

KUKA Robot Group

KUKA System Technology (KST)

KUKA.RobotSensorInterface (RSI) 2.1

For KUKA System Software (KSS) 5.4, 5.5, 7.0

Issued: 08.05.2007 Version: 2.1

© Copyright 2007 KUKA Roboter GmbH Zugspitzstraße 140 D-86165 Augsburg Germany

This documentation or excerpts therefrom may not be reproduced or disclosed to third parties without the express permission of the KUKA ROBOT GROUP.

Other functions not described in this documentation may be operable in the controller. The user has no claims to these functions, however, in the case of a replacement or service work.

We have checked the content of this documentation for conformity with the hardware and software described. Nevertheless, discrepancies cannot be precluded, for which reason we are not able to guarantee total conformity. The information in this documentation is checked on a regular basis, however, and necessary corrections will be incorporated in the subsequent edition.

Subject to technical alterations without an effect on the function.

KIM-PS4-DOC

Contents

1	Introduction
1.1	Target group
1.2	Robot system documentation
1.3	Representation of warnings and notes
1.4	Terms used
1.5	Trademarks
2	Product description
2.1	KUKA.RobotSensorInterface overview
2.2	Functional principle
3	Safety
4	Installation
4.1	System requirements
4.2	Installing KUKA.RobotSensorInterface
4.3	Uninstalling KUKA.RobotSensorInterface
4.4	Reinstalling KUKA.RobotSensorInterface
5	Configuration
5.1	Units for signal processing
5.1 5.2	Creating a new unit
5.2 5.3	-
5.3 5.4	Configuring the RSI message display Configuring KRL resources
6	Programming
6.1	Programming overview
6.2	Declaring variables
6.3	Creating RSI objects and containers
6.4	Linking signals
6.5	Reading / setting object parameters
6.6	Activating / deactivating RSI objects or containers
6.7	Deleting RSI objects or containers
6.8	Overview of RSI motions
6.9	Programming RSI motions
6.10	Example programs for RSI motions
6.11	Example program for adapting the maximum path correction
6.12	Activating/deactivating signal processing
6.13	Example of a sensor application
7	Messages
8	Diagnosis
8.1	Overview of diagnosis
8.2	Overview of signal visualization
8.2.1	RSI monitor
8.2.2	Installing KUKA.Router
8.2.3	Configuring KUKA.Router

8.2.4	Configuring RSI monitor	43
8.2.5	Visualizing signals on the robot controller	44
8.2.6	Visualizing signals on an external PC	45
8.2.7	Example of signal visualization	46
8.3	Displaying RSI information on Telnet and/or in LOG files, overview	47
8.3.1	Configuring the filter for displaying information	48
8.3.2	Opening Telnet	48
9	KUKA Service	49
9.1	Requesting support	49
9.2	KUKA Customer Support	49
	Index	55

1 Introduction

1.1 Target group

This documentation is aimed at users with the following knowledge and skills:

- Advanced KRL programming skills
- Advanced knowledge of the robot controller system
- Advanced knowledge of field bus interfaces
- Knowledge of digital technology
- Knowledge of object-oriented programming

For optimal use of our products, we recommend that our customers take part in a course of training at KUKA College. Information about the training program can be found at www.kuka.com or can be obtained directly from our subsidiaries.

1.2 Robot system documentation

The robot system documentation consists of the following parts:

- Operating instructions for the robot
- Operating instructions for the robot controller
- Operating and programming instructions for the KUKA System Software
- Documentation relating to options and accessories

Each of these sets of instructions is a separate document.

1.3 Representation of warnings and notes

Safety

Warnings marked with this pictogram are relevant to safety and **must** be observed.

Danger!

This warning means that death, severe physical injury or substantial material damage **will** occur, if no precautions are taken.

Warning!

This warning means that death, severe physical injury or substantial material damage **may** occur, if no precautions are taken.

Caution!

This warning means that minor physical injuries or minor material damage **may** occur, if no precautions are taken.

Notes

Notes marked with this pictogram contain tips to make your work easier or references to further information.

Tips to make your work easier or references to further information.

