

NUM

PARAMETER MANUAL 0101938818/9

12-98 en-938818/9

Despite the care taken in the preparation of this document, NUM cannot guarantee the accuracy of the information it contains and cannot be held responsible for any errors therein, nor for any damage which might result from the use or application of the document.

The physical, technical and functional characteristics of the hardware and software products and the services described in this document are subject to modification and cannot under any circumstances be regarded as contractual.

The programming examples described in this manual are intended for guidance only. They must be specially adapted before they can be used in programs with an industrial application, according to the automated system used and the safety levels required.

© Copyright NUM 1998.

All rights reserved. No part of this manual may be copied or reproduced in any form or by any means whatsoever, including photographic or magnetic processes. The transcription on an electronic machine of all or part of the contents is forbidden.

© Copyright NUM 1998 software NUM 1020/1040/1060.

This software is the property of NUM. Each memorized copy of this software sold confers upon the purchaser a non-exclusive licence strictly limited to the use of the said copy. No copy or other form of duplication of this product is authorized.

Table of Contents

<u>1</u>	Parameter Definition			1 - 1
		1.1	Introduction	1 - 3
		1.2	Rules for Writing the Parameters	1 - 3
		1.3	PLC Variable Mnemonics	1 - 5
2	List of Machine Parameters			2 - 1
3	Order of Parameter Integration			3 - 1
	_	3.1	Axis Declaration	3 - 3
		3.2	Measurement Settings	3 - 8
		3.3	Servo-Control Settings	3 - 11
		3.4	Setting of Travels	3 - 20
		3.5	Spindle Settings	3 - 23
		3.6	Miscellaneous Parameters	3 - 28
		3.7	Communication Parameter Settings	3 - 31
_		3.8	DISC Axis Parameter Settings	3 - 33
4	Axis Declaration			4 - 1
		4.1	Data Tables	4 - 3
		4.2	Number of Axis Groups in the System	4 - 6
		4.3	Measured Axes	4 - 8
		4.4	Displayed Axes	4 - 10
		4.5	Modulo or Limited Excursion Rotary Axes	4 - 12
		4.6	Servo-Controlled and Interpolated Axes	4 - 14
		4.7	Axis Group Machine Configuration	4 - 16
		4.8	Axes Programmable by Diameter and	
			Internal Measurement	4 - 18
		4.9	Axes with Clamps	4 - 22
		4.10	Axis Assignment to a Group	4 - 24
		4.11	Handwheel Declaration	4 - 28
		4.12	Coupling Assignment for Duplicated and	4 00
		4.40	Synchronised Axes	4 - 30
		4.13	Synchronised Axis Coupling Enable	4 - 32
		4.14	Carrier or Carried Axes	4 - 34
_		4.15	Axes with Quantified Movements	4 - 36
5	Measurement		5 11	5 - 1
		5.1	Data Tables	5 - 3
		5.2	Axis Measurement Direction	5 - 4
		5.3	Axis Measurement Conversion Coefficient	5 - 6
		5.4	Handwheel Measurement Direction	5 - 10
		5.5	Handwheel Measurement Conversion Coefficient	5 - 12
		5.6	Poor Signal and Encoder Channel Complementarity Check Declaration	5 - 14
		5.7	Poor Signal and Encoder Channel Complementarity Check	5 - 16
		5.8	Definition of Measurement Sensor Type	5 - 18
			and Parameters	0 - I0

≎num

	5.9	Measurement Sensor Graduation and	
		Number of Graduations	5 - 22
	5.10	Measurement Setting	5 - 25
6 Servo-Control			6 - 1
	6.1	Data Tables	6 - 3
	6.2	Maximum Axis Traverse Rates	6 - 6
	6.3	JOG Speeds and Reduced Speeds	6 - 8
	6.4	Maximum Permissible Acceleration	6 - 10
	6.5	Direction of Axis Speed Reference	6 - 12
	6.6	Servo-System Loop Gain Coefficient	6 - 14
	6.7	Servo-Loop Time Constant	6 - 18
	6.8	In-Position Window	6 - 20
	6.9	Maximum Following Error	6 - 22
	6.10	Dynamic Movement Control	6 - 24
	6.11	Speed Anticipation Coefficient and Number	
		of Filtered Terms for Very High	
		Speed Machining	6 - 26
	6.12	Characteristics of Synchronised Axis Pairs	6 - 30
	6.13	Servo-Loop Error Tolerated on Circles	6 - 32
	6.14	Very High Speed Machining	6 - 34
	6.15	Approach Speed	6 - 36
	6.16	Setting of the Maximum Permissible	
		Acceleration on the Axes	6 - 38
	6.17	Time Constant per Axis	6 - 40
	6.18	JOG Speed Setting	6 - 42
	6.19	Setting the Maximum Speeds and	
		Accelerations	6 - 43
	6.20	Position Servo-Loop Settings	6 - 44
	6.21	Setting for Very High Speed Machining	6 - 46
	6.22	General Block Diagram of Servo-Control	6 - 48
7 Axis Travels		<u> </u>	7 - 1
- AMO Havolo	7.1	Data Tables	7 - 3
	7.2	Reminders	7 - 4
	7.3	Homing Direction	7 - 8
	7.4	Datum Switch Position in Machine	, 0
	,,,	Dimensions	7 - 10
	7.5	Axis Travel Limits	7 - 12
	7.6	Backlash Error Compensation	7 - 14
	7.7	Setting the Zero Points	7 - 16
	7.8	Check of Homing	7 - 17
	7.9	Setting the Travels on the Axes	7 - 19
8 Spindles		22	8 - 1
o opiliaies	0.4	Data Tables	
	8.1	Data Tables	8 - 3
	8.2	Principle of Bidirectional Spindle Indexing	8 - 4
	8.3 8.4	Rigid Tapping Spindle Declaration	8 - 8 8 - 10
	Λ4		() = [11]

	8.5	Spindle Measurement Conversion	8 - 12
	8.6	Spindle Reference Reversal	8 - 14
	8.7	Spindle 1 Speed Ranges	8 - 16
	8.8	Spindle 2 Speed Ranges	8 - 18
	8.9	Spindle 3 Speed Ranges	8 - 20
	8.10 8.11	Spindle Origina	8 - 22 8 - 24
	8.12	Spindle Origins Maximum Speed During Spindle Indexing	8 - 26
	8.13	Spindle Indexing In-Position Window	8 - 28
	8.14	Spindle Indexing Servo-Loop Gain	8 - 30
	8.15	Spindle Acceleration and Minimum	0 00
	0.10	Spindle Reference in Hole Bottom	8 - 32
	8.16	Cycle Axis Integration Time Constant,	0 02
	00	Cycle Axis Position Anticipation Time	
		Constant and Spindle Zero Crossing	
		Anticipation Time Constant	8 - 34
9 Miscellaneous Functions			9 - 1
	9.1	Data Tables	9 - 3
	9.2	Miscellaneous Function Parameter Setting	9 - 6
	9.3	Subroutine Call by M Function	9 - 8
	9.4	Sampling Period	9 - 10
	9.5	Minimum Block Execution Time	9 - 12
	9.6	Interaxis Calibration Table and Programme	
		Stack Reservation	9 - 14
	9.7	Graphic Element Configuration	9 - 16
	9.8	Potentiometer Min-Max Range	9 - 18
	9.9	Xoff Character Setting	9 - 20
	9.10	Memory Area Allocation	9 - 22
	9.11	Display Language and Machine Type Selection	0 24
	9.12	Built-in PLC Programming Language	9 - 24
	9.12	Selection	9 - 26
	9.13	Miscellaneous Times	9 - 28
	9.14	Backup in Path, Auto Recall after INTERV	9 - 30
10 Communication			10 - 1
	10.1	Character Formatting for DNC1	10 - 2
	10.2	Translation of Special Characters for DNC1	
	10.3	DNC1 Timeouts	10 - 6
	10.4	Setting the File Up/Download Timeout	10 - 8
	10.5	MAPWAY/ETHWAY Network and	
		Station Number	10 - 10
	10.6		10 - 12
	10.7	· · · · · · · · · · · · · · · · · · ·	10 - 16
	10.8	Settings of the Line Assigned to the	
		PLCTOOL Link	10 - 20

<u>11</u>	Improving the Settings			11 - 1
		11.1	Checking the Maximum Speeds	11 - 3
		11.2	Improving the Servo-Control Settings	11 - 6
12	DISC Axes			12 - 1
13	Parameter Integration Tool			13 - 1
	_	13.1	Integration Tool on IBM PC or Compatible	13 - 3
		13.2	Utility 5	13 - 3
Ind	dex			I - 1

Record of Revisions

Date	Revision	Revised pages	Added pages	Deleted pages
12 - 98	9	1, 5, 7 to 16	17, 18	
		2-2 to 2-4		
		4-6, 4-8, 4-25		
		5-21, 5-24		
		6-40		
		8-11, 8-13, 8-14, 8-32 to 8-34		
		9-1, 9-3, 9-5 to 9-7, 9-9 to 9-11		
		9-13 to 9-30,	9-31, 9-32	
		10-20		
		I-1, I-2		
		Questionnaire		

Date	Revision	Reason for Revisions
10 - 91	0	Conforming to NUM 1060 software at index A.
		Document creation.
01 - 92	1	Conforming to NUM 1060 software at index A.
		Miscellaneous corrections.
01 - 93	2	Conforming to NUM 1060 software at index D.
		Miscellaneous corrections.
		P4 - Word N2, internal system measurement.
		P27 - Definition of coupling for duplicated axes.
		P28 - Confirmation of coupling for synchronised axes.
		P31 - Words N3 and N4.
		P58 - Word N2, programme stack size.
		P59 - Graphic, display and print configurations.
		P84 - Timeout for DNC1000.
		P95 - Part programme memory segment sizes.
		P98 - Choice of machine processor programming language.
06 - 94	3	Conforming to NUM 1060 software at index E.
		Miscellaneous corrections.
		P100 - MAPWAY/ETHWAY network and station number.
		P110 - UNI-TELWAY master settings.
		P111 - UNI-TELWAY slave settings.
		P112 - Settings of the line assigned to the PLCTOOL link.
11 - 94	4	Conforming to NUM 1060 software at index F
		Miscellaneous corrections
		UNI-TE requests added for parameters P3, P10, P11, P20, P15-P18, P21, P23, P30,
		P32, P55-P57, P40-P49, P6.
		P7 - Homing selection - Subroutine call on reset - Feed stop for rigid tapping - Speed variation with gradual acceleration
		P21 - Setting for DISC axes
		P62 - Rigid tapping
		P63 - Rigid tapping

Date	Revision	Reason for Revisions
		P70 - Mapping by card P71 - Axes controlled by QDD P72 - Direction of motor rotation P73 - Maximum motor speed P74 - Proportional action coefficient of the speed servo-loop corrector P75 - Integral action coefficient of the speed servo-loop corrector P99 - Maximum time allocated to the PLC application
01 - 95	5	Conforming to NUM 1060 software at index G Miscellaneous corrections P6 - Words N5 to N8: Spindle assignment to axis groups P19 - Very High Speed Machining P33 - Approach speed P55 - Words N8 to N15 - Number of terms used to calculate the filtered reference for Very High Speed Machining P99 - Word N2: Fast execution on PLC
04 - 96	6	Conforming to NUM software at index J Miscellaneous corrections Parameters modified: - P11: Words DIVI - P26: Added bits 4-6 - P46-P49: Added words 12-17 (limit speed) New parameters: - P34: Definition of measurement sensor type and parameters - P36: Measurement sensor graduation and number of graduations - P76: Speed sensor measurement increment average - P77: Speed measurement filter - P78: Torque reference filter - P114: Backup in path, auto recall after intervention
09 - 97	7	Conforming to NUM software at Index K Miscellaneous corrections Parameters modified: - P4: Added word 4 - P13: Added words N10 to N17 (MULTI/DIVI for rotary axes) - P14: Added word N1 (handwheel measurement filtering) - P25: Added word N1 (enable/inhibit QVN motor encoder control) - P53: Adjustment of maximum permissible acceleration on the axes - P66: Time constant per axis - P79: Static current limiting - P85: Declaration of a torque slave QVN application - P86: Slave rotation direction same as or different from master - P87: Specification of preload current - P110: Added word N7 (number of polling cycles) Deleted Chapter 12 (see DISC Integration Manual 938907)
06 - 98	8	Conforming to NUM software at Index M Miscellaneous corrections Parameters modified: - P25: Added text for word N1 = 0 - P36: Combined sensor - P50: Changes concerning word N0 - P84: Added file download - P99: Added word N3 - P100, P110, P111: Added new information

Date	Revision	Reason for Revisions	
12 - 98	9	Conforming to NUM software at index M	
		Miscellaneous corrections	
		- List of parameters modified -Parameters added:	
		- P67: Potentiometer min/max range	
		- P88, P89, P90, P91, P92, P93, P94, P116, P117, P118, P119, P120	
		(QVN parameters, see remark, p. 2-3)	
		- P115: Parameter invalid (MODICON)	
		Parameters modified:	
		- P2: Added remarks	
		- P6: Added information for DISC NT on bit 2	
		- P9: Recommendations concerning T <i>plus</i> and M <i>plus</i>	
		- P36: Added CAUTION (DISC NT)	
		- P40: Deleted remark	
		- P50: Additions in word N0	
		- P58: Created word N2 (1050)	
		- P59: Documented word N3	
		- P62: Number of words changed to 8	
		- P66: Added "for CNC software at index LS and above"	
		- P96: Added an additional language FADISUX	
		- P97: Deleted "1020" (total number of groups)	
		- P99: Added "Reminder" - changed designation	
		- P112: Added sketch for 1020/1040	

Foreword

NUM 1020/1040/1060 Documentation Structure

User Documents

These documents are designed for use of the CNC.

NUM

OPERATOR

MANUAL

M / W

938821

NUM

OPERATOR

MANUAL

T/G

938822

NUM

PROGRAMMING

MANUAL

M

938819

NUM

PROGRAMMING

MANUAL

T

938820

Integrator Documents

These documents are designed for setting up the CNC on a machine.

NUM 1060

INSTALLATION
AND
COMMISSIONING
MANUAL

938816

NUM 1020 / 1040

INSTALLATION
AND
COMMISSIONING
MANUAL

938938

NUM
PARAMETER
MANUAL
938818

NUM

AUTOMATIC
CONTROL
FUNCTION
PROGRAMMING
MANUAL
LADDER
LANGUAGE

938846

List of NUM 1020/1040/1060 Utilities

A series of utilities are available for the NUM for integration and use of the systems.

These utilities may be included in the basic version or available as options.

Depending on the function performed by each utility, its use is described in the integration manual or operator manual, as appropriate.

The table below lists the utilities and gives the references of the document describing them:

Utility	Name	Manual	Chapter	Application
UT0	utility management	operator manuals	8	NUM 1020/1040/1060
UT2	axis calibration	installation and commissioning manuals (1020/1040 or 1060)	10 11	NUM 1020/1040 NUM 1060
UT3	resident macros	operator manuals	8	NUM 1020/1040/1060
UT5	parameter integration	parameter manual	12	NUM 1020/1040/1060
UT7	programme debugging	automatic control function programming manual ladder language	16	NUM 1020/1040/1060 programming in ladder language
UT12	option locking	operator manuals	8	NUM 1020/1040/1060
UT20	interaxis calibration	installation and commissioning manual (1020/1040 or 1060)	11 12	NUM 1020/1040 NUM 1060
UT22	axis parameter integration	SET_TOOL manual	8	NUM 1060

REMARK: Utility 22 is no longer used starting with CNC software at index K and the SET_TOOL software at index E.

Parameter Manual

The machine parameter manual gives information on how to set the parameters to customise the CNC for a particular machine-tool.

Parameter definition and structure.

Writing rules.

Alphanumeric list of the parameters.

Order of parameter integration by subject.

Tables for recording the values assigned to each word of each parameter.

Axis declaration parameters.

- Machine setup data tables
- Special information.

Measurement setting parameters.

- Machine setup data tables
- Special information.

Axis servo-control parameters.

- Machine setup data tables
- Special information.

Axis travel setting parameters.

- Machine setup data tables
- Special information.

Spindle setting parameters.

- Machine setup data tables
- Special information.

Miscellaneous parameters.

- Machine setup data tables
- Special information.

Parameters dedicated to communication.

- Special information.

Setting improvement procedure.

QVN axis setting parameters.

(see DISC Integration Manual 938907)

Procedure for use of the parameter integration tool on the CNC.

Overview of the CNC and its role with respect to the machine tool.

Use of the Parameter Manual

Tab Dividers

The chapters of this document include greyed tab dividers at the top of the page and along the edge. Cutting out these tab dividers facilitates access to the information concerning the parameters.

Chapter 3

The tables in this chapter are used for recording the settings assigned to each word of each parameter. The parameters are classified in the order of integration.

These tables facilitate CNC parameter entry.

Data Tables

The data tables at the beginning of each chapter are used for recording the data and settings specific to the machine. These data and settings can also be recorded in the tables of chapter 3 after analysing and formatting the parameters.

Procedures

The manual includes procedures (in particular in Chapter 13).

The actions to be carried out are illustrated as follows:

On the right are displayed the keys to be pressed, which can have two forms:

Square keys: operator panel keys.

Rectangular keys: soft keys displayed in the bar at the bottom of the screen, actuated by pressing function keys F2 to F11 located under the screen.

Index

The index at the end of the volume gives access to information by keywords.

Agencies

The list of NUM agencies is given at the end of the volume.

Questionnaire

To help us improve the quality of our documentation, we kindly ask you to return the questionnaire at the end of this volume.

1

1 Parameter Definition

1.1	Introduction			1 - 3
1.2	Rules for Writing the Parameters			1 - 3
	•	1.2.1	8-bit and 16-bit Hexadecimal Words	1 - 3
		1.2.2	32-bit Hexadecimal Words	1 - 4
		1.2.3	Decimal Words	1 - 5
		1.2.4	ASCII Character String	1 - 5
1.3	PLC Variable Mnemonics			1 - 5

1.1 Introduction

The machine parameters are used to dedicate the CNC system to a particular machine-tool.

1.2 Rules for Writing the Parameters

The machine parameters are different types of words. The word type and comment are displayed on the pages of utility 5 (see Chapter 12).

Word type	Comment	Expression	Values
0	BIN.BYTE	8-bit hexadecimal	00-FF
1	DECI. 16 bits	Signed decimal	-32768 to +32767
2	DECI. 32 bits	Signed decimal	-99,999,999 to +99,999,999
5	DEC. 16 bits UNSIGN.	Unsigned decimal	00 to 65535
4	DEC. 32 bits UNSIGN.	Unsigned decimal	00 to 99,999,999
6	BIN. 32 bits	32-bit hexadecimal	00 00 00 00 to FF FF FF FF
7	BIN. 16 bits	16-bit Hexadecimal	00 00 to FF FF
8	CHARACTER STRING	ASCII character string	All alphanumeric characters
9	FLOATING POINT		

1.2.1 8-bit and 16-bit Hexadecimal Words

Parameter types 0 and 7.

Each bit represents a particular function or system configuration (e.g. axis group number). It is enabled when the bit is set and inhibited when the bit is zero.

Word Format

Example

Bits 1, 4, 5, 7 of word 1 are set.

Value of the word:

00B2

1.2.2 32-bit Hexadecimal Words

Parameter type 6.

Each bit corresponds to the physical address of an axis.

The assignment principle is as follows:

- the axis with physical address 0 is assigned to bit 0,
- the axis with physical address 1 is assigned to bit 1,
- the axis with physical address 2 is assigned to bit 2,
- and so forth up to the axis with physical address 31.

REMARK: The physical address of an axis is assigned by the wiring of pins 11, 12, 13, 23, 24 and 25 on the axis encoder card connector (see «Installation and Commissioning Manual»).

Word Format

Example

Bits 0, 1, 2, 3, 4, 5, 6, 15, 16 and 17 are set.

Value of the word:

0003807F

1.2.3 Decimal Words

Parameter types 1, 2, 4 and 5.

Each word contains a signed or unsigned decimal value.

CAUTION

When entering the values, comply with the units specified for each type of word.

1.2.4 ASCII Character String

Parameter type 8.

Each word contains an ASCII character string.

CAUTION

When entering the values, comply with the maximum number of characters.

1.3 PLC Variable Mnemonics

The table below gives the addresses of the PLC variables corresponding to the mnemonics mentioned in this manual.

