. - 0 = inactive - 1000 = fully active						
The torque pilot control is added to the current controller setpoint value. The value is calculated from the acceleration. Compare also → PNU 1080.						
Subindex 1 64 Record 1 64 (Record 1 64) Factor of the record 1 64.						

Tab. B.63 PNU 428

B.4.9 Record list – record messages

PNU 430	Position comparator, min. (Position Comparator, Min.)					
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1		
Reading or parameterisation of the lower limit values [SINC] of the position comparator.						
Subindex 1 64	Record 1 64 (Reco	ord 1 64)				
Position comparator, min. of the record 1 64.						

Tab. B.64 PNU 430

PNU 431	Position comparator, max. (Position Comparator, Max.)					
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1		
Reading or parameterisation of the upper limit values [SINC] of the position comparator.						
Subindex 1 64	Record 1 64 (Reco	ord 1 64)				
Position comparator, max. of the record 1 64.						

Tab. B.65 PNU 431

PNU 432	Position comparator damping time (Position Comparator, Window Time)					
Subindex 1 64	Class: Array	Data type: uint16	FW	Access: rw1		
Reading or parameterisation of the damping times [ms] of the position comparator.						
Subindex 1 64 Record 1 64 (Record 1 64)						
Position comparator damping time of the record 1 64.						

Tab. B.66 PNU 432

PNU 433	Velocity comparator, min. (Velocity Comparator, Min.)					
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1		
Reading or parameterisation of the lower limit values [SINC/s] of the velocity comparator.						
Subindex 1 64	Record 1 64 (Reco	ord 1 64)				
Velocity comparator, min. of the record 1 64.						

Tab. B.67 PNU 433

PNU 434	Velocity comparator, max. (Velocity Comparator, Max.)				
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1	
Reading or parameterisation of the upper limit values [SINC/s] of the velocity comparator.					
Subindex 1 64	Record 1 64 (Reco	ord 1 64)			
Velocity comparator, max. of the record 1 64.					

Tab. B.68 PNU 434

PNU 435	Velocity comparator damping time				
	(Velocity Comparate	or, Window Time)			
Subindex 1 64	Class: Array	Data type: uint16	FW	Access: rw1	
Reading or paramet	Reading or parameterisation of the damping times [ms] of the velocity comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)			
Velocity comparator, damping time of the record 1 64.					

Tab. B.69 PNU 435

PNU 436	Force comparator, min. (Force Comparator, Min.)			
Subindex 1 64	Class: Array	Data type: int16	FW	Access: rw1
Reading or parameterisation of the lower limit values [‰ of the force basic value, PNU 555] of the				
force comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Force comparator, min. of the record 1 64.				

Tab. B.70 PNU 436

PNU 437	Force comparator, max. (Force Comparator, Max.)			
Subindex 1 64	Class: Array	Data type: int16	FW	Access: rw1
Reading or paramet	Reading or parameterisation of the upper limit values [‰ of the force basic value, PNU 555] of the			
force comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Force comparator, max. of the record 1 64.				

Tab. B.71 PNU 437

PNU 438	Force comparator damping time (Force Comparator, Window Time)			
Subindex 1 64	Class: Array	Data type: uint16	FW	Access: rw1
Reading or parameterisation of the damping times [ms] of the force comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Force comparator damping time of the record 1 64.				

Tab. B.72 PNU 438

PNU 439	Time comparator, min. (Time Comparator, Min.)			
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1
Reading or parameterisation of the lower limit values [ms] of the time comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Time comparator, min. of the record 1 64.				

Tab. B.73 PNU 439

PNU 440	Time comparator, max. (Time Comparator, Max.)			
Subindex 1 64	Class: Array	Data type: uint32	FW	Access: rw1
Reading or parameterisation of the upper limit values [ms] of the time comparator.				
Subindex 1 64	Record 1 64 (Reco	ord 1 64)		
Time comparator, max. of the record 1 64.				

Tab. B.74 PNU 440

PNU 441	Setpoint value speed (Setpoint Value Velocity)			
Subindex 1 64	Class: Array	Data type: int32	FW	Access: rw1
Reading or parameterisation of the end speed of a speed record. The sign of the value determines the direction in which the speed is to be built up.				
Subindex 1 64	Subindex 1 64 Record 1 64 (Record 1 64)			
End speed of the record 1 64.				

Tab. B.75 PNU 441

PNU 442	Setpoint value force (Setpoint Value Force)			
Subindex 1 64	Class: Array	Data type: int16	FW	Access: rw1
Reading or parameterisation of the target force of a force record [‰ of the force basic value, PNU 555]. The sign of the value determines the direction in which the force is to be built up.				
Subindex 1 64 Record 1 64 (Record 1 64)				
Target force of the record 1 64.				

Tab. B.76 PNU 442

B.4.10 Project data – general project data

PNU 500	Project zero point ((Project Zero Point)		
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1
Reading or parameterisation of the point of reference for position values in the application → PNU 404.				
Offset of the axis zero point [SINC] to the project zero point.				

Software end positions (Software Position Limits)

Tab. B.77 PNU 500

PNU 501

Subindex 1, 2	Class: Array	Data type: int32	FW	Access: rw2
Reading or parameterisation of the software end positions [SINC].				
A setpoint specifica	tion (position) outsid	le the software end p	ositions is not permissible	and will res-
ult in an error. The o	offset to the axis zero	point is entered.		
The software end po	ositions are deactivat	ted if both software e	end positions have the value	e = 0.
Subindex 1	Lower limit value (Lov	wer Limit)		
Lower software end	position			
Subindex 2	Upper limit value (Up	per Limit)		
Upper software end position				

Tab. B.78 PNU 501

PNU 502	Max. permitted speed (Max. Velocity)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw2
Reading or parameterisation of the max. permitted speed [SINC/s].				
This value limits the speed in all operating modes.				

Tab. B.79 PNU 502

PNU 503	Max. permitted acceleration (Max. Acceleration)					
Subindex 1	Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the max. permitted acceleration [SINC/s²].						

Tab. B.80 PNU 503

В

B.4.11 Project data – force/torque mode

PNU 510	Stroke limiter (Stroke Limitation)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	

Reading or parameterisation of the max. permitted displacement (stroke) [SINC] with active force control.

With active force control, the actual position relative to the start position must not change by more than the amount specified in this parameter. In this way, you can ensure that the axis will not perform an uncontrolled movement if force control is activated by mistake (e.g. workpiece missing).

Monitoring can be deactivated with CDIR.XLIM = 1.

Tab. B.81 PNU 510

PNU 512	Max. permitted force (Max. Force)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	
Reading or parameterisation of the max. current (force) [mA], with which the motor may be operated.					
The value is always positive. Internally, this limits the max. "positive" and "negative" current.					

Tab. B.82 PNU 512

B.4.12 Project data –teach mode

PN	IU 520	Teach target (Teach Target)					
Su	bindex 1	Class: Var Data type: uint8 FW Access: rw1					
Re	ading or paramet	terisation of the Teac	h memory. With the r	next teach command, the ac	tual position		
is	is written to the selected memory → page 55.						
	Value	Significance					
	0x01 (1)	Setpoint position in	position set ¹⁾ → PN	U 404			
	0x02 (2)	Axis zero point → P					
	0x03 (3)	Project zero point 🗗	▶ PNU 500				
	0x04 (4)	Lower software end	position → PNU 501	1			
	0x05 (5)	Upper software end position → PNU 501.2					
	0x06 (6)	Position comparator lower limit ¹⁾ → PNU 430					
	0x07 (7)	Position comparato	r upper limit¹) → PN	U 431			

¹⁾ Record number in direct mode via PNU 400.1 "Setpoint record number"; in case of record selection via record number, specify in control byte 3

Tab. B.83 PNU 520

B.4.13 Project data – FHPP-direct mode

PNU 523 FHPP setpoint and actual values (FHPP Setpoint and actual values)						
Subindex 1 12 Class: Struct		D	Data type: uint32		FW	Access: rw1
Reading or parame	eterisation of the	e setpoir	nt and actu	al value	es in the cyclical I	/O data, dependent on
the control mode.						
Closed-loop	Setpoint/	Subino	dex Value	Descr	ription	
control	actual value					
Position	Setpoint	1	0	Speed	d [% basic value]	→ PNU 540
	value 1		1	Reser	rved	
	Setpoint	2	0	Position	on [SINC], 32-bit n	umber 🗲 appendix A.2
	value 1		1	Reser	rved	
	Actual value	3	0	Speed	d [% basic value]	→ PNU 540
	1		1	Reser	rved	
	Actual value	4	0	Position	on [SINC], 32-bit n	umber → appendix A.2
	2		1	Reser	rved	
Force/torque	Setpoint	5	2	Speed	d [% basic value]	→ PNU 540
	value 1		0, 1	Reser	rved	
	Setpoint	6	0	Setpo	oint torque [% bas	sic value] → PNU 555
	value 2		1	Reser	rved	
	Actual value	7	0	Actua	l speed [SINC/s]	→ appendix A.2
	1		1	Torqu	ie [% force basic v	value] → PNU 555
	Actual value	8	0	Actua	l position [SINC]	→ appendix A.2
	2		1	Torqu	e [% force basic v	value] → PNU 555
Speed	Setpoint	9	0	Speed	d ramp [% basic v	ralue] → PNU 560
	value 1		1	Reser	rved	
	Setpoint	10	0	Speed	d [SINC/s] → app	endix A.2
	value 2		1	Reser	rved	
	Actual value	11	0	No fu	nction, = 0	
	1		1	Reser	rved	
	Actual value	12	0	Reser	rved	
	2		1	Speed	d as absolute val	ue [SINC/s]

Tab. B.84 PNU 523

PN	IU 524		FHPP direct mode settings (FHPP Direct Mode Settings)					
Subindex 1 Class:		Class: Var	Data type: uint8	FW	Access: rw1			
Reading or parameterisation of the characterististics for the FHPP direct mode.								
	Bit	Value	Significance					
	0	Binary	Relative positioning	Relative positioning type				
		0	Setpoint value is re	Setpoint value is relative to the last setpoint/target position				
		1	Setpoint value is relative to the current position (default)					
	17	-	Reserved					
		•						

Tab. B.85 PNU 524

B.4.14 Project data – jog mode

PNU 530	Speed slow – phase 1 (Velocity Slow – Phase 1)					
Subindex 1	Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the slow speed [SINC/s] for phase 1.						

