

Cobalt™ Portable Controller Operations Manual

BECK Automation, LLC 2323 Weldon Parkway St. Louis, MO 63146

Phone: (314) 576-9736 Fax: (314) 576-9756

www.beckautomation.com

Copyright © 2007 All Rights Reserved

Rev: 12/07

TABLE OF CONTENTS

STATUS SCREEN 4 EDITING BATCH DATA 5 CONFIGURATION SCREEN 6 CONFIGURATION PARAMETER DESCRIPTIONS 7 EDITING CONFIGURATION PARAMETERS 9 DROP-DOWN LIST PARAMETERS 9 NUMERIC PARAMETERS 9 LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16 PARAMETERS SHEET 17	OVERVIEW	
CONFIGURATION SCREEN 6 CONFIGURATION PARAMETER DESCRIPTIONS 7 EDITING CONFIGURATION PARAMETERS 9 DROP-DOWN LIST PARAMETERS 9 NUMERIC PARAMETERS 9 LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16	STATUS SCREEN	4
CONFIGURATION PARAMETER DESCRIPTIONS	EDITING BATCH DATA	5
EDITING CONFIGURATION PARAMETERS 9 DROP-DOWN LIST PARAMETERS 9 NUMERIC PARAMETERS 9 LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16	CONFIGURATION SCREEN	6
DROP-DOWN LIST PARAMETERS 9 NUMERIC PARAMETERS 9 LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16		
NUMERIC PARAMETERS 9 LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16	EDITING CONFIGURATION PARAMETERS	9
LENGTH CALIBRATION SCREEN 10 INPUT/OUTPUT SCREEN 11 POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16		
INPUT/OUTPUT SCREEN		
POWER CONNECTIONS 12 ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16	LENGTH CALIBRATION SCREEN	10
ENCODER CONNECTIONS 13 UPGRADING FIRMWARE 14 SETTING THE TOTAL FOOTAGE COUNTER 15 MECHANICAL INFORMATION 16		
UPGRADING FIRMWARE	POWER CONNECTIONS	12
SETTING THE TOTAL FOOTAGE COUNTER15 MECHANICAL INFORMATION16	ENCODER CONNECTIONS	13
MECHANICAL INFORMATION16		
	SETTING THE TOTAL FOOTAGE COUNTER	15
PARAMETERS SHEET 17		
	PARAMETERS SHEET	17

OVERVIEW

The Cobalt Portable Controller is designed with the portable rollformer in mind. The following features make it the ideal choice for Residential, Commercial, and International versions of these machines:

- Rugged heavy-gauge steel enclosure
- Weather-resistant enclosure with gaskets
- Quick disconnect military grade plugs
- Plugs and keyhole mounting for easy removal for transport or extreme weather
- Open-collector thermally protected outputs interface directly to solenoid valves
- Bright sunlight readable display
- Touch-screen for quick and easy batch programming
- Multiple batches
- · Graphics along with text for intuitive setup
- Select from many English and Imperial units

STATUS SCREEN

This screen is used to program batches and select the desired one to run. At the top of the screen, the line speed and length of material beyond the shear are displayed.

50 FPM		M	25.000	in
#	QTY	DONE	LENGTH	
1	16	0	120.125 in	•
2	104	0	108.000 in	$\overline{}$
3	28	0	96.625 in	
4	42	0	72.000 in	•
5	0	0	0.000 in	*
CONFIG RUN NEXT				

#	Batch Number (50 batches total)	
QTY	Quantity (Number of pieces to Make.)	
DONE	Number of pieces completed	
LENTGTH	Length of pieces. (Length may be entered in a number of units. See configuration for details)	
CONFIG	Switch to configuration screen	
RUN NEXT	Selects the batch to run next.	

^	To top of list	
•	To previous page	
	To Next batch	
•	To next page	
*	To bottom of list	

EDITING BATCH DATA

The controller has 50 batches in which you can enter a quantity and length. Double-touching a batch brings up a keypad allowing you to edit the data. After entering the data on the length field, you will automatically be transitioned to the next batch.