Mnemonic	Identification	Assembler	Ladder
CRM	M function report	A.10E	
CRM1	Group 1 M function report		%W100.5
CRM2	Group 2 M function report		%W200.5
CRM3	Group 3 M function report		%W300.5
CRM4	Group 4 M function report		%W400.5
CRM5	Group 5 M function report		%W500.5
CRM6	Group 6 M function report		%W600.5
CRM7	Group 7 M function report		%W700.5
CRM8	Group 8 M function report		%W800.5
POSBR1	Spindle 1 in position	E.11E	%R13.0
POSBR2	Spindle 2 in position	E.11F	%R13.1
POSBR3	Spindle 3 in position		%R13.2
POSBR4	Spindle 4 in position		%R13.3
CN_PRET	CNC ready	E.108	%R5.0
V_REDUIT	Low speed	A.111	%W4.7
VITMAN1	JOG 1 selection	A.109	%W4.1
VITMAN2	JOG 2 selection	A.10A	%W4.2

2 List of Machine Parameters

Parameter	Category	Type	Description	See page
P0	Axis declaration	6	Displayed axes	4-10
P1	Axis declaration	6	Modulo and limited excursion rotary axes	4-12
P2	Axis declaration	6	Measured axes	4-8
P3	Axis declaration	6	Servo-controlled and interpolated axes	4-14
P4	Axis declaration	0	Axes programmed by diameter	4-18
			Internal system measurement	
P5	Axis declaration	0	Axis group machine configuration	4-16
			Lathe or milling machine groups	
			Front/Rear turrets	
P6	Spindles	0	Number of controlled spindles	8-10
			Spindle type	
			Spindle assignments to axis groups	
P7	Miscellaneous	0	Initialisation in inches or metric units	9-6
			Direction of automatic spindle search	
			Transmission of T and M functions to the machine	
			processor in SEARCH and TEST modes	
			Forcing of T functions	
			Interaxis calibration table enable	
			Initialisation in G94 or G95	
			Forcing of manual mode	
			Homing selection	
			Subroutine call on reset	
			Feed stop with rigid tapping	
			Speed variation with gradual acceleration	
P8	Axis declaration	6	Axes with clamps	4-22
P9	Axis declaration	0	Axis assignment to groups	4-24
P10	Measurements	6	Axis measurement direction	5-4
P11	Measurements	5	Axis measurement conversion coefficient	5-6
P12	Measurements	0	Direction of handwheel measurement	5-10
P13	Measurements	5	Handwheel measurement conversion coefficient	5-12
P14	Axis declaration	0	Handwheels	4-28
P15	Axis travel	6	Direction of homing	7-8
1 13	AXIS TIAVCI	O	Switch status test	7 0
P16	Axis travel	2	Reference switch position in machine dimensions	7-10
P17	Axis travel	2	Axis travel limit	7-12
P18	Axis travel	1	Reversal error compensation	7-14
P19	Servo-control	1	Very high speed machining	6-34
P20	Servo-control	6	Direction of axis speed reference	6-12
P21	Servo-control	4	Servo-system loop gain coefficient	6-14
P22	Servo-control	5	In-position window	6-20
P23	Servo-control	4	Maximum following error	6-22
P24	Servo-control	5	Synchronised axis control	6-30
P25	Measurements	6	Poor signal and encoder channel	5-14
1 20	MEasurements	U	complementarity check declaration	J-14
P26	Measurements	0	Poor signal and encoder channel	5-16
F20	ivieasurements	U		J-10
Doz	Avia do alamatica	0	complementarity check	4.00
P27	Axis declaration	0	Duplicated axis coupling definition	4-30
P28	Axis declaration	6	Synchronised axis coupling enable	4-32
P29	Gear cutting	1	Reserved for NUM 1060 HG gear cutting N	ot documente

— Sunm —

Parameter	meter Category Type Description		See page	
P30	Servo-control	4	Maximum axis traverse rates	6-6
P31	Servo-control	4	JOG speed and reduced speed	6-8
P32	Servo-control	5	Maximum permissible acceleration	6-10
P33	Servo-control	5	Approach speed	6-36
P34	Measurement	6	Definition of measurement sensor type and parameters	5-18
P35	Miscellaneous	5	Subroutine call by M function	
P36	Measurement	5	Measurement sensor graduation and number	9-8 5-22
			of graduations	
P37	Communication	0	Character format in DNC1	10-2
P38	Communication	6	Translation of special DNC1 characters	10-4
P39	Communication	4	DNC1 timeouts	10-6
P40	Spindles	4	Spindle measurement conversion	8-12
P41	Spindles	0	Spindle reference reversal	8-14
P42	Spindles	4	Spindle origins	8-24
P43	Spindles	5	Maximum spindle speed	8-26
P44	Spindles	5	Indexing in-position window	8-28
P45	Spindles	5	Spindle servo-system gain	8-30
P46	Spindles	5	Spindle 1 speed range	8-16
P47	Spindles	5	Spindle 2 speed range	8-18
P48	Spindles	5	Spindle 3 speed range	8-20
P49	Spindles	5	Spindle 4 speed range	8-22
P50	Miscellaneous	5	Sampling period (CNC and QVN)	9-10
P51	Miscellaneous	5	Minimum block execution time	9-12
P52	Servo-control	5	Servo-system error tolerated on circles	
P53	Servo-control	5	Setting of the maximum permissible acceleration on the axes	6-38
P55	Servo-control	5	Speed anticipation coefficient, number of terms used to calculate the filtered reference for very high speed machining	6-26
P56	Servo-control	5	Servo-loop time constant	6-18
P57	Servo-control	5	Dynamic movement control	
P58	Miscellaneous	5	Interaxis calibration table reservation Programme stack size	6-24 9-14
P59	Miscellaneous	0	Graphic, display and print configurations	9-16
P62	Spindles	1	Spindle acceleration	8-32
			Minimum spindle reference in hole bottom	
P63	Spindles	1	Cycle axis integration time constant Cycle axis position anticipation time constant	8-34
			Spindle zero crossing anticipation time constant	
P64	Axis declaration	6	Carried or carrier axes	4-34
P65	Axis declaration	4		4-34
P66	Servo-control	5	• • • • • • • • • • • • • • • • • • •	
P67	Miscellaneous	<u> </u>	Time constant per axis 6-40	
	QVN		Potentiometer Min-Max range 9-18	
P70	QVN	6	Mapping by Cards	
P71		0	Axes controlled by QVN	
P72	QVN	6	Direction of motor rotation	

Parameter	Category	Type	Description	See page
P73	QVN	5	Maximum motor speed	*
P74	QVN	4	Proportional action coefficient of the speed	*
			servo-loop corrector	
P75	QVN	4	Integral action coefficient of the speed	*
			servo-loop corrector	
P76	QVN	0	Speed sensor measurement increment average	*
			(motor sensor)	
P77	QVN	5	Speed measurement filter	*
P78	QVN	5	Torque reference filter	*
P79	QVN	1	Static current limiting	*
P80	Miscellaneous	0	Xoff character choice	9-20
P84	Communication	5	File upload and download timeout	10-8
P85	QVN	0	Declaration of a torque slave QVN application	*
P86	QVN	6	Slave rotation direction same as or different from m	naster *
P87	QVN	1	Specification of preload current	*
P88	QVN	5	Interpolated speed reference low-pass filter	*
P89	QVN	5	Interpolated speed reference rejection filter	*
F 09	QVIV	3	N2j : fn N2j + 1 : Zn	
P90	QVN	5	Interpolated speed reference rejection filter	*
P90	QVIV	5		
D04	OV/NI		N2j : fd	
P91	QVN	5	Undocumented parameter	*
P92	QVN	5	Interpolated speed reference rejection filter	•
	O) (b)		N2j : fn N2j + 1 : Zn	*
P93	QVN	5	Interpolated speed reference rejection filter	^
	0) (1)		N2j : fd N2j + 1 : Zd	
P94	QVN	5	Undocumented parameter	
P95	Miscellaneous	5	Part programme memory segment size	9-22
P96	Miscellaneous	8	Type of machine for PROCAM	9-24
			Language selection	
P97	Axis declaration	0	Number of axis groups in the system	4-6
P98	Miscellaneous	0	Integrated machine processor programming	9-26
			language selection	
P99	Miscellaneous	5	Miscellaneous times	9-28
P100	Communication	0	MAPWAY/ETHWAY network and station number	10-10
P101		7	Invalid parameter	Not
				documente
P102		5	Invalid parameter	Not
			·	documente
P103		0	Invalid parameter	Not
			•	documente
P104		0	Invalid parameter	Not
1 104		-		documente
P105		0	Invalid parameter	Not
1 100		Ü	sa paramotor	documente
P106		0	Invalid parameter	Not
1 100		U	invalid paramotor	documente
				aocament

Parameter	Category	Туре	Description	See page
P107		8	Invalid parameter	Not
				documented
P110	Communication	0	UNI-TELWAY master settings	10-12
P111	Communication	0	UNI-TELWAY slave settings	10-16
P112	Communication	0	Settings of the line assigned to PLCTOOL	10-20
P113		9	Invalid parameter	Not
				documented
P114	Miscellaneous	5	Backup in path, auto recall after INTERV	9-30
P115			Invalid parameter (Modicom)	Not
				documented
P116	QVN	4	Kalman filter: Ratio Kc/j	
P117	QVN	4	Kalman filter: Kalman gain for position estimation	*
P118	QVN	4	Kalman filter: Kalman gain for speed estimation	*
P119	QVN	4	Kalman filter: Kalman gain for interference estimation	n *
P120	QVN	1	Kalman filter: Monitoring device	*
		•		

REMARK:

^{*} The QVN parameters (P85 to P94 and P116 to P120) are not covered in this manual. For programming them, see DISC Integration Manual 938907.

3 Order of Parameter Integration

3.1	Axis Declaration			3 - 3
3.2	Measurement Settings			3 - 8
3.3	Servo-Control Settings			3 - 11
3.4	Setting of Travels			3 - 20
3.5	Spindle Settings			3 - 23
	•	3.5.1	Spindle Definitions	3 - 23
		3.5.2	Rigid Tapping	3 - 27
3.6	Miscellaneous Parameters			3 - 28
3.7	Communication Parameter Settings	5		3 - 31
3.8	DISC Axis Parameter Settings			3 - 33

3.1 Axis Declaration

3.2 Measurement Settings

Enable the poor signal	Values to be entered in P2	6 (See 5.7)
and encoder channel complementarity check	Word N0	Word N16
	Word N1	Word N17
	Word N2	Word N18
	Word N3	Word N19
	Word N4	Word N20
	Word N5	Word N21
	Word N6	Word N22
	Word N7	Word N23
	Word N8	Word N24
	Word N9	Word N25
	Word N10	Word N26
	Word N11	Word N27
	Word N12	Word N28
	Word N13	Word N29
	Word N14	Word N30
	Word N15	Word N31
•		
End of measurement setting procedure		

3.3 Servo-Control Settings

3 - 17

3 - 19

3.4 Setting of Travels

Dealers the healthack	Values to be entered in P18 (Se	e 7.6)
Declare the backlash error compensation	Word N0	Word N16
	Word N1	Word N17
	Word N2	Word N18
	Word N3	Word N19
	Word N4	Word N20
	Word N5	Word N21
	Word N6	Word N22
	Word N7	Word N23
	Word N8	Word N24
	Word N9	Word N25
	Word N10	Word N26
	Word N11	Word N27
	Word N12	Word N28
	Word N13	Word N29
	Word N14	Word N30
	Word N15	Word N31
End of travel setting procedure		

3.5 Spindle Settings

3.5.1 Spindle Definitions

3 - 25

REMARK: For rigid tapping, refer to the special parameter declarations on the next page.

3.5.2 Rigid Tapping

3.6 Miscellaneous Parameters

3.7 Communication Parameter Settings

3.8 DISC Axis Parameter Settings

See DISC Integration Manual 938907.

4 Axis Declaration

4.1	Data Tables	4 - 3
4.2	Number of Axis Groups in the System	4 - 6
4.3	Measured Axes	4 - 8
4.4	Displayed Axes	4 - 10
4.5	Modulo or Limited Excursion Rotary Axes	4 - 12
4.6	Servo-Controlled and Interpolated Axes	4 - 14
4.7	Axis Group Machine Configuration	4 - 16
4.8	Axes Programmable by Diameter and Internal Measurement	4 - 18
4.9	Axes with Clamps	4 - 22
4.10	Axis Assignment to a Group	4 - 24
4.11	Handwheel Declaration	4 - 28
4.12	Coupling Assignment for Duplicated and Synchronised Axes	4 - 30
4.13	Synchronised Axis Coupling Enable	4 - 32
4.14	Carrier or Carried Axes	4 - 34
4.15	Axes with Quantified Movements	4 - 36

4.1 Data Tables

Group Assignment

Axis group No.	1	2	3	4	5	6	7	8
CNC axis group								
PLC axis group								
Milling machine axis group								
Lathe axis group								
Main front turret								
Main rear turret								
Secondary turret								

Axis Assignment to the Groups

		Main linear axes		Secondary linear axes			Rotary axes		
Axis name	Х	Y	Z	U	V	W	А	В	С
Group 1									
Group 2									
Group 3									
Group 4									
Group 5									
Group 6									
Group 7									
Group 8									

Definition of the Axes in Group	
---------------------------------	--

		Main linear axes	r	Sed	condary lir axes	near	F	Rotary axe	S
Axis name	Χ	Υ	Z	U	V	W	А	В	С
Physical address (@ 0-31)									
Measured axis									
Displayable axis									
Servo-controlled and interpolated axis									
Axis programmed by diameter									
Axis with clamps									
Modulo axis									
Axis with limited excursion									
Axis with quantified movement									
Carrier axis									
Carried axis									
Coupled (driven) axis									

A

Handwheel Definition

	Handwheel 1	Handwheel 2	Handwheel 3	Handwheel 4
Handwheel present				
Physical handwheel address (imposed address)	@28	@29	@30	@31

4.2 Number of Axis Groups in the System

P97

Category	Axis declaration
Type 0	8-bit hexadecimal
No. of words	2

Description

Defines the maximum number of axis groups controlled by the system.

Principle

The system can control a maximum of eight axis groups. There two types of axis groups:

- CNC axis groups,
- PLC axis groups.

Word N0 specifies the number of CNC axis groups (1 to 8).

Word N1 specifies the number of PLC axis groups (0 to 7).

Total number of groups: N0 + N1 \leq 8 for 1060 Series 1 Total number of groups: N0 + N1 \leq 3 for 1060 standard Series 2 and UCSII Total number of groups: N0 + N1 \leq 3 for 1040 Total number of groups: N0 + N1 \leq 4 for 1040 GP

CAUTION

1060 systems equipped with a PLC function programmable in assembler language are limited to five axis groups.

No. of groups controlled	Value in N0 or N1	
One group	1	
Two groups	2	
Three groups	3	
Four groups	4	
Five groups	5	
Six groups	6	
Seven groups	7	
Eight groups	8	

P2

Axis Declaration

On the number of groups declared, the system chronologically assigns the CNC groups starting with the first axis group (group 1) then the PLC axis groups after the last CNC axis group.

Programme Parameter (see «Part Programming Manual»).

Programme parameter E41102 is used to read the number of CNC axis groups.

Example

The system controls three CNC axis groups and two PLC axis groups.

Word N0	03
Word N1	02

The groups are assigned as follows:

Group number	CNC	PLC	
Group 1	X		
Group 2	X		
Group 3	X		
Group 4		X	
Group 5		X	
Group 6	Unassigned		
Group 7	Unassigned		
Group 8	Unassigned		

4.3 **Measured Axes**

Category	Axis declaration			
Type 6	32-bit hexadecimal			
No. of words	1			

Description

Used to declare the measured axes of the machine and check for the presence of spindle and handwheel interfaces.

Principle

The bit position gives the physical axis address.

The bit is a 1 to declare the axis as measured.

REMARK:

If the axes declared in P2 are not detected as present by the system on the bus, the message «MISSING-AXIS» is displayed.

If an interface is assigned both to a spindle (by P6) and to an axis (by P2), it is assigned by priority to the spindle.

If an interface is assigned both to a handwheel (by P14) and to an axis (by P2), it is assigned by priority to the handwheel.

Programme Parameters (see «Part Programming Manual»).

Programme parameters E931xx are used to read the value of P2.

Example

The seven axes of this configuration are measured.

Axis @	0	1	2	3	4	5	6
Axis name	Χ	Υ	Z	U	W	В	С

Word N0

000007F

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

1

4.4 Displayed Axes

P₀

Category	Axis declaration			
Type 6	32-bit hexadecimal			
No. of words	1			

Description

Defines the axes displayed on the INFO and AXIS pages.

Principle

The bit position gives the physical axis address.

The bit is a 1 to declare the axis as displayable if it is assigned to a group, i.e. declared in P9.

REMARK: If the axis is declared in P2 or P3, it is displayed on the INFO and AXIS pages. If it is not declared in P2 or P3, it is only displayed on the INFO page.

Example

The axes at addresses 0 to 6 are displayable.

Word N0

0000007F

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

1

4.5 Modulo or Limited Excursion Rotary Axes

P1

Category	Axis declaration
Type 6	32-bit hexadecimal
No. of words	2

Description

Declares rotary axes as modulo 360 degrees or limited excursion type.

Principle

The bit position gives the physical axis address.

Word N0: Modulo 360 degrees rotary axes.

A rotary axis is modulo if the value of the current position returns to zero after rotating by 360 degrees. The travel of a modulo rotary axis is not limited by software stops.

The bit is a 1 to declare the rotary axis as modulo.

Word N1: Limited excursion rotary axes.

A rotary axis with limited excursion is an axis controlled like a linear axis.

Axes with limited excursion are axes:

- with an excursion less than 360 degrees with respect to a reference position (twist head).
- that it is desired to control over several revolutions.

The bit is a 1 to declare the rotary axis with limited excursion.

Only rotary axes (modulo or limited excursion) with axis names A, B or C can be assigned to a programmed group.

REMARKS: Axes declared in both lists cannot be programmed in inches and cannot be assigned a scaling factor.

If an axis is declared modulo and with limited excursion, it is considered modulo by the system.

Programme Parameters (see «Part Programming Manual»).

Programme parameters E932xx are used to read the value of word N0 of P1.

Examples

The axis with address 2 is modulo 360 degrees.

Word N0 00000004

The axis with address 6 has limited excursion.

<u>\$000000</u>

Word N1 00000040

4.6 **Servo-Controlled and Interpolated Axes**

Category	Axis declaration
Type 6	32-bit hexadecimal
No. of words	1

Description

Used to declare servo-controlled and interpolated axes.

Principle

The bit position gives the physical axis address.

REMARK: The system manages servo-control of the axes declared both in P3 and P2.

Programme Parameter (see «Part Programming Manual»).

Parameter E910xx is used to read of change the state of these axes. A reset returns the CNC to the state specified by P3.

UNI-TE request (see UNI-TE Protocol User's Manual)

The state of the axes can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P3.

Example

The axes with addresses 0 to 6 are servo-controlled and interpolated.

Word N0

000007F

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

Δ

4.7 Axis Group Machine Configuration

P5

Category	Axis declaration			
Type 0	8-bit hexadecimal			
No. of words	2			

Description

Used to define the machine configuration:

- lathe and milling machine groups,
- front and rear turrets.

Principle

Each bit represents the address of an axis group.

Word No: configuration of the initial programming functions and definition of the graphic display types.

A bit is a 0 to define a lathe group or a 1 to define a milling machine group.

Word N1: milling machine group assignment.

A bit is a 0 for a rear turret or a 1 for a front turret.

Programme Parameter (see «Part Programming Manual»).

Programme parameter E11016 is used to enable the front turret or rear turret by programming. A reset (CNC INIT) sets this parameter to the state of word N1 of P5.

Example

Setting the parameters for the following machine configuration.

Group	1	2	3
N0	Lathe	Lathe	Milling machine
N1	Rear	Front	
	turret	turret	

4.8 Axes Programmable by Diameter and Internal Measurement

P4

Category	Axis declaration
Type 0	8-bit hexadecimal
No. of words	5

Description

Used to:

- declare the X and U axes of each group as programmable by diameter,
- define the internal system measurement unit,
- specify that control of the X and/or U axes of each group is referenced to the diameter in incremental JOG mode and handwheel mode (including NMauto),
- specify the divider for the rotary axes.

Principle

Each bit of words N0 and N1 represents the address of an axis group.

Word NO: characterises the X axes of the different axis groups.

If the bit is a 1, the X axis for the group specified is always displayed by diameter and is programmed by diameter for turning (G20 state).

Word N1: characterises the U axes of the different axis groups.

If the bit is a 1, the U axis for the group specified is always displayed by diameter and is programmed by diameter for turning (G20 state).

Word N2: defines the internal system measurement units.

The value entered sets the number of digits after the decimal point. The basic unit is the mm. The internal measurement units directly affect the machine travels.

P1

P4

P5

The internal system measurement is defined by the following significant values:

Value of N2	Description	Internal measurement unit	Maximum machine travel
1	One decimal digit	0.10 mm	10000 m
2	Two decimal digits	0.01 mm	1000 m
3	Three decimal digits	μm	100 m
4	Four decimal digits	0.10 μm	10 m
5	Five decimal digits	0.01 μm	1 m

For other values of N2 (0, 6, etc.), the system requires three decimal digits, i.e. µm as internal unit.

Word N3: characterises the X and/or U axes controlled with reference to diameter in incremental JOG and handwheel mode.

For manual control of the X axis of a group to be referenced to the diameter, the bit whose number corresponds to the group must be set in word 0 and word 3. For the U axis, it must be set in word 1 and word 3.

REMARK: Since the axis measurement unit is referenced to the radius, if the control increment is in this unit, the control is taken into account on the axis every two increments.

Word N4: specifies the divider for rotary axes.

This word is only valid for the CNC software at index LA or above.

This word is common to all the rotary axes of the machine, whether or not they are modulo. It specifies the internal unit for the rotary axes and therefore for the machine parameters expressing dimensions (travel limit, maximum following error, in-position window, etc.) and the acquisition and display format for the dimensions of these axes.

A value of 1 specifies the axes in degrees/10.

A value of 2 specifies the axes in degrees/100.

A value of 3 specifies the axes in degrees/1000.

A value of 4 specifies the axes in degrees/10000.

A value of 0 is the same as a value of 4 (degrees/10000).

Programme Parameters (see «Part Programming Manual»).

Programme parameter E11005 is used to temporarily inhibit programming by diameter in a turning phase. A reset forces E11005 high.

Example

E11005 = 0: Programming by diameter inhibited.

E11005 = 1: Programming by diameter enabled by G20 on the X and U axes if they were declared in P4.

Example

The X axes of the three groups and the U axes of groups 1 and 3 are programmed by diameter. The internal measurement is expressed in μm .

	Group 1		Group 1 Group 2			Group 3			
Axis name	Х	Z	U	Х	Z	С	Х	Z	U
Word N0	07	7	0 Bit 7	0 1	0 , 0]	0 1		1 Bit 0	
Word N1	05	5	0 Bit 7	0 1	\$0 0 , 0 <u>1</u>	0 1	, 0 ,	1 Bit 0	
Word N2	03	3			\$0	05			
Word N3	02	2	0 Bit 7	0 1	0 0 1	0 0		0 Bit 0	
Word N4	04	1			\$0)2			

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

Δ

4.9 Axes with Clamps

P8

Category	Axis declaration
Type 6	32-bit hexadecimal
No. of words	1

Description

Used to declare the machine axes with clamps.

The axes are clamped by miscellaneous function M10 and unclamped by miscellaneous function M11.

Principle

The bit position gives the physical axis address.

The bit is a 1 to declare the axis as clamped.

Example

Of the seven axes of this configuration, the axes at addresses 0, 3 and 4 are clamped.

Word N0 00000019

Programme Parameter (see Part Programming Manual)

Programme parameter E9130x (x = physical axis number) is used to declare that an axis can be clamped or not. When this parameter is reset, the axes are clamped or unclamped according to the setting of machine parameter P8.

E9130x = 1 axis x with clamp

E9130x = 0 axis x without clamp.

Functional Diagram

The CNC processor requires this information since the CNC reference is not provided until the machine processor has acknowledged an end of unclamp report (CRM or CRMg (where g is the axis group number from 1 to 8)).

- (1) Internal timeout
- (2) Wait (for CRM or CRMg)
- Axis unclamping (CRM or CRMg = 0)
- (4) CRM or CRMg = 1
- (5) Movement

- (6) Deceleration
- 7 End of movement
- (8) Wait (for CRM or CRMg)
- 9 Axis clamping
- 10 CRM ou CRMg = 1
- Programme continued (unprogrammed clamped axis)

4.10 Axis Assignment to a Group

Category	Axis declaration			
Type 0	8-bit hexadecimal			
No. of words	32			

Description

Used to associate the symbolic axis names with the physical addresses and groups.

Principle

The system can control up to 32 axes. These axes are assigned to eight groups with a maximum of nine axes in a group.

The system can control three different types of axes (defined by customisation):

- CNC axes assigned to a CNC axis group.
- CNC axes assigned to a PLC axis group (axis assignment possible between CNC group and PLC group),
- PLC axes assigned to a PLC axis group (axis assignment possible between PLC groups only).

The physical axis addresses must be assigned in increasing order to the three types of axes:

- lowest addresses for the axes in the CNC axis groups,
- CNC axes assigned to PLC groups,
- the highest addresses for the axes in the PLC axis groups.

REMARKS: If the total number of axes and spindles defined in this parameter is higher than that set during system customisation, the message «TOO MANY AXES OR SPINDLES» is displayed at initialisation. After acknowledgement, the «PRSOV» indicator is displayed in the CNC screen status window. The AUTO, SINGLE, DRYRUN, and MDI modes are inhibited.

If the number of axes assigned to the PLC axis groups is less than the number of PLC axes set during customisation, the message «WRONG NUMBER OF PLC AXES» is displayed at initialisation. The AUTO, SINGLE, DRYRUN and MDI modes are inhibited.

The word number gives the physical axis address. Each word includes two representative values.

Programme Parameter (see «Part Programming Manual»).

Programme parameter E7x005 is used to assign a CNC axis to a PLC axis group by programming. A reset reconfigures the system in the state of P9.

Word Format

The low half-byte specifies the symbolic name of the axis and the high half-byte specifies the group to which the axis belongs.

Physical @	Group No.	Symbolic name
	,	Axis X:0
	Group 1 : 0	Axis Y : 1
	Group 2 : 1	Axis Z:2
	Group 3 : 2	Axis U:3
	Group 4 : 3	Axis V:4
	Group 5 : 4	Axis W:5
	Group 6 : 5	Axis A:6
	Group 7 : 6	Axis B:7
	Group 8 : 7	Axis C:8
N0		
1	Bit 7	Bit 0
1		
N1		
1		
I		
N2		
1		
1		
1		
1		
N31		

REMARK:

If two axes have the same assignment by mistake, only the first is recognised except with the high-speed machining option, for which two synchronised axes must always have the same assignment.