Tab. B.86 PNU 530

PNU 531	Speed fast – phase 2 (Velocity Fast – Phase 2)						
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the max. speed [SINC/s] for phase 2.							

Tab. B.87 PNU 531

PNU 532	Acceleration/deceleration (Acceleration/Deceleration)					
Subindex 1	Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the acceleration/deceleration [SINC/ s^2] during jogging.						

Tab. B.88 PNU 532

PNU 534	Time period ph	Time period phase 1 (Time Phase 1)				
Subindex 1	Class: Var	Data type: uint16	FW	Access: rw2		
Reading or parameterisation of the time period [ms] for phase 1.						

Tab. B.89 PNU 534

PNU 538	Following error message window (Following Error Window)					
Subindex 1	Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the max. permitted following error.						

Tab. B.90 PNU 538

PNU 539	Following error delay time (Following Error Timeout)					
Subindex 1	Class: Var Data type: uint16 FW Access: rw2					
Reading or parameterisation of the damping time in [ms] of the following error monitoring.						

Tab. B.91 PNU 539

В

B.4.15 Project data - direct mode position

PNU 540	Basic value speed (Base Value Velocity)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	

Reading or parameterisation of the basic value for speed [SINC/s].

The master transmits a percent value, which is multiplied by the basic value to calculate the final setpoint speed.

Tab. B.92 PNU 540

PNU 541	Acceleration (Acceleration)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1
Reading or parameterisation of the acceleration [SINC/ s^2].				

Tab. B.93 PNU 541

PNU 542	Deceleration (Deceleration)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1
Reading or parameterisation of the deceleration [SINC/s ²].				

Tab. B.94 PNU 542

PNU 543	Jerk acceleration (Jerk Acceleration)				
Subindex 1	Class: Var Data type: uint32 FW Access: rw1				
Reading or parameterisation of the max. jerk [(SINC/s³)/10] during acceleration. The value 0 is inter-					
preted as max. jerk.					

Tab. B.95 PNU 543

PNU 544	Load (Load)			
Subindex 1	Class: Var	Data type: uint32	FW	Access: rw1
Deading or parameterization of the lead that is moved in addition to the basic lead during positioning				

Reading or parameterisation of the load that is moved in addition to the basic load during positioning.

- Linear axis: [g]
- Rotative axis: [kgm² * 10⁻⁷]

Tab. B.96 PNU 544

PNU 547	Jerk deceleration (Jerk Deceleration)			
Subindex 1	Class: Var	Data type: uint32	FW	Access: rw1
Reading or parameterisation of the max. jerk [(SINC/s³)/10] during deceleration. The value 0 is inter-				
preted as max. jerk.				

Tab. B.97 PNU 547

В

PNU 548	End speed (Final Velocity)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1

Reading or parameterisation of the speed [SINC/s] at the end of the record

- Position record: end speed
- Speed record: setpoint speed
- Force record: no function

Tab. B.98 PNU 548

PNU 549	Following error message window (Following Error Window)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	
Reading or paramet	Reading or parameterisation of the permitted following error [SINC] in positioning mode				

Tab. B.99 PNU 549

B.4.16 Project data – force direct mode

PNU 552	Force message w	Force message window reached (Force Target Window)			
Subindex 1	Class: Var	Data type: int16	FW	Access: rw2	
Reading or parameterisation of the min./max. force of the force comparator in [‰ force basic value].					
Force window [‰] for recognition of t	he setpoint force (max	. difference between setpoir	nt force and	
actual force).					

Tab. B.100 PNU 552

PNU 555	Basic value force (Base Value Force)					
Subindex 1	Class: Var	Data type: uint32	FW	Access: rw1		
Basic value force in	Basic value force in milliamperes [mA].					
(The master transmits in the cyclic data a percentage value, which is multiplied by the basic value to						
calculate the final force.)						

Tab. B.101 PNU 555

B.4.17 Project data - rotational speed direct mode

PNU 560	Basic value acceleration (Base Value Acceleration)				
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw1			
Reading or parameterisation of the acceleration basic value [SINC/s ²].					

(The master transmits a percent value, which is multiplied by the basic value to calculate the final setpoint acceleration.)

Tab. B.102 PNU 560

PNU 561	Speed message window reached (Velocity Target Window)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw2

Reading or parameterisation of the min./max. speed [SINC/s] of the velocity comparator. "Speed reached" message window for detection of a setpoint speed (max. difference between setpoint speed and actual speed)

Tab. B.103 PNU 561

PNU 566	Stroke limiter (Stroke Limitation)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1

Reading or parameterisation of the max. permitted displacement (stroke) [SINC] with active speed adjustment.

With active speed adjustment, the actual position relative to the start position must not change by more than the amount specified in this parameter. In this way, you can ensure that the axis will not perform an uncontrolled movement if speed adjustment is activated by mistake (e.g. workpiece missing). Monitoring can be deactivated by setting the bit CDIR.XLIM.

Tab. B.104 PNU 566

PNU 568	Message window for deviation (Velocity Difference Error Window)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	
Reading or parameterisation of the permitted displacement [SINC/s] with active speed adjustment					

Tab. B.105 PNU 568

B.4.18 Project data – direct mode general

PNU 581	Torque limitation (Torque Limitation)			
Subindex 1	Class: Var	Data type: int16	FW	Access: rw1

Reading or parameterisation of the max. force [‰ force basic value, PNU 555] for the direct mode position and speed.

- 0 = no motor current (0 A)
- 1000 = force basic value, PNU 555

The value is valid for the positive and negative direction of rotation.

Tab. B.106 PNU 581

PNU 582	Start delay (Start Delay)				
Subindex 1	Class: Var	Data type: uint32	FW	Access: rw1	
Reading or parameterisation of the start delay times [ms]. The time is started with the Start com-					
mand. After the time has elapsed, travel is started.					

Tab. B.107 PNU 582

PNU 583 Start condition (Start Condition)					
Subindex 1		Class: Var Data type: uint8 FW		FW	Access: rw1
Reading or parameterisation of the start condition for start commands during active jobs.			5.		
	Value	Significance			
	0x00 (0)	Ignore: Ignore start	command		
	0x01 (1)	Interrupt: Switch im	mediately to the nev	v job	
	0x02 (2) Wait: Start of the new job after Motion Complete				

Tab. B.108 PNU 583

PNU 585	Position comparator, min. (Position Comparator, Min.)				
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw			
Reading or parameterisation of the lower limit value [SINC] of the position comparator.					

Tab. B.109 PNU 585

PNU 586	Position comparator, max. (Position Comparator, Max.)					
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw1				
Reading or parameterisation of the upper limit value [SINC] of the position comparator.						

Tab. B.110 PNU 586

PNU 587	Position comparator damping time (Position Comparator, Window Time)					
Subindex 1	Class: Var	Class: Var Data type: uint16 FW Access: rw1				
Reading or parameterisation of the damping time [ms] of the position comparator.						

Tab. B.111 PNU 587

PNU 588	Velocity comparator, min. (Velocity Comparator, Min.)			
Subindex 1	Class: Var Data type: int32 FW Access: rw1			
Reading or parameterisation of the lower limit value [SINC/s] of the velocity comparator.				

Tab. B.112 PNU 588

PNU 589	Velocity comparator, max. (Velocity Comparator, Max.)					
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw1				
Reading or parameterisation of the upper limit value [SINC/s] of the velocity comparator.						

Tab. B.113 PNU 589

PNU 590	Velocity comparator damping time (Velocity Comparator, Window Time)				
Subindex 1	Class: Var	Data type: uint16	FW	Access: rw1	
Reading or parameterisation of the damping time [ms] of the speed comparator.					

Tab. B.114 PNU 590

PNU 591	Force comparator, min. (Force Comparator, Min.)				
Subindex 1	Class: Var Data type: int16 FW Access: rw1				
Reading or parameterisation of the lower limit value [‰ basic value force, PNU 555] of the force					
comparator.					

Tab. B.115 PNU 591

PNU 592	Force comparator, max. (Force Comparator, Max.)					
Subindex 1	Class: Var	Class: Var Data type: int16 FW Access: rw1				
Reading or parameterisation of the upper limit value [‰ basic value force, PNU 555] of the force						
comparator.						

Tab. B.116 PNU 592

PNU 593	Force comparate	Force comparator damping time (Force Comparator, Window Time)					
Subindex 1	Class: Var	Class: Var Data type: uint16 FW Access: rw					
Reading or parameterisation of the damping time [ms] of the force comparator.							

Tab. B.117 PNU 593

PNU 594	Time comparator, min. (Time Comparator, Min.)						
Subindex 1	Class: Var	class: Var Data type: uint32 FW Access: rw1					
Reading or parameterisation of the lower limit value [ms] of the time comparator.							

Tab. B.118 PNU 594

PNU 595	Time comparator, max. (Time Comparator, Max.)					
Subindex 1	Class: Var Data type: uint32 FW Access: rw1					
Reading or parameterisation of the upper limit value [ms] of the time comparator.						

Tab. B.119 PNU 595

B.4.19 Factor group

PNU 600	Position powers of ten exponent (Position Notation Index)			
Subindex 1	Class: Var	Data type: int8	FW	Access: rw2

Reading or parameterisation of the powers of 10 exponent with the 1 SINC converted to 1 basic unit value.

Example:

Power of 10 exponent = -7

Basic unit (0x01) = metre

Calculation:

- 1 SINC: 1 * 10⁻⁷ m = 0.1 μ m

- 10,000 SINC: 10,000 * 10^{-7} m = 1 mm

Tab. B.120 PNU 600

PI	IU 601	Position unit of measurement (Position Dimension Index)			
Subindex 1 Class: Var Data type: uint8 FW Acce			Access: rw2		
Reading or parameterisation of the system of measurement in relation to the basic unit.					
	Value	alue Significance			
	0x00 (0)	Undefined/user specific			
	0x01 (1)	Metre (SI unit)			
	0x41 (65)	Degree			
	0xF0 (240)	Inch			
	0xF6 (246)	Revolutions			
		•			

Tab. B.121 PNU 601

B.4.20 Axis parameters: electrical Drives 1 – mechanical parameters

PNU 1000	Reversal of direction (Polarity)				
Subindex 1	Class: Var	Data type: int8	FW	Access: rw2	
Reading or parame	Reading or parameterisation of the direction of rotation.				
Value	Significance	Significance			
0x00	Without reversal of direction (default).				
0x80 With reversal of direction of rotation (all encoder values are negated).			ed).		