50 FPM					25.	000	in
#	QTY	DON	Е	L	ENGT	Н	
1	1	6	0		120.1	125 in	
	ESC	1	2		3		
		4	5		6		
		7	8		9	12+	
		•	0		ENTER	DONE	

#	Batch Number, 1—50 can be entered.	3	Keys to enter numeric data
QTY	Quantity (Number of pieces to make. Upon programming a new quantity, the number	6	rioye to onio nameno autu
QII	completed for this batch is reset to zero).		Move to previous batch
	Number of pieces already completed. This number	1	Move to next batch
DONE	automatically increments when the shear fires. This value is	1%+	Backspace
	reset to zero when a new quantity is programmed.		Exit edit mode
LENGTH	The desired length of the part. A number of different units are	DONE	
	available. See configuration data for details.	ENTER	Accept the entered data
		ESC	Abort the edit

CONFIGURATION SCREEN

This screen is used to configure the controller to fit a particular machine or desired method of operation.

CONFIGURATION PARAMETER DESCRIPTIONS

Parameter	Description	Lockable
1 Language	Language of text on the display	No
2 Units of Measure	Determines the unit in which lengths are	No
	entered. You may choose between:	
	 Decimal Inches 	
	Decimal Feet	
	 Feet Fractional Inches 	
	 Millimeters 	
	Centimeters	
	Meters	
	If you choose a metric unit, the units on all values will change to metric.	
3 Halt Method	If set to Never , the controller will continue to	No
	run batch after batch without stopping. If set to	
	Line Item , the controller will halt after every	
	batch.	
	Regardless of this parameter, the controller will also automatically halt for the following:	
	conditions	
	Out of tolerance.	
	 A batch with zero quantity. 	
4 Encoder Resolution	Number of encoder counts per unit of travel.	Yes
. Endader i tadalation	For example: 2,000 counts divided by 12 inch	. 55
	wheel equals 166.667.	
5 Encoder Direction	If the encoder wheel is turning forward but the	Yes
	controller is counting backwards, toggle this	
	parameter.	
6 Correction Factor	An adjustment percentage that fixes	Yes
	inaccuracies between the measured lengths	
	and the actual length. This number may be	
	calculated and entered by hand, or you can	
	use the calibrated length screen to automatically adjust this number.	
7 Tolerance	The material must stop within this value before	Yes
1 Toloranos	firing the shear. If not, the machine will halt	. 55
	and an error message will be displayed	
	indicating how far out of tolerance the piece is.	
8 Shear Down Time	Time that the shear-down output is turned on	Yes
	for a shear operation. The output will	
	immediately turn off if the shear complete input	
	turns on. If a zero is entered for this	
	parameter, the shear-down output will remain	
0 Ob T'	on until a complete input turns on.	Man
9 Shear Up Time	Time that the shear-up output is turned on for a	Yes
	shear operation. The output will immediately	
	turn off if the shear complete input turns on. If	
	a zero is entered for this parameter, the shear	

	up output will remain on until a complete input	
	turns on.	
10 Minimum Slow Distance	The controller will switch the material to a slow	Yes
	speed ahead of the target early, this distance,	. 55
	plus the calculated deceleration distance. The	
	minimum slow distance is used to compensate	
	for inaccuracies in predicted deceleration and	
	to insure that the controller stops from a	
	consistent speed. This value has no effect on	
	a single speed line.	
11 Deceleration Rate	The rate at which the controller expects the	Yes
11 Booticiation rate	material to decelerate from fast to slow. This	100
	value has no effect on a single speed line.	
12 Stopping Time	The time required for the material to stop after	Yes
12 Otopping Time	it is commanded to do so. The controller stops	103
	motion early by a distance equal to the current	
	velocity times the stopping time. This	
	parameter is automatically updated based	
	upon the next parameter, Max Stop Time	
	Change.	
13 Max Stop Time Change	On each shear, the controller calculates what	Yes
13 Max Stop Time Change	the additional stopping time should have been	163
	to make a perfect part. A percentage of that	
	difference is added to the current stopping	
	time. If that difference is greater than the value	
	in this parameter, no adjustment is made. A	
	small value in this parameter will prevent	
	abnormal adjustments for items such as jam-	
	ups.	
14 Eject Distance	Following a shear the controller move this	Yes
I - Ljeet Distance	distance of material past the shear. This	103
	allows a part to be removed from the machine.	
15 Touch Sensitivity	An adjustment to control how hard you have to	Yes
10 Todon Ochsitivity	touch the touch-screen to read that a touch	103
	was performed. The new value takes effect	
	after a power off and on.	
16 Double-Touch Delay	An adjustment for the amount of time required	Yes
10 Double Touch Delay	between consecutive touches for the two	103
	separate touches to be considered a double	
	touch. The new value takes effect after a	
	power off and on.	
17 TS X-Cal. Left	Adjustments to align the actual touched point	Yes
18 TS X-Cal. Right	on the touch-screen. These values can be set	Yes
19 TS Y-Cal. Bottom	automatically by the touch-screen calibration	Yes
20 TS Y-Cal. Top	screen. The new values take effect after a	Yes
20 10 1-0ai. 10p	power off and on.	103
21 Footage Totalizer 1	Running material production totals. These	Yes
22 Footage Totalizer 2	totals can be reset or reinitialized at any time.	Yes
LE 1 Ootago Totalizot Z	totals sail be reset of remindanced at any time.	100