The axis at address 31 cannot exist unless all the preceding axes have been declared.

The value FF means that the specified axis address has no symbolic name and does not belong to any group.

The value Fx indicates that the specified axis address has a symbolic name but does not belong to any group.

For Tplus and Mplus, parameter P9 must always be set as follows:
 Tplus: N0 = 00 (X axis); N1 = 02 (Z axis) or N2 = 02 (Z axis)
 Mplus: N0 = 00 (X axis); N1 = 01 (Y axis); N2 = 02 (Z axis)

Example

Machine configuration corresponding to the table below (two groups of two CNC axes, one group of three PLC axes). The customisation defines two PLC-only axes.

Axis @	0	1	2	3	4	5	6
Axis name	Χ	Z	Χ	W	U	W	С
Group concerned	1	1	2	2	3	3	3

Word N0	00

The axis at address 0 is the X axis of group 1.

Word N1	02
---------	----

The axis at address 1 is the Z axis of group 1.

Word N2	10

The axis at address 2 is the X axis of group 2.

Word N3	15

The axis at address 3 is the W axis of group 2.

Word N4	23
	I

The axis at address 4 (CNC axis assigned to the PLC) is the U axis of group 3.

Mord NE	25
Word N5	25

The axis at address 5 (PLC axis) is the W axis of group 3.

Word N6 28

The axis at address 6 (PLC axis) is the C axis of group 3.

Word N7	FF

The axes at address 7 and on do not have a symbolic name and do not belong to any group.

P9 P14 P27 P28 P64 P65

Axis Declaration P0 P1 P3 P5 P4 P8

4.11 Handwheel Declaration

P14

Category	Axis declaration
Type 0	8-bit hexadecimal
No. of words	2

Description

Used to declare handwheels and filter the handwheel measurement.

Principle

Word N0: Handwheel declaration

The bit position gives the physical handwheel address.

A bit is set to declare the handwheel (presence of an axis encoder).

REMARK: If an encoder is assigned both to a handwheel (by P14) and to an axis (by P2), it is assigned by priority to the handwheel.

Word N1: Filtering of the handwheel measurement.

Filtering consists of forcing the two LSBs of the measurement to zero, i.e. the bits resulting from multiplication by 4 of the increments, performed by the axis card.

The bit position corresponds to the physical address of the handwheel to which filtering of the measurement is applied.

When the bit is a 1, filtering is enabled on the handwheel addressed.

Two handwheels are assigned to addresses 28 and 30 and the measurement of the handwheel at address 30 is filtered.

4.12 Coupling Assignment for Duplicated and Synchronised Axes

P27

Category	Axis declaration
Type 0	8-bit hexadecimal
No. of words	32

Description

Used to assign a driven axis to a drive axis.

Concerns the different types of coupling:

- simple coupling (drive axis reference copied to driven axis),
- coupling with symmetry (reverse of the drive axis reference copied to the driven axis),
- coupling with synchronisation (the driven axis reference is (drive axis reference + correction)).

Principle

The word number gives the physical address of the driven axis of a pair. By convention, it is also the coupling number.

The word contains the physical address of the drive axis. The value FF specifies the absence of a drive axis.

Driven axis physical @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
1	1	
1	•	
@31	Word N31	

Programme Parameters (see «Part Programming Manual»).

Parameters E94100 to E94131 are used to assign a driven axis to a drive axis by programming. A reset (CNC init) sets these parameters to the state of P27.

Example

Driven axis @	0	1	2	
Axis name	Х	Υ	Z	
Drive axis @	None	0	0	

Word N0 FF

The X axis at address 0 does not have a drive axis.

Word N1 00

The Y axis at address 1 is driven by the X axis (@ 00).

Word N2 00

The Z axis at address 2 is driven by the X axis (@ 00).

4.13 Synchronised Axis Coupling Enable

P28

Category	Axis declaration
Type 6	32-bit hexadecimal
No. of words	1

Description

Enables synchronisation of a driven axis with a drive axis.

Principle

The synchronised axes are duplicated axes and the driven axis is synchronised by the drive axis.

The bit position gives the physical address of the driven axis of a pair. By convention, it is also the coupling number.

If the bit is a 1, the driven axis is synchronised with its drive axis declared in P27.

CAUTION

A coupling cannot be both synchronised and symmetric.

Programme Parameters (see «Part Programming Manual»)

Parameters E96200 to E96231 are used to enable duplication and synchronisation by programming. A reset (CNC init) sets these parameters to the state of P28.

Example

The axes at physical addresses 1, 2 and 3 are synchronised with their drive axes.

Word N0

000000E

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

1

4.14 Carrier or Carried Axes

P64

Category	Axis declaration
Type 6	32-bit hexadecimal
No. of words	1

Description

Creates carrier/carried linear axis pairs by associating a primary axis with a secondary axis: X/U, Y/V or Z/W.

Principle

The bit position gives the physical address of the axis.

If the bits of the axis pair are set, the axis is declared as carrier or carried axis according as it is declared in P9 as primary (X, Y, Z) or secondary (U, V, W).

REMARKS: On a lathe, if one of the lathe axes is called U or W, it must be declared as carried. A secondary axis cannot accept tool dimensions unless it is declared as carried.

Programme Parameters (see «Part Programming Manual»)

Programme parameter E7x006 is also used to create a carrier/carried axis pair. A reset (CNC INIT) reconfigures the CNC in the state specified by P64.

Example

E70006 = 0 The X and U axes are independent.

E72006 = 1 Carrier/carried Z and W axis pair.

Example

Creation of X/U and Z/W carrier/carried axis pairs. The Y and V axes are independent.

Axis @	0	1	2	3	4	5	
Axis name	Χ	Υ	Z	U	V	W	

P97 P2 P0 P1 P3 P5 P4 P8 P9 P14 P27 P28 P64 P65

Axis Declaration

Word N0 0000002D

1

4.15 Axes with Quantified Movements

P65

Category	Axis declaration
Type 5	Unsigned decimal
No. of words	32

Description

Used to define the axis movement increment (step).

Principle

This parameter applies only to the axes declared as modulo in P1 and clamped by function M10 in P8.

The values are expressed in ten-thousandths of a degree. A value of zero corresponds to axis movement by increments of one ten-thousandths of a degree.

The word number gives the physical axis address.

REMARK: For instance, this parameter applies to movements of a turntable controlled by 1/2 degree and measured to one ten-thousandths of a degree (HIRTH coupling).

Driven axis physical @	List of words	
@0	Word N0	
@1	Word N1	
•	,	
1	•	
•	•	
@31	Word N31	

1

Example

The axis at address 3 has a movement increment of 0.5 degrees, the axis at address 4 of 2.5 degrees and the axis at address 5 of 1 degree.

Axis @	0	1	2	3	4	5	6
Axis name	Х	Υ	Z	Α	В	С	
Modulo axes				Yes	Yes	Yes	
Clamped axes				Yes	Yes	Yes	

The value of words N0 to N2 and N6 to N31 is 0.

Word N3	5000
Word N4	25000
Word N5	10000

5 Measurement

5.1	Data Tables		5 - 3
5.2	Axis Measurement Direction		5 - 4
5.3	Axis Measurement Conversion Coefficient		5 - 6
	5.3.1	Axis Measured by a Sensor without SSI Serial Transmission	5 - 6
	5.3.2	Axis Measured by Sensor with SSI Serial Transmission	5 - 8
5.4	Handwheel Measurement Direction		5 - 10
5.5	Handwheel Measurement Conversion Coe	fficient	5 - 12
5.6	Poor Signal and Encoder Channel Comple	mentarity Check Declaration	5 - 14
5.7	Poor Signal and Encoder Channel Comple	mentarity Check	5 - 16
5.8	Definition of Measurement Sensor Type ar	d Parameters	5 - 18
5.9	Measurement Sensor Graduation and Num	ber of Graduations	5 - 22
	5.9.1	Incremental Rules with Encoded Reference	е
		Marks	5 - 22
	5.9.2	Combined Sensor: Incremental and SSI	5 - 23
	5.9.3	Other Type of Sensor (Incremental and	
		SSI)	5 - 24
5.10	Measurement Setting		5 - 25

5.1 Data Tables

Measurements of the Axes in Group	
-----------------------------------	--

	Main linear axes			Secondary linear axes		Rotary axes		S	
Axis name	Х	Y	Z	U	V	W	А	В	С
Physical axis address (@ 0 to 31)									
Measured axes									
Measurement reversal									
Measurement con-									
version coefficient (MULTI/DIVI)									
Encoder error check									

Handwheel Definition

		Handwheel 1	Handwheel 2	Handwheel 3	Handwheel 4
Physical handwheel addres (imposed address)	s	@28	@29	@30	@31
Measurement reversal					
Measurement conversion coefficient	MULTI DIVI				
Overspeed coefficient in G12	MULTI DIVI				1

5.2 Axis Measurement Direction

P10

Category	Measurements
Type 6	32-bit hexadecimal
No. of words	1

Description

Used to define the direction of axis measurement.

Principle

The bit position gives the physical axis address.

If the bit is a zero, the encoder for the corresponding axis is mounted in the forward direction (the «measurement step» supplied by the encoder increases as the tool moves in the positive direction of the axis).

If the bit is a 1, the axis encoder is reverse-mounted (the measurement decreases as the tool moves in the positive direction).

Example

The axes at addresses 2 and 6 are equipped with a reverse-mounted encoder.

Axis @	0	1	2	3	4	5	6
Name axis	Χ	Υ	Z	U	W	В	С
Forward-mounted axis	Yes	Yes		Yes	Yes	Yes	
Reverse-mounted axis			Yes				Yes

UNI-TE request (see UNI-TE Protocol User's Manual)

The axis measurement direction can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P10.

REMARK: For DISC NT, this parameter is located in the servo-drive.

Measurement

5.3 Axis Measurement Conversion Coefficient

P11

Category	Measurements
Type 5	Unsigned decimal
No. of words	64

Description

Adapts the measurement supplied by the position encoder to the internal CNC measurement.

Principle

Each pair of words corresponds to the values assigned to an axis. The first word of the pair indicates the multiplier coefficient (MULTI) and the second the divider coefficient (DIVI).

5.3.1 Axis Measured by a Sensor without SSI Serial Transmission

The conversion formula is as follows:

Movement (internal measurement unit) = Encoder measurement x Multi/Divi

Where Encoder measurement = Number of periods (of channel A or channel B) on the CNC input x 4 for the movement considered.

Yielding

Multi/Divi = Movement (Internal measurement unit)/Encoder measurement

The internal measurement is expressed in mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and thousandths of a degree for rotary axes.

№ CAUTION

For optimum accuracy, ratio MULTI/DIVI must be \leq 1 (e.g. An internal unit of 1 μ m with MULTI/DIVI = 10 is equivalent to a measurement to 0.01 mm).

The MULTI and DIVI coefficients must be < 32768.

UNI-TE request (see UNI-TE Protocol User's Manual)

The axis measurement conversion coefficients can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P11.

Examples

Case of a rotary encoder

Evaluate the movement and encoder measurement for one encoder revolution.

Encoder Encoder measurement = Number of lines x 4 x interpolation of the consecutive electronics.

Encoder ROD456 (2500 lines) and consecutive electronics EXE610B (interpolation by 10) with an internal unit of 0.1 μm, movement 5 mm, i.e. the 50,000 internal units.

Encoder measurement = $2500 \times 4 \times 10 = 100,000$

MULTI/DIVI = 50,000/100,000 = 1/2

MULTI/DIVI = 50000/100000 = 1/2 (MULTI = 1 and DIVI = 2 after simplifying the fraction).

Case of a linear encoder

The movement and encoder measurement are given for a rule division period.

Encoder Encoder measurement = 1 x 4 x interpolation of the consecutive electronics.

Rule LS107 (period 20 μm) and consecutive electronics EXE630 (interpolation by 5) with an internal unit of 1 μm.

Measurement = $1 \times 4 \times 5 = 20$

MULTI/DIVI = Period/Measurement = 20/20 = 1/1.

5.3.2 Axis Measured by Sensor with SSI Serial Transmission

If the sensor measurement is sent on fewer than 16 bits, it is systematically rescaled by the system, which shifts it 16-n spaces left to obtain a measurement without discontinuity.

The odd words (DIVI) must be modified accordingly:

Number of bits	P11 odd word
of the SSI frame	DIVI
32-16	unchanged
15	*2
14	*4
13	*8
etc	
N<16	*2(16-n)

Example

A machine is equipped with axis 1 with 12-bit SSI encoder.

If the measurement increment is 1 μ m, we would have:

With a conventional incremental encoder:

Word 2 (MULTI) = 1

Word 3 (DIVI) = 1

With the above encoder, since the measurement is on 12 bits, DIVI is multiplied by 2⁴

Word 2 (MULTI) = 1

Word 3 (DIVI) = 16

DIVI must be divisible by 16, or the measurement will not be correctly scaled. No check is made.

REMARK: For DISC NT, this parameter is located in the servo-drive.

P10 P11 P12 P13 P25 P26 P34 P36

Measurement

5.4 Handwheel Measurement Direction

P12

Category	Measurements			
Type 0	8-bit hexadecimal			
No. of words	1			

Description

Used to define the handwheel measurement direction.

Principle

Only the four LSBs are significant.

UNI-TE request (see UNI-TE Protocol User's Manual)

The parameter can be modified by a UNI-TE request. A reset (CN reset) resets the CNC to the state specified by P3.

If the bit is a 0, the handwheel encoder is mounted in the forward direction (the measurement step output by the encoder increases as the tool moves in the positive direction of the graduations).

If the bit is a 1, the encoder is reverse-mounted (the measurement decreases as the tool moves in the positive direction of the graduations).

Example

The handwheels at addresses @28 and @30 are equipped with reverse-mounted encoders.

Word N0 05

Measurement

5

5.5 Handwheel Measurement Conversion Coefficient

P13

Category	Measurements			
Type 5	Unsigned decimal			
No. of words	18			

Description

Moves the handwheel by an increment equivalent to the internal measurement unit (in manual mode).

Principle

Words N0 to N7

The first four pairs of words (N0 to N7) correspond to the values assigned to the handwheels. The first word of the pair indicates the multiplier coefficient (MULTI) and the second the divider coefficient (DIVI).

The conversion formula is as follows:

Movement (internal measurement unit) = Encoder measurement (No. of lines) x Multi/Divi

Where Encoder measurement = Number of lines output by the encoder x 4.

Multi/Divi = Movement (internal measurement unit)/Number of encoder lines x 4

The internal measurement is expressed in mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8).

Words N8 and N9

These words define the measurement increment for the handwheel in automatic mode so that the increments related to rotation of the handwheel are added to the increments computed by the CNC when preparatory function G12 is enabled.

N8 contains MULTI.

N9 contains DIVI.

Words N10 to N17 (used with CNC software at index J)

When using rotary axes (modulo 360 and/or with limited excursion) driven by a handwheel, a second MULTI/DIVI pair can be defined for each handwheel. This pair is automatically taken into account whenever the handwheel is used to drive a rotary axis.

If these words are set to 0, the MULTI/DIVI values from words N0 to N7 are used regardless of whether the driven axis is linear or rotary. N10 to N17 are initialised with default values of 0.

The conversion formula and other definitions remain the same.

5

Programme Parameter (see «Part Programming Manual»).

Programme parameter E32001 is also used to adjust the overspeed coefficient on the path in G12. A reset (CNC INIT) reconfigures the CNC in the state specified by P13.

Example

On the axis at address 28 (N0 and N1), the encoder outputs 500 lines per revolution. It is desired to move the axis by 2 mm per encoder revolution. The internal measurement is expressed in μ m/10.

20000 = 500 x 4 x Multi/Divi

20000 = 2000 x Multi/Divi

Multi/Divi = 10			
Word N0	10		
Word N1	1		

5.6 Poor Signal and Encoder Channel Complementarity Check Declaration

P25

Category	Measurements			
Type 6	32-bit hexadecimal			
No. of words	2			

Description

Used to declare the axes that can be affected by the poor signal and encoder channel complementarity checks and the fault filtering timeout.

Used to declare the QVN motor encoder which can be affected by the poor signal and encoder channel complementarity checks.

Word N0

This word is used for all the position encoders (axis, spindle) and all the handwheels connected to analogue axis cards or QVN cards.

This word has a default value of \$00000000 (no position encoder or handwheel checked).

The bit position corresponds to the physical address of the axis.

If the bit is a 0, the check is inhibited on the axis concerned. If the bit is a 1, the check is enabled on the axis concerned.

Example

Check enabled on the axes at addresses 0 to 6.

Word N1

This word inhibits or enables the check on the QVN motor encoder.

Operation of a QVN application is enabled only if the check on the motor encoder is enabled.

For further details, refer to DISC Integration Manual 938907.

If word N1 = 0 (with DISC axes), the torque is not enabled even if +24 V is applied to connector on the amplifier front panel and variables %W34.L are set.

REMARK: Parameter P25 is meaningless with DISC NT.

5.7 Poor Signal and Encoder Channel Complementarity Check

P26

Category	Measurements
Type 0	8-bit hexadecimal
No. of words	32

Description

Activates the encoder channel complementarity and poor signal check and assigns the timeout for filtering faults.

Principle

The word number gives the physical axis address.

If the bit is a 1, the check is active.

Default value: 00

/ CAUTION

The check cannot be activated in P26 unless it is first declared in P25.

Word Format

Physical @

Filtering Timeout

Bits	6	5	4	
	0	0	0	32 µs
	0	0	1	16 μs
	0	1	0	8 µs
	0	1	1	4 μs
	1	0	0	2 μs
	1	0	1	1 μs
	1	1	0	500 ns
	1	1	1	250 ns

REMARK: Parameter P26 is meaningless with DISC NT.

5.8 Definition of Measurement Sensor Type and Parameters

P34

Category	Measurements		
Type 6	32-bit hexadecimal		
No. of words	32		

Description

Specifies the type of sensor (incremental, absolute, etc.) used to measure an axis and the sensor parameters.

Principle

Each long word per axis specifies the contents of two control registers:

- high word (bits 31-16): serial control register 1
- low word (bits 15-0): serial control register 2.

Default values initialised: 0000 0000

Serial Control Register 1 Format (bits 31-16)

Bits 31-27

Not used.

Bits 26-25

Sensor type code

Bit 26 25 0 0

0 0 incremental sensor

0 1 absolute sensor with SSI serial transmission

1 0 so-called combined absolute encoder
1 incremental rule with encoded reference marks.

Programme parameter E936xx (xx = axis No.) is the image of these bits.

Bit 24

- 0: gray code
- 1: measurement data binary code

Bit 23

- 0: not significant
- 1: parity bit present at the end of the transmission frame

Bit 22

- 0: even parity
- 1: odd parity

Bit 21

- 0: not significant
- 1: "parity error" processed

Bit 20

- 0: not significant
- 1: measurement "forcing to zero" error processing

Bits 19 à 16

Setting of one of these bits enables the corresponding status bit.

The sensors can transmit up to four different states, depending on the model. These bits are used to define the bits to be processed by the CNC. For use, do not omit to programme bits 2-0.

REMARK If an enabled status bit goes high, the following message is displayed on the CNC:

Error: 210 + x where x = axis No.

Poor signal or channel loss or serial feedback fault on axis 0.

⊘num

Serial Control Register 2 Format (bits 15-0)

Bits 15 et 14

Not used

Bits 13 à 11

Select the timeout on channels A, B and Z

Bit	13	12	11		
	0	0	0	:	120 ns (default value)
	0	0	1	:	16 μs
	0	1	0	:	8 μs
	0	1	1	:	4 μs
	1	0	0	:	2 μs
	1	0	1	:	1 μs
	1	1	0	:	500 ns
	1	1	1	:	250 ns

Bits 10 to 8

Select the transmission clock frequency

Bit	10	9	8	
	0	0	0	:100 KHz
	0	0	1	:200 KHz
	0	1	0	:400 KHz
	0	1	1	:500 KHz
	1	0	0	:800 KHz
	1	0	1	: 1 MHz
	1	1	0	:1.6 MHz
	1	1	1	: 2 MHz

Bits 7 to 3

Number of measurement and synchronisation data bits in the frame

Examples:

- The Stegmann AG66 SSI encoder transmits the measurement on 12 bits (resolution 4096 pulses per revolution, single revolution).

The bit codes are: 7 6 5 4 3 0 1 1 0 0

- The Stegmann AG661 SSI encoder transmits the measurement on 24 bits (resolution 4096 pulses per revolution times 4096 revolutions).

The bit codes are: 7 6 5 4 3 1 1 0 0 0

Bits 2 to 0

Number of status bits transmitted at the end of the transmission frame. These bits must be programmed for use by bits 19-16.

Example:

The Stegmann AG66 and AG661 SSI encoders transmit a so-called PFB (power failure bit) status bit which is set in the event of a power failure.

- Bit codes: 2 1 0 0 0 1

! CAUTION

- Linear SSI encoders and combined sensors
- The zero point must be outside the machine travel limits (P17).
- For SSI measurements, rules with encoded reference marks, etc. Do not encode for additional measurements for DISC NT.

5.9 Measurement Sensor Graduation and Number of Graduations

Category	Measurements		
Type 5	Unsigned decimal		
No. of words	64		

Description

Used to adapt the measurement sensor to the CNC axis cards.

Principle

Two words are assigned to each axis: N0 and N32 to axis 0; and N1 and N33 to axis 1; N2 and N34 to axis 2, etc.

The meaning of words 00-31 and 32-63 depends on the sensor type.

Default values initialised:

N00-N31: 1 N32-N63: 1

5.9.1 Incremental Rules with Encoded Reference Marks

Words 00-31: graduation in measurement increments p taking multi/divi into account.

Words 32-63: Number of graduations N between two marks (manufacturer data).

Calculation of a Word 0 to 31

Let:

- P be the manufacturer's graduation
- Exe be the EXE multiplier
- N be the number of graduations between two marks
- P11 be the MULTI/DIVI coefficient applied to the axis considering a multiplier k depending on the machine kinematics and the internal resolution used.

We have:

- P11=
$$k \cdot \frac{P}{4 \cdot Exe}$$

We calculate the graduation p in measurement increments as follows:

P36, word 0 - 31 : (p) =
$$\frac{4 \cdot Exe}{k} = \frac{P}{P11}$$

P36, word 32-63: N graduations

Example

Axis 0 is equipped with a Heidenhain LS 776C rule with encoded reference marks = EXE 612.

Manufacturer data:

- multiplier due to EXE: Exe = 10
- rule graduated every 20 μm: P = 20 (graduation)
- law applied: 1000*P, i.e. N = 1000 (number of graduations).

If the internal resolution unit is the micrometre and if the measurement increments are not multiplied or divided by the machine kinematics, k = 1.

$$P11 = \frac{20}{4 \cdot 10} = \frac{1}{2}$$

P36, word 0 = $20^2 = 40$

P36, word 32 = 1000

5.9.2 Combined Sensor: Incremental and SSI

Word 00-31: **Numerator** of the ratio $\frac{\text{Value of the SSI step}}{\text{Value of the incremental step}}$

Word 32-63: **Denominator** of the ratio $\frac{\text{Value of the SSI step}}{\text{Value of the incremental step}}$

Conventional Case

The incremental measurement uses an IBV unit which generates square signals. This unit generally has a multiplier. If there is no IBV, set words 00-31 to 1 (default value).