Tab. B.122 PNU 1000

PNU 1001	Encoder resolution (Encoder Resolution)				
Subindex 1, 2	Class: Array	Data type: uint32	FW	Access: ro	
Reading of the enco	der resolution (ratio	of encoder incremen	its to motor revolutions).		
Calculation of the e	ncoder resolution:				
Encod	Encoder resolution = Encoder increments Motor revolutions				
Subindex 1	Encoder increments	(Encoder Increment	s)		
Dependent on the e	ncoder used, default	t: 0x000007D0 (2000))		
Subindex 2	Subindex 2 Motor revolutions (Motor Revolutions)				
Fixed: 0x00000001	Fixed: 0x00000001 (1)				

Tab. B.123 PNU 1001

PNU 1002	Gear ratio (Gear Ratio)				
Subindex 1, 2	Class: Array	Data type: uint32	FW	Access: rw2	
Reading or parameterisation of the gear ratio					
(Ratio of motor revo	olutions to spindle ro	tations of the interna	al gear unit 🗲 page 82)		
Calculation of the g	gear ratio:				
Gearı	(a)(0) = <u></u>	evolutions rotations			
The values for moto	or/spindle rotations a	re to be selected so	that a whole number results	s.	
Subindex 1	Motor revolutions (I	Motor Revolutions)			
Numerator of the ge	ear ratio.				
Subindex 2 Spindle rotations (Shaft Revolutions)					
Denominator of the gear ratio.					

Tab. B.124 PNU 1002

PNU 1003	Feed constant (Feed Constant)			
Subindex 1, 2	Class: Array	Data type: uint32	FW	Access: rw2
Reading or parameterisation of the feed constant [SINC]				
(Lead of the drive s	pindle per revolution	→ page 82)		
Calculation of the f	eed constant:			
$ Feed constant = \frac{Feed}{Spindle \ rotations} $				
Subindex 1	Feed (Feed)			
Numerator of the fe	ed constant.			
Subindex 2 Spindle rotations (Shaft Revolutions)				
Denominator of the feed constant.				

Tab. B.125 PNU 1003

В

PNU 1005	Axis parameter (Axis Parameter)				
Subindex 2, 3	Class: Array	Data type: uint32	FW	Access: rw2	
Reading or parameterisation of the gear ratio of the axis gear. Applicable exclusively for the external gear unit.					
Subindex 2	Axis gear, numerato	or (Axis Gear, Numera	ntor)		
Numerator of the ge	ear ratio.				
Subindex 3	Subindex 3 Axis gear, denominator (Axis Gear, Denominator)				
Denominator of the gear ratio.					

Tab. B.126 PNU 1005

B.4.21 Axis parameter: electrical drives 1 – homing parameters

PNU 1010	Offset axis zero point (Offset Axis Zero Point)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw1	
Reading or paramet	erisation of the	offset axis zero point [SI	INC].		
The offset for the ax	is zero point (ho	ome offset) defines the a	axis zero point (AZ) as a dimension refer-	
ence point relative t	o the physical r	eference point (REF).			
The axis zero point (The axis zero point (AZ) is the point of reference for the project zero point (PZ) and for the software				
end positions. All positioning operations refer to the project zero point (PZ) → PNU 500.					
The axis zero point (The axis zero point (AZ) is calculated as follows: AZ = REF + axis zero point offset				

Tab. B.127 PNU 1010

PNU 1011	Homing method (Homing Method)					
Subindex 1	Class: Var Data type: int8 FW Access: rw1					
Reading or parameterisation of the homing method → page 53.						

Tab. B.128 PNU 1011

PNU 1012	Speeds (Velocities)				
Subindex 1 3	Class: Array	Data type: int32	FW	Access: rw2	
Reading or paramet	Reading or parameterisation of the speeds [SINC/s] in the reference mode.				
Subindex 1	Search speed (Sear	ch Velocity)			
Speed when search	ing for the reference	point (REF) near the	reference switch or stop.		
Subindex 2	Travel speed (Drive	Velocity)			
Speed when moving	g to the axis zero poi	nt (AZ).			
Subindex 3 Creep speed (Crawling Velocity)					
Creep speed for leaving the reference/limit switch.					

Tab. B.129 PNU 1012

PNU 1013	Acceleration/deceleration (Acceleration/Deceleration)				
Subindex 1	Class: Var Data type: int32 FW Access: rw2				
Reading or parameterisation of the acceleration/deceleration [SINC/s ²] in reference mode.					

Tab. B.130 PNU 1013

PNU 1015	Max. torque (Max.	Torque)		
Subindex 1	Class: Var	Data type: int16	FW	Access: rw2
Reading or parameterisation of the max. permitted torque [% force basic value, PNU 555] (via cur-				

rent limiter) in homing.

If the value is reached for a specific time → PNU 1017, the stop is detected as reference point and the drive travels to the axis zero point.

Tab. B.131 PNU 1015

PNU 1016	Speed limit, st	Speed limit, stop detection (Block Detection Velocity Limit)			
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw2			
Reading or parameterisation of the speed limit value for stop detection in homing (homing method: stop).					

Tab. B.132 PNU 1016

В

PNU 1017	Damping time, stop detection (Block Detection Window Time)			
Subindex 1	Class: Var	Class: Var Data type: uint16 FW Access: rw2		
Reading or parameterisation of the damping time [ms] for stop detection in homing (homing method: stop).				

Tab. B.133 PNU 1017

B.4.22 Axis parameter: electrical drives 1 – controller parameters

PNU 1022	Target message window reached (Position Target Window)			
Subindex 1	Class: Var	Data type: int32	FW	Access: rw2

Reading or parameterisations of the target [SINC] by which the current position may deviate from the target position while still interpreted to be within the target window.

The range of the message window is double that of the parameterised value. The setpoint/target position is in the centre of the window.

Tab. B.134 PNU 1022

PNU 1023	Damping time for target reached (Position Target Window Time)				
Subindex 1	Class: Var	Data type: uint16	FW	Access: rw2	
Reading or parameterisation of the damping time [ms].					
The damping time begins when the target position window is reached. If the actual position has been					
in the target position window after the damping time has expired, the SPOS MC hit is set.					

Tab. B.135 PNU 1023

C 1: 1 4 7		PNU 1024 Parameters of the controller (Position Control Parameter Set)			
Subindex 1 7	Class: Struct	Data type: uint32	FW		Access: rw1
Reading or paramete	erisation of the close	d-loop control parar	neters.		
Subindex 1	Position gain (Gain I	Position)		Data t	ype: uint32
Position controller g	ain.				
Subindex 2	Speed gain (Gain Ve	elocity)		Data t	ype: uint32
Gain of the speed co	ontroller.				
		105 0 11 11	`	D	
	I-proportion of spee	d (I-Fraction Velocity	()	Data t	ype: uint32
I-proportion of the s	peed controller.				
Subindex 4	Current gain (Gain C	urrent)		Data t	ype: uint32
Gain of the current r	egulator.				
	I-proportion, curren	t (I-Fraction Current))	Data t	ype: uint32
I-proportion of curre	ent regulator.				
Subindex 6	Time constant speed (Time Constant Velo			Data t	ype: uint32
Time constant for filtering the motor rotational speed.					
Subindex 7	Max. correction spe	ed (Max. Correction	Velocity)	Data t	ype: int32
Max. speed contribu	ition for correction o	f the following error.			

Tab. B.136 PNU 1024

В

PNU 1025	I ² t-parameter (I ² t P	arameter)			
Subindex 1, 2	Class: Array	Data type: uint32	FW	Access: rw2	
Reading or paramet	Reading or parameterisation of the I ² t integral [ms].				
Subindex 1	Motor time constant	t, rising I²t integral			
	(Motor Time Consta	nt, Rising I²t-Integral)		
Motor time constan	t of the ascending I²t	integral of the temp	erature monitoring of th	e motor.	
Subindex 2	Motor time constant	t, descending I²t inte	gral		
	(Motor Time Constant, Falling I ² t-Integral)				
Motor time constant of the descending I ² t integral of the temperature monitoring of the motor.					
For protection of the motor, the motor current is automatically limited to the motor nominal current					
→ PNU 1035.					

Tab. B.137 PNU 1025

PNU 1026	I ² t limit values (I ² t Limits)			
Subindex 1, 2	Class: Struct	Data type: uint16	FW	Access: rw2/ro
Reading or paramet	erisation of the limit,	threshold values [%	o] of the I ² t-monitoring.	
Subindex 1	I ² t-warning threshold (I ² t Warning Level)			Access: rw2
Warning threshold of	of the I ² t monitoring o	of the motor.		
Subindex 2	I ² t-error limit (I ² t Error Limit) Access: ro			Access: ro
Error limit value of the I ² t monitoring of the motor.				

Tab. B.138 PNU 1026

PNU 1027	Current I ² t value (Actual I ² t Value)				
Subindex 1	Class: Var Data type: uint16 FW Access: ro				
Reading of the current fill level [‰] of the I²t monitoring for the motor.					

Tab. B.139 PNU 1027

PNU 1029	Quick stop dec	Quick stop deceleration (Quick Stop Deceleration)				
Subindex 1	Class: Var	Class: Var Data type: int32 FW Access: rw2				
Reading or parameterisation of the deceleration with Quick Stop [SINC/s ²].						

Tab. B.140 PNU 1029

B.4.23 Axis parameters: electric drives 1 – electronic rating plate

PN	IU 1030	Motor type (Motor Type)				
Su	bindex 1	Class: Var	Data type: uint16	FW	Access: ro	
Re	ading of the moto	or type.				
Value Significance						
	0x0008 (8)	Stepper motor				

Tab. B.141 PNU 1030

PNU 1034	Max. current (Max. Current)				
Subindex 1	Class: Var	Data type: int32	FW	Access: ro	
Reading of the max. motor current [mA].					
The value is always positive. Internally, this limits the max. "positive" and "negative" current.					