1.4 Terms used

Term	Description
Container	Containers are used to group RSI objects together and structure them. All RSI objects in a single container can be deleted, activated or deactivated simultaneously.
Object ID	Each object is assigned a unique identifier by the system when it is created. The object ID can be used to address an RSI object.
Object parameters	The object parameters are used to adapt the function of an RSI object.
Parameter ID	The object parameters of an RSI object are addressed by a consecutive index, commencing with 1.
RSI context	The RSI context is the entire signal processing programmed with KUKA.RobotSensorInterface and consists of RSI objects and links between the RSI objects.
RSI monitor	The RSI monitor can record and visualize up to 24 signals from the RSI context.
RSI object	Each RSI object has a signal functionality and corresponding signal inputs and/or outputs.

1.5 Trademarks

Windows is a trademark of Microsoft Corporation.

2 Product description

2.1 KUKA.RobotSensorInterface overview

KUKA.RobotSensorInterace is an add-on technology package with the following functions:

Functions

- Configuration of deterministic signal processing in the real-time system of the robot controller.
- Influence on the robot motion or program execution by means of the signal processing.
- Visualization of the signals via a monitor.

Characteristics

- Cyclical signal processing and evaluation in the interpolation cycle (12 ms) parallel to program execution.
- Configuration of the signal processing in the KRL program via RSI commands.
- Library with function blocks for signal processing (e.g. filters, logic gates, transformations, controllers, etc.).
- Creation of signal processing with up to 100 active RSI objects.
- Combination of different sensor technologies.

Areas of application

 Basic technology for real-time sensor applications with cyclical signal processing and evaluation.

Communication

The robot controller communicates with the sensor system via a field bus. The required data and signals for the signal processing are supplied by the robot system or read by the field bus.

Further information about KUKA field bus cards can be found in the corresponding KUKA documentation.

2.2 Functional principle

Description

Signal processing is established using RSI objects. An RSI object has a signal functionality and corresponding signal inputs and/or outputs.

Fig. 2-1: Schematic structure of an RSI object

The following groups of RSI objects exist:

- Data access objects
- Signal processing objects
- Action objects

The RSI context is derived from the links of the signal functionalities of multiple RSI objects. The RSI context is a freely configurable signal flow and is generated from the KRL program.

Fig. 2-2: Schematic structure of an RSI context

The KRL program also activates and deactivates calculation of the signal processing parallel to program execution.

Fig. 2-3: Interaction between KRL program and signal processing

3 Safety

Personnel

All persons working with the robot system must have read and understood the robot system documentation, including the safety chapter.

Further information is contained in the operating and programming instructions, in the robot operating instructions and in the robot controller operating instructions.

- KUKA.RobotSensorInterface is a software package and contains no hardware components. The system integrator is responsible for correct selection of the necessary components.
- The system integrator can generate complete applications with this technology package. For this, the system integrator must configure the technology package as appropriate for the specific application.

Robot system

- The robot system with KUKA.RobotSensorInterface must be operated in accordance with the applicable national laws, regulations and standards.
- The user must ensure that the system can be operated in complete safety.

Sensor-assisted operation

- If used incorrectly, KUKA.RobotSensorInterface can cause personal injury and material damage.
- In sensor-assisted operation, the robot may move unexpectedly in the following cases:
 - Incorrectly parameterized RSI objects
 - Hardware fault (e.g. incorrect cabling, break in the sensor cable or sensor malfunction)
- Unexpected movements may cause serious injuries and substantial material damage. The user is obliged to minimize the risk of injury to himself/ herself and other people, as well as the risk of material damage, by adopting suitable safety measures (e.g. workspace limitation).
- At the start of signal processing with KUKA.RobotSensorInterface, the system generates the following acknowledgement message in T1 or T2 mode:

!!!Attention -RSI sensor mode active!!!

- New or modified programs must always be tested first in operating mode T1. If the reduced velocity in T1 mode is insufficient for the process, a program can be tested in T2 mode, as long as there is no-one in the danger zone of the robot.
- During programming, the presence of persons within the danger zone of the robot is to be avoided.
- The robot must only be moved at reduced velocity (max. 250 mm/s) in T1 mode during programming in the danger zone of the robot. This is to give the operator enough time to move out of the way of hazardous robot motions or to stop the robot.
- In T1 and T2 modes, an enabling switch and a Start key must be held down in order to move the robot. In the event of unexpected movements, the robot can be stopped immediately by releasing the enabling switch or pressing it down fully (panic position).