The SSI measurement is applied directly to the axis card.

Example

The Heidenhain ROC 413 encoder outputs frames of 13 bits and 1024 * 4 periods.

This encoder is connected via an IBV with a multiplier of 10.

For instance, if each encoder revolution corresponds to a distance of 10 mm, increment P11 is determined as follows:

1024p * 4 * 10
$$_{ibv}$$
 * $\frac{MULTI}{DIVI}$ = 10 * 1000 μ

$$\frac{\text{MULTI}}{\text{DIVI}} = \frac{1000}{1024 * 4} = \frac{250}{1024}$$

P36 is determined as follows:

If the frame is 13 bits wide, there are 2^{13} = 8192 SSI steps per revolution, which must be equal to 1024*4*10 incremental steps.

2¹³ = 8192 *SSI* steps = 1024*4*10 incremental steps

The ratio is then equal to:

$$\frac{SSI\ steps}{inc\ steps} = \frac{8192}{1024 * 4 * 10} = \frac{8}{40}$$

or any other combination giving an equivalent ratio.

5.9.3 Other Type of Sensor (Incremental and SSI)

Words 00-63 are not used. They can be set to any value.

For SSI measurements, rules with encoded reference marks, etc. Do not encode for additional measurements for DISC NT.

5.10 Measurement Setting

REMARK: The values can be recorded in the tables of Chapter 3.

Requirements

Emergency stop switch depressed.

CNC on.

Utility 5 displayed on the CNC screen (see 13.2.1).

Action

Set the following parameters:

Declare all the measured axes in P2.

Declare the poor signal check as active on all axes in P25 and P26.

Declare no servo-controlled axes in P3.

Set the Multi/Divi measurement conversion coefficient for each measured axis.

Enter the computed Multi/Divi values in parameter P11.

Enter the sensor type and parameters in parameter P34.

Enter the graduation and number of graduations in parameter P36.

Exit from utility 5.

Return to the «AXIS» page.

If an error of type 210 to 241 (axis fault) appears on the «AXIS» page:

Check the poor signal error (Pin 7) for the faulty axis.

Check display of the axes on the «AXIS» page.

Only the measurement is displayed.

Check of the Measurement

Rotate each axis by hand in both directions.

REMARK: If this check is not possible, it can be carried out after applying power.

Check how the measurement varies.

An increase in the measurement should correspond to positive movement of the axes.

If this is not the case:

Reverse the measurement direction by changing the state of the bit at the corresponding axis address in P10.

Rotate each axis by a value that is easy to check.

If the measured movement does not correspond to the effective movement:

Check the Multi/Divi calculation in P11.

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

6 Servo-Control

6.1	Data Tables	6 - 3
6.2	Maximum Axis Traverse Rates	6 - 6
6.3	JOG Speeds and Reduced Speeds	6 - 8
6.4	Maximum Permissible Acceleration	6 - 10
6.5	Direction of Axis Speed Reference	6 - 12
6.6	Servo-System Loop Gain Coefficient	6 - 14
6.7	Servo-Loop Time Constant	6 - 18
6.8	In-Position Window	6 - 20
6.9	Maximum Following Error	6 - 22
6.10	Dynamic Movement Control	6 - 24
6.11	Speed Anticipation Coefficient and Number	
	of Filtered Terms for Very High Speed Machining	6 - 26
6.12	Characteristics of Synchronised Axis Pairs	6 - 30
6.13	Servo-Loop Error Tolerated on Circles	6 - 32
6.14	Very High Speed Machining	6 - 34
6.15	Approach Speed	6 - 36
6.16	Setting of the Maximum Permissible Acceleration on the Axes	6 - 38
6.17	Time Constant per Axis	6 - 40
6.18	JOG Speed Setting	6 - 42
6.19	Setting the Maximum Speeds and Accelerations	6 - 43
6.20	Position Servo-Loop Settings	6 - 44
6.21	Setting for Very High Speed Machining	6 - 46
6.22	General Block Diagram of Servo-Control	6 - 48

Servo-Control

6.1 Data Tables

Servo-Control Characteristics of the Axes in Group

	I	Main linear axes		Sed	condary lir axes	near	F	Rotary axe	S
Axis name	Х	Υ	Z	U	V	W	А	В	С
Position servo-loop time constant (ms)									
MAXimum feed rate (mm/min, or deg/min)									
Servo-drive reference for VMAX (9 V recommended)									
Feed rate buildup time TV (ms) (time measured at 63% VMAX)									
Maximum acceleration DDM=VITMAX/TV (mm/s², or deg/s²)									
Maximum work rate on the path VTmax									
Acceleration for movement at the work rate DDm = VTmax/TV (mm/s², or deg/s²)									
Stopping accuracy at the work rate (µm)									
Servo-control error tolerated on circles (µm/smp²)									

Speeds and Accelerations of the Axes in Group	
---	--

		Main linea axes	r	Sed	condary lin axes	near	F	Rotary axe	S
Axis name	Х	Υ	Z	U	V	W	А	В	С
Physical axis address (@ 0-31)									
Fast JOG speed									
Normal JOG speed									
Slow JOG speed									
Acceleration for movement at the work rate									
Speed reference direction									
KVAR servo-control coefficient									
Maximum following error EMAX (in internal units or deg/10000)									

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

Servo-Control

6

6.2 Maximum Axis Traverse Rates

P30

Category	Servo-control
Type 4	Unsigned decimal
No. of words	32

Description

Used to define the maximum axis traverse rates.

Principle

The values are expressed in mm/min for linear axes and deg/min for rotary axes.

The maximum traverse rate is 30000 increments per sample after multiplication by 4 and after MULTI/DIVI.

The word number gives the physical axis address.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
1	1	
•	1	
@31	Word N31	

Programme Parameter

Programme parameter E970xx is used to read the maximum axis traverse rate.

UNI-TE request (see UNI-TE Protocol User's Manual)

The maximum axis speed can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P30.

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

Servo-Control

6

6.3 JOG Speeds and Reduced Speeds

P31

Category	Servo-control
Type 4	Unsigned decimal
No. of words	5

Description

Used to define the speeds corresponding to manual mode and the reduced speeds requested by the machine processor.

Principle

Words N0 to N2

Words N0 to N2 define the speeds of movement on the axes:

- slow JOG for N0,
- normal JOG for N1,
- fast JOG for N2.

The speeds are expressed in mm/min.

They can be overridden by the feed rate potentiometer.

The normal and fast speeds are accessible from the machine panel.

Words N3 and N4

Words N3 and N4 are used to set the parameters of the reduced speeds requested by the PLC function (VREDUCT = 1).

Word N3 gives the reduced speed on linear axes in mm/min.

Word N4 gives the reduced speed on rotary axes in deg/min.

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

Servo-Control

6.4 Maximum Permissible Acceleration

P32

Category	Servo-control
Type 5	Unsigned decimal
No. of words	64

Description

Used to define the maximum permissible accelerations for each of the axes.

Principle

Each pair of words defines the accelerations on an axis. The first word gives the acceleration for the work rates and the second gives the accelerations for the fast speeds: «DRYRUN, FAST JOG and G0 modes».

The values are expressed in mm/s² for linear axes, deg/s² for rotary axes and rev/s² for spindles.

REMARKS: The two words of the pair can have the same values. For each servocontrolled axis, the accelerations must be defined and must greater than 1 increment/sample² (sample = RTC in P50).

Physical axis @		List of words	
	Acceleration Work rate	Word N0	
@0	Acceleration Fast speed	Word N1	
	Acceleration Work rate	Word N2	
@1	Acceleration Fast speed	Word N3	
1		1	
1		1	
1		1	
@31	Acceleration Work rate	Word N62	
⊌ 31	Acceleration Fast speed	Word N63	

Influence of the Acceleration on the Speed Buildup Diagram

REMARK

When words 48, 50, 52 and 54 are equal to 0 and these words are the spindle accelerations, the spindles are started and stopped instantaneously without managing the accelerations. The same is true when programme parameter E9033b is set to 0.

The spindles on which the acceleration is set to zero must not be declared for indexing with constant acceleration (parameter P6, words 1 to 4, bit 5 equal to 0).

Programme Parameter

Programme parameter E971xx is used to read the acceleration at the work rate.

Programme parameter E972xx is used to read the acceleration at fast speed.

Programme parameter E9033b (b from 0 to 3) is used to read the indexed spindle acceleration expressed in revolutions per deg/s².

UNI-TE request (see UNI-TE Protocol User's Manual)

The axis accelerations can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P32.

6.5 Direction of Axis Speed Reference

P20

Category	Servo-control
Type 6	32-bit hexadecimal
No. of words	1

Description

Used to reverse the direction of the axis speed reference sent to the axis servo-drive.

Principle

The bit position gives the physical axis address.

If the bit is a 1, a positive speed reference applied to the servo-drive results in a negative movement of the axis.

Example

The axes at addresses 0 to 6 move in the negative direction for a positive speed reference.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed reference direction can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P20.

REMARK: For DISC NT, this parameter is located in the servo-drive.

6

6.6 Servo-System Loop Gain Coefficient

P21

Category	Servo-control
Type 4	Unsigned decimal
No. of words	32

Description

Defines the coefficient used by the CNC to calculate the reference supplied to the servo-drive according to the following error.

Principle

Each word corresponds to the physical address of an axis:

- the value in word N0 is assigned to the axis with physical address 0,
- the value in word N1 is assigned to the axis with physical address 1,
- the value in word N2 is assigned to the axis with physical address 2,
- etc

The value of each word gives the proportional action coefficient applied to the following error on the axis concerned to obtain the speed reference.

KVAR Calculation

The CNC function generates a theoretical speed reference voltage of 10 V maximum. This voltage is provided by a DAC on an axis encoder card. Generally, the servo-drives are set so that the axis speed is obtained for a servo-drive input voltage of 9 V.

The 15-bit DAC of the axis encoder card provides an output voltage of 10 V for 32768 DAC points. The output is 9 V for 29491 DAC points.

Max speed reference (in DAC points) = KVAR x max Ep

i.e.:

KVAR = Max speed reference (in DAC points)/Ep max x k

Where Ep (in mm or degrees) = Required position - Measured position

Coefficient k is used to take into account the internal system unit.

Coefficient k can take on the following values:

Internal measureme	nt Coefficient k
1/10 mm	100
1/100 mm	10
μm	1
1/10 μm	0.1
1/100 μm	0.01
1/10000 deg	0.1

The speed and following error are related by the servo-loop gain.

The equation is:

Gain (s⁻¹)= Speed (in mm/s or deg/s)/Ep (in mm or deg)

yielding:

Ep max = VMAX/Gain

Yielding the equation for KVAR versus the gain

KVAR = 29491 x Gain/Max. speed x k

29491 DAC points correspond to a servo-drive input voltage of 9 V for maximum speed.

Equation for KVAR as a function of the time constant (T (in s) = 1/Gain):

KVAR = (29491 / (VMAX x T)) x k

Where:

- T: Position servo-loop time constant (s),
- VMAX : Maximum axis speed (mm/s or deg/s),
- k: Internal measurement coefficient.

CAUTION

The following error displayed on the CNC is in internal units (ten-thousandths of a degree or from $0.01 \mu m$ to $0.01 \mu m$).

For setting and monitoring P21, parameter P55, i.e. the speed anticipation coefficient, must be set to zero.

Equation for the Gain

In practice, the gain is often expressed in m/min/min of following error.

A gain of 1 m/min/min corresponds to a gain:

 $G = 1000/60 \times 1 = 16.66 \text{ s}^{-1}$

and a time constant of:

T = 1/16.66 = 0.060 s, i.e. 60 ms.

Example

Calculation of KVAR for the axis at physical address 0 (VMAX = 100 mm/s, T = 60 ms, i.e. 0.06 s, internal unit μ m).

 $KVAR = 29491 / (100 \times 0.06) \times 1 = 4915.16$

Word N0

4915

Programme Parameters

Programme parameters E980xx (x: axis number from 0 to 31) are used to read or write servo-system loop gain coefficients whose value is expressed in thousandths.

UNI-TE request (see UNI-TE Protocol User's Manual)

The servo-system loop gain coefficients can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P21.

Servo-Control

Differences Related to Use of DISC Axes

See DISC Integration Manual 938907.

REMARK: For DISC NT, this parameter is located in the servo-drive.

6.7 Servo-Loop Time Constant

P56

Category	Servo-control
Type 5	Unsigned decimal
No. of words	8

Description

Defines the position servo-loop time constant.

Principle

Each word corresponds to an axis group:

- word N0 for axis group 1,
- word N1 for axis group 2,
- etc.

The value is in ms with a basic value of 60 ms.

This parameter is used for dynamic movement control and speed control at the end of a block.

The time constant is defined by the following equation:

Where:

- T is in s,
- Ep is in mm or degrees,
- VIT is in mm/s or deg/s.

Example

For group 1, the axis position servo-loop gain is 1 for a speed of 1 m/min (16.66 mm/s) and the following error is 1 mm.

T = 1/16.66 = 0.06 s, i.e. 60 ms

REMARK:

The time constant defined this way is used for axes whose time constant was not specified in machine parameter P66, i.e. for which the corresponding word in P66 is set to 0.

Servo-Control

Programme Parameter

Programme parameter E41006 is used to read the servo-system loop gain time constant in ms.

UNI-TE request (see UNI-TE Protocol User's Manual)

The time constants can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P56.

6

6.8 In-Position Window

P22

Category	Servo-control
Type 5	Unsigned decimal
No. of words	32

Description

A distinction is made between two cases:

For stopping an axis at the end of movement, defines the following error threshold below which the CNC considers the movement to be finished.

At the end of a block including function G9, defines the following error threshold below which the CNC considers the movement in the block to be finished.

Principle

Each word corresponds to the physical address of an axis.

- The value in word N0 is assigned to the axis with physical address 0,
- The value in word N1 is assigned to the axis with physical address 1,
- The value in word N2 is assigned to the axis with physical address 2,
- etc.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
•	1	
1	1	
@31	Word N31	

Servo-Control

This parameter is used for movements:

- in MANUAL, MDI and SINGLE modes
- at the end of a programme executed in AUTO mode or in a block including function G09 (accurate stop at the end of the block).

The CNC considers a movement to be finished when the residual following error on the axis falls below the value set in P22.

This value contributes to determining the stopping accuracy of an axis passively.

The values are expressed in the internal measurement unit: mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

6.9 Maximum Following Error

P23

Category	Servo-control
Type 4	Unsigned decimal
No. of words	32

Description

Defines the maximum permissible following error for each axis.

Principle

Each word corresponds to the physical address of an axis.

- The contents of word N0 are assigned to the axis with physical address 0,
- The contents of word N1 are assigned to the axis with physical address 1,
- The contents of word N2 are assigned to the axis with physical address 2,
- etc.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
•	1	
•	1	
@31	Word N31	

The values are expressed in the internal measurement unit: mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

REMARK: If the maximum following error is exceeded, the CNC goes into fault status and displays one of errors 40 to 71.

The practical equation for EMAX is:

$EMAX = VMAX \times T \times 11/10/k$

Where:

- T is the time constant of the position servo-loop (in ms),
- VMAX is the maximum speed on the axis (in mm/s or deg/s).

Coefficient k can take on the following values:

Internal measureme	ent Coefficient k
1/10 mm	100
1/100 mm	10
μm	1
1/10 μm	0.1
1/100 μm	0.01
1/10000 deg	0.1

Example

Calculation of EMAX for the axis at physical address 0 (VMAX = 100 mm/s, T = 60 ms, internal unit μ m).

 $EMAX = 100 \times 60 \times 1 \times 11/10 = 6600$

Word N0 6600

UNI-TE request (see UNI-TE Protocol User's Manual)

The maximum following errors can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P23.

6

6.10 Dynamic Movement Control

P57

Category	Servo-control
Type 5	Unsigned decimal
No. of words	32

Description

Used each sample (RTC in P50) to compare the real speed of an axis with its theoretical speed deduced from the following error.

Principle

Each word corresponds to the physical address of an axis.

- The contents of word N0 are assigned to the axis with physical address 0,
- The contents of word N1 are assigned to the axis with physical address 1,
- The contents of word N2 are assigned to the axis with physical address 2,
- etc.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
1	1	
1	1	
@31	Word N31	

The values are expressed in micrometres per sample.

The servo-loop gain multipliers (1.125 and 0.875) are defined by the system.

A following error gives two theoretical speeds, V1 and V2. The real axis speed must be between these two values for correct operation of the position servo-loop.

If the real speed is outside the theoretical speed band, the system generates one of errors 40 to 71.

REMARKS:

For correct use of the settings of this parameter, the position servo-loop time constants must be specified in parameter P56 (see 6.7). The value of zero in a word disables dynamic control on the corresponding axis.

UNI-TE request (see UNI-TE Protocol User's Manual)

Dynamic movement control can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P57.

6.11 Speed Anticipation Coefficient and Number of Filtered Terms for Very High Speed Machining

Category	Servo-control
Type 5	Unsigned decimal
No. of words	8

Description

Defines:

- The percentage of the speed reference reinjected in the position servo-loop so that it operates with a small following error, for words N0 to N7,
- The «2j+1» terms used to calculate the filtered reference for very high speed machining, in words N8 to N15.

Principle

Each word represents an axis group:

- Words N0 and N8 for axis group 1,
- Words N1 and N9 for axis group 2,
- etc.

Words No to N7

Each word contains a speed reference expressed as a percentage between 0 and 100.

REMARK: If a value higher than 100 is set in P55, a value of 100 percent is used by the system.

<u>M</u> CAUTION

A value of zero has no effect on the system.

Anticipation does not change the gain of the speed loop.

/ CAUTION

This parameter must be set to zero to determine parameter P21 (KVAR).

Words N8 to N15

For very high speed machining, a filter smoothes the speed reference. This filter averages several consecutive settings.

The number of terms used for the filter specifies the number of calculated references averaged to calculate the value applied to the system.

Filtered Reference Calculation Method

$$R'i = \frac{\sum Ri'_{-1} + Ri - Ri_{-2j-1}}{2j + 1}$$

Each word specifies the number of terms «2j+1». The order of magnitude of «2j+1» is around 5.

Programme Parameter

Programme parameter E11012 inhibits filter correction if the number of terms is not zero. Setting the parameter enables the correction. A reset has no action on the value of E11012.

Programme parameter E32005 is the image of machine parameter P55 words 8-15. This parameter can be read and written and retains the last value programmed after a reset.

It can be written if:

- the high-speed machining is present; otherwise error 4 is declared
- anticipation is disabled (E11012 = 0), otherwise error 95 is returned
- its value is less than 14; otherwise error 94 is declared.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed anticipation coefficient can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P55.

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

Servo-Control

6

6.12 Characteristics of Synchronised Axis Pairs

P24

Category	Servo-control
Type 5	Unsigned decimal
No. of words	65

Description

Defines the synchronisation error tolerated by an axis, the correction coefficient for each axis and the maximum synchronisation error.

Principle

The word number gives the physical address of the driven axis of a pair. By convention, it is also the number of the axis pair.

Each word corresponds to the physical address of an axis.

```
Driven axis physical @ N0 ' ' ' ' Threshold 1 (1 word per axis) N31
```


N64 Threshold 2 (1 word for all the axes)

Servo-Control

Words N0 to N31 define threshold 1, which is the maximum permissible error (in internal measurement units) after synchronisation. Above this threshold, the system generates an error but allows the driven axis to be resynchronised on its drive axis. The basic value is 160 μ m.

Words N32 to N63 define the correction coefficient (in 1/1000) for each axis. It is a fraction of the error reinjected into the driven axis servo-loop to achieve synchronisation. The basic value is 250.

Word N64 defines threshold 2, which is the maximum synchronisation error (in internal measurement units) tolerated for all the axis pairs. Above this value, the system generates an error and inhibits synchronisation. The basic value is $600 \, \mu m$.

The internal units can be mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/1000 for rotary axes.

REMARK: The error generated when thresholds 1 and 2 are exceeded causes reset of CN_PRET and display of error 39 on the «AXIS» page.

6.13 Servo-Loop Error Tolerated on Circles

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	1

Description

Defines the maximum servo-loop error tolerated on circles.

The basic value is 50 μm .

Principle

εa (servo-loop error) is the error in mm between a programmed path and the real path.

εa is expressed by the following equation:

$\varepsilon a = V max^2 x T^2 / 2R$

Where:

εa Servo-loop error (in m),
Vmax Max speed (in m/s)),
T Time constant (in s),
R Radius (in m).

Servo-Control

This equation can be reformulated to give the maximum tolerated speed:

$$Vmax = \frac{\sqrt{2R x \mathcal{E} a}}{T}$$

Example:

Calculation of the maximum tolerated speed for ϵa = 50 μ m, T = 60 ms and R = 50 mm.

We have:

$$Vmax = \frac{\sqrt{2 \times 50.10^{-3} \times 50.10^{-6}}}{60.10^{-3}} = \frac{\sqrt{5.10^{-6}}}{60.10^{-3}} = \frac{2.236}{60} = 0.037 \text{ m/s, i.e. } 2.236 \text{ m/min.}$$

Programme Parameter

Programme parameter E32002 is the image in micrometres of machine parameter P52. This parameter can be read and written and retains the last value programmed after a reset.

6.14 Very High Speed Machining

P19

Category	Servo-control
Type 1	Signed decimal
No. of words	96

Description

This parameter is used to set:

- the acceleration anticipation for each axis,
- the dry friction correction amplitude for each axis,
- tThe dry friction correction time constant for each axis.

Principle

Words N0 to N31: Acceleration anticipation

Each word corresponds to the physical address of an axis. The acceleration anticipation is expressed in μ s. The order of magnitude is 400 μ s.

The acceleration anticipation Ka' is applied in the following formula:

$$Cor = \frac{Kv}{2j+1}(Ri - Ri_{-2j-1}) + \frac{Ka}{2j+1}(Ri - Ri_{-2j-1} + Ri_{-2j-2})$$

REMARK: The speed anticipation corrector "Kv" is set to 100 percent and cannot be modified.

Words N32 to N63: Dry friction correction amplitude

Each word corresponds to the physical address of an axis. The dry friction correction amplitude is expressed in internal measurement units. The order of magnitude is $10 \, \mu s$.

Words N64 to N95: Dry friction correction time constant

Each word corresponds to the physical address of an axis. The dry friction correction time constant is expressed in hundredths of ms. The order of magnitude is 5000 hundredths of ms.

Dry friction elimination

The dry friction correction amplitude Fi and dry friction correction time constant Rf are applied in the equation:

$$Cor_Fsi = Fi - Fi_{-1} + Cor_Fsi_{-1} (1 - \frac{Te}{Tf})$$

where:

- Cor Fsi = dry friction correction
- T = sampling period

Programme Parameter

Programme parameters E982xx are the image in micrometres of machine parameter P19 words 32-63. They can be read and written and retain the last value programmed after a reset.

Programme parameters E983xx are the image in hundredths of a ms of machine parameter P19 words 64-95. They can be read and written and retain the last value programmed after a reset.

6.15 Approach Speed

P33

Category	Servo-control
Type 5	Unsigned decimal
No. of words	32

Description

Specifies the maximum speed when passing from one block to another.

Principle

Each word corresponds to the physical address of an axis. The value is expressed in mm/min or in deg/min. The default value is 0.

The approach speed is defined by the equation:

$$Va = \gamma \times T$$

where:

- γ is the maximum permissible acceleration in mm/s² or deg/s² (P32)
- T is the servo-loop time constant in ms (P56).