Tab. B.142 PNU 1034

PNU 1035	Motor nominal current (Motor Rated Current)				
Subindex 1 Class: Var Data type: int32 FW Access: ro					
Reading of the motor nominal current [mA] (rating plate specification).					

Tab. B.143 PNU 1035

PNU 1036	Motor nominal torque (Motor Rated Torque)					
Subindex 1	Subindex 1 Class: Var Data type: int32 FW Access: rw2					
Reading or parameterisation of the motor nominal torque [mNm].						

Tab. B.144 PNU 1036

B.4.24 Axis parameters: electric drives 1 – standstill monitoring

PNU 1040	Setpoint position (Setpoint Position)				
Subindex 1	Class: Var	Data type: int32	FW	Access: ro	
Reading of the target position [SINC] of the last positioning task.					

Tab. B.145 PNU 1040

PNU 1041	Current position (Position Actual Value)				
Subindex 1	bindex 1 Class: Var Data type: int32 FW Access: ro				
Read the current position [SINC] of the drive.					

Tab. B.146 PNU 1041

PNU 1042	Standstill position window (Standstill Position Window)				
Subindex 1	Class: Var	Data type: int32	FW	Access: rw2	
Reading or parameterisation of the standstill position window [SINC].					
Amount of the position by which the drive may move after MC until the standstill monitoring responds.					

Tab. B.147 PNU 1042

PNU 1043	Standstill delay time (Standstill Window Time)				
Subindex 1	Class: Var	Data type: uint16	FW	Access: rw2	
Reading or parame	terisation of the stan	dstill monitoring time	e [ms].		
Time during which	the drive must be out	side the standstill po	sition window before stand	still monitor-	
ing responds.					

Tab. B.148 PNU 1043

B.4.25 Axis parameters: electric drives 1 – following error monitoring

Following error delay time (Following Error Timeout)				
Class: Var	Data type: uint16	FW	Access: rw2	
ch the difference bet	ween the setpoint ar	nd actual variable must be la	,	
	Class: Var terisation of the dam ch the difference bet	Class: Var Data type: uint16 terisation of the damping time [ms] for de ch the difference between the setpoint ar		

Tab. B.149 PNU 1045

B.4.26 Axis parameters: electric drives 1 – motor data

PNU 1059	Current motor current (Actual Motor Current)				
Subindex 1	bindex 1 Class: Var Data type: int32 FW Access: ro				
Reading of the current motor current [mA].					

Tab. B.150 PNU 1059

B.4.27 Axis parameters: electric drives 1 – temperature data

PNU 1063	Current temperature CPU (Actual Temperature CPU)				
Subindex 1	Subindex 1 Class: Var Data type: int8 FW Access: ro				
Reading of the current temperature [°C] of the main CPU.					

Tab. B.151 PNU 1063

PNU 1065	Min./Max. temperature CPU (Min./Max. Temperature CPU)				
Subindex 1, 2	Class: Array	Data type: int8	FW	Access: ro	
Reading of the permitted temperature range [°C] of the main CPU.					
Subindex 1	Min. temperature Cl	PU (Min. Temperatur	e CPU)		
Min. temperature of	f the main CPU.				
Subindex 2	Subindex 2 Max. temperature CPU (Max. Temperature CPU)				
Min. temperature of the main CPU.					

Tab. B.152 PNU 1065

PNU 1066	Current temperatur	urrent temperature output stage (Actual Temperature Output Stage)									
Subindex 1	1 Class: Var Data type: int8 FW Access: ro										
Reading of the curre	Reading of the current temperature [°C] of the output stage (load section of the controller).										

Tab. B.153 PNU 1066

Reference paramete

В

PNU 1068	Min./Max. temperature output stage (Min./Max. Temperature Output Stage)									
Subindex 1, 2	Class: Array Data type: int8 FW Access: ro									
Reading of the permitted temperature range [°C] of the output stage (load section of the controller).										
Subindex 1	Min. temperature or	utput stage (Min. Ten	nperature Output Stage))						
Min. temperature of	f the output stage.									
Subindex 2	Subindex 2 Max. temperature of the output stage (Max. Temperature Output Stage)									
Max. temperature o	Max. temperature of the output stage.									

Tab. B.154 PNU 1068

B.4.28 Axis parameters: electric drives 1 – general drive data

PNU 1071	Tool load/basic mass load (Tool Load/Ground Mass)								
Subindex 1	Class: Var	Data type: uint32	FW	Access: rw2					
Reading or paramet	Reading or parameterisation of the tool load/basic mass load.								
Linear axis: moving	basic mass load [g].								
Rotative axis: basic	Rotative axis: basic mass moment of inertia at the gear unit output [$kgm^2 * 10^{-7}$].								

Tab. B.155 PNU 1071

PNU 1073	Current intermediat	Current intermediate circuit voltage (Actual Intermediate Circuit Voltage)									
Subindex 1	Class: Var	Class: Var Data type: uint32 FW Access: ro									
Reading of the curre	Reading of the current intermediate circuit voltage [mV] of the controller.										

Tab. B.156 PNU 1073

PNU 1074	Current control sect	urrent control section voltage (Actual Control Section Voltage)								
Subindex 1	Class: Var	iss: Var Data type: uint32 FW Access: ro								
Reading of the curre	Reading of the current control section voltage [mV] of the controller.									

Tab. B.157 PNU 1074

Reference paramete

В

PNU 1075	Current string curre	Current string current (Actual Phase Current)									
Subindex 1 3	Class: Array	Data type: int32	FW	Access: ro							
Reading of the latest current flows [mA] in the individual motor strings.											
Subindex 1	Current string curre	nt 1 (Actual Phase Ci	urrent 1)								
Latest current of the	e 1st motor string.										
Subindex 2	Current string curre	nt 2 (Actual Phase Co	urrent 2)								
Latest current of the	e 2nd motor string.										
Subindex 3	Subindex 3 Current string current 3 (Actual Phase Current 3)										
Latest current of the	Latest current of the 3rd motor string.										

Tab. B.158 PNU 1075

Overwriting of PNU 1080 (basic factor or weight-dependent factor) can lead to higher motor currents, which can result in oversteering during accelerations in the torque pilot control. Greater loads are hereby applied to the drive.

The factors are calculated from the parameters (motor, gear unit, feed constant, ...) of the Festo Configuration Tools (FCT) and written to PNU 1080 and should not be changed.

PNU 1080	Torque pilot control	Torque pilot control (Torque Feed Forward Control)					
Subindex 1	Class: Var	Data type: uint16	FW	Access: rw1			

Reading or parameterisation of the torque pilot control proportion [%] in the positioning and speed direct mode.

- 0 = inactive
- 1000 = fully active

The torque pilot control is added to the current controller setpoint value. The value is calculated from the acceleration.

Tab. B.159 PNU 1080

C Festo Parameter Channel (FPC)

C.1 FPC for cyclical I/O data

The FPC is used for transmission of parameters in the cyclical I/O data. An additional 8 I/O bytes have been added to the 8 bytes of I/O data of the FHPP standard for this purpose.

Data	Byte 1 8					Byte	9 1	6								
	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8
O-data	FHPF	FHPP standard control bytes							FPC (contro	l data					
I-data	FHP	stan	dard s	tatus	bytes				FPC s	status	data					

Tab. C.1 Cyclical I/O data FHPP standard + FPC

The motor controller CMMO-ST only supports the extended functions of the Enhanced Festo Parameter Channel EFPC correspondingly → section C.2.

C.2 Overview of EFPC

The EFPC extended parameter channel permits automated transmission of parameters and larger datasets in the form of a parameter file.

Modules with which transmission can be easily implemented are available for some selected controllers at → www.festo.com/sp.

C.2.1 EFPC structure

The EFPC extended parameter channel uses the 8 bytes of the FPC.

The structure of the FFPC is shown in \rightarrow Tab. C.2.

Data	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
O-data	FPCC	Control and	d status data	a independe	ent of the tra	ansmission	mode 🗲 se	ction C.2.2
I-data	FPCS							

Tab. C.2 EFPC structure in general

In general, observe the specification in the bus master for representation of words and double words (Intel/Motorola). For example, the representation via Modbus uses the "big endian" representation (high-order byte first).

C.2.2 FPCC and FPCS – transmission mode, request and response ID

The transmission mode is switched via bits 4 to 7 of byte 1 correspondingly → Tab. C.3.

FPCC/FPCS ¹⁾	Mode	Function
0001xxxx	Parameter	Transmission of PNUs (16 bit) → section C.3
0100xxxx	File	Transmission of parameter file → section C.4

¹⁾ Values not stated = reserved

Tab. C.3 FPCC/FPCS – coding of the transmission mode

Bits 0 to 3 of byte 1 include the request or response ID → Tab. C.4 and Tab. C.5.

FPCC ²⁾ Value		Function	Permitted w	Permitted with mode		
		Param		File		
xxxx0000	0	No job	х	Х		
xxxx0100	4	Parameter file upload		Х		
xxxx0101	5	Parameter file download		Х		
xxxx0110	6	Request parameter value (array)	х			
xxxx1000	8	Modify parameter value (array double word) x				

²⁾ Values not stated = reserved

Tab. C.4 FPCC – coding request ID

FPCS ³⁾ Value		Function	Permitted with mode		
			Parameter	File	
xxxx0000	0	No reply	Х	Х	
xxxx0011	3	Parameter file transmission active		х	
xxxx0101	5	Parameter transmitted (array, double word)	х		
xxxx0111	7	Task cannot be carried out with error number (transmission of parameter or parameter file currently not possible)	х	х	

³⁾ Values not stated = reserved

Tab. C.5 FPCS – coding response-ID

C.3 Parameter transmission (PNUs, internal objects)

C.3.1 Structure of EFPC in parameter transmission

The structure of EFPC in parameter transmission is shown in → Tab. C.6.

Data	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
O data	FPCC	Sub-index	Paramete	r number	Paramete	er value (PW	/E)	
			(PNU)					
I data	FPCS	Sub-index	Paramete	r number	Paramete	er value (PW	/E)/error co	de
			(PNU)					

Tab. C.6 Structure of EFPC for parameter transmission

C.3.2 Sequence of parameter transmission

Parameter transmission takes place in the following sequence:

- 1. Start transmission.
- 2. Wait until the "Transmit parameters" acknowledgment is made.
- 3. Wait between two successive jobs, send task identifier 0 (no job, "zero request") and response identifier 0 (no reply).