EDITING CONFIGURATION PARAMETERS

Double-touching a parameter brings up a keypad allowing you to edit the data. The keypad displayed works the same as it does for entering batch data.

DROP-DOWN LIST PARAMETERS

To change the value, you touch the current value to drop down the list of options. Then you touch the new option. You may do this on the configuration screen directly or with the edit mode keypad up.

NUMERIC PARAMETERS

To change numeric parameters, you must have first brought up the keypad by double-touching the parameter. Then press the appropriate buttons on the keypad to edit the numeric values. You must press ENTER for the value to be saved.

LENGTH CALIBRATION SCREEN

This screen is used to adjust the length-measurement-correction scaling.

20 FPM			17.	000 in
	CALIBR	ATE PART	LENGTH	
Desired	A	ctual	Old CF	New CF
120.000 in	120.	000 in	100.000 %	100.000 %
ESC	4	5	6	1
	7	8	9	124
		0	ENTER	DONE

Enter the desired length (the prompt will be the last part made). Enter the actual length that was measured. Data entry is done by the keypad in the same way in which batches are programmed. The New Correction Factor (CF) will be displayed based on the lengths entered.

The correction factor must be between 95% and 105%. If a value outside this range must be entered to achieve accurate lengths, check the encoder resolution value. New Correction Factor (CF) will be the color red if the value is outside the limits.

After pressing DONE, the new correction factor will take effect. If you press ESC, the change is aborted.

INPUT/OUTPUT SCREEN

This screen shows a real-time status of the controller's digital inputs and outputs. This is often useful for troubleshooting purposes.

The Cobalt Portable uses only the first eight inputs and outputs.

POWER CONNECTIONS

Controller Box: Amphenol No.: 97-3102A-28-16P Mating Connector: Amphenol No.: 97-3106A-28-16S

Pin	Function	Color	Signals
Α	PWR	Red	CPU Power (12 to 24 VDC)
В	GND	Blk	CPU Ground
С	Input 1	Org	Emergency Stop
D	Input 2	Org/Blk	Run
Е	Input 3	Org/Red	Jog Forward
F	Input 4	Wht	Jog Reverse
G	Input 5	Blu	Manual Shear
Н	Input 6	Blu/Blk	Setup Lockout ‡
J	Input 7	Blu/Red	Shear Complete
K	Input 8	Blu/Wht	
L	Output 1	Grn	Run
M	Output 2	Grn/Blk	Fast
N	Output 3	Grn/Wht	Slow
Р	Output 4	Wht/Blk	Reverse
Q	Output 5	Wht/Red	Shear Down
R	Output 6	Red/Grn	Shear Up
S	Output 7	Red/Blk	
Τ	Output 8	Blk/Red	
U	PWR	Red/Wht	I/O Power (12 to 24 VDC)
V	GND	Blk/Wht	IV GND

‡ If ON, you cannot edit lockable parameters. See "Lockable" column for "Configuration Screen Parameter Descriptions" on Configuration Screen page. Touch Screen Calibration is also locked when this input is on.