REMARK: If the very high speed machining option is present, the approach speed should be divided by a value of around 9.

Example

Where $\gamma = 1000 \text{ mm/s}^2$ and T = 60 ms, we have:

 $Va = \gamma x T = 1000 x 60 x 10^{-3} = 60 \text{ mm/s}, i.e. 3600 \text{ mm/min}$

UNI-TE Request (see UNI-TE Protocol User's Manual).

This parameter can be modified by a UNI-TE request.

Programme Parameter

Programme parameters E973xx are the image in mm/min of machine parameter P33. They can be read and written and retain the last value programmed after a reset.

P30 P31 P32 P20 P21 P56 P22 P23 P57 P55 P24 P52 P19 P33 P53 P66

Servo-Control

6

6.16 Setting of the Maximum Permissible Acceleration on the Axes

P53

Category	Servo-control
Type 5	Unsigned decimal
No. of words	1

Description

The sin² function consists of modulating the average acceleration for small speed variations so that the speed variation is completed within a time greater than or equal to the minimum time declared in this parameter.

This time is expressed in ms and is common to all axis groups.

Principle

Determination of the average acceleration:

- Speed variation Dv greater than Dt*Gmax/2: Gaver = Gmax/2
- Speed variation Dv less than Dt*Gmax/2: Gaver = Dv/Dt where Dv = speed variation and Dt = minimum time.

When P53 is set to 0, function \sin^2 continues to be processed in the old way (Gaver = Gmax/2 regardless of the speed variation).

Programme Parameter

Programme parameter E32006 is used to read and write the value of this time in ms.

6

Servo-Control

6.17 Time Constant per Axis

P66

Category	Servo-control
Type 5	Unsigned decimal
No. of words	32

Description

This parameter defines a position loop time constant for each axis.

This time constant is expressed in ms, with a basic time of 60 ms.

For CNC software at index LS and above. Default value forced to zero.

Principle

In earlier versions, machine parameter P56 was used to specify a common time constant for all the axes of a group. With total speed anticipation, different time constants can be used on the axes in a group, corresponding to the optimum settings.

The time constant per axis is used with total and partial speed anticipation, dynamic movement control and analysis of angle crossing speeds for axes whose parameter P33 is set to 0.

The time constant per group P56 continues to be used for speed limiting based on path curve radii to control the servo-control error.

As in versions before the CNC software at index K, it is also used for axes whose word in P66 is set to 0.

Each word corresponds to the physical address of an axis:

- The contents of word N0 are assigned to the axis with physical address 0
- The contents of word N1 are assigned to the axis with physical address 1
- etc.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
	•	
1	•	
@31	Word N31	

The values are expressed in milliseconds.

6

6.18 JOG Speed Setting

The JOG speeds are set by parameter P31 (the values can also be recorded in the tables of Section 3.3).

The speeds are expressed in mm/min or deg/min.

They can be overridden by the feed rate potentiometer.

S	O	w	.1	0	G

	Tł	nis	speed	is	accessible	only	by	programming	the	PLC	function
--	----	-----	-------	----	------------	------	----	-------------	-----	------------	----------

This speed is decessible only by programming the rizo function.
t can be used as approach speed.
Word N0
Normal JOG
This is the normal speed for manual movement. It is set at 1 m/min.
Word N1
Fast JOG
Enables the axes to be moved at maximum speed.
The value set in word N2 is the maximum speed of the slowest axis.
Word N2

The JOG type is selected by the machine processor for signals VIT MAN1 and VIT MAN2.

6.19 Setting the Maximum Speeds and Accelerations

Actions

Apply the following equation and record the computed values in the table.

DDM = VITMAX / TV

Where:

VITMAX: Maximum speed on the axis (in mm/min or deg/min).

REMARK: VITMAX (in mm/min) is equivalent to VMAX (in mm/s).

TV: Speed buildup time (from 0 to VMAX) (in ms).

DDM: Maximum acceleration (in mm/s² or deg/s²).

Axis @	VITMAX (in mm/min or deg/min)	TV (in ms)	DDM (in mm/s ² or deg/s ²)
0			
1			
2			
3			
4			
5			
6			
7			
8			

Enter the values of VITMAX in the words of P30 (the values can also be recorded in the table of Section 3.3).

Enter the values of DDM in the words of P32 (the values can also be recorded in the table of Section 3.3).

 \bigwedge

CAUTION

A value other than zero must be entered in P32 for each axis declared in P2.

6.20 Position Servo-Loop Settings

REMARK: The values can be recorded in the tables of Chapter 3.

Actions

Check that the limit switches and machine errors cut off power.

Declare a positive speed reference in P20 (a value of 1 in each bit of the word).

Declare a positive loop direction for the axes in P10 (value 0 in each word).

Enter the time constants in P56.

Check that the servo-drive is set to maximum speed for a 9 V reference.

REMARK: If the servo-drive reference voltage is different from 9 V, replace this voltage by the suitable value in the equation for KVAR.

Calculate the axis servo-loop gain coefficient and maximum following error.

Calculation of the Axis Servo-Loop Gain Coefficient KVAR (See 6.6)

Apply the following equation for a maximum voltage of 9 V:

$KVAR = 29491 / (VMAX \times T) \times k$

Where:

- T: Servo-loop time constant (in s),
- VMAX: Maximum speed on the axis (in mm/s or deg/s)..

Coefficient k depends on the internal measurement units used by the system.

Calculation of the Maximum Following Error (See 6.9)

Apply the following equation:

$EMAX = VMAX \times T \times 11/10/k$

Where:

- T: Servo-loop time constant (in ms).
- VMAX : Maximum speed on the axis (in mm/s or deg/s).
- EMAX : Maximum following error (according to the internal measurement units used: mm/10, mm/100, μ m, μ m10 or μ m/100 for linear axes (See 4.8) and deg/10000 for rotary axes.

Coefficient k depends on the internal measurement units used by the system.

REMARK: A coefficient of 11/10 is applied to obtain a 10 percent margin.

Axis @	VMAX	EMAX	
0			
1			
2			
3			
4			
5			
6			
7			
8			

Enter the values of KVAR in the words of P21.

Enter the values of VMAX in the words of P23.

Declare the first axis to be integrated as servo-controlled in P3.

Turn on the CNC.

The axis must not move and the CNC must not display an error of type 40 to 71: «excessive following error on the axis». If this is not the case:

Turn off the CNC and reverse the axis speed reference direction in P10.

Turn on the CNC and select the continuous JOG speed.

Set the feed rate potentiometer to 20 percent.

Manually control the axis.

The axis should move in the required direction and stop when the jog control is released.

If this is not the case:

Turn off the power and adjust P20 and P10 to obtain movement in the required direction.

Turn on the power and check the two directions of movement.

Set the speed reference offset.

With the axis not moving, action on the zero offset servo-drive potentiometer cancels the positioning error displayed on the «AXIS» page in the error column.

If it was not possible to check the axis measurement, repeat the procedure of Sec. 6.13.

Turn off the power.

Declare a new servo-controlled axis if necessary and repeat the above procedure.

6.21 Setting for Very High Speed Machining

Actions

Set the speed anticipation to 100 percent, proceeding as follows:

Set the same gain on the all the axes.

Calculate the time constants and enter them in P56 (See 6.7).

Adjust the acceleration anticipation using the Ball-Bar trace to have the real circle as close as possible to the theoretical circle. The check can be made on a circle with a radius of 20 mm at a speed of 3 m/min. It is advisable to check that the trace remains acceptable at higher or lower speeds.

The acceleration anticipation can be accurately set in P19 (See 6.14) dynamically by the Ball-Bar part programme.

The overshoot due to cycle hold action during execution of the circle generated by the Ball-Bar programme allows the number of filtered terms to be adjusted as accurately as possible (words N8 to N15 of P55 (See 6.11)).

Example of Use of the Ball-Bar Programme

Create a part programme.

% 1020

M997 G77 H9997.9

G80

REMARK: Programme %9997.9 is a firmware macro.

Preset P19 and P55.

Programme function G120 in MDI mode followed by the interpolation plane, the direction of rotation of the circle, the radius and the speed (e.g. G120 G18 G3 R.. F..).

Display the «graphic parameters» page.

Select programme %9997.9.

Scale planes 1 and 2.

A target is displayed on the screen. It consists of a solid circle representing the theoretical circle and dotted concentric circles delimiting errors of 10, 100 and 1000 measurement increments. The measured position of the two axes of the plane are positioned on this target and adjustment of the acceleration anticipation is proposed.

Enter the results in P19 (See 6-14).

Ball-Bar Programme Operating Mode

The Ball-Bar programme has two operating modes:

- in the default mode, each point is read on the fly and displayed immediately
- when function P is programmed in the calling block (G120 G18 G3 R.. F.. P1), the system reads 512 points in sequence then displays them; it then reads 512 more points and displays them and so forth.

6

6.22 General Block Diagram of Servo-Control

7 Axis Travels

7.1	Data Tables	7 - 3
7.2	Reminders	7 - 4
7.3	Homing Direction	7 - 8
7.4	Datum Switch Position in Machine Dimensions	7 - 10
7.5	Axis Travel Limits	7 - 12
7.6	Backlash Error Compensation	7 - 14
7.7	Setting the Zero Points	7 - 16
7.8	Check of Homing	7 - 17
7 9	Setting the Travels on the Axes	7 - 10

7.1 Data Tables

Travels and Reversal Error Compensations for the Axes in Group	
--	--

Axis name	Main linear axes		Secondary linear axes			Rotary axes			
	Х	Υ	Z	U	V	W	А	В	С
Physical axis addresses (@ 0 to 31)									
Maximum travel on the axis (internal units or deg/10000)									
Negative homing									
Position of the ORPOM switch (internal units or deg/10000)									
Minimum or negative travel (internal units or deg/10000)									
Maximum or positive travel (internal units or deg/10000)									
Reversal error com- pensation (internal units or deg/10000)									

7.2 Reminders

The measurement origin «OM—» and machine zero point «Om—)» coincide.

= New absolute value of the current position of the axis

Figure 7.1 - Detail of homing

Summary of the Different Cases of Homing on the Datum switch

P17 (min)

P17 (max)

≎num

Axis Travels

en-938818/4

7.3 Homing Direction

Category	Travels on axes				
Type 6	32-bit hexadecimal				
No. of words	2				

Description

Defines the direction from which the datum switch is approached in homing mode.

Inhibits the switch status test on axes which do not have a datum switch.

Principle

The bit position gives the physical axis address.

Word N0: Specifies the datum switch approach direction in homing mode.

If the bit is a 1, homing is in the negative direction on the axis.

Word N1: Inhibits the switch status test for axes which do not have a datum switch.

If the bit is a 1, the datum switch is not tested on the corresponding axis.

In homing mode, homing occurs on the first marker pulse encountered.

Programme Parameter

Programme parameter E933xx is used to read the value of the homing direction.

UNI-TE request (see UNI-TE Protocol User's Manual)

The direction of homing on the machine zero point can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P15.

Example

For the axis at physical address 1, homing is in the negative direction.

The axes at physical addresses 0 and 2 do not have a datum switch.

Word N1 00000005

7.4 Datum Switch Position in Machine Dimensions

P16

Category	Travels on axes				
Type 2	Signed decimal				
No. of words	32				

Description

Used to set the measurement origin (ORPOM) of an axis within or outside the travel limits.

Principle

The word number gives the physical address of the axis.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
•	1	
•	1	
•	1	
@31	Word N31	

The values are expressed in the internal measurement unit: mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

To determine the sign of ORPOM, it is necessary to go to the desired measurement origin OM and set the initialisation point.

Each word contains the position of the datum switch on the corresponding axis in machine dimensions. The sign is determined by the direction from the measurement origin OM to the datum switch, taking into account the normalised axis direction.

UNI-TE request (see UNI-TE Protocol User's Manual)

The measurement origin on an axis can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P16.

Case of Encoder

ORPOM gives the encoder step ZERO encountered after the datum switch during a homing operation.

7.5 Axis Travel Limits

P17

Category	Travels on axes				
Type 2	Signed decimal				
No. of words	64				

Description

Defines the axis travel limits. Used to limit software travel in the measurement space.

Principle

Each pair of words defines the upper and lower travel limits for an axis.

The first word in the pair gives the lower limit (minimum or negative) of MIN travel.

The second word of the pair gives the upper limit (maximum or positive) of MAX travel.

The values are expressed in the internal measurement unit: mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

UNI-TE request (see UNI-TE Protocol User's Manual)

The travels on an axis can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P17.

To determine the sign of travel, it is necessary to go to the measurement origin and determine the minimum and maximum travel limits.

If the measurement origin is outside the travel limits, the minimum travel may be positive or the maximum travel may be negative.

7.6 Backlash Error Compensation

P18

Category	Travels on axes				
Type 1	Signed decimal				
No. of words	32				

Description

Used to correct positioning errors due to backlash.

Principle

The word number gives the physical axis address.

Physical axis @	List of words	
@0	Word N0	
@1	Word N1	
1	1	
1	1	
1	1	
@31	Word N31	

The values are expressed in the internal measurement unit: mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

The absolute value contained in a word gives the maximum backlash on the corresponding axis. The sign determines the direction of backlash correction.

- Value > 0: Positive correction applied when the axis moves in the positive direction.
- Value < 0: Negative correction applied when the axis moves in the positive direction.

UNI-TE request (see UNI-TE Protocol User's Manual)

The backlash error compensation can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P18.

Axis Travels

7.7 Setting the Zero Points

Set the homing direction by P15 according to the location of the switches.

Axis @	Homing direction	
Axis 0 Axis 1		
Axis 1		
Axis 2		
Axis 3		
Axis 4		
Axis 5 Axis 6		
Axis 6		
Axis 7		
Axis 8		

Turn on the CNC.

Home each axis by moving it manually to the datum switch.

Repeat the procedure for each of the axes.

REMARK: The state of the datum switch can be displayed by external parameter E930xx

(where xx is the physical axis address).

7.8 Check of Homing

This test is used to check that the machine homing is repeatable.

It requires the use of a dial comparator.

Enter the following programme (for the X axis) from the CNC keyboard (see «Operator Manual»).

№ CAUTION

The programme below is given for guidance but must be adapted to the machine used.

%9990

N1 G77 N5 N60 N2 G9 @X500 F30 Position for the check N3 M0 \$CHECK THE POSITION N4 L10 = L10+1 G79 L10=<10 N1 (TEN CHECKS) M02 N5 @X=X L0=0 Address equivalence (@X: Axis name; L0: Axis number) N10 L6 = 91100 + L0Homing not carried out (E911XX) L1 = 90000 + L0Measurement of the axis (E900XX) L2 = 91000 + L0Servo-controlled axis (E910XX) L3 = 92000 + L0Enable datum switch (E920XX) L4 = 93000 + L0Datum switch status (E930XX) EL6 = 0Datum switch declared for the axis EL2=0 EL1=-1000 EL2=1 L5=EL1/1000 Measurement initialised at -1 (or 359 deg for a modulo axis) G79 L5>0 N40 Jump to N40 is axis modulo \$LINEAR AXIS N20 G79 EL4=0 N30 Jump to N30 is the axis is not on datum switch G52 G00 L5=L5-1 @XL5 G79 N20 Move off the switch by 1 mm Sign depending on homing direction N30 EL2=0 EL1=-50000000 EL3=1 EL2=1 Measurement initialised at 50 m Sign depending on homing direction G1 G52 @X0 G10 @L0>0 N60 Move to measurement origin until the value is zero

\$MODULO AXIS N40 G79 EL4=0 N50 L5=L5+1 G00 G52 @X-L5 G79 N18

N50 EL2=0 EL3=1 EL1=100000 EL2=1 G01 G52 G93 F0.1 @XL5 G10 L5=EL1/1000+180 @L0<50 N60 G79 N50 N60 G94 F1000 Jump to N50 if the axis is not on the datum switch Move off the switch by 1 degree Sign depending on homing direction Initialise the measurement Move on the measurement origin by 180 degrees until the value > 0 degrees

Execute the programme for the axis concerned.

Modify and rerun the programme for each of the axes.

7.9 Setting the Travels on the Axes

Home all the axes.

Determine the travel limits from the data of Section 7.7 or by manual movement to the electrical switches.

Axis @	MIN travel	MAX travel	
Axis 0			
Axis 1			
Axis 2			
Axis 1 Axis 2 Axis 3 Axis 4 Axis 5			
Axis 4			
Axis 5			
Axis 6			
Axis 7			
Axis 8			

The values are expressed in the internal measurement unit: mm/10, mm/100, μ m, μ m/10 or μ m/100 for linear axes (see 4.8) and deg/10000 for rotary axes.

Enter the axis travel limits in the words of parameter P17.

8 Spindles

8.1	Data Tables			8 - 3
8.2	Principle of Bidirectional Spindle I	ndexing		8 - 4
		8.2.1	Spindle Indexing	8 - 4
		8.2.2	Indexed Stop Position	8 - 5
		8.2.3	Indexed Stopping Condition	8 - 5
		8.2.4	Spindle Speed Control by Bidirectional Services	/ 0-
			Loop	8 - 6
		8.2.5	Spindle Indexing at Constant Acceleration	8 - 7
8.3	Rigid Tapping			8 - 8
		8.3.1	Procedure	8 - 8
		8.3.2	Feed Stop (CYHLD)	8 - 9
8.4	Spindle Declaration			8 - 10
8.5	Spindle Measurement Conversion			8 - 12
8.6	Spindle Reference Reversal			8 - 14
8.7	Spindle 1 Speed Ranges			8 - 16
8.8	Spindle 2 Speed Ranges			8 - 18
8.9	Spindle 3 Speed Ranges			8 - 20
8.10	Spindle 4 Speed Ranges			8 - 22
8.11	Spindle Origins			8 - 24
8.12	Maximum Speed During Spindle In	ndexing		8 - 26
8.13	Spindle Indexing In-Position Wind	ow		8 - 28
8.14	Spindle Indexing Servo-Loop Gain			8 - 30
8.15	Spindle Acceleration and Minimun	n Spindle	Reference in Hole Bottom	8 - 32
8.16	Cycle Axis Integration Time Const	ant, Cycl	e Axis Position Anticipation	
	Time Constant and Spindle Zero C	rossina /	Anticipation Time Constant	8 - 34

8

8.1 Data Tables

Spindle Definition

	Spindle 1	Spindle 2	Spindle 3	Spindle 4
Spindle present				
Spindle physical address (imposed address)	@24	@25	@26	@27
Reversed spindle reference				
Spindle origin (expressed in internal measurement units)				
Number of increments per encoder revolution				
Spindle origin (expressed in internal measurement units)				
Maximum spindle speed (expressed in internal measurement units)				
In-position window (expressed in internal measurement units)				
Spindle servo-loop gain (in rpm/rev)				

Spindle Speed Ranges

	Spindle 1		Spindle 2		Spindle 3		Spindle 4	
Spindle speed range (rpm/rev)	Min	Max	Min	Max	Min	Max	Min	Max
Range M40								
Range M41								
Range M42								
Range M43								
Range M44								
Range M45								

Spindle Definition

	Spindle 1	Spindle 2	Spindle 3	Spindle 4
Spindle present				
Physical spindle address (imposed address)	@24	@25	@26	@27
Lathe spindle				
Milling machine spindle				
Measured spindle				

8.2 Principle of Bidirectional Spindle Indexing

Parameters P42 to P45 are used to set the indexing for one to four spindles.

8.2.1 Spindle Indexing

Spindle indexing is activated by miscellaneous function M19 (see «Part Programming Manual»). It should be noted that if the spindle is stopped, it is indexed by the shortest path.

Servo-control is bidirectional on the end point. Function M19 is transmitted to the machine processor at the beginning of the indexing cycle and POSBR1 (spindle 1), POSBR2 (spindle 2), POSBR3 (spindle 3) or POSBR4 (spindle 4) is set when the spindle is in position. Servo-control continues as long as function M19 remains active.

Function M19 is cancelled by functions M00, M01, M02, M03, M04 or M05.

... a supposition can be show

8.2.2

The indexed stop position can be chosen by programming using a value in deg/10000.

Address C must be declared in P9 and P1 (modulo).

Indexed Stop Position

If no value is programmed, the value zero is taken as default.

A value for the indexed stop position is programmed:

- with the C address for a lathe group,
- with the EC address for a milling machine group.

The spindle origin offset is defined by parameter P42. This parameter contains an angular offset (expressed in the internal measurement units).

It is taken into account in an indexing.

$P42 = Offset (in degrees) \times 4096/360$

Stopping in position is achieved by a symmetric servo-loop allowing the use of reversible servo-drives.

Example of Indexed Stop

For a lathe M19C (stop on spindle zero pulse) M19C45 (stop at 45 degrees)
For a milling machine M19EC (stop on spindle zero pulse).

8.2.3 Indexed Stopping Condition

The stop is declared complete when:

- the absolute value of the position error is less than the in-position window defined by parameter P44,
- the spindle speed is considered sufficiently low (less than 3/4096 rev/sample).

The in-position window is defined by parameter P44 (expressed in internal measurement units).

8

8.2.4 Spindle Speed Control by Bidirectional Servo-Loop

Control is by a reversible servo-drive only.

The current position approaches the indexed position.

The speed setting is calculated by:

Spindle reference = Position error x P45

P45 is expressed in rpm/rev, i.e. 1/min.

The speed reference computed is then clipped to a limit speed defined by parameter P43 or specified by the programmed value (G92 S.. «Spindle speed limit in rpm/rev»), whichever is smaller.

The servo-control phase starts when the M19 report is a 1, after detection of a measured spindle speed less than P43.

The current position is beyond the limit position.

The system returns the spindle to the limit position. The system is continuously servo-controlled.

8.2.5 Spindle Indexing at Constant Acceleration

With spindle indexing, when bit 5 of words N1 to N4 of P6 is a 1, the positioning speed is at constant deceleration.

The deceleration is expressed in deg/s² in parameter P32 (see 6.4).

The limit speed P43 is expressed in rpm.

The in-position window P44 is expressed in internal measurement units.

The servo-loop gain P45 is expressed in rpm/rev. It is only used at the end of positioning when deceleration at constant «gamma» is requested.

- 1 setting = 0 up to real speed < limit and CRM or CRMg = 1
- ② setting = limit speed until reaching the deceleration region
- 3 deceleration to the indexing point at constant «gamma»
- 4 servo-control at constant gain on the indexing point

8.3 Rigid Tapping

This function allows tapping to be performed without using an extensible tool-holder in order to improve the quality of machining. The rigid tapping characteristics are set in parameters P62 and P63.

Rigid tapping requires the use of a performing spindle servo-drive and an angular spindle position measurement. All during machining, the cycle axis position is strictly servoed to the angular spindle position.

This option can be used on spindles 1 and 2 controlled by groups 1 to 5.

Rigid tapping can also be used in conjunction with the inclined plane option.

8.3.1 Procedure

At the beginning of infeed, the cycle axis is synchronised on the spindle zero pulse. This synchronisation is repeated each cycle.

The start of movement is anticipated with respect to the spindle zero pulse in order to obtain a gradual acceleration (parameter P63, spindle crossing anticipation time constant).

When approaching the bottom of the tapped hole, the spindle slows down according to the preset deceleration value (parameter P62, spindle deceleration).

In the hole bottom, a minimum spindle speed is applied to effectively reach the hole bottom (parameter P62, minimum speed reference in the hole bottom).

The spindle then reverses and accelerates up to the programmed speed. The infeed and outfeed speeds may be different. At the end of outfeed, the spindle reverses and the axis/spindle coupling is cancelled.