This ensures that an "old" response is not interpreted as a "new" response.

Parallel to the transmission, the controller must evaluate possible errors.

Before and after the parameter transmission, the telegram "no job" is exchanged cyclically between the controller and motor controller.

Written parameters must be permanently stored by writing PNU 127:2 with the value 1 so they will be secure in case of power failure.

C.3.3 Example of parameter transmission

Fig. C.1 Example of parameter transmission sequence

C.3.4 Error codes

Errors are reported in the FPCS and the error code is transmitted in the user data.

Error co	de	Error	
0	0x00	Invalid PNU	
1	0x01	Parameter value cannot be altered	
2	0x02	Lower or upper value limit exceeded	
3	0x03	Faulty sub-index	
11	0x0B	No supervising access	
17	0x11	Task cannot be carried out in the operating status	
101	0x65	Festo: ReqID is not supported	
102	0x66	Festo: Parameter is write-only	

Tab. C.7 Error codes in parameter transmission

C.4 Parameter file transmission

C.4.1 Structure of EFPC in parameter file transmission

The EFPC extended parameter channel permits automated transmission of all configurable parameters of a motor controller in the form of a parameter file.

As a result, the function of a parameter server can be implemented.

The procedure is in principle applicable for all controllers that support management of such files.

Modules with which transmission can be easily implemented are available for some selected controllers at → www.festo.com/sp.

The structure of the EFPC in parameter file transmission is shown in → Tab. C.8.

Data	Byte 1	Byte 2		Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
O-data	FPCC	Package ID		User dat	ta packag	e			
		3 control-	5 bit sequence						
		ler bits	number						
I-data	FPCS	Package ID		User dat	ta packag	e			
		3 status	5 bit sequence						
		bits	number						

Tab. C.8 Structure of EFPC for parameter file transmission

C.4.2 Package ID

The package ID is divided into 2 areas. The first 3 bits include controller and status information. The then following 5 bits include the sequence number of the data packets → section C.4.5.

Control/status bits	Function	Content of user data
000xxxxx	Data transmission active	No data / user data package
001xxxxx	Start data transmission	No data / size of the parameter file in bytes
010xxxxx	Stop data transmission	No data
011xxxxx	Error	No data / error code

Tab. C.9 Package ID – 3 control or status bits

C.4.3 Parameter file and user data package

Parameter file

The parameter file functions as a data container of the complete parameter set of a motor controller. With it, parameter settings can be transmitted between identical motor controllers.

The parameter file consists of the three parts header, data range and CRC test value.

File beginning		
	256 bytes	Header
	n bytes	Data range (objects)
File end	2 bytes	CRC test value

Fig. C.2 Structure of parameter file

With an upload of the parameter file, the parameter values are transmitted from the permanent data memory of the motor controller.

If the parameters of the motor controller were changed during execution time, although they are active they are not stored in the permanent memory of the motor controller and so are lost after a restart. With PNU 127:2, the current parameterisation can be stored in the permanent data memory.

User data package

The parameter file is divided into 6-byte blocks for transmission and, put back together after transmission.

The LSB (lowest-order bit) of the user data is in byte 3 (Little Endian), that is, directly after the protocol header of the 8-byte EFPC. If no user data are present, all bits equal zero.

If all 6 bytes from the last transmitted data telegram are no longer needed, the remaining bytes are filled with zeros. The parameter file size, which was transmitted at the start, determines up to where the data have to be evaluated.

C.4.4 Checking and activation of the parameter file

The motor controller checks automatically whether a transmitted parameter file is compatible. This takes place both when the download is completed and the file is to be loaded as well as directly after transmission of the header information. If the parameter file is not compatible, the motor controller responds with an error and the corresponding error code.

Activating the transmitted parameter file

Through the download, the parameter file is stored in the memory of the motor controller (permanent memory), and the previously stored file (permanent memory) is deleted after the new file has been successfully checked. The currently active parameters remain uninfluenced by this.

The parameters of the new parameter file become **active only after**:

- Restart of the motor controller
 - PNU 127, subindex 3 "Reset Device" is set
 - The power supply is switched off/on
 - FCT plug-in menu [Component][Online][Restart controller] ([Component][Online][Restart Controller]).
- Setting of PNU 127, subindex 4 "Load parameter values from parameter file"
 But with this method, changed parameters of the error management are not taken over.

C.4.5 Sequence of parameter file transmission

Parameter file transmission takes place in the following sequence:

- 1. Start data transmission. The sequence number begins with 0.
- 2. Transmit user data packages and increment sequence number.

As a handshake, the response is made with the same package ID after receipt of the data package. The data of the parameter file are transmitted beginning with sequence number 1. If the sequence number has reached its highest value 31, counting begins again at 0.

The intermediate step through "no job" is eliminated in this EFPC variant, because the package ID changes in every new telegram.

3. Data transmission completed or stop data transmission.

Parallel to the transmission, the controller must evaluate possible errors.

Before and after data transmission, the telegram "no job" is exchanged cyclically between the controller and motor controller.

A stop or an error message can be written at any time in the control bits and interrupts the upload or download. A check of the sequence number then does not take place.

C.4.6 Examples of parameter file transmission

Parameter file upload - motor controller sends parameter file to the higher-order controller

Fig. C.3 Sequence of parameter file upload

Parameter file download - higher-order controller sends parameter file to motor controller

Fig. C.4 Sequence of parameter file download

Parameter file upload faulty

Fig. C.5 Error in parameter upload

Parameter file download faulty

Fig. C.6 Error in parameter download

Parameter file download - FPCC is not supported

Fig. C.7 Error FPCC is not supported

The value in FPCC cannot be evaluated. The request ID included in the FPCC is not supported.

Parameter file download - EFPC is blocked

Fig. C.8 Error EFPC is blocked

Certain functions are blocked during active parameter transmission, e.g. switching to download is not allowed during an upload, and vice versa, before transmission is stopped by the controller.

C.4.7 Error codes

In parameter file transmission, errors are reported in the FPCS or in the package ID of the EFPC, depending on the type of error.

Error type 1 -The error is displayed in the FPCS (FPCS = xxxx0111)

This variant exists for all FPC variants, including all EFPC types. In the user data, the error code is reported according to the following table:

Error code	e	Error	
17	0x11	Job cannot be carried out in the operating status.	
		A parameter file transmission is not possible in the current operating	
		status or configuration (e.g. no EFPC parameterised).	
101	0x65	Festo: ReqID is not supported.	

Tab. C.10 Error codes in the parameter file transmission – error type 1

Error type 2 – Error is displayed in the control bytes (package ID = 011xxxxx)

Byte 3 includes error codes that the motor controller sends to the controller. If the controller sends an error or the motor controller error results in interruption of parameter file transmission, this is stored as information in the diagnostic memory of the motor controller. The controller does not send an error number in the user data. The motor controller answers the controller with the error status without an error text in the user data.

Error co	de	Error	
0	0x00	Error message from the controller	
1	0x01	Incorrect sequence of the received packages (sequence number)	
2	0x02	Timeout between 2 packages	
3	0x03	Formatting of the telegram invalid	
4	0x04	Incorrect command sequence, e.g. renewed start without a stop in	
		between	
5	0x05	Error when reading (length of the parameter file invalid or incorrect	
		status of transmission)	
6	0x06	Error in writing the parameter file	
7	0x07	Dataset received or sent does not agree with what was expected	
8	0x08	Error in accessing the parameter file, e.g. no master control	
9	0x09	Timeout in accessing the parameter file, e.g. error is still present and	
		must be acknowledged	

Tab. C.11 Error codes in the parameter file transmission – error type 2

The errors differ regarding the effect on transmission → Tab. C.12:

Transmission	Effect	Error		
		Erro	code	Error
is not	If the motor controller is again addressed	Erro	type 1: i	s reported in FPCS
interrupted	with the valid syntax after the error, the	17	(0x11)	Job cannot be carried out
	upload or download can be continued.			in the operating status
	To cancel the transmission, a stop com-	101	(0x65)	Festo: ReqID is not sup-
	mand must be sent.			ported
		Erro	type 2: i	s reported in package ID
		1	(0x01)	Incorrect sequence of
				the received packages
		3	(0x03)	Formatting of the tele-
				gram invalid
		4	(0x04)	Incorrect command se-
				quence
is interrup-	With error messages sent by the control-	Erro	type 2: i	s reported in package ID
ted	ler, transmission is interrupted. In this	0	(0x00)	Error message from the
	case, the user data are not evaluated.			controller
	Differentiation between different error	2	(0x02)	Timeout between 2
	causes is optionally foreseeable on the			packages
	controller.	5	(0x05)	Error during reading
	If transmission is interrupted, the data	6	(0x06)	Error during writing
	transmitted to the controller up to then	7	(0x07)	Dataset received does
	are discarded. This should also be			not agree with what was
	planned in the controller.			expected
		8	(0x08)	Error of parameter file
		9	(0x09)	Access to parameter file

Tab. C.12 Effect of errors on transmission

In case of errors that result in termination of transmission, error number E27 is output at the 7-segment display of the CMMO-ST and written in the diagnostic memory. The error must then be acknowledged via the control function "Reset Fault" or with the FCT.

D Diagnostic messages

Explanation of the parameterisable classification, error response, diagnostic memory options and acknowledgement option \rightarrow 7.2.2.

Diag	Diagnostic messages and fault clearance						
01h	Software error	Definable as: F /-/-					
		Diagnostic memory: always					

An internal firmware error has been detected.

- Contact Festo Service.
- Resettable: Cannot be reset; software reset is necessary.
 Definable error reaction(s): A

02h	Default parameter file invalid	Definable as: F /-/-
		Diagnostic memory: always

An error has been detected when examining the default parameter file. The file is damaged.

- Reload the default parameter file into the device via a firmware update. If the error is still present, it means the memory may be faulty and the device needs to be replaced.
- Resettable: Cannot be reset; software reset is necessary.
 Definable error reaction(s): A

05h	Zero angle determination	Definable as: F /-/-
		Diagnostic memory: always

The rotor position could not be clearly identified. The commutation point is invalid.