Digital Outputs are Open-collector. They are sinking, meaning they take a load to ground when turning it on.

Digital inputs are sourcing, meaning you must pull them to ground to turn them on.

ENCODER CONNECTIONS

Controller Box: Amphenol No.: 97-3102A-18-IS Mating Connector: Amphenol No.: 97-3106A-18-IP

Pin	Signals
Α	A+
В	B+
С	
D	+5 VDC power for encoder
E	
F	GND
G	
Н	A-
1	B-
J	

Encoder signals are expected to be RS422 compatible. The controllers interface is equivalent to a 26LS33 receiver.

UPGRADING FIRMWARE

- 1. Copy the "Autorun.s19" and "Cobalt.S19" files from Beck Automation onto a Compact Flash (CF) card into a folder named "BA1400." The compact flash card must be formatted as FAT and not FAT32.
- 2. Insert the CF card into the cobalt controller.
- 3. Power on the controller.
- 4. A progress bar will appear as the controller loads and programs the new applications.
- 5. When programming is complete, the screen will turn green and wait.
- 6. Turn off the controller.
- 7. Remove the CF Card.
- 8. Turn on the controller.
- 9. Verify the application-build date by going to the CONFIGURATION SCREEN and looking in version in the blue title bar.

SETTING THE TOTAL FOOTAGE COUNTER

The "TOTAL FOOTAGE" meter is a counter that keeps track of the total number of feet that have been run through the machine. Every time a shear occurs--either running or a manual shear--the distance past the shear is added to this value. Dashes or parentheses should be used where I've shown two hyphens.

The only provision made available to change this meter is to use a specific program supplied by the manufacturer. This program can be put onto a compact flash card and inserted into the controller to set this value.

To set this meter, follow the procedure below:

- Obtain the "AUTORUN.S19" & "SetMeterValue.txt" files for setting the "TOTAL FOOTAGE" meter.
 - Note: This "AUTORUN.S19" file for setting the footage meter IS NOT the same one that is used for updating the application code, even though the file names are the same. This is a special program and must be kept separate from the standard "AUTORUN.S19" file.
- 2. A directory named "BA1400" should be created on a compact flash card off the root directory (if it doesn't already exist). Then copy the "AUTORUN.S19" and "SetMeterValue.txt" files to the "BA1400" directory.
- The directory structure should look like this:
 E:\BA1400 ('E' is the compact flash card drive letter. BA1400 is the directory name.)
 AUTORUN.S19 (This file is contained in the BA1400 directory...)
 SetMeterValue.txt (...and so is this one.)
- 4. The "SetMeterValue.txt" file is a standard text file that can be edited with notepad or other text editor. The numeric value in this file is the value that will be programmed into the "TOTAL FOOTAGE" meter. If you want the meter to be cleared to 0, simply edit the number in the file to a 0. If you want the meter to be 1024, simply edit the number in the file to 1024. Remember to save the file back to the compact flash card after editing.
- 5. With these files on the compact flash card, insert it into the controller and power on the controller. When the controller powers up, a progress bar will appear on the bottom of the controller's screen. If the meter was set successfully, the screen will turn GREEN and wait. If the meter was NOT set successfully, the screen will turn RED and remains static. Turn off the controller, remove the card, and power the controller back on.

MECHANICAL INFORMATION

The controller is designed with key-hole cutouts to be mounted over 5/16" cap screws. If desired, these screws could be left loose for easy removal before transporting the machine, or use in inclement weather.

PARAMETERS SHEET

PARAMETER	VALUE
1 Language	
2 Units of Measure	
3 Halt Method	
4 Encoder Resolution	
5 Encoder Direction	
6 Correction Factor	
7 Tolerance	
8 Shear Down Time	
9 Shear Up Time	
10 Minimum Slow Distance	
11 Deceleration Rate	
12 Stopping Time	
13 Max Stop Time Change	
14 Eject Distance	
15 Touch Sensitivity	
16 Double Touch Delay	
17 TS X-Cal. Left	
18 TS X-Cal. Right	
19 TS Y-Cal. Bottom	
20 TS Y-Cal. Top	
21 Footage Totalizer 1	
22 Footage Totalizer 2	