Workspace limitation

- The axis ranges of all robot axes are limited by means of adjustable software limit switches. These software limit switches must be set in such a way that the workspace of the robot is limited to the minimum range required for the process.
- The KUKA System Software (KSS) allows the configuration of a maximum of 8 Cartesian and 8 axis-specific workspaces. The user must configure

the workspaces in such a way that they are limited to the minimum range required for the process. This reduces the risk of damage caused by unexpected movements in sensor-assisted operation to a minimum.

Further information about configuring workspaces is contained in the Operating and Programming Instructions for System Integrators.

Path correction limitation

- By default, KUKA.RobotSensorInterface limits the maximum path correction to +/- 5 mm for translational direction corrections and +/- 5° for orientation or axis corrections.
- If the signal processing with KUKA.RobotSensorInterface results in a larger path correction than the limitation will permit, the correction is rejected and the following message is generated:
 - For a Cartesian path correction (ST_PATHCORR):SEN: ST_PATHCORR correction out of range xxx
 - For an axis angle correction (ST_AXISCORR): SEN: ST_AXISCORR– correction out of range xxx
- If the preset correction range is not sufficient for the process, it can be adapted. To do so, the RSI command ST_SETPARAM is used to assign correspondingly adapted values to the object parameters of the RSI objects ST_PATHCORR or ST_AXISCORR.

(>>> 6.11 "Example program for adapting the maximum path correction" page 28)

More detailed information about the RSI objects and commands can be found in the RSI command reference ...\DOC\rsiCommands.chm on the CD-ROM.

4 Installation

4.1 System requirements

Hardware

- Robot controller:
 - KR C2
 - KR C2 ed05
 - KR C3
 - KR C2 sr

Field bus

The following field bus components can be used for communication between the robot controller and connected peripheral devices:

- PCI Interbus card M/S (fiber-optic cable or copper)
- PCI Profibus card M/S
- PCI DeviceNet card M/S
- PCI ControlNet card

Sensor system

Sensor system components according to the specific application

Software

- KUKA System Software (KSS) 5.4, 5.5, 7.0
- The following KRL resources are assigned during installation of the technology package:

KRL resource	Number
Outputs	\$OUT[16]
Interrupts	11
Function generators	1

The KRL resources can be reconfigured (>>> 5.4 "Configuring KRL resources" page 15).

4.2 Installing KUKA.RobotSensorInterface

Precondition

- User group Expert
- Windows interface (CTRL+ESC)

Procedure

- 1. Start the **Setup** program from the CD-ROM and select a language. The files are copied onto the hard drive.
- 2. Confirm the reboot prompt with OK.
- 3. Reboot the robot controller. The installation is resumed and completed.

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

4.3 Uninstalling KUKA.RobotSensorInterface

Precondition

- KUKA.RobotSensorInterface is installed.
- User group "Expert"
- Windows interface (CTRL+ESC)

Procedure

 Start the Uninstall.exe program in the directory C:\KRC_OPTION\RSI\UNINST. Uninstallation is prepared.

- 2. Confirm the reboot prompt with **OK**.
- 3. Reboot the robot controller.

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

4.4 Reinstalling KUKA.RobotSensorInterface

Precondition • KUKA.RobotSensorInterface has been uninstalled.

- User group "Expert"
- Windows interface (CTRL+ESC)

Procedure

- 1. Start the **ReInstall.exe** program in the directory C:\KRC_OPTION\RSI\REINST. Setup is prepared.
- 2. Confirm the reboot prompt with **OK**.
- 3. Reboot the robot controller.

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

5 Configuration

5.1 Units for signal processing

Description

For signal processing with KUKA.RobotSensorInterface, the signals must be assigned units. When RSI objects are linked, the assigned units are used to carry out a plausibility check of the signal flow. A check is made to see whether a signal with the permissible unit has been applied to the input of an RSI object.

The plausibility check only recognizes different units, not different unit prefixes (e.g. km, mm, etc.).