- Is there a motor with encoder and, if yes, is the encoder cable connected? The drive is blocked:
 Ensure freedom of movement.
- Excessively high load: Reduce load.
- The axis is not fastened stiffly enough: Stiffen the axis mounting.
- The effective load is not fastened stiffly enough on the axis: Stiffen the connection.
- Effective load can vibrate: Form a stiffer load; modify the natural frequency of the load.
- If several drives are fitted in a system that can vibrate: Carry out commutation point search one
 after the other.
- Controller parameters have been set incorrectly: Determine the controller parameters and set the
 correct value. To do this, you may have to perform a commutation point search without a load
 (remove the load, correctly set the tool mass and applied load), start the axis, connect the load
 (correctly set the tool mass and applied load), determine the new controller parameters (see FCT
 help on controller parameterisation), reparameterise the drive and then restart the commutation
 point search with new controller parameters.
- This error can also occur if the set motor current is too low to move the shaft and any possible load. Correct the settings for the motor current, if necessary.
- Resettable: Error can be reset immediately.
 Definable error reaction(s): A

06h	Encoder	Definable as: F /-/-
		Diagnostic memory: always
An err	or has occurred during evaluation of the encoder. Th	e current position values may be incorrect.
• Ch	eck encoder cable and connection for short-circuits,	breaks or incorrect pin assignment.
 Co 	nduct a software reset with a commutation angle se	arch and homing procedure.
• If t	he error is still present, the hardware (encoder) may	be defective.
– Re	settable: Cannot be reset; software reset is necessa	ry.
De	finable error reaction(s): A	
09h	Offset determination for current measurement	Definable as: F /-/-
		Diagnostic memory: always
An err	or has occurred during initialisation of the current m	easurement.
• Pe	rform a software reset.	
– Re	settable: Cannot be reset; software reset is necessa	ry.
	finable error reaction(s): A	
0Ah	General error	Definable as: F /-/-
		Diagnostic memory: always
	ernal error has occurred.	
	start device. If the error occurs frequently, contact F	esto Service.
	settable: Error can be reset immediately.	
	finable error response(s): B	
0Bh	Parameter file invalid	Definable as: F /-/-
		Diagnostic memory: always
	id parameter set stored. After creation of the param	• • •
	sary: As much data as possible is automatically load	,
	re not initialised by the parameter file are loaded fro	
	ter a valid parameter set in the device. If the error is	still present, the hardware may be defect-
ive		
	settable: Error can be reset immediately.	
	finable error reaction(s): A	5.5.11.5.1
0Ch	Firmware update execution error	Definable as: F/-/-
TI C		Diagnostic memory: optional
	mware update has not been properly executed or co	
	eck Ethernet connection between device and PC. Re	
	te again. Check whether valid firmware has been sel	
	rsion remains active until the firmware update has b	een successfully completed. If this error is
	ll present, the hardware may be defective.	
	settable: Cannot be reset; software reset is necessa	ry.
νe	finable error reaction(s): A	

0Dh	Over-current	Definable as: F /-/-
		Diagnostic memory: always

Short circuit in the motor, lines or brake chopper.

Output stage defective.

Incorrect parameterisation of the current regulator.

- Check parameterisation of the current regulator. An incorrectly parameterised current regulator can generate currents up to the short-circuit limit; as a rule this is clearly noticeable through high frequency whistling. Inspection with the trace function in FCT (active current actual value).
- Error message immediately after connecting to the load supply: Short circuit in the output stage.
 The device must be replaced immediately.
- Error message only occurs when setting the output stage enable: Disconnect the motor plug directly at the controller; if the error still occurs, the controller must be replaced. If the error only occurs when the motor cable is connected, check the motor and cable for short circuits, e.g. with a multimeter.
- Resettable: Cannot be reset; software reset is necessary.
 Definable error reaction(s): A

0Eh	I ² t malfunction motor	Definable as: F /-/-
		Diagnostic memory: always

The I²t limit for the motor is reached. The motor or the drive system may be insufficient for the required task.

- Check the layout of the drive system.
- Check the mechanical system for sluggishness.
- Reduce load/dynamic response, longer time delays.
- Resettable: Error can only be reset after the cause of the error has been eliminated.
 Definable error response(s): B, C

11h	Software limit positive	Definable as: F /-/-
		Diagnostic memory: optional

The position setpoint has reached or exceeded the respective software end position.

- · Check target data.
- · Check positioning area.
- This error can be reset immediately. Afterwards start a corresponding positioning record or move the drive by using the jogging function. Movements in a positive direction are blocked.
- Resettable: Error can be reset immediately.
 Definable error response(s): A, B, C, E, F

12h	Software limit negative	Definable as: F /-/-
		Diagnostic memory: optional

The position setpoint has reached or exceeded the respective software end position.

- · Check target data.
- · Check positioning area.
- This error can be reset immediately. Afterwards start a corresponding positioning record or move
 the drive by using the jogging function. Movements in a negative direction are blocked.
- Resettable: Error can be reset immediately.
 Definable error response(s): A, B, C, E, F

13h	Positive direction locked	Definable as: F /-/-
		Diagnostic memory: optional

A limit switch error or a software limit position error has occurred and subsequent positioning in the blocked direction has been initiated.

- · Check target data.
- · Check positioning area.
- This error can be reset immediately. Afterwards start a corresponding positioning record or move the drive by using the jogging function. Movements in a positive direction are blocked.
- Resettable: Error can be reset immediately.
 Definable error response(s): A, B, C, E, F

14h	Negative direction locked	Definable as: F /-/-
		Diagnostic memory: optional

A limit switch error or a software limit position error has occurred and subsequent positioning in the blocked direction has been initiated.

- · Check target data.
- · Check positioning area.
- This error can be reset immediately. Afterwards start a corresponding positioning record or move the drive by using the jogging function. Movements in a negative direction are blocked.
- Resettable: Error can be reset immediately.
 Definable error response(s): A, B, C, E, F

15h	Output stage temperature exceeded	Definable as: F /-/-
		Diagnostic memory: optional

The permissible limit value for the output stage temperature has been exceeded. The output stage is possibly overloaded.

- This error can only be acknowledged if the temperature is within the permissible range.
- · Check cylinder sizing.

17h Logic voltage exceeded

- Check the mechanical system for sluggishness.
- Reduce the ambient temperature, improve heat dissipation. Check motor and cabling for short circuits.
- Acknowledgeability: Error can only be acknowledged after eliminating the cause.
 Definable error response(s): A. B. C. D

16h	Output stage temperature too low	Definable as: F /-/-
		Diagnostic memory: optional

The ambient temperature is below the permissible range.

- Increase the ambient temperature. This error can only be acknowledged if the temperature is within the permissible range.
- Resettable: Error can only be reset after the cause of the error has been eliminated.
 Definable error response(s): A, B, C, D

TI 1		, ,
		Diagnostic memory: optional
1/11	Logic voltage exceeded	Definable as. 1/-/-

Definable as: F/-/-

The logic power supply monitor has detected an overvoltage. This is either due to an internal defect or an excessive supply voltage.

- Check external supply voltage directly on the device.
- If the error is still present after a reset has been conducted, it means there is an internal defect and the device has to be replaced.
- Resettable: Error can only be reset after the cause of the error has been eliminated.
 Definable error response(s): A, B

18h	Logic voltage too low	Definable as: F /-/-
		Diagnostic memory: optional

The logic power supply monitor has detected an undervoltage. There is either an internal defect or an overload/short circuit caused by connected peripherals.

- Separate device from the entire peripheral equipment and check whether the error is still present after reset. If it is, it means there is an internal defect and the device has to be replaced.
- Resettable: Cannot be reset; software reset is necessary.
 Definable error reaction(s): A

Diagnostic messages and fault clearance		
19h	Real time error LM-CPU	Definable as: F /-/-
		Diagnostic memory: optional
The LN	A-CPU requires more computation time than is availa	ble to it.
Check whether multiple connections have been established to the device. If yes, terminate the		
unı	needed connections. Further remedial measures: Do	without trace drawings, reduce bus load
 Resettable: Error can be reset immediately. 		
Def	finable error response(s): A, B	
1Ah	Intermediate circuit voltage exceeded	Definable as: F /-/-
		Diagnostic memory: always

Load voltage not within the permissible range.

Braking resistor is overloaded; too much braking energy, which cannot be dissipated quickly enough. Braking resistor is defective.

- Check the load voltage; measure voltage directly at the controller input.
- Check cylinder sizing: braking resistor overloaded?
- In the event of a defective internal braking resistor: Replace the controller.
- Acknowledgeability: Error can only be acknowledged after eliminating the cause.
 Definable error response(s): A. B

1Bh	Intermediate circuit voltage too low	Definable as: F /W/-
		Diagnostic memory: optional

The load voltage is too low.

- Voltage drops under load: power supply unit too weak, supply line too long, cross section too small?
- If you intentionally want to operate the device with a lower voltage, parameterise this malfunction
 as a warning or information.
- Measure load voltage (directly at the controller input).
- For parameterisation as an error: The error can only be acknowledged after the cause is eliminated.

Definable error reaction(s): A

 For parameterisation as a warning: The warning disappears if the load voltage is back within the permissible range.

22h	Homing	Definable as: F /-/-
		Diagnostic memory: optional

Homing run to switch unsuccessful. A corresponding switch has not been found.

- Check to make sure the correct homing method is set.
- Check to see if the homing switch is connected and if it has been parameterised correctly (normally closed contact/normally open contact?). Check the functionality of the switch and check the cable for wire breaks.
- If the error is still present, it means there is an internal defect and the device has to be replaced.
- Resettable: Error can be reset immediately.

Definable error response(s): **B**, C, E, F

23h	No index pulse found	Definable as: F /-/-
		Diagnostic memory: optional

Error during homing: no zero pulse found. Encoder defective or incorrect parameterisation of the encoder resolution.

- Check the output signals of the encoder, in particular the index signal.
- Check the parameterisation of the encoder resolution.
- Resettable: Cannot be reset; software reset is necessary.

Definable error response(s): **B**, C, E, F

24h	Drive function is not supported in open-loop oper-	Definable as: F /W/-	
	ation	Diagnostic memory: optional	

Function is not supported in this mode. The request has been ignored.

- Change the operating mode or select a different drive function.
- If parameterisation as an error: Error can be acknowledged immediately.
 Definable error response(s): E. F
- For parameterisation as a warning: The warning disappears if a switch is made to a valid drive function.