Spindles

8.3.2 Feed Stop (CYHLD)

The action of CYHLD for rigid tapping depends on machine parameter P7 word 1 bit 4:

- Bit = 0: CYHLD causes detapping before arriving in the hole bottom
- Bit = 1: CYHLD inhibited during tapping; at the end of the cycle, the system goes into CYHLD state.

8.4 Spindle Declaration

P6

Category	Axis declaration	
Type 0	8-bit hexadecimal	
No. of words	9	

Description

Used to declare the measured spindles and define the spindle types.

Principle

Word N0 - Measured spindles

Word N0 is a list of 4 bits (bit 0-3) that address spindles 1 to 4.

The bit position gives the physical spindle address.

The physical addresses of the encoders are as follows:

The bit is a 1 to indicate that the spindle is measured.

REMARKS: If an encoder is assigned both to a spindle (by P6) and to an axis (by P2), it is assigned by priority to the spindle.

If a spindle is declared in P6 but does not have an axis encoder, the measurement of this spindle is simulated by the CNC.

Words N1-N4 - Spindle type

A list of four words:

- word N1 for spindle 1,
- word N2 for spindle 2,
- word N3 for spindle 3,
- word N4 for spindle 4.

REMARK: Only bits 1 to 6 are significant.

When bit 6 of these words is set, speeds from 10 to 600000 rpm can be programmed without changing the format of the parameters.

The parameters concerned by this function are spindle speed ranges P46 to P49, gains P45 (in rpm/rev), maximum speed during spindle indexing P43 and spindle accelerations.

<u>^</u>

CAUTION

The maximum measured speed remains equal to 32768 measurement increments per sample. For instance, if P50 = 5000 and P40 < 4096, Vmax = (32768/4096)*60000/5 = 96000 rpm.

Words N5 to N8: Spindle assignments to axis groups

- Word N5 corresponds to spindle 1
- Word N6 corresponds to spindle 2
- Word N7 corresponds to spindle 3
- Word N8 corresponds to spindle 4

The value specified in each word corresponds to the group assigned:

- 0 for group 1
- 1 for group 2
- etc.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle declarations can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P6.

8.5 Spindle Measurement Conversion

P40

Category	Spindles	
Type 4	Unsigned decimal	
No. of words	4	

Description

Used to define the number of measurement points output by the spindle encoder.

Principle

This parameter includes four decimal values that correspond to the number of measurement points output by the spindle encoder for one revolution.

The values are expressed as a number of points per revolution.

Spindle 1	Word N0	
Spindle 2	Word N1	
- pа.		
Spindle 3	Word N2	
Spindle 4	Word N3	

REMARK: The use of an encoder requires applying a multiplier of 4 on the input of the axis card.

The internal units depend on the entered values.

The system automatically determines the spindle modulo (number of measurement units per revolution). The spindle modulo is the power of two just above or equal to the number of increments per encoder revolution.

REMARK: The spindle modulo cannot be less than 4096.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle measurement conversion can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P40.

Example

Automatically determined Internal measurement unit

If P40 =	2000 pts/rev The spindle modulo is equal to:	2 ¹² (4096)>	360/4096 deg
If P40 =	5000 pts/rev The spindle modulo is equal to:	2 ¹³ (8192)>	360/8192 deg
If P40 =	20000 pts/rev The spindle modulo is equal to:	2 ¹⁵ (32768)>	360/32768 deg
If P40 =	65536 pts/rev The spindle modulo is equal to:	2 ¹⁶ (65536)>	360/65536 deg

8.6 Spindle Reference Reversal

P41

Category	Spindles	
Type 0	8-bit hexadecimal	
No. of words	4	

Description

Used to define the spindle reference direction.

Spindle 1	Word N0	
Spindle 2	Word N1	
Spindle 3	Word N2	
Spindle 4	Word N3	

Principle

Each word corresponds to a spindle from 1 to 4.

Only bit 0 to 5 of each word are significant. The bits of each word are addressable by spindle speed ranges M40 to M45. The bit is a 1 to indicate that the spindle reference is reversed.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle reference directions can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P41.

P6 P40

P41 P46 P47 P48 P49 P42 P43 P44 P45 P62 P63

Spindles

8

8.7 Spindle 1 Speed Ranges

P46

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	18	

Description

Used to define the speed ranges for spindle 1 as well as the limit speed for each range.

Principle

This parameter includes six pairs of words defining the min and max speeds of ranges M40 to M45 and six words (N12-N17) giving the limit speed for each range.

The automatic range search is not enabled unless P7, word 0, bit 7 equals 0.

The values are expressed in rpm.

If the spindle speed programming format declared in P6 is S32, the speeds are expressed in hundredths of a revolution per minute.

The limit speed must be less than or equal to the maximum speed for the range. If the value is zero (default value), the maximum speed of the range is considered as limit speed.

If a programmed spindle speed is above the limit speed but below the maximum speed of the range and the range is programmed, it is refused with error 29. If the range is not programmed, a search for a range compatible with the speed is made (provided automatic range search is enabled: P7, word 0, bit 7 = 0).

8

If a speed range does not exist on a machine, the pair of values defining this range must be initialised with zero.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed ranges of spindle 1 can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P46.

Example

REMARK:

	Min	Max
M40	10	100
M41	80	500
M42	400	2000

en-938818/6 **8 - 17**

8.8 Spindle 2 Speed Ranges

P47

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	18	

Description

Used to define the speed ranges for spindle 2 as well as the limit speed for each range.

Principle

This parameter includes six pairs of words defining the min and max speeds of ranges M40 to M45 and six words (N12-N17) giving the limit speed for each range.

The automatic range search is not enabled unless P7, word 0, bit 7 equals 0.

The values are expressed in rpm.

If the spindle speed programming format declared in P6 is S32, the speeds are expressed in hundredths of a revolution per minute.

The limit speed must be less than or equal to the maximum speed for the range. If the value is zero (default value), the maximum speed of the range is considered as limit speed.

If a programmed spindle speed is above the limit speed but below the maximum speed of the range and the range is programmed, it is refused with error 29. If the range is not programmed, a search for a range compatible with the speed is made (provided automatic range search is enabled: P7, word 0, bit 7 = 0).

The maximum speed in a range from M40 to M45 must correspond to a servo-drive speed reference voltage of 10 V.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed ranges of spindle 2 can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P47.

Example

	Min	Max
M40	10	100
M41	80	500
M42	400	2000

8.9 Spindle 3 Speed Ranges

P48

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	18	

Description

Used to define the speed ranges for spindle 3 as well as the limit speed for each range.

Principle

This parameter includes six pairs of words defining the min and max speeds of ranges M40 to M45 and six words (N12-N17) giving the limit speed for each range.

The automatic range search is not enabled unless P7, word 0, bit 7 equals 0.

The values are expressed in rpm.

If the spindle speed programming format declared in P6 is S32, the speeds are expressed in hundredths of a revolution per minute.

The limit speed must be less than or equal to the maximum speed for the range. If the value is zero (default value), the maximum speed of the range is considered as limit speed.

If a programmed spindle speed is above the limit speed but below the maximum speed of the range and the range is programmed, it is refused with error 29. If the range is not programmed, a search for a range compatible with the speed is made (provided automatic range search is enabled: P7, word 0, bit 7 = 0).

The maximum speed in a range from M40 to M45 must correspond to a servo-drive speed reference voltage of 10 V.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed ranges of spindle 3 can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P48.

Example

REMARK:

	Min	Max
M40	10	100
M41	80	500
M42	400	2000

8.10 Spindle 4 Speed Ranges

P49

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	18	

Description

Used to define the speed ranges for spindle 4 as well as the limit speed for each range.

Principle

This parameter includes six pairs of words defining the min and max speeds of ranges M40 to M45 and six words (N12-N17) giving the limit speed for each range.

The automatic range search is not enabled unless P7, word 0, bit 7 equals 0.

The values are expressed in rpm.

If the spindle speed programming format declared in P6 is S32, the speeds are expressed in hundredths of a revolution per minute.

The limit speed must be less than or equal to the maximum speed for the range. If the value is zero (default value), the maximum speed of the range is considered as limit speed.

If a programmed spindle speed is above the limit speed but below the maximum speed of the range and the range is programmed, it is refused with error 29. If the range is not programmed, a search for a range compatible with the speed is made (provided automatic range search is enabled: P7, word 0, bit 7 = 0).

REMARK: If a speed range does not exist on a machine, the pair of values defining this range must be initialised with zero.

The maximum speed in a range from M40 to M45 must correspond to a servo-drive speed reference voltage of 10 V.

UNI-TE request (see UNI-TE Protocol User's Manual)

The speed ranges of spindle 4 can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P49.

Example

	Min	Max
M40	10	100
M41	80	500
M42	400	2000

8

8.11 Spindle Origins

P42

Category	Spindles	
Type 4	Unsigned decimal	
No. of words	4	

Description

Used to define the spindle origin positions.

Principle

This parameter includes four decimal values defining the origin positions of spindles 1 to 4.

Spindle 1	Word N0	
Spindle 2	Word N1	
Spindle 3	Word N2	
Spindle 4	Word N3	

The values are expressed in the internal measurement units (see 8.5).

The spindle origin setting is effective on the first encoder marker pulse encountered during the first revolution:

- if P42 = 0 -> Spindle measurement = 0 on first marker pulse,
- if P42 = x --> Spindle measurement = x on first marker pulse.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle origins can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P42.

P6 P40 P41 P46 P47 P48 P49 P42 P43 P44 P45 P62 P63

Spindles

P43

8.12 Maximum Speed During Spindle Indexing

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	4	

Description

Used to define the maximum spindle speed during indexing.

Principle

Defines the maximum spindle speed generated by the indexing function for spindles 1 to 4.

The values are expressed in rpm.

Programme Parameter

Programme parameter E9030b (b = 0 to 3) is used to read and write the maximum speed. A reset (CNC reset) sets this parameter to the state of P43.

UNI-TE request (see UNI-TE Protocol User's Manual)

The maximum speed during spindle indexing can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P43.

P44

8.13 Spindle Indexing In-Position Window

Category	Spindles
Type 5	Unsigned decimal
No. of words	4

Description

Used to define the spindle servo-loop accuracy.

Principle

Defines the spindle servo-loop accuracy for spindles 1 to 4.

Spindle 1	Word N0	
Spindle 2	Word N1	
Spindle 3	Word N2	
Spindle 4	Word N3	

The values are expressed in the internal measurement units (see 8.5).

Programme Parameter

Programme parameter E9031b (b = 0 to 3) is used to read and write the in-position window. A reset (CNC reset) sets this parameter to the state of P44.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle indexing in-position window can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P44.

8.14 Spindle Indexing Servo-Loop Gain

Category	Spindles	
Type 5	Unsigned decimal	
No. of words	4	

Description

Used to define the spindle servo-loop ramp.

Principle

Defines the value of the servo-loop ramp for spindles 1 to 4.

Spindle 1	Word N0	
Spindle 2	Word N1	
Spindle 3	Word N2	
Spindle 4	Word N3	

The values are expressed in rpm/rev.

Spindles

Programme Parameter

Programme parameter E9032b (b = 0 to 3) is used to read and write the spindle gain. A reset (CNC reset) sets this parameter to the state of P45.

UNI-TE request (see UNI-TE Protocol User's Manual)

The spindle indexing servo-loop gain can be modified by a UNI-TE request. A reset (CNC reset) resets the CNC to the state specified by P45.

8.15 Spindle Acceleration and Minimum Spindle Reference in Hole Bottom

P62

Category	Spindles	
Type 1	Signed decimal	
No. of words	8	

Remark: Concerns only rigid tapping.

Description

Used to define the spindle acceleration and minimum spindle speed reference in the hole bottom for spindles 1 and 2.

Spindle 1	Word N0	
Spindle 1	Word N1	
Spindle 2	Word N2	
Spindle 2	Word N3	
Spindle 3	Word N4	
Spindle 3	Word N5	
Spindle 4	Word N6	
Spindle 4	Word N7	

Word N0, Word N2, Word N4, Word N6

The value A set in these four words defines the deceleration distance in the hole bottom for spindles 1, 2, 3 and 4 respectively.

A is in revolutions per s2.

The deceleration distance (D) is given by the equation:

D =	Pitch x	S ² /2 x A	x 60 ²		
–	I ILCII X	0 /2 x A	× 00		

where:

- Pitch = tap pitch
- S = spindle speed

Word N1, Word N3, Word N5, Word N7

P6

P46

P47

P48

P49

When the cycle axis enters the deceleration zone, there is first a constant deceleration, then the spindle speed reference becomes a function of the distance remaining to be travelled to reach the hole bottom. The spindle speed reference would normally become zero on reaching the hole bottom, which would have the effect of immobilising it there. Therefore, a minimum speed reference is substituted as soon as the spindle speed reaches a certain level.

P42

P43

P44

Word N1 defines the minimum speed reference for spindle 1, word N3 for spindle 2, word N5 for spindle 3 and word N7 for spindle 4.

The value is expressed in millivolts. The recommended value is from 50 to 100 mV.

REMARK: Refer to 8.16 (parameter P63) for the method used to set this parameter.

P63

8.16 Cycle Axis Integration Time Constant, Cycle Axis Position Anticipation Time Constant and Spindle Zero Crossing Anticipation Time Constant

Category	Spindles	
Type 1	Signed decimal	
No. of words	24	

Remark: Concerns only rigid tapping.

Description

This parameter includes eight groups of three words, i.e. one per axis group.

Axis Group		List of words	
	Cycle axis integration tc	Word N0	
Group 1	Cycle axis position anticipation tc	Word N1	
	Spindle zero crossing anticipation tc	Word N2	
•		1	
•		1	
	Cycle axis integration tc	Word N22	
Group 8	Cycle axis position anticipation tc	Word N23	
	Spindle zero crossing anticipation tc	Word N24	

Word N0

This word defines the integration time constant for the cycle axis. It completely cancels the cycle axis position error with respect to the spindle.

Integration time constant = 1000/Ti

Ti is the number of samples and $Ti \ge 2$.

This word defines the cycle axis position anticipation time constant. It is used to cancel the axis servo-control error rapidly and approximately.

Its value is 10^3 x $\Sigma p/V$. Σp is in micrometres and V is in micrometres per smp, i.e. 10^3 x T/smp where T = servo-loop time constant and smp = sample period.

In practice, the equation for the time constant is:

Cycle axis position anticipation time constant = 10⁶ x Value P56/Value P50

Word N2

This word defines the spindle zero crossing anticipation time constant. It is used to define the advance of the axis with respect to the spindle zero crossing in order to gradually accelerate the axis.

The value is expressed as a number of samples. It is obtained by the equation:

Spindle zero crossing anticipation time constant = (Max speed/ γ) x 10 6 /Value P50

where:

- Max speed = maximum authorised tapping speed in mm/s
- γ = acceleration authorised on the axis in mm/s².

The faster the accelerations allowed on the cycle axis, the lower the value programmed in this constant.

CAUTION

The values entered are constant for all the axes of a group. It is also necessary to set the same gain for these axes (KVAR set in P21).

Adjusting and checking the values set in parameters P62 and P63

To make the checks, write a part programme including a rigid tapping cycle.

The spindle servo-drive acceleration ramp affects operation of the cycle. The steepest ramp possible should be chosen.

Below, the adjustments are made for one axis group (parameter P63, words 0, 1 and 2) and spindle 1 (parameter P62, words 0 and 1).

Setting P63

- Set word 0 to 0,
- Enter the theoretical values calculated by the above equations in words 1 and 2.

Setting P62

- Word 0: keep the default value of 10,
- Word 1: set the value supplied by the servo-drive manufacturer or keep the default value of 100.

Checks

Use an oscilloscope to check the spindle speed on the cycle axis (see drawing).

- Concerning the deceleration distance, if A is too high, the deceleration is too long and the spindle goes beyond the hole bottom dimension.
- Check the spindle acceleration.
- Check the acceleration induced on the axis when the spindle rotation reverses.
- Check that the following error is cancelled when the speed has settled and upon reversal.

CAUTION

The deceleration cannot be greater than allowed by the servo-drive ramp.

Improving the settings

Search for the optimum value of word 0 in P63 by gradually increasing the setting without exceeding 1000 until an instability appears. Enter the maximum value obtained divided by 2. The result should be less than 500.

Check that the following error is small on reversal. If not, decrease the value of word 0 of P62.

9

9 Miscellaneous Functions

9.1	Data Tables	9 - 3
9.2	Miscellaneous Function Parameter Setting	9 - 6
9.3	Subroutine Call by M Function	9 - 8
9.4	Sampling Period	9 - 10
9.5	Minimum Block Execution Time	9 - 12
9.6	Interaxis Calibration Table and Programme Stack Reservation	9 - 14
9.7	Graphic Element Configuration	9 - 16
9.8	Potentiometer Min-Max Range	9 - 18
9.9	Xoff Character Setting	9 - 20
9.10	Memory Area Allocation	9 - 22
9.11	Display Language and Machine Type Selection	9 - 24
9.12	Built-in PLC Programming Language Selection	9 - 26
9.13	Miscellaneous Times	9 - 28
9.14	Backup in Path, Auto Recall after INTERV	9 - 30

9

9.1 Data Tables

Automatic spindle speed range	ge search direction	Increasing	Decreasing	
Transmission of M and T fund	ctions	Yes	No	
In SEQNO mode				
In TEST mode				
Choice of feed rates		mm/min	mm/rev	
Measurement units		Inches	Metric	
Sampling period				μs
Minimum block execution time				ms
Number of E8xxxx parameters	used for interaxis calibration	on		
Programme stack size bytes			by	/tes
CNC Screen Hard Copy				
Line No.				
Print type	Black and White	Grey levels	Colour	
Colour chart	Colour monitor	B&W monitor	B&W monitor (with grey levels)	

Colour for PROCAM	Black and Whi	te Colour
Graphics on lathe	Normal	With mirroring
Dynamic graphic drawing from:	Reference	Measurement
Xoff replacement character		
BS replacement character		
Area 1 memory size (Customer area)		kbytes
Area 2 memory size (OEM area)		kbytes
Area 3 memory size (NUM area)		kbytes
Type of machine for PROCAM	Milling machine	Lathe Combined machine
Single slide or multislide lathe for PROCA	M Single	Multi
Display languages Fren	ch English German	Italian Spanish Swedish
Machine processor programming languag	e Ladder	Assembler

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P114

Miscellaneous Functions

9.2 **Miscellaneous Function Parameter Setting**

Category	Miscellaneous	
Type 0	8-bit hexadecimal	
No. of words	2	

Description

Definition of miscellaneous functions.

Principle

If this bit = 0, automatic speed range search is enabled If this bit = 1, automatic speed range search is inhibited.

Word N1

Programme Parameter

Programme parameter E11013 enables speed variation in S. At power on, E11013 is set to the value of bit 5 of word N1. This programme parameter is not reset by a reset.

9.3 Subroutine Call by M Function

P35

Category	Miscellaneous	
Type 5	Unsigned decimal	
No. of words	32	

Description

Used to assign a subroutine number to a miscellaneous M function.

Principle

Sixteen miscellaneous M functions can call 16 different subroutines.

The words of this parameter are associated in pairs from word 0 to word 31. The first word in the pair gives the M function number and the second gives the subroutine number.

REMARKS: Set unused words to zero.

Miscellaneous function M0 cannot be used to call a subroutine.

Example

Word 0	6
Word 1	9206
Word 2	85
Word 3	9285

Function M6 calls subroutine %9206.

Function M85 calls subroutine %9285.

If the system has at least one PLC axis group, the subroutines for the CNC axis groups must be indexed in the part programmes (applies to CNC software up to index H; unnecessary above).

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P11

Miscellaneous Functions

9.4 Sampling Period

P50

Category	Miscellaneous	
Type 5	Unsigned decimal	
No. of words	2	

Description

Defines the CNC sampling period and the sampling period for the QVN cards.

Word N0

Defines the CNC sampling period (T) in µs.

- The period is 5000 μs for 1060 SI and 1060 SII.
- The period is 6000 μs for 1020, 1040 and 1050.

With THE DISC NT function, the value must be a multiple of 200 μs .

The minimum sampling period accepted by the system is $2000 \,\mu s$ and the maximum is period is $20,000 \,\mu s$. If the value of P50 is outside these limits, the system forces the limit values.

Programme Parameter

Programme parameter E41005 is used to read the value of the sampling period.

Programme parameter E41007 gives the recommended value of the RTC in μs .

Differences Related to the UC SII CPU

The sampling period must be a multiple of 2 ms. The default value is 6 ms.

If the sampling period is not a multiple of 2 ms, the following message appears when the system is initialised:

WARNING : SAMPLING PERIOD IS NOT A MULTIPLE OF 2 ms

The system operates normally, but the sampling period is rounded down to the next lower multiple of 2 ms.

Word N1 (for CNC software at index H and above - Only for 1060 SI and 1060 SII)

Defines the sampling period for all the QVN cards in the CNC rack. The range of permissible values is from 400 μ s to 1000 μ s in steps of 50 μ s.

Any value outside this range is limited to 400 μ s or 1000 μ s.

The ratio of the CNC sampling period to the QVN sampling period must be an integer value.

If one of these requirements is not satisfied, one of the following error messages is displayed at initialisation and mode change is inhibited:

- Sampling period outside range or not in the step:

SAMPLING PERIOD QVN MUST BE BETWEEN 0.4 ms and 1 ms BY STEP OF 0.05 ms

- Ratio not an integer:

SAMPLING PERIOD MUST BE A
MULTIPLE OF PERIOD QVN AND EQUAL
AT LEAST AT 2 ms FOR AXIS QVN.

9.5 Minimum Block Execution Time

P51

Category	Miscellaneous	
Type 5	Unsigned decimal	
No. of words	2	

Description

Defines the minimum time for executing a block by interpolation.

Principle

Word N0

The block execution time is displayed in milliseconds. The default value is 20 ms.

Before execution, the system prepares a variable number of blocks.

During execution of short interpolation blocks, the movements may be completed before the system has time to prepare the following blocks (see diagram), causing jerky movements.

The jerks can be avoided by setting a minimum interpolation block execution time in parameter P51 to allow sufficient time for preparing the following blocks (see diagram).

The larger the number of axis groups and axes, the longer the time required to prepare the blocks. The minimum block execution time must be set according to the system configuration:

Number of axes	2-8	9-32
Number of axis groups	1-3	4-8
P51	6-12 ms	20 ms (default)

It should be noted that too high a minimum block execution time can penalise system performance during execution of short blocks.

Word N1

Not significant.

Programme Parameter

Programme parameter E32000 is used to modify the minimum block execution time in a part programme.

9.6 Interaxis Calibration Table and Programme Stack Reservation

P58

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	3

Description

Used to allocate the interaxis calibration table and specify the programme stack size.

Principle

Word N0

Used to allocate the interaxis calibration table.

Defines the number of parameters from E81000 to E81999 «Master axis reference positions» and E82000 to E82999 «Slave axis corrections».

The parameters are reserved by increasing order from E81000 to E81xxx and E82000 to E82xxx.

The value entered must be less than or equal to 1000.

REMARK: If a value higher than 1000 is entered, the system automatically limits the number of parameters to 1000.

Word N1

Used to reserve the programme stack size for the graphic group and axis groups.

The value entered corresponds to the size in word (2 bytes) for one group. The minimum stack size must be above 10 kbytes.

REMARK: The total programme stack size is displayed on the «DIR.» page.

Example

Word 0 200

Parameters E81000 to E81199 and E82000 to E82199 can be used.

Word 1 20480

The programme stack has a size of 40 kbytes.

Word N2

Size in KB of the AP and MMI programme execution area (default 512).