The units for the signals include the base SI units:

Variable	Unit	RSI constant
Length	Meter [m]	RSIUNIT_m
Mass	Kilogram [kg]	RSIUNIT_kg
Time	Second [s]	RSIUNIT_s
Electric cur- rent	Ampere [A]	RSIUNIT_A
Tempera- ture	Kelvin [K]	RSIUNIT_K
Luminous intensity	Candela [cd]	RSIUNIT_Cd
Amount of substance	Mole [mol]	RSIUNIT_mol
No unit		RSIUNIT_No

Additional units can be derived from the base SI units. The following derived units are already included in KUKA.RobotSensorInterface:

Variable	Unit	RSI constant	
Force Newton [N]		RSIUNIT_N	
Torque Newton-meter [Nm]		RSIUNIT_Nm	
Electric potential dif- ference	Volt [V]	RSIUNIT_V	
Pressure	Pascal [Pa]	RSIUNIT_Pa	

The unit of a signal is defined with a 32-bit INTEGER variable. There are 4 bits available for each base SI unit. The 4 bits can be used to raise each base SI unit to the power of -8 to +7.

Fig. 5-1: Unit scheme of KUKA.RobotSensorInterface

LSB Least significant bit MSB Most significant bit

5.2 Creating a new unit

Precondition

- User group "Expert".
- Operating mode T1 or T2.
- No program may be selected.

Procedure

- Express the new unit is base SI units.
 Example: electric field strength [V/m] in base SI units corresponds to [kg]*[m]/[A]*[s]³
- 2. Calculate the hexadecimal value of the new unit in accordance with the unit scheme (>>> 5.1 "Units for signal processing" page 13).

Example: electric field strength [kg]*[m]/[A]*[s] 3 corresponds to the hexadecimal value FD11 $_{\rm Hex}$

- 3. Open the file ...\R1\TP\RSI\RSILIB.DAT.
- Create the new unit as a global constant in the 'Composite Units' section
 of the file ...\R1\TP\RSI\RSILIB.DAT and assign the calculated hexadecimal value

```
;Composite Units:

GLOBAL CONST INT RSIUNIT_N='HE11'; [N] Newton

GLOBAL CONST INT RSIUNIT_Nm='HE12'; [Nm] Newtonmeter

GLOBAL CONST INT RSIUNIT_V='HFD12'; [V] Volt

GLOBAL CONST INT RSIUNIT_Pa='HE1F'; [Pa] Pascal

GLOBAL CONST INT RSIUNIT_E='HFD11'; [V/m] Volt per meter

;End Composite Units
```

5. Close and save the file ...\R1\TP\RSI\RSILIB.DAT. The new RSI unit [V/m] can be used in the signal processing.

Example

This example illustrates how the unit Newton [N] is derived. The formula for the unit Newton [N] in base SI units is [kg]*[m]/[s]². The unit Newton is not included in the base SI units and must therefore be derived.

Base SI unit Bit range in the unit scheme		Power	Value
[kg]	000000X0 _{Hex}	1	00000010 _{Hex}
[m]	0000000X _{Hex}	1	00000001 _{Hex}
[s] ⁻²	00000X00 _{Hex}	-2	00000E00 _{Hex}
Total			00000E11 _{Hex}

The base SI units [kg] and [m] appear in their basic form in the formula for the unit Newton [N] and are not raised to a power. The resulting hexadecimal value in the corresponding bit range of these units is thus 1_{Hex} (=0001 $_{\text{Bin}}$).

The base SI unit [s] appears in the formula for the unit Newton [N] as the denominator and is raised to the power -2_{Dec} . The hexadecimal value for the unit [s]⁻² is derived as follows:

1. The power, not preceded by a sign, specifies the binary starting value of the base SI unit:

$$2_{Dec} = 0010_{Bin}$$

2. For the negative sign of the power, the ones complement of the binary value must be formed:

Ones complement of 0010_{Bin} = 1101_{Bin}

3. Add a 1_{Bin} to the ones complement and form the twos complement: $1101_{Bin} + 0001_{Bin} = 1110_{Bin}$

The calculated binary value 1110_{Bin} for the unit [s]⁻² corresponds to the hexadecimal value E_{Hex} . The calculated hexadecimal values of the individual units must now be grouped together using the unit scheme.

-	[mol]	[cd]	[K]	[A]	[s]	[kg]	[m]
0	0	0	0	0	E	1	1

For the unit Newton [N], this results in the hexadecimal value 00000E11_{Hex}.

5.3 Configuring the RSI message display

Description

The display of the RSI-specific messages in the message window can be deactivated if required. In this case, no RSI-specific messages are displayed.

Precondition

- User group "Expert".
- Operating mode T1 or T2.
- No program may be selected.