25h	Path calculation	Definable as: F /-/-
		Diagnostic memory: optional

The positioning target cannot be reached through the positioning options or the edge conditions. During record sequencing: The end speed of the last record was higher than the target speed of the following record.

- Check the parameterisation of the affected records.
- Also check the actual values of the previous positioning process at the switching point, if necessary, by using the trace function. The error may be caused by the actual velocity or the actual acceleration being too high at the switching point.
- Resettable: Error can be reset immediately.
 Definable error reaction(s): A

27h	Save parameters	Definable as: F /-/-
		Diagnostic memory: optional

Error during writing of the internal permanent memory.

- Execute the last operation again.
- Check the following: Is an error present that can be reset first? When downloading a parameter
 file, check if the version of the parameter file fits the firmware. If the error occurs again, please
 contact Festo Service.
- Resettable: Error can be reset immediately.

Definable error response(s): F, G

	<u> </u>	
28h	Homing required	Definable as: F /W/-
		Diagnostic memory: optional

A valid reference travel has not yet been conducted.

The drive is no longer referenced (e.g. as a result of a logic power failure or because the homing method or axis zero point has been changed).

- Perform homing or repeat the last homing if it was not completed successfully.
- If defined as an error: Error can be reset immediately.

Definable error reaction(s): B, C, D, E, F, G

 For parameterisation as a warning: The warning disappears if the homing run has been completed successfully.

29h	Target position behind negative software limit	Definable as: F /-/-
		Diagnostic memory: optional
The start of a positioning task was suppressed because the target lies behind the pogetive software		

The start of a positioning task was suppressed because the target lies behind the negative software limit position.

- · Check target data.
- · Check positioning area.
- Check position set type (absolute/relative?).
- Resettable: Error can be reset immediately.
 Definable error response(s): B, C, E, F

2Ah Target position behind positive software limit

2711	raiget position beinna positive software tinit	Definable as. 17-7-
		Diagnostic memory: optional
The sta	art of a positioning task was suppressed because the	target lies behind the positive software

Definable as E//

The start of a positioning task was suppressed because the target lies behind the positive software limit position.

- · Check target data.
- · Check positioning area.
- Check position set type (absolute/relative?).
- Resettable: Error can be reset immediately.
 Definable error response(s): B, C, E, F

2Bh	Firmware update, invalid firmware	Definable as: F /W/-
İ		Diagnostic memory: optional

The firmware update process could not be performed. The firmware version is incompatible with the hardware used.

- Determine the version of the hardware. You can ascertain the compatible firmware designs and download the appropriate firmware from the Festo website.
- If defined as an error: Error can be reset immediately.
 - Definable error reaction(s): A
- For parameterisation as a warning: The warning disappears if a new FW download process is started.

Diagnostic messages and fault clearance		
2Dh	I ² t warning motor	Definable as: -/ W /I
		Diagnostic memory: optional

The I²t warning limit for the motor is reached.

- Parameterise message as a warning or suppress completely as information.
- For parameterisation as a warning: The warning disappears if the I²t integral is below 80 %.

ror parameterisation as a warming. The warming alsappears if the remitegrat is below 60 %.		
2Eh	Index pulse too close on proximity sensor	Definable as: F /-/-
		Diagnostic memory: optional

The switching point of the proximity sensor is too close to the index pulse. This can in some cases mean that no reproducible reference position can be determined.

- Move reference switches on the axis. You can display the distance between the switch and index
 pulse in the FCT.
- Resettable: Error can be reset immediately.
 Definable error response(s): B, C, E, F

2Fh	Following error	Definable as: F /W/I
		Diagnostic memory: optional

The following error has become too great. This error can occur during positioning and speed modes.

- Enlarge error window.
- · Acceleration, speed, jerk or load too great? Mechanics stiff?
- Motor overloaded (current limitation from I2t monitoring active?)
- If defined as an error: The error can only be reset after the cause is eliminated.

Definable error response(s): B, C, E, F

 For parameterisation as a warning: The warning disappears if the following error is back within the permissible range.

•				
32h FCT connection with master control		Definable as: F /-/-		
		Diagnostic memory: optional		

Connection to the FCT has been interrupted.

- Check the connection and perform a reset, if necessary.
- Resettable: Error can be reset immediately.
 Definable error response(s): B, C, D, E, F, G

33h Output stage temperature warning		Definable as: -/ W /I	
		Diagnostic memory: optional	

Temperature of output stage increased.

- · Check cylinder sizing.
- Check motor and cabling for short circuits.
- Check the mechanical system for sluggishness.
- Reduce the ambient temperature; take output derating into account; improve heat dissipation.
- For parameterisation as a warning: The warning disappears if the temperature is back below the danger threshold.

34h	Safe Torque Off (STO)	Definable as: F/ W /I
		Diagnostic memory: optional
The "S	Safe Torque Off" safety function has been reque	, ,
• 0b	oserve the separate documentation for the STO t	function.
	defined as an error: The error can only be reset a	
De	finable error reaction(s): 0	
– For	r parameterisation as a warning: The warning di	sappears if the STO is no longer requested.
37h	Standstill monitoring	Definable as: -/ W /I
		Diagnostic memory: optional
The ac	ctual position is outside the downtime window. I	Parameterisation of the window may be too
narrov	N.	
• Ch	eck parameterisation of the downtime window.	
– If d	defined as a warning: The warning is no longer a	ctive when the actual position is within the
sta	andstill window again or a new record has been	
38h	Parameter file access	Definable as: F/-/-
		Diagnostic memory: optional
During	g a parameter file procedure all other reading an	nd writing routines for the parameter file are
blocke		
	ait until the process is complete. The time betwe	en 2 parameter file downloads should not be
les	ss than 3 s.	
les – Acl	ss than 3 s. knowledgement option: Error can only be ackno	
les – Acl De	ss than 3 s. knowledgement option: Error can only be ackno finable error response(s): F , G	wledged after eliminating the cause.
les – Acl	ss than 3 s. knowledgement option: Error can only be ackno	wledged after eliminating the cause. Definable as: -/ W /-
les – Acl De 39h	ss than 3 s. knowledgement option: Error can only be acknowlinable error response(s): F, G Trace warning	wledged after eliminating the cause.
les - Acl De 39h An erre	ss than 3 s. knowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording.	wledged after eliminating the cause. Definable as: -/ W /-
les - Acl De 39h An erro • Sta	ss than 3 s. knowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording.	wledged after eliminating the cause. Definable as: -/ W /- Diagnostic memory: optional
les - Ach De 39h An erro • Sta - For	ss than 3 s. knowledgement option: Error can only be acknowledgement option: From the content of the content o	Definable as: -/ W /- Diagnostic memory: optional sappears if a new trace has been started.
les - Acl De 39h An erro • Sta	ss than 3 s. knowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording.	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/-
les - Acl De 39h An erro - Sta - For 3Ah	ss than 3 s. knowledgement option: Error can only be acknowledgement option: From can only be acknowledgement option: From can only be acknowledgement options. Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional
les - Acl De 39h An erro • Sta - For 3Ah	ss than 3 s. knowledgement option: Error can only be acknowledgement option: From the content of the content o	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional
les Acl De 39h An erro Sta For 3Ah Error ctime.	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation.	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain
les - Acl De 39h An erro • Sta - For 3Ah Error of time. • Cho	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The controlled operation. The controlled the switch configuration and the electric controlled the configuration and the electric	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain
les - Acl De 39h An error Sta - For 3Ah Error of time Cho - Res	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The consettable: Error can be reset immediately.	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain
les Acl De 39h An erro Sta For 3Ah Error c time. Che De	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The control operation and the electric control operation and the electric control operation. The control operation and the electric control operation and the electric control operation. The control operation and the electric control operation. The control operation and the electric operation and the	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain nnection of the switch(es).
les - Acl De 39h An error • Sta - For 3Ah Error of time. • Cho - Res	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The consettable: Error can be reset immediately.	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain nunection of the switch(es).
les Acl De 39h An erro Sta For 3Ah Error c time. Cho De 3Bh	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The controlled operation and the electric controlled error can be reset immediately. Settable: Error can be reset immediately. Finable error response(s): B, C, E, F Homing method invalid	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain nnection of the switch(es). Definable as: F/-/- Diagnostic memory: optional
les Acl De 39h An erro Sta For 3Ah Error c time. Cho Res De 3Bh	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately. In the controlled operation and the electric consettable: Error can be reset immediately.	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain nnection of the switch(es). Definable as: F/-/- Diagnostic memory: optional
An error of time. • Chope 38h Error of time. • Chope 38h Homin • Sel	knowledgement option: Error can only be acknowledgement option: Error can only be acknowledgement option: F, G Trace warning or has occurred during trace recording. art a new trace recording. r parameterisation as a warning: The warning di Homing timeout during homing process in controlled operation. The controlled operation and the electric controlled error can be reset immediately. Settable: Error can be reset immediately. Finable error response(s): B, C, E, F Homing method invalid	Definable as: -/W/- Diagnostic memory: optional sappears if a new trace has been started. Definable as: F/-/- Diagnostic memory: optional The switch has not been found within a certain nnection of the switch(es). Definable as: F/-/- Diagnostic memory: optional

Diagnostic messages and fault clearance					
3Ch	Two edges in one pulse	Definable as: F /-/-			
		Diagnostic memory: optional			
Two in	Two input signals have been set in the valve type in one input read cycle.				
• Pro	ogram the PLC so that two records (or a record and ho	ming run) are not started in the same			
pu	lse. In the event of manual control, only operate one	switch after the other.			
– Re	settable: Error can be reset immediately.				
De	finable error response(s): B, C, E, F				
3Dh	Start-up event	Definable as: -/-/			
		Diagnostic memory: always			
The de	evice has been switched on or was switched on for lor	ger than 48 days. This event also occurs			
when	deleting the diagnostic memory. The start-up event d	oes not occur if the preceding entry in the			
diagno	ostic memory has already been a start-up event.				
• Th	is event is used only for better documentation of the	diagnostic messages that occurred.			
3Eh	Diagnostic memory	Definable as: F /-/-			
		Diagnostic memory: always			
An err	or has occurred when writing or reading from the diag	nostic memory.			
• Re	Reset error. If the error is still present, it means a memory module is probably defective or an				
inc	incorrect entry has been stored.				
• Cle	ar diagnostic memory. If the error is still present, the	device needs to be replaced.			
– Re	settable: Error can be reset immediately.				
De	finable error response(s): F, G				