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P11

Miscellaneous Functions

9

9.7 Graphic Element Configuration

P59

Category	Miscellaneous
Type 0	8-bit hexadecimal
No. of words	4

Description

Used to configure the graphic elements of the system.

Principle

Word N0

The low half-byte is used to define the print type for hard copies.

Word N1

Used to select, according to the monitor:

- the colour chart,
- colour or black and white display for PROCAM.

The high bits represent the colour chart and the low bits determine the choice of colours for PROCAM.

This word assigns the graphic display on the system.

The high bytes are valid only for lathe axis groups.

Word N3

MMI with APEX on PC).

P67

9.8 Potentiometer Min-Max Range

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	24

Description

The values are specified as percentages in 16-bit words.

All the values must be positive or zero. 255% is the highest possible value

0% is the lowest possible value.

- 100% must be within the min-max range.
- The max values must always be higher than the min values
- If these conditions are not satisfied, the default value is set at power on:

0-120% for feed rate potentiometers

50-100% for spindle speed potentiometers.

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P11

Miscellaneous Functions

9

9.9 Xoff Character Setting

P80

Category	Miscellaneous
Type 0	8-bit hexadecimal
No. of words	2

Description

Sets the Xoff character.

Principle

Used to replace the ISO Xoff character and the EIA BS character by another ISO or EIA character.

The Xoff or BS character setting is used for the following modes:

- part programme load/unload on peripheral,
- tool file load/unload on peripheral.

REMARK: This parameter is not used for loading the utilities.

Each word is loaded with the hexadecimal code of the replacement character.

Word N0

Used to replace Xoff (\$93) by the hexadecimal code (\$xx) of another ISO character.

Word N1

Used to replace BS (\$2A) by the hexadecimal code (\$xx) of another EIA character.

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P11

Miscellaneous Functions

9.10 Memory Area Allocation

P95

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	3

Description

Used to allocate memory areas for part programmes.

Principle

The RAM dedicated to part programmes is divided into four areas:

- free access area 0,
- protected areas 1 to 3.

The protected areas are designed to protect certain programmes (resident macros) which may be proprietary and to ensure integrity of machine operation (the programmes in protected areas cannot be edited).

The total memory size is defined when customising the system and the size of areas 1 to 3 can be modified in words N0 to N2.

The three protected areas include:

- Customer area 1,
- OEM area 2,
- NUM area 3.

The memory area is expressed in kbytes (1024 bytes).

REMARK: Any remaining area not allocated by this parameter is assigned to area 0 «Free access user area».

Word N0

Used to define the size allocated to area 1 (Customer area).

Word N1

Used to define the size allocated to area 2 (OEM area).

Word N2

Used to define the size allocated to area 3 (NUM area).

Miscellaneous Functions

Part program memory area

9.11 Display Language and Machine Type Selection

P96

Category	Miscellaneous
Type 8	Character string
No. of words	1

Description

Defines the display language for the software and the type of machine for PROCAM.

Principle

Word N0 is a string of four ASCII characters.

The first character specifies the type of machine. This code is used by PROCAM to find the macros specific to the machine.

The second character is used by PROCAM for lathes and mixed machines. It specifies whether the machine is a single or multislide machine.

The third character is not significant. It is preferably a «.».

The fourth character defines the display language. This code is interpreted by the CNC software and by PROCAM.

REMARK: The default language is French.

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P11

Miscellaneous Functions

9.12 Built-in PLC Programming Language Selection

P98

Category	Miscellaneous
Type 0	8-bit hexadecimal
No. of words	1

Description

Used to select the built-in PLC programming language.

Principle

The value 00 indicates that the PLC function is programmed in assembler. The PLC program is accessible via utility 6 «PLC PROG. IN ASSEMBLER».

The value 01 indicates that the PLC function is programmed in ladder language. The PLC program is accessible via utility 7 «PLC PROG. IN LADDER».

REMARK:

Selecting a language inhibits access to the other utility. The message «UTILITY IS NOT COMPATIBLE WITH THE SELECTED TYPE OF APPLICATION» is displayed if it is attempted to call the utility.

Message at Initialisation

The default value of parameter P98 is 1.

If the PLC application loaded is programmed in assembler, the message "DO YOU WANT TO DESTROY PLC ASSEMBLER PROGRAMM, (Y/N)" is displayed.

Application in assembler

- Answer «N» to the question
- Call utility 5 and set P98 to 0.

Ladder application

- Answer «Y» to the question.

P7 P35 P50 P51 P58 P59 P67 P80 P95 P96 P98 P99 P114

Miscellaneous Functions

9

9.13 Miscellaneous Times

P99

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	3

Description

Defines the maximum time allocated to the PLC application for a system equipped with the UC SII central processing unit.

Word N0

Used to define the maximum time allocated to the PLC for the customer PLC programme application. This time is expressed in ms. The default value is 10 ms.

REMARK: For P99 to operate correctly, word N0 must be higher than word N0 of P50. The default value is twice as high.

The maximum time cannot be less than 4 ms nor greater than 14 ms. It must be a multiple of 2 ms. Values outside these limits are forced to the limit values.

The time must be set to the minimum value allowing execution of the sequential tasks but no greater than necessary so as to prevent the background tasks from penalising analysis of the part programmes.

Setting the Time Allocated to the PLC Application

Two cases can occur:

- If there are no background tasks, set P99 to the minimum value required to prevent the PLC from going into fault status (the sequential tasks must be executed cyclically). The extra time will be allocated to the CNC.
- If there are background tasks, set P99 to the minimum value required to prevent the PLC from going into fault status then increase P99 if necessary to improve the time allocated to the PLC background tasks (transparent mode).

CAUTION

Setting a higher value than necessary can degrade the CNC performance (block preparation time and maximum speed).

Word N1

Not significant

Fast execution on PLC, default value 1.

Optimises hardware task execution time.

Word N3

Specifies the refresh rate of the pages displayed on the CNC.

A timeout in seconds is set in this word. It can return CNC error "P50 too low".

- = 0 : Check of minimum RTC disabled during execution.
- = Value : Check of minimum RTC enabled during execution.

Value = Display refresh rate in seconds.

Reminder

Programme parameter E41007 contains the recommended RTC value in μs (P50).

9.14 Backup in Path, Auto Recall after INTERV

Category	Miscellaneous
Type 5	Unsigned decimal
No. of words	3

Description

Defines the number of stored blocks that can be backed up in the path, the number of points that can be stored during axis retraction in INTERV mode and the distance after which approach to the recall point is carried out at the work rate.

Principle

Word N0

Defines the number of stored blocks used for backup in the path after a feed stop. Backup and return are carried out at the speed programmed in the stored blocks (see Operator Manual).

A maximum of 100 blocks can be stored.

Word N1

This word defines the number of points to be stored during axis retraction in INTERV mode to allow axis recall on the same path (see Operator Manual).

A maximum of 10 points can be stored.

REMARK: Auto recall can be combined with backup and return in the path.

Word N2

Auto recall is carried out at the JOG rate, but approach to the recall point can be carried at the work rate. To do so, word N2 specifies the distance to be covered at the work rate.

Four stored points (1 to 4). The thin line is the rest of INTERV that was not stored.

d = recall distance at the work rate

10 Communication

10.1 Character Formatting for DNC1	10 - 2
10.2 Translation of Special Characters for DNC1	10 - 4
10.3 DNC1 Timeouts	10 - 6
10.4 Setting the File Up/Download Timeout	10 - 8
10.5 MAPWAY/ETHWAY Network and Station Number	10 - 10
10.6 UNI-TELWAY Master Settings	10 - 12
10.7 UNI-TELWAY Slave Settings	10 - 16
10.8 Settings of the Line Assigned to the PLCTOOL Link	10 - 20

10.1 Character Formatting for DNC1

P37

Category	Communication
Type 0	8-bit hexadecimal
No. of words	9

Description

Used with the DNC1 link procedure to set the communication parameters and service characters.

Principle

Word N0 is used to set the communication parameters. Words N1 to N8 set the service character codes.

WORD N0

Sets the communication parameters on the DNC1 line.

Word number	Value	Character	Special character
N1	\$02	STX (Start of text)	
N2	\$03	ETX (End of text)	On IBM PC: BEL = \$07
N3	\$16	SYN (Synchronisation)	
N4	\$06	ACK (Positive acknowledgement)	On IBM PC: SOH = \$01
N5	\$15	NAK (Negative acknowledgement)	
N6	\$04	EOT (End of transmission)	
N7	\$05	ENQ (Retransmission request)	
N8	\$1D	GS (Group separator)	

10.2 Translation of Special Characters for DNC1

P38

Category	Communication
Type 6	32-bit hexadecimal
No. of words	40

Description

Used with the DNC1 link procedure to translate the special characters controlling the dialogue.

Principle

This table contains the translations of the codes used to control the dialogue between the CNC operator and the computer.

The codes generally correspond to the cursor control key codes.

This 40-word table is divided into two parts.

Words N0 to N19

These words translate the characters sent from the keyboard to the computer.

Even words: Control character codes sent by the CNC keyboard.

Odd words: Sequence of four characters maximum sent to the computer as translation of the code contained in the preceding word.

Words N20 to N39

These words translate the characters sent from the computer to the CNC.

Even words: Computer control character codes.

Odd words: Translation of the code contained in the preceding word. It is this translation that is transmitted to the CNC screen.

In this context, the translation includes only one character.

Example

For the CNC «line delete» (hex code \$08) keyboard code, the sequence «ESC[C» is sent to the computer.

The «cursor left» function code is \$89 on the computer and \$91 on the CNC keyboard.

Word N0	8000000
Word N1	001B9143
Word N20	00000089

Word N21

00000091

10.3 DNC1 Timeouts

P39

Category	Communication
Type 4	Unsigned decimal
No. of words	3

Description

Used to set timeouts for the DNC1 link procedure.

Principle

Word N0

Defines the minimum time (in ms) that the CNC must wait between receiving a message or an acknowledgement and sending back an acknowledgement or message.

This timeout allows the computer to go into reception mode.

Word N1

Defines the maximum time (in ms) allotted to the computer to answer after the CNC sends a message or acknowledgement (timeout). The default value is 1000 ms.

Word N2

Not significant.

Communication

10.4 Setting the File Up/Download Timeout

P84

Category	Communication
Type 5	Unsigned decimal
No. of words	1

Description

Sets the timeout for "Part programme" type file upload or download.

Download is carried out by the "Read-download-segment" request and upload by the "Read-upload-segment" request in the framework of exchanges by protocol.

"Part programme" type files are automatically closed by the CNC if the requester does not take action within the time set by P84.

Principle

The timeout is expressed in seconds. A value of zero sets an indefinite timeout.

Communication

10.5 MAPWAY/ETHWAY Network and Station Number

P100

Category	Communication
Type 0	Hexadecimal on 8 bits
No. of words	8

Description

Configures the station according to the Telemecanique series 7 addressing system.

The network and station numbers physically identify a unit on the MAPWAY or ETHWAY network. Refer to the MAPWAY-ETHWAY documentation for further details.

Specifies the notation type (Intel or Motorola) used for transmission of words or long words over the network.

REMARK:

If the interface is present in the rack and parameter P100 is not set, the DEF LED on the front of the interface flashes and the message «PARAMETER P100 WORD 0 INCORRECT» is displayed in the «Error message» page.

Principle

Word N0

Sets the network number (Telemecanique series 7 addressing). The default value is \$FF.

Word N1

Sets the station number (Telemecanique series 7 addressing). The default value is \$FF.

Word N2

Sets the notation type (Intel or Motorola).

Set to 0 for Intel notation.

Set to 1 for Motorola notation.

Order of Byte Transmission Over the Network

		Byte 1	Byte 2	Byte 3	Byte 4
Intel notation	Word	Low byte, LSBs	Low byte, MSBs		
	Long word	Low byte, LSBs	Low byte, MSBs	High byte, LSBs	High byte, MSBs
Motorola notation	Word Long word	Low byte, MSBs High byte, MSBs	Low byte, LSBs High byte, LSBs	Low byte, MSBs	Low byte, LSBs

The next five bytes define the series 7 destination address to which unsolicited data are sent.

Reminder

Unsolicited data are messages which can be sent by:

- A part programme (instruction \$n). This instruction is described in detail in the programming manual, or
- The operator from the panel in the Communication page, "Operator Messages" menu, "Network messages" page (refer to the Operator Manual).

Word N3

Defines the destination network number.

Word N4

Defines the destination station number.

Word N5

Defines the destination port number.

Word N6

Defines the destination module number.

Word N7

Defines the destination channel number.

REMARK: Encoding of a series 7 address is described in Chapter 5 of the UNI-TELWAY

Integration Manual.

10.6 UNI-TELWAY Master Settings

P110

Category	Communication
Type 0	8-bit hexadecimal
No. of words	8

Description

Sets the UNI-TELWAY master function:

- line assigned to UNI-TELWAY,
- communication parameters,
- notation type (Intel or Motorola),
- timeouts (turnaround, envelope delay, intercharacter gap),
- number of slaves,
- the number of slave to which the unsolicited data are sent,
- the number of polling cycles.

Principle

Word N0

Sets the line number assigned to UNI-TELWAY. The default value is \$FF.

For a NUM 1060 CNC, the possible values are:

- \$0 for the machine processor TTL line or COMM1 on the UC SII CPU,
- \$1 for the machine processor RS232C or COMM2 on the US SII CPU,
- \$4 to \$B for the lines of the IT/serial line cards.

For a NUM 1020/1040 CNC, the value is \$01 for the serial line.

Sets the communication parameters and notation type (Intel or Motorola). The default value is \$15.

Order of Byte Transmission Over the Network

		Byte 1	Byte 2	Byte 3	Byte 4
Intel notation	Word Long word	Low byte, LSBs Low byte, LSBs	Low byte, MSBs Low byte, MSBs	High byte, LSBs	High byte, MSBs
Motorola notation	Word Long word	Low byte, MSBs High byte, MSBs	low byte, LSBs High byte, LSBs	Low byte, MSBs	Low byte, LSBs

Sets the turnaround time (as a number of characters). The default value is \$1.

The turnaround time is the minimum time that a unit must wait before beginning to send a message to allow the remote unit to turn around (switch from transmission to reception). The minimum time that can be set is the time required to send one character.

Word N3

Sets the envelope delay time (as a number of characters). The default value is \$5.

If a received frame is recognised as incorrect, the master considers the end of the envelope delay time as the end of transmission.

Word N4

Sets the intercharacter gap time (as a number of characters). The default value is \$5.

During transmission of a frame, the characters must follow one another with a maximum gap between characters equal to the time required to send five characters.

Word N5

Sets the number of slaves accessible by the master on the network. This number is limited to 64 (\$40).

Word N6

Specifies the number of the destination slave to which the unsolicited data are sent. The default value is \$FF = no destination slave.

Reminder

Unsolicited data are messages which can be sent by:

- A part programme (instruction \$n). This instruction is described in detail in the programming manual, or
- The operator from the panel in the Communication page, "Operator Messages" menu, "Network messages" page (refer to the Operator Manual).

Defines the number of polling cycles during which a slave that did not answer is not polled. The default value is \$14.

10

10.7 UNI-TELWAY Slave Settings

P111

Category	Communication
Type 0	8-bit hexadecimal
No. of words	10

Description

Sets the UNI-TELWAY slave function

- line assigned to UNI-TELWAY,
- communication parameters,
- notation type (Intel or Motorola),
- timeouts (turnaround, envelope delay, intercharacter gap),
- number of slaves (server or client),
- the destination address of the unsolicited data.

Principle

Word N0

Sets the line number assigned to UNI-TELWAY. The default value is \$FF.

For a NUM 1060 CNC, the possible values are:

- \$0 for the machine processor TTL line or COMM1 on the UC SII CPU,
- $\,$ \$1 for the machine processor RS232C or COMM2 on the US SII CPU,
- \$4 to \$B for the lines of the IT/serial line cards.

For the NUM 1020/1040 CNC, the possible values are \$0 for line COM1 or \$1 for the Serial line.

Sets the communication parameters and notation type (Intel or Motorola). The default value is \$15.

Order of Byte Transmission Over the Network

		Byte 1	Byte 2	Byte 3	Byte 4
Intel notation	Word Long word	Low byte, LSBs Low byte, LSBs	Low byte, MSBs Low byte, MSBs	High byte, LSBs	High byte, MSBs
Motorola notation	Word Long word	Low byte, MSBs High byte, MSBs	low byte, LSBs High byte, LSBs	Low byte, MSBs	Low byte, LSBs

Sets the turnaround time (as a number of characters). The default value is \$1.

The turnaround time is the minimum time that a unit must wait before beginning to send a message to allow the remote unit to turn around (switch from transmission to reception). The minimum time that can be set is the time required to send one character.

For further details, refer to the drawing in Section 10.6.

Word N3

Sets the server slave number. The default value is \$0.

Word N4

Specifies the client slave number. The default value is \$0.

Destination Address of the Unsolicited Data

The next five bytes define the series 7 destination address to which unsolicited data are sent.

Reminder

Unsolicited data are messages which can be sent by:

- A part programme (instruction \$n). This instruction is described in detail in the programming manual, or
- The operator from the panel in the Communication page, "Operator Messages" menu, "Network messages" page (refer to the Operator Manual).

Word N5

Defines the destination network number.

Word N6

Defines the destination station number.

Word N7

Defines the destination port number.

Word N8

Defines the destination module number.

Word N9

Defines the destination channel number.

REMARK: Encoding of a series 7 address is described in Chapter 5 of the UNI-TELWAY Integration Manual.

Communication

10.8 Settings of the Line Assigned to the PLCTOOL Link

Category	Communication
Type 0	8-bit hexadecimal
No. of words	3

Description

Sets the line assigned to the PLCTOOL link:

- line number assigned to PLCTOOL,
- communication parameters.

Principle

Word N0

Sets the line number assigned to PLCTOOL. The default value is \$FF.

The possible values are:

- \$0 for the machine processor TTL line or COMM1 on the UC SII CPU,
- \$1 for the machine processor RS232C or COMM2 on the US SII CPU,
- \$2 for the CNC processor DNC line,
- \$3 for the CNC processor PERIPH line,
- \$4 to \$B for the lines of the IT/Serial line cards.

Sets the communication parameters and notation type (Intel or Motorola). The default value is \$15.

- bit a 1: Motorola format.

Although the notation type can be set, the value of bit 7 of this word must always be 0 (Intel format).

Word N2

Not significant.

11 Improving the Settings

11.1 Checking the Maximum Speeds		11 - 3		
11.2 Improving the Servo-Control Settings	ne Servo-Control Settings			
11.2.1	Time Constant	11 - 6		
11.2.2	In-Position Window	11 - 7		
11.2.3	Dynamic Movement Control	11 - 8		

11.1 Checking the Maximum Speeds

Write the following program for the first axis to be checked (e.g. X) (see "Operator Manual").

The axis must be moved at low speed (10 percent VMAX).

N10 G9 X100 F... N15 G9 X-100 N20 G79 N10 N25 M02

REMARK: For each axis to be checked, change the axis name and speed in the above program.

Turn on the CNC.

Set the feed rate potentiometer to 100 percent.

Home the axis to be checked.

Select the AUTO mode.

Run the program by pressing the «CYCLE» key on the machine panel.

If error number 40 to 71 «Following error too large on the axis» is displayed, check the setting of parameter P56.

Check following for the axis in movement on the «AXIS» page in the «ERROR» column.

The value must be:

EMAX (in internal measurement units or deg/10000) = VMAX x T x 11/10/k

REMARK: In case of tachometer asymmetry or incorrect adjustment of the servo-drive, the value may not be the same in both directions.

If the following error is not corrected:

Check that the servo-drive reference voltage is equal to 9 V.

Adjust the servo-drive scale setting if necessary using the potentiometer provided.

Suspend execution of the program.

Modify the program by programming the maximum speed on the axis.

Rerun the program.

The following error should stabilise at (VMAX x T) and not reach the limit set in parameter P23.

If an error number 40 to 71 «Following error too large on the axis» is displayed before the limit set in P23:

Check the setting of parameter P56.

If the speed reference is not saturated at 10 V:

Recompute the setting of P23.

CAUTION

If these settings do not affect operation on the system, the maximum speed required can probably not be reached (mistake in manufacturers data, problem with the motor, servo-drive power supply voltage, etc.).

Check the isolation between axes.

The following error should remain stable on the axes not programmed.

If this is not the case:

Check the screenings and earthing of the machine.

After completing the check of an axis:

Change the axis name and speed in the program.

Test the next axis by repeating the maximum speed checking procedure from the beginning.

11.2 Improving the Servo-Control Settings

When all the machine axes have been integrated, the settings can be improved.

11.2.1 Time Constant

It is recommended to use the same time constant on all the main axes. The largest time constant is used for these axes.

The equations to be used are:

EMAX = VMAX x T x 11/10/k							
Axis @	T	VMAX	KVAR	EMAX			
0							
1							
2							
3							
4							
5							
6							
7							
8							

Enter the values of T in the words of P56.

Enter the values of KVAR in the words of P21.

Enter the values of EMAX in the words of P23.

11.2.2 In-Position Window

The in-position window gives the maximum positioning accuracy. It is determined from the number of encoder pulses.

In-position window > MULTI/DIVI

Set the servo-drive offsets as accurately as possible.

Move the axes in both directions.

Note the value displayed in the «FOLLOWING» column when the axis has stabilised.

P22 = 2 x (Value)

Axis @	MULTI	DIVI	Window
0			
1			
2			
3			
4			
5			
6			
7			
8			

11.2.3 Dynamic Movement Control

Parameter P57 is used to check operation of the axes whatever their speed. Parameter P57 gives an operational tolerance. Like P22, it is determined from the number of encoder pulses.

P57 = 2 to 4 x P22						
Axis @	P22	P57				
0						
1						
2						
3						
4						
5						
6						
7						
8						

Enter the values in the words of P22.

Enter the values in the words of P57.

12 DISC Axes

The parameters concerning the DISC axes are described in the DISC Integration Manual 938907.

The following parameters are concerned:

- P21 servo-control loop gain coefficient
- P70 card mapping
- P71 encoder configuration
- P72 motor direction of rotation
- P73 maximum motor speed
- P74 speed servo-loop proportional action coefficient
- P75 speed servo-loop integral action coefficient
- P76 speed sensor measurement increment average (motor sensor)
- P77 speed measurement filter
- P78 torque reference filter
- P79 static current limiting
- P85 declaration of a torque slave QVN application
- P86 torque slave rotation direction same as or different from master
- P87 preload current of a master/slave pair

13

13 Parameter Integration Tool

13.1	Integration Tool on IBM PC or Compat	ible		13 - 3
13.2	Utility 5			13 - 3
	1	3.2.1	Utility Access Procedure	13 - 3
	1	3.2.2	Using of the Editor	13 - 5
	1	3.2.2.1	Using the Commands	13 - 5
	1	3.2.2.2	Displaying Parameters	13 - 6
	1	3.2.2.3	Editing Parameters	13 - 8
	1	3.2.3	Loading a Parameter Table	13 - 10
	1	3.2.4	Unloading a Parameter Table	13 - 12
	1	3.2.5	Check of a Parameter Table Unloaded	
			Into a Peripheral	13 - 13
	1	3.2.6	Parameter Table Syntax	13 - 14

13.1 Integration Tool on IBM PC or Compatible

Refer to the SETTOOL Parameter Integration Tool documentation.

13.2 Utility 5

Resident utility 5 includes:

- an editor used to:
- . display the machine parameters,
- . edit the machine parameters,
- a parameter table load module,
- a parameter table unload module.

13.2.1 Utility Access Procedure

Requirements

There no special access requirements for utility 5.

Action

Select the utility menu	UTIL	
The «UTILITIES PRESENT» menu is displayed.		
If necessary, select the language in which the utilities are to be edited.		
Enter «A» for English.		
Or		
Enter «F» for French.		
The menu is displayed in the language chosen.		
Select utility 5.	% 5	

The «MACHINE SETUP DATA» main menu is displayed.

		MACI	HINE S	ETUP	DATA		
> 0 DIS 1 CHANG 2 LOAD 3 UNLOA 4 CHECK	E D	AY					
/							EXIT

Exit from the Procedure

Key in the command

Return to the «AXIS» page.

13.2.2 Using of the Editor

13.2.2.1 Using the Commands

The two editor modules contain commands used to move around in the parameter pages and modify the parameter values.

Requirements

Parameter to be checked or edited displayed on the screen.

Actions

Enter the command corresponding to the operation (see table below).

OPERATION	LINE SELECTED	COMMAND SYNTAX	MODULE CONCERNED
Display of the parameters	Any word	P [n] where [n] is the parameter number	Display Change
Select a word in a parameter	Any word	P [n]_N [n] where [n] is the parameter number and word number	Display Change
Display the next parameter	Any word	Or Pg Dn	Display Change
Move the cursor to the next word	Previous word	Ţ	Display Change
Move the cursor to any word	Any word	N [n] where [n] is the word number	Display Change
Display the value of a word on the dialogue line	Word to be edited	SHIFT # 3	Change
Edit the value of a word	Word to be edited	SHIFT # + [Value] —	Change
Edit a string of words (maximum 10 consecutive values)	First word to be edited	SHIFT	Change
Move the cursor one character right on the dialogue line	Dialogue line	→	Change

OPERATION	LINE SELECTED	COMMAND SYNTAX	MODULE CONCERNED			
Move the cursor one character left on the dialogue line	Dialogue line	-	Change			
Move the cursor to the end of the dialogue line	Dialogue line	SHIFT →	Change			
Move the cursor to the beginning of the dialogue line	Dialogue line	SHIFT ←	Change			
Delete the dialogue line	Dialogue line		Change			
Delete the character to the left of the cursor	Dialogue line	\$	Change			
		•				
13.2.2.2 Displaying Parameters						
The parameter editor is used to display the machine parameters.						
Requirements						
MACHINE OF THE BATA						

«MACHINE SETUP DATA» menu displayed.	
Actions	
Select « DISPLAY».	
«PARAMETER?» is displayed on the dialogue line).
Enter the command corresponding to the operation performed (see table below).	n to be
OPERATION	COMMAND SYNTAX
Display P0	or or Pg Dn
Display any parameter	P [n] —
	where [n] is the parameter number
Select a word in a parameter	P [n]_N [n]
	where [n] is the parameter number and the word number

The display page for the parameter selected is displayed (P9 in the example).

The «PARA» field contains the parameter number.

The «TYPE» field contains the parameter type (see 1.2).

The «NB WORDS «field specifies the number of words in the parameter.

Nn (where n = word number) followed by a value gives the word number and the value assigned to it.

Moving around the editor

Enter the command corresponding to the operation to be performed (see 13.2.2.1).

Exit from the Procedure

Return to the «MACHINE SETUP DATA» menu.

13.2.2.3 **Editing Parameters**

The parameter editor is used to edit the machine parameters.

Requirements

«MACHINE SETUP DATA» menu displayed.

\rightarrow	cti	IL)	 -

Actions	
Select «CHANGE».	
«PARAMETER?» is displayed on the dialogue line.	
Enter the command corresponding to the operation performed (see table below).	n to be
OPERATION	COMMAND SYNTAX
Display P0	or or Pg Dn
Display any parameter	P [n]
	where [n] is the parameter number
Select a word in a parameter	P [n]_N [n]
	where [n] is the parameter number and the word number

The display page for the parameter selected is displayed (P9 in the example).

(CHANG) P	ARA:	9	NB	WORDS:				
						(BIN. BY	TE)	
>N 0	00								
N 1	02								
N 2	08								
N 3	10								
N 4	11								
/									EXIT

The «PARA» field gives the parameter number.

The «TYPE» field gives the parameter type (see 1.2).

The «NB WORDS «field specifies the number of words in the parameter.

Nn (where n = word number) followed by a value gives the word number and the value assigned to it.

Editing a word

Move the cursor to the word to be edited (see 13.2.2.1).			
			_
Display the value in the dialogue line.	SHIFT	3	
Edit the value.			
Or			
Open the dialogue line.	SHIFT	3	
Key in the new value.			
Editing a string of words			
Move the cursor to the first word to be edited (see 13.2.2.1).			
Open the dialogue line.	SHIFT	3	
Enter the string of new values [Value 1]_[Value 2]_[Value 3], etc.			

CAUTION

After editing, it is recommended to store the parameter table or print out a hard copy (see 13.2.4).

Exit from the Procedure

Return to the «MACHINE SETUP DATA» menu.

Confirming the Changes

Enter. CTRL S

Resetting the CNC

Acknowledge the messages displayed.

Return to the «AXIS» page.

13.2.3 Loading a Parameter Table

The table can be loaded from a PC with the NUM software (APA10, NUMPC, PLCTOOL or SETTOOL).

Red	quire	me	nts
	14		

«MACHINE SETUP DATA» menu displayed.

Load peripheral on and connected to one of the serial lines of the CPU.

Serial line compatible with the peripheral selected (see Operator Manual).

^	^+	i٥	n	•

Actions			
Set the peripheral to unload mode.			
Select «PERIPHERAL LOAD».		@ 2	
The cursor moves to line 2 and the message «READY?» is displayed on the	dialogu	e line.	
Enter.		Y	
Start unloading from the peripheral.			
If the identification number of the parameter table to be loaded does not correstransmission is stopped and the identification number is displayed on the dial	•	•	reference of the CNC,
Replace the identification number by the job reference.			
Transmission is resumed.			

The load pages are displayed for each parameter loaded and the sequence of character strings is displayed in the dialogue line (see P9 below).

The display stops on the page of the last parameter loaded.

Return to the «MACHINE SETUP DATA» menu.

Confirming the Modifications.

9

Resetting the CNC

Enter.

Acknowledge the messages displayed.

Return to the «AXIS» page.

13.2.4 Unloading a Parameter Table

The parameter table can be unloaded to a PC via the RS232 link using the NUM software (APA10, NUMPC, PLCTOOL or SETTOOL).

Requirements

«MACHINE SETUP DATA» menu displayed.

Load peripheral on and connected to one of the serial lines of the CPU.

Serial line compatible with the peripheral selected (see Operator Manual).

Actions

Set the peripheral to load mode.		
Select «PERIPHERAL UNLOAD».	# 3	
The cursor moves to line 3 and the message «READY?» is displayed on the	dialogue line.	
Enter	Y	
The CNC job reference (%nnnnnnnn) is displayed on the dialogue line.		
You may enter a comment after the job reference.		
	1	
You can also edit the job reference.		
	1	
Start the unload procedure on the CNC side.		
Start the load procedure on the peripheral side.		

The parameter table is unloaded with a return to the «MACHINE SETUP DATA» menu at the end of the operation.

13.2.5 Check of a Parameter Table Unloaded Into a Peripheral

After unloading a parameter table into a peripheral, it is necessary to check that the data saved are the same as the initial data.

Requirement

Peripheral ready to send the data saved.

«MACHINE SETUP DATA» menu displayed.

	- 41			
Λ	ct	\sim	n	c
$\overline{}$	CL	ıv		3

Set the peripheral to unload mode.		
Select «VERIFY»	\$ 4	
The cursor moves to line 4 and the message «READY?» is displayed on the	dialog line.	
Enter.	Y	
Run the unload procedure on the peripheral side.		

The parameters are listed on the CNC screen by increasing order, preceded by «(VERI)».

At the end of the check, if no errors were detected, the «MACHINE SETUP DATA» menu is redisplayed with the cursor on item 0, «DISPLAY».

Otherwise, the system stops on the parameter with an error and the message «FILE ERROR» (INCORRECT TAPE?) is displayed on the dialog line. Repeat the table unload procedure (see 13.2.4). If the error persists, check the link between the CNC and the peripheral and the communication parameters.

13.2.6 Parameter Table Syntax

A parameter table can be created or edited under one of the NUM editors for PC (APA10, NUMPC, PLCTOOL or SETTOOL). The file created must be saved as an ASCII file.

Proceed as follows to create a table under a PC editor:

Begin the table with the «%» character and end it with «Xoff» (ALT19).

The eight digits following «%» are the job reference of the CNC.

At the end of each line, the two digits after the semicolon indicate the number of characters in the line (including spaces and «#»). The value is hexadecimal.

Characters PaNb specify the parameter concerned and the first word on the next data line. This is followed by the type and number of words in the parameter: tcnd (starting at CNC software index K). For instance, P9N0:t0n32 = Parameter P9, first word on line 0, type 0 and 32 words.

A data line starts with the character «#».

A data line cannot exceed ten values. Parameters with more than ten words must be written on several lines.

Example %00000000;09 P0N0:t6n1;09 #00000007;09	Start of table, job reference (8 characters)
P1N0:t6n2;09 #00000000 00000000;12 P2N0:t6n1;09 #00000007;09	Parameter P1, Words starting at N0, Type 6, 2 words (9 characters) Data string, Words N0 and N1 (18 characters)
P3N0:t6n1;09 #00000007;09 P4N0:t0n4;09 #0 0 0;06	Parameter P4, Words starting at N0, Type 0, 4 words (9 characters) Data string, Words N0 to N3 (6 characters)
P5N0:tón2;09 #1 0;04 P6N0:ton9;09 #0 0 0 0;0A P7N0:ton2;09	
#54 A;05 P8N0:t6n1;09 #00000000;09	
P9N0:t0n32;0A #0 1 2 FF FF FF FF FF FF;1B	Parameter P9, Words starting at N0, Type 0, 32 words (10 characters) Data string, Words N0 to N9 (27 characters)
P9N10:t0n32;0B	Parameter P9, Words starting at N10, Type 0, 32 words (11 characters)
#FF FF FF FF FF FF FF FF;1E	Data string, Words N10 to N19 (30 characters)
P9N20:t0n32;0B #FF FF FF FF FF FF FF FF;1E P9N30:t0n32;0B #FF FF;06 P10N0:t6n1;0A #00000000;09	Parameter P9, Words starting at N10, Type 0, 32 words (11 characters) Data string, Words N20 to N29 (30 characters)
•••	
X off	End of table, Xoff character (ALT19)

Index

\mathbf{A}		D		L	
Acceleration Acceleration anticipation Allocation	6-10, 6-43 6-34	Data tables 4-3, 5-3, 6-3, 7 Direction axis measurement	7-3, 8-3, 9-3 5-4	Limit switches List of machine setup data	7-12 2-1
calibration table programme stack	9-14 9-14	handwheel measurement homing	5-10 7-8	M	
Approach speed	6-36	speed reference	6-12	MAPWAY/ETHWAY Measurement	10-10
ASCII character string Auto recall after INTERV	1-5 9-28	DIVI DNC1 character formatting	5-6, 5-10 10-2	spindle	8-14
Automatic speed range search Axes	9-6	DNC1 timeouts DNC1000 timeout	10-6 10-8	unit, internal Measurement sensor parame	4-18, 6-15, 6-23 eters 5-18
carried	4-34	Dry friction correction amplitude	6-34	Measurement sensor type Mechanical backlash	5-18 7-14
carrier clamped	4-34 4-22	Dry friction correction time consta Dry friction elimination	nt 6-35 6-35	Memory areas	9-20
CNC	4-24	Duplicated axis coupling	4-30	Minimum spindle speed referonder bottom	ence in hole 8-32
controlled by QDD displayed	12-8 4-10	Dynamic movement control	6-24, 11-8	MULTI	5-6, 5-10
interpolated	4-10	\mathbf{E}		N	
limited excursion	4-12 4-8	EMAX 6-23	, 6-44, 11-6		
measured modulo	4-0 4-12	Encoder channel complementarity	y 5-12, 5-14	Network number Number of graduations	10-10 5-22
PLC	4-24	F		0	
programmable by diameter servo-controlled	4-18 4-14	Following error	6-22		
with quantified movement	4-36	Functions		ORPOM	7-10
Axis Axis assignment	4-24	Decoded M and T functions Miscellaneous functions	9-6 9-6	P	
drive	4-30, 4-32			P0	4-10
driven 4-3 Axis group	30, 4-32, 6-30 4-6	G		P1 P10	4-12 5-4
CNC	4-6, 4-24	Gain Graduation	6-18, 8-30 5-22	P100	10-10
Axis group configuration lathe	4-16 4-16	Graphic elements	9-16	P11	5-6
milling machine	4-16	Н		P110 P111	10-12 10-16
PLC Axis travel	4-6, 4-24 7-12		4.00	P112	10-20
	7 12	Handwheels Homing on datum switch	4-28 7-5	P114 P12	9-30 5-10
В		I		P13	5-12
Backlash error	7-14 9-28			P14 P15	4-28 7-8
Backup in path Ball-Bar programme	9-28 6-46, 6-47	Improving the settings Incremental rules with encoded re	11-6	P16	7-10
Block execution time	9-12	marks	5-22	P17 P18	7-12 7-14
C		In-position window indexing	6-20, 11-7 8-28	P19	6-34
Calibration table enable	9-6	Indexed stop	8-5	P2 P20	4-8 6-12
Calibration table writing	9-6	Indexing bidirectional	8-4	P21	6-14, 12-1
Channel complementarity Checking	5-16	spindle	8-4	P22 P23	6-20 6-22
homing	7-17	K		P24	6-30
speeds Coefficient	11-3			P25	5-14, 5-16
measurement conversion	5-6, 5-12	KVAR 6-14	, 6-44, 11-6	P26 P27	5-16 4-30
servo-control speed anticipation	6-14 6-26			P28	4-32
Colour chart	9-16			P3	4-14

≎num

P30	6-6	P97	4-6	Spindle modulo	8-12
P31	6-8	P98	9-26	Spindle origin	8-24
P32	6-10	P99	9-28	Spindle speed format	8-10
P33	6-36	PLC variable mnemonics	1-5	Spindles	8-10
P34	5-18	PLCTOOL link	10-20	Station number	10-10
P35	9-8	Poor signal	5-12, 5-14	Subroutine call	9-8
P36	5-22	Position anticipation	8-34	Switch position	7-10
P37	10-2	PROCAM	9-16, 9-22	Synchronisation error	6-30
P38	10-4	TROCAM	9-10, 9-22	Synchronised axis coupling 4-30	
P39	10-6	R		Synchronised axis coupling 4-30	, 4-32, 0-30
P4	4-18			T	
	8-12	Reference		•	
P40 P41	8-14	spindle	8-6, 8-14	Time allocated to PLC application	n 9-26
P42	8-24, 8-32, 8-34	Rigid tapping	8-8	Time constant 6-16, 6-18	, 6-23, 11-6
				anticipation	8-34
P43	8-26	\mathbf{S}		integration	8-34
P44	8-28			Time constant per axis	6-40
P45	8-30	Sampling period	9-10	Turrets	
P46	8-16	Sampling period	9-10	front	4-16
P47	8-18	Selecting		rear	4-16
P48	8-20	display language	9-22		
P49	8-22	machine type	9-22	\mathbf{U}	
P5	4-16	programming language	9-24		
P50	9-10	Servo-loop error	6-32	UNI-TELWAY master	10-16
P51	9-12	Setting		UNI-TELWAY slave	10-12
P52	6-32	acceleration	6-43	Unit	
P53	6-38	axis travels	7-19	feed rate	9-7
P55	6-26	jog speeds	6-42	internal measurement	8-12
P56	6-18	measurement	5-25	measurement	9-6
P57	6-24	origin positions	7-16		
P58	9-14	position servo-loop	6-44	${f V}$	
P59	9-16	speeds	6-43		
P6	8-10	the PLCTOOL link line	10-20	Very high speed machining	6-34
P62	8-35	UNI-TELWAY master	10-12	VITMAX	6-43
P63	8-35	UNI-TELWAY slave	10-16	VMAX	6-15, 6-23
P64	4-34	Setting for VHSM	6-46	XX 7	
P65	4-36	Setting of the maximum per		\mathbf{W}	
P66	6-40	acceleration on the axes	6-38	Word type	1-3
P67	9-18	Size, memory areas	9-20	Words	1-3
P7	9-6	Software travel	7-12		1 1
P70	12-1	Special characters in DNC1		32-bit hexadecimal	1-4
P71	12-1	Speed	10-4	8-bit and 16-bit hexadecimal	
P72	12-1	•	6-11	decimal	1-5
P73	12-1	Speed buildup diagram		Writing rules	1-3
P74	12-1	on axes	6-6	X	
P75	12-1		, 8-18, 8-20, 8-22	A	
P76	12-1	spindle 1	8-16	Xoff character	9-18
P77	12-1	spindle 2	8-18	Acti character	0 10
		spindle 3	8-20		
P78	12-1	spindle 4	8-22		
P79	12-1	Speed setting	8-6		
P8	4-22	spindle limit	8-26		
P80	9-20	Speeds	_		
P84	10-8	jog	6-8		
P85	12-1		, 8-18, 8-20, 8-22		
P86	12-1		, 8-18, 8-20, 8-22		
P87	12-1	reduced	6-8		
P9	4-24	Spindle acceleration	8-32		
P95	9-22	Spindle indexed by the CNO	8-10		
P96	9-24	Spindle measurement conve			

To contact NUM

Convention

The phone and fax numbers are in the following format in the list below:

 $WW/\,[X](YY)ZZ.ZZ.ZZ$

WW/ Country code

[X] Digit(s) to be dialed for domestic calls only

(YY) City or area code

The [] and () are used only if the digits are not always dialed in the number

NUM in the UK and USA

			List updated on 27-11-97
Country	Address	Phone E-Mail	Fax
UK	NUM UK Ltd - Coventry	44/ [0]12.03.44.42.33 Num-uk@Num-uk.com	44/ [0]12.03.44.41.17
USA Canada	NUM CORPORATION - Naperville (II.)	1/ (630)505.72.37 and 77.22 Numengineer@Ameritech.ne	1/ (630)505.77.54

NUM in the World

Country	Address	Phone E-Mail	Fax
HEAD OFFICE			
France	NUM S.A 21, Avenue du Maréchal Foch BP 68 - 95101 Argenteuil Cedex	33/ [0]1.34.23.66.66 Telex: 609 611	33/ [0]1.39.47.25.19
SUBSIDIARIES	and REPRESENTATIVES		
Australia	EMTS PTY. LTD Thomastown	61/ [0](3)94.60.69.00 emts@emts.com.au	61/ [0](3)94.62.12.14
China	NUM S.A. Beijing Office - Beijing	86/ (10)64.10.64.51 and 52 beijing_num@mail.schneide chiieng_tchen@mail.schneid	86/ (10)64.10.64.50 r.fr er.fr
Germany	NUM-GÜTTINGER GmbH - Stuttgart / Ostfildern	49/ 71.13.48.06.0	49/ 71.13.48.06.10
Netherlands /	NUM-GÜTTINGER GmbH - Ratingen	49/ 21.02.43.21.80 to 83	49/ 21.02.43.21.90
Czech Republic	NUM-GÜTTINGER GmbH - Chemnitz / Hartmannsdorf	49/ 37.22.63.61.31 and 32	49/ 37.22.63.61.30
Italy	NUM Spa - Milano	39/ (2)27.00.09.63 CASTIGLIOLAM@NUM.IT	39/ (2)27.00.15.68
	NUM Spa - Bologna / Zola Predosa	39/ (51)75.41.18	39/ (51)75.40.82
	NUM Spa - Cuggiono	39/ (2)97.96.95.00 albertinic@num.it	39/ (2)97.96.92.51
Scandinavia	NUM NORDEN AB - Västerås (Sweden)	46/ [0]21.13.11.31 num@quicknet.se	46/ [0]21.13.12.30
	NUCOS OY - Pirkkala (Finland)	358/ (3)342.71.00	358/ (3)342.71.30
	MOTION CONTROL SENTERET AS - Oslo (Norway)	47/ 22.72.48.70 salg@motioncontrol.no	47/ 22.72.26.53
Spain Portugal	TELENUM S.A Irún	34/ [9](43)62.35.55 Telenum@interplanet.es	34/ [9](43)62.20.12
Switzerland Austria	NUM-GÜTTINGER AG - Teufen	41/ [0](71)335.04.11 prodman@num.ch	41/ [0](71)333.35.87
	NUM-GÜTTINGER SA - Biel	41/[0](32)323.53.73	41/ [0](32)323.55.25
Taiwan	NUM TELEMECANIQUE TAIWAN - Taichung	886/ (4)328.20.81 and 82 numtwn@tcts1.globalnet.cor	886/ (4)328.20.83 n.tw

NUM in the World

			List updated on 27-11-97
Country	Address	Phone E-Mail	Fax
DISTRIBUTIO	N and AFTER-SALES SERVICE		
Algeria	R.M.O - Algiers	213/ (2)56.42.65	213/ (2)56.42.65
Belgium Luxemburg	SCHNEIDER MGTE - Brussels	32/ (2)373.77.72	32/ (2)373.79.80
India	SCHNEIDER ELECTRIC INDIA PVT. LTD New Delhi	91/ (11)681.28.20 and 80.07 91/ (11)646.50.80 seipl.del@gndel.globalnet.ems.vsnl.net.in	
Japan	SCHNEIDER JAPAN - Tokyo	81/ (35)474.44.74	81/ (35)474.44.70 and 80
Malaysia	IME TRADING SDN. BHD Petaling jaya	60/ (3)793.33.50 and 68.66 ime@pc.jaring.my	60/ (3)793.43.84
South Africa	MACHINE TOOL TECHNOLOGIES - Jeppestown	27/ [0](11)614.65.31 MACHINE@ICON.CO.ZA	27/ [0](11)614.25.15
Thailand	N.R. AUTOMATION Co. Ltd - Samutprakam	66/ (2)758.14.88 to 90	66/ (2)384.19.45
Turkey	SCHNEIDER ELEKTRIK A.S Istanbul	90/ (216)306.60.82 p 140 ocakir@compuserve.com	90/ (216)353.47.24
TRAINING CE	NTRES		
Belgium	TECHNIFUTUR - Liège	(41)52.12.32	(41)52.14.08
China	WUHAN INSTITUTE OF TECHNOLOGY - Wuhan	(27)783.27.65	(27)781.48.07
France	CITEF - Cergy Pontoise	33/ [0]130.75.32.00	33/ [0]130.30.35.49
Thailand	THAI FRENCH INNOVATION CENTER - Bangkok	66/ (2)587.76.70 arn@kmitnb.ac.th	66/ (2)586.90.14

Fax: 33(0)1.34.23.66.00

You can help us improve the quality of our documentation by filling in this questionnaire and sending or faxing it to:

NUM SA Direction Marketing/Documentation 21, avenue du Maréchal Foch BP 68 - 95101 Argenteuil Cedex

We thank you for your cooperation.

		Unsatis- factory	Satisfactory
Layout	Format, binding Page layout		
Accessibility (outline, table of contents, index)		_	
Technical cont	Clarity Correctness Completeness		
	lity of the subject matter Incremental approach Illustrations Examples		
Comments and	d Suggestions		

NAME:		FUNCTION:
COMPANY:_		TELEPHONE:
ADDRESS: _		
ZID CODE:	CITV	COLINTRY