Procedure

- 1. Open the file ...\R1\TP\RSI\RSILIB.DAT.
- 2. Assign the required value to the global variable RSIERRMSG in the 'RSI global Variables' section of the file ...\R1\TP\RSI\RSILIB.DAT.

Value of the variable RSIERRMSG	Description
TRUE	The RSI-specific messages are displayed in the message window.
	Default setting
FALSE	The RSI-specific messages are deactivated and are not displayed in the message window.

;RSI global Variables:
GLOBAL INT OV_RSI=30 ; Override for ST_SKIP/RET... movement after interrupt
GLOBAL INT RSIBREAK=16 ;Index of break motion condition
GLOBAL BOOL RSIERRMSG=TRUE ;Flag for enabling BOF RSI error messages
GLOBAL INT RSITECHIDX=1 ; Tech Channel used for RSI ;End RSI global Variables

3. Close and save the file ...\R1\TP\RSI\RSILIB.DAT.

5.4 Configuring KRL resources

Description

The following KRL resources from KUKA.RobotSensorInterface can be configured:

- Digital output \$OUT[16]
- Function generator 1

Interrupt 11 which is used must not be modified.

Precondition

- User group "Expert".
- Operating mode T1 or T2.
- No program may be selected.

Procedure

- 1. Open the file ...\R1\TP\RSI\RSILIB.DAT.
- 2. To modify digital output \$OUT[16], assign the number of the digital output to the global variable RSIBREAK in the 'RSI global Variables' section.

```
;RSI global Variables:
GLOBAL INT OV_RSI=30; Override for ST_SKIP/RET... movement after interrupt
GLOBAL INT RSIBREAK=16; Index of break motion condition
GLOBAL BOOL RSIERRMSG=TRUE; Flag for enabling BOF RSI error messages
GLOBAL INT RSITECHIDX=1; Tech Channel used for RSI; End RSI global Variables
```

To modify the function generator, assign the number of the function generator to the global variable RSITECHIDX in the 'RSI global Variables' section.

```
;RSI global Variables:
GLOBAL INT OV_RSI=30 ; Override for ST_SKIP/RET... movement after interrupt
GLOBAL INT RSIBREAK=16 ;Index of break motion condition
GLOBAL BOOL RSIERRMSG=TRUE ;Flag for enabling BOF RSI error messages
GLOBAL INT RSITECHIDX=1 ; Tech Channel used for RSI
;End RSI global Variables
```

4. Close and save the file ...\R1\TP\RSI\RSILIB.DAT.

6 Programming

6.1 Programming overview

Overview

Step	Description				
1	Declaring variables.				
	(>>> 6.2 "Declaring variables" page 18)				
2	Creating RSI objects or containers.				
	(>>> 6.3 "Creating RSI objects and containers" page 20)				
3	Linking signals (optional).				
	(>>> 6.4 "Linking signals" page 21)				
4	Reading / setting object parameters (optional).				
	(>>> 6.5 "Reading / setting object parameters" page 22)				
5	Activating / deactivating RSI objects or containers (optional).				
	(>>> 6.6 "Activating / deactivating RSI objects or containers" page 22)				
6	Deleting RSI objects or containers (optional).				
	(>>> 6.7 "Deleting RSI objects or containers" page 23)				
7	Programming motions.				
	(>>> 6.9 "Programming RSI motions" page 25)				
8	Activating / deactivating signal processing.				
	(>>> 6.12 "Activating/deactivating signal processing" page 29)				

Description

The following elements are required for signal processing:

- RSI objects
- Links
- Containers
- RSI commands (optional)

More detailed information about the RSI objects and commands can be found in the RSI command reference ...\DOC\rsiCommands.chm on the CD-ROM.

The RSI objects must be created in the KRL program. Each RSI object has a signal functionality and corresponding signal inputs and/or outputs. An RSI object can also have object parameters to adapt the function of the RSI object.

The signal inputs and outputs of the RSI objects must be linked to one another for a signal flow. Vital inputs must be linked when the RSI object is created (e.g. the first 2 inputs of an AND operation). Additional optional inputs can be linked subsequently.

Containers are used to group RSI objects together and structure them. All RSI objects in a single container can be deleted, activated or deactivated simultaneously. The RSI objects for the signal processing must be located in a container. Global container 0 is automatically created and activated when the system is booted. All RSI objects created in container 0 are calculated when signal processing is activated. Other containers with other RSI objects can be created, nested inside container 0 one level deeper. A container can contain a maximum of 254 RSI objects.

If other containers are created in global container 0, these other containers and all RSI objects inside them are initially deactivated.

The RSI monitor can record and visualize up to 24 signals from the RSI context (>>> 8.2.1 "RSI monitor" page 41).

Fig. 6-1: Signal processing example

\$IN[1]...\$IN[3] RSI objects for reading the states of digital inputs

\$IN[1]...\$IN[3].

\$OUT[1] RSI object for setting digital output \$OUT[1].

AND Logic AND gate OR Logic OR gate

6.2 Declaring variables

Description

Variables must be declared in different places, depending on the sensor application and the RSI context. The following variables are required:

Variable	Data type
Variable for the return values of the RSI commands	RSIERR
Variables for the IDs	INTEGER
Variables for the object parameters	Dependent on the RSI object used
If RSI commands are used, variables for the RSI commands	Dependent on the RSI command used

The required variables can be declared in the following places:

Structure of the application	Variable for return values	Variables for IDs	Variables for object parameters	Variables for RSI commands
Without subprograms	Declare in the data list of the program.	Declare in the declaration section of the SRC file of the program.		
With subprograms	Declare as glo- bal variable in the global data list of the main pro- gram.	Declare in the declaration section of the SRC file of the program in which the RSI objects were created.		Declare as glo- bal variable in the global data list of the main pro- gram.

The required variables for the RSI context can also be declared in other places, depending on the application.

Precondition

- Program must be created.
- User group "Expert".

Procedure

- 1. Open the SRC file of the program.
- 2. Select the menu sequence **Configure** > **Tools** > **Editor** > **Def-line** and display the DEF line of the SRC file.
- 3. Declare the required variables in the declaration section of the program.
- 4. Close and save the SRC file.
- 5. Open the data list of the main program and declare the variable for the return values of the RSI commands.

In order to enable the return values to be read with the variable display, the variable for the return values must be declared in the data list of the main program.

6. Close and save data list.

Example

```
DEF Program()
2
 INT OBJECT1_ID,OBJECT2_ID,OBJECT3_ID,OBJECT4_ID
3
4
5
 PTP HOME Vel= 100 % DEFAULT
8
 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
9
10 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
11 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
12 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
13
14 PTP HOME Vel= 100 % DEFAULT
15
16 END
```

Line	Description
2	INTEGER variables for the object IDs of the required RSI objects
614	Programmed motions

6.3 Creating RSI objects and containers

Description

An RSI object is created by means of a command line in the statement section of the SRC file. The schematic structure of this command line is identical for all RSI objects.

Schematic structure of the command line:

<Return_value>=ST_<Object_name>(Object_ID,Container_ID,[{Signal_input
1...n: Object_X_ID, Output_index-X}],[Parameter]

Part of command line	Description
<return_value></return_value>	The return value contains the error code after an RSI command has been executed.
ST_ <object_name></object_name>	Type of RSI object to be created (e.g. ST_ANAIN, ST_AND, ST_MAP2DIGOUT, etc.).
Object_ID	INTEGER variable for the object ID in order to access the RSI object.
	The value is automatically assigned by the robot system when the RSI object is created.
Container_ID	Number of the container in which the RSI object is to be created.
Signal input 1n	For each signal input of the RSI object, the signal source (Object_X_ID) and the output index (Output_index_X) of the signal source must be specified.
Object_X_ID	Object ID of the RSI object that serves as the signal source.
Output_index_X	Signal output of the RSI object at which the signal is tapped for further processing.
Parameter	Object parameter for adapting the function of the object.

Precondition

- User group "Expert".
- Variables for the RSI objects, containers and return values must be declared.
- If sensor data are read by the field bus: field bus connection must be established and configured.

Procedure

- 1. Open the SRC file of the program.
- 2. Select the menu sequence **Configure** > **Tools** > **Editor** > **Def-line** and display the DEF line of the SRC file.
- 3. Create the RSI objects or containers required for the signal processing in the statement section of the program.
- 4. Close and save the SRC file.

Example

```
DEF Program()
 INT OBJECT1 ID, OBJECT2 ID, OBJECT3 ID, OBJECT4 ID
3
5
6
 RET=ST_DIGIN(OBJECT1_ID,0,1,0,RSIUNIT_No)
7
 RET=ST_DIGIN(OBJECT2_ID,0,2,0,RSIUNIT_No)
8
 RET=ST_OR(OBJECT3_ID,0,OBJECT1_ID,1,OBJECT2_ID,1)
9
 RET=ST_MAP2DIGOUT(OBJECT4_ID,0,OBJECT3_ID,1,3,0)
10
11
 PTP HOME Vel= 100 % DEFAULT
12
13 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
14 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
15 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
16 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
17 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
18
19 PTP HOME Vel= 100 % DEFAULT
20
21 END
```

Line	Description
6, 7	RSI object ST_DIGIN for reading a digital input.
8	RSI object ST_OR for linking the signal outputs of the ST_DIGIN RSI objects with a logic OR gate.
9	RSI object ST_MAP2DIGOUT for sending the result of the OR operation to a digital output.
1119	Programmed motions

6.4 Linking signals

Description

The optional signal inputs of an RSI object can be linked subsequently. The following RSI commands are available:

RSI command	Description
ST_NEWLINK	Links the signal output of an RSI object to an optional signal input of a different RSI object.
ST_DELLINK	Deletes the link between a signal output of an RSI object and the optional signal input of a different RSI object.
ST_CHANGELINK	Changes the signal source of an existing link. The command may only be used in the following cases:
	Signal processing is deactivated.
	Modification of a link to an optional signal in- put.

Precondition

- User group "Expert".
- RSI objects must be created.

Procedure

- 1. Open the SRC file of the program.
- 2. Program the command line for the new link after the command lines for creating the RSI objects.

The command cannot be executed until the relevant RSI objects have been created.

3. Close and save the SRC file.

6.5 Reading / setting object parameters

Description

The object parameters are used to adapt the function of an RSI object. The object parameters are transferred or assigned default values when the RSI object is created. The object parameters of an RSI object are addressed by an index, ranging from 1 to the number of object parameters of the RSI object.

The following RSI commands are available:

RSI command	Description
ST_GETPARAM	Reads the REAL value of an object parameter.
ST_GETPARAMINT	Reads the INT value of an object parameter.
ST_SETPARAM	Sets the object parameter of an RSI object to a user-defined value.

Precondition

- User group "Expert".
- RSI objects must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- 2. Program the command line for the reading or setting of object parameters after the command lines for creating the RSI objects.

The command cannot be executed until the relevant RSI objects have been created.

3. Close and save the SRC file.

6.6 Activating / deactivating RSI objects or containers

Description

Individual RSI objects or entire containers can be activated or deactivated in the signal flow. An RSI object can only be activated or deactivated if the following conditions are met:

- An RSI object can be activated if the preceding RSI objects in the signal flow are active.
- An RSI object can be deactivated if the following RSI objects in the signal flow are deactivated.

The following RSI commands are available:

RSI command	Description
ST_ENABLE	Activates an RSI object or a container in order to integrate the RSI objects into the signal processing.
ST_DISABLE	Deactivates an RSI object or a container in order to exclude the RSI objects from the signal processing.

Precondition

- User group "Expert".
- RSI objects must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- 2. Program the command line for activating / deactivating RSI objects or containers after the command lines for creating the RSI objects.

The command cannot be executed until the relevant RSI objects have been created.

3. Close and save the SRC file.

6.7 Deleting RSI objects or containers

Description

Individual RSI objects or entire containers can be deleted. An RSI object can only be deleted if the following conditions are met:

 An RSI object can be deleted if it is not followed in the signal flow by other RSI objects.

The following RSI commands are available:

RSI command	Description
ST_DELOBJ	Deletes an RSI object or a container.
ST_RESET	Deletes the entire RSI context in the program.

Precondition

- User group "Expert".
- RSI objects must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- 2. Program the command line for deleting RSI objects or containers after the command lines for creating the RSI objects.

The command cannot be executed until the relevant RSI objects have been created.

3. Close and save the SRC file.

6.8 Overview of RSI motions

Description

KUKA.RobotSensorInterface can be used to influence the motion of the robot by means of sensor data. The motion of the robot can be influenced in the following ways:

Type of motion	Description
Cancelable motion to the next point but one	When the sensor event occurs, the robot stops the current motion and moves directly to the next point but one (>>> Fig. 6-2).
Cancelable motion back to the start point	When the sensor event occurs, the robot stops the current motion and moves directly back to the start point of the current motion (>>> Fig. 6-3).
Cancelable relative motion, relative to the actual position	The robot follows the coordinates of the relative motion block relative to the actual position (>>> Fig. 6-4).
	If a motion is canceled, the robot moves to the next point but one.

Type of motion	Description
Cancelable sensor- guided motion	The robot moves solely in accordance with the sensor data provided and does not move to a defined end point. If KUKA.RobotSensorInterface calculates a path correction, the robot moves. If there is no path correction, the robot remains stationary (>>> Fig. 6-5).
Path correction	If the robot is moving along its programmed path and KUKA.RobotSensorInterface calculates a path correction, the robot corrects its path. The path correction can be absolute, to the programmed path, or relative to the correction of the previous interpolation cycle (>>> Fig. 6-6).

If an RSI motion is to be canceled on the grounds of a sensor event, the RSI object ST_BREAKMOVE must be used.

Paths

Cancelable motion to the next point but one:

Fig. 6-2: Path of a cancelable motion to the next point but one

- 1 Canceled motion to the next point but one
- 2 Sensor event
- 3 Programmed path

Cancelable motion back to the start point:

Fig. 6-3: Path of a cancelable motion back to the start point

- 1 Canceled motion back to the start point
- 2 Sensor event
- 3 Programmed path

Cancelable relative motion, relative to the actual position:

Fig. 6-4: Path of a cancelable relative motion, relative to the actual position

- 1 Canceled motion back to the next point but one
- 2 Sensor event
- 3 Programmed path
- P_{Act} Actual position
- P2_{Rel} Cartesian coordinates of the next point to which the robot is to move, relative to the actual position

Cancelable sensor-guided motion:

Fig. 6-5: Path of a cancelable sensor-guided motion

- 1 Sensor-guided robot motion
- P1 Start point of the sensor-guided motion

Path correction:

Fig. 6-6: Path of a path correction

- 1 Path corrections calculated with KUKA.RobotSensorInterface
- 2 Programmed path
- 3 Path corrected on the basis of the sensor data

6.9 Programming RSI motions

Precondition

- User group "Expert".
- RSI objects must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- 2. Move the robot to the required position and teach the point.

Note the name of the taught point.

3. Delete the point in the SRC file.

The coordinates of the taught point are retained in the data list of the program.

- 4. Close and save the SRC file.
- 5. Open the data list of the program and search for the taught point.

The variable name for the taught point is preceded in the data list by a capital X.

Example: Point P1 in the SRC file corresponds to XP1 in the data list.

- 6. Note the variable name for the coordinates of the taught point or rename it if required.
- 7. Close and save data list.
- 8. Open the SRC file and create the necessary RSI objects, depending on the RSI motion.
- 9. Program the required RSI motions in the statement section of the SRC file (>>> 6.8 "Overview of RSI motions" page 23).

The point name in the RSI motion command must be identical to the variable name for the coordinates of the taught point in the data list.

10. Close and save the SRC file.

6.10 Example programs for RSI motions

Example

The example program shows the programming for the following RSI motions:

- Cancelable motion to the next point but one
- Cancelable motion back to the start point
- Cancelable relative motion, relative to the actual position

```
DEF Program()
 DECL RSIERR RET
 INT OBJECT1 ID, OBJECT2 ID, OBJECT3 ID, OBJECT4 ID, OBJECT5_ID
4
5
6
 RET=ST DIGIN(OBJECT1 ID, 0, 1, 0, RSIUNIT No)
8 RET=ST_DIGIN(OBJECT2_ID,0,2,0,RSIUNIT_No)
9
 RET=ST_OR(OBJECT3_ID,0,OBJECT1_ID,1,OBJECT2_ID,1)
10 RET=ST MAP2DIGOUT(OBJECT4 ID, 0, OBJECT3 ID, 1, 3, 0)
11 RET=ST_BREAKMOVE(OBJECT5_ID,0,OBJECT3_ID,1)
12
13 PTP HOME Vel= 100 % DEFAULT
14
15 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
16 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
17 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
18 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
19
20
21 RET=ST ON()
22
23 ST_SKIPLIN(XP8)
24
 ;ST_RETLIN(XP8)
25 ;ST_LINREL {X 100}
23
24 RET=