Diag	Diagnostic messages and fault clearance				
3Fh	Record invalid	Definable as: F /-/-			
		Diagnostic memory: optional			
The st	The started record is invalid. The record data is implausible or the record type is invalid.				
• Ch	Check parameters of the record.				
– Re					
Definable error response(s): B, C, D, E , F, G					
40h	Last teaching not successful	Definable as: -/ W /I			
		Diagnostic memory: optional			
Teach	ing of the current positioning record is not possible.				
• Th	e current positioning record must be of the type 'po	sition record'.			
	defined as a warning: The warning is no longer active				
ce	ssful or a switch takes place from the Teach mode (r	mode 1) to normal operation (mode 0).			
41h	System reset	Definable as: F /-/-			
		Diagnostic memory: always			
An int	ernal firmware error has been detected.				
 Co 	ntact Festo Service.				
– Re	settable: Error can be reset immediately.				
	finable error reaction(s): A				
43h	FCT connection without master control	Definable as: -/ W /I			
		Diagnostic memory: optional			
There	is no longer a connection to the FCT, e.g. the cable v	was disconnected.			
• Ch	eck the connection and perform a reset, if necessar	у.			
– Fo	r parameterisation as a warning: The warning disap	pears if the connection to the FCT is re-es-			
tal	olished.				
44h	Parameter file not compatible with firmware	Definable as: -/ W /I			
		Diagnostic memory: always			
The pa	arameter file that was just written to the device is no	ot suitable for the firmware of that device.			
As mu	ch data as possible is automatically taken over fron	n the parameter file. Parameters that are			
not in	itialised through the parameter file are imported fro	om the default parameter file. If new firm-			
ware s	software is required, all parameters might not be wr	itten.			
• Lo	ad a valid parameter file into the device.				
- If defined as a warning: The warning disappears when a new parameter file is successfully written.					
45h	IO-Link system error	Definable as: F /-/-			
		Diagnostic memory: always			
Error	during initialization of the IO-Link protocol stack	1			
	eck the FHPP configuration with FCT.				
– Ac	 Acknowledgeability: Error can only be acknowledged after eliminating the cause. 				
	Definable error response(s): A, B , C, D				

46h	IO-Link communication error	Definable as: F /-/-	
		Diagnostic memory: optional	
Error	during transmission of an IO-Link telegram		
• Re	epeat communication. Perform a software reset. If	this error occurs frequently, check the IO-Lin	
ne	twork.		
– Ac	knowledgeability: Error can only be acknowledged	d after eliminating the cause.	
De	efinable error response(s): B, C, E, F		
47h	Modbus connection with master control	Definable as: F /-/-	
		Diagnostic memory: optional	
The N	Nodbus connection to the controller has been inter	rupted.	
• Ch	neck the connection and perform a reset.		
– Re	esettable: Error can be reset immediately.		
De	efinable error reaction(s): B , C, D, E, F, G		
– Fo	r parameterisation as a warning: The warning disa	ppears if the connection to the controller is	
re	-established.		
48h	Modbus connection without master control	Definable as: -/ W /I	
		Diagnostic memory: optional	
There	is no longer a connection to the controller, e.g. th	e cable was disconnected.	
Ch	neck the connection and perform a reset.		
– Fo	r parameterisation as a warning: The warning disa	ppears if the connection to the controller is	
re	-established.		
4Ch	Value is out of range	Definable as: F /-/-	
		Diagnostic memory: optional	
The o	bject value could not be written because the value	lies outside the permitted range of values.	
• W	rite the object again, taking due account of the pe	rmitted range of values.	
– Re	esettable: Error can be reset immediately.		
De	efinable error response(s): B, C, D, E , F, G		
4Dh	Bootloader memory error	Definable as: F /-/-	
		Diagnostic memory: always	
In the	boot procedure, a defective memory cell was det	ected.	
• Pe	erform a firmware update. If the error is still preser	it, the memory might be faulty. Then the	
de	vice must be replaced.		
– Re	esettable: Cannot be reset; software reset is neces	sary.	

Definable error reaction(s): A

Diagnostic messages

D

Diagnostic messages and fault clearance				
4Eh	Overload 24 V Outputs	Definable as: F /-/-		
		Diagnostic memory: always		
A sho	rt circuit or overload has occurred to an external 24 \	/ supply voltage of the device.		
• Ch	Check wiring of the STO interface, reference switches and digital inputs and outputs.			
De	efinable error response(s): A, B			
4Fh	Fh System information Definable as: -/-/			
		Diagnostic memory: always		
A device-specific system event has occurred.				
This event is used for extended diagnostics.				

E Terms and abbreviations

The following terms and abbreviations are used in this description.

You can find fieldbus-specific terms and abbreviations in the respective chapter.

Term/abbreviation	Significance	
Axis	Mechanical component of a drive that transfers the drive force for the movement. An axis enables the attachment and guiding of the effective load and the attachment of a reference switch.	
Axis zero point (AZ)	Point of reference of the software end positions and project zero point. The axis zero point AZ is defined by a preset distance (offset) from the reference point REF.	
Controller	Programmable logic controller; short: controller (also IPC: industrial PC).	
Drive	Complete actuator, consisting of motor, encoder and axis, optionally with gear unit, if necessary with motor controller.	
Encoder	Electrical pulse generator (usually a rotor position encoder). The motor controller evaluates the generated electrical signals and calculates from this the position and speed.	
Enhanced Festo Parameter Channel (EFPC)	Extended function of the Festo Parameter Channel (FPC), e.g. for transmission of parameter files.	
Festo Configuration Tool (FCT)	Software with uniform project and data management for supported types of equipment. The special requirements of a device type are supported with the necessary descriptions and dialogues by means of plug-ins.	
Festo Handling and Position- ing Profile (FHPP)	Uniform fieldbus data profile for position controllers from Festo	
Festo Parameter Channel (FPC)	Parameter access according to the "Festo Handling and Positioning Profile" (I/O messaging, optionally additional 8 bytes I/O)	
FHPP standard	Defines the sequence control in accordance with the "Festo Hand- ling and Positioning Profile" (I/O messaging 8 bytes I/O)	
Force/torque mode (Profile Torque Mode)	Operating mode for execution of a direct positioning task with force control (open loop transmission control) through regulation of the motor current.	
Homing run	Positioning procedure in which the reference point and therefore the origin of the measuring reference system of the axis are defined.	
Homing (Homing mode)	Operating mode for determining the measurement reference system of the axis.	
Jogging	Manual travel in a positive or negative direction. Function for setting positions by approaching the target position, e.g. when teaching position sets (Teach mode).	

Term/abbreviation	Significance
Load voltage, logic voltage	The load voltage supplies the power electronics of the motor controllers and thereby the motor. The logic voltage supplies the evaluation and control logic of the motor controllers.
Logic 0	There is a 0 V signal present at the input or output (positive logic, corresponds to LOW).
Logic 1	There is a 24 V signal present at the input or output (positive logic, corresponds to HIGH).
Motor controller	Includes power electronics + regulator + position controller, evaluates sensor signals, calculates movements and forces and provides the power supply for the motor via the power electronics.
Operating mode	Type of control or internal operating mode of the motor controller. Type of control: record selection, direct mode Operating mode of the controller: position profile mode, profile torque mode, profile velocity mode Predefined sequences: homing mode
Position mode (Profile Position mode)	Operating mode for executing a position set or a direct positioning
Project zero point (PZ) (Project Zero point)	task with position control (closed loop position control). Point of reference for all positions in positioning tasks. The project zero point PZ forms the basis for all absolute position specifications (e.g. in the position set table or with direct control via control interface). The PZ is defined by an adjustable distance (offset) from the axis zero point.
Reference point (REF)	Point of reference for the incremental measuring system. The reference point defines a known orientation or position within the travel distance of the drive.
Software end position	Programmable stroke limit (point of reference = axis zero point) - Software end position, positive: max. limit position of the stroke in positive direction; must not be exceeded during positioning. - Software end position, negative: min. limit position in negative direction; must not be fallen below during positioning.
Speed adjustment (Profile Velocity mode)	Operating mode for executing a position set or a direct positioning task with control of the speed or rotational speed.
Teaching	Operating mode for setting positions by approaching the target position, e.g. when creating positioning sets.

Tab. E.1 Index of terms and abbreviations

Index

A	N
Axis zero point	Notes on the documentation
D	0
Diagnostic memory	Operating mode 179
Direct application	- Homing 178
Drive	- Positioning mode 179
	 Profile torque mode (see force mode) 178
E	- Speed adjustment 179
EINC 81	- Teaching 179
Electric axis	Operating mode (FHPP operating mode)
Encoder	- Direct application
Encoder increments 81	- Record selection
Enhanced Festo Parameter Channel (EFPC) . 178	
Error responses	Р
Extended Festo Parameter Channel (EFPC) 150	Parameter file transmission
Extended restor arameter channel (Err c) 150	PLC
-	Positioning mode
F	
Festo Configuration Tool (FCT)	Profile position mode
Festo Parameter Channel (FPC) 150, 178	Profile torque mode (see force mode) 178
FHPP operating mode	Profile velocity mode
- Direct application	Project zero point
- Record selection	
	R
Н	Record selection
Homing	
- Reference point	S
	SINC 81
I	Software end position 125, 179
I-Port	- Negative (lower) 179
Interface increments	– Positive (upper) 179
IO-Link	Speed regulation 179
IODD files	Standstill monitoring
J	т
Jogging	Teaching
79555	<u> </u>
M	
Master 18	
Message	
- Following error	
- Motion Complete 70	
- Standstill monitoring 72	
Motor controller 170	

Copyright: Festo AG & Co. KG Ruiter Straße 82 73734 Esslingen Germany

Phone: +49 711 347-0

Fax: +49 711 347-2144

Reproduction, distribution or sale of this document or communication of its contents to others without express authorization is prohibited. Offenders will be liable for damages. All rights reserved in the event that a patent, utility model or design patent is registered.

E-mail: service_international@festo.com

Internet: www.festo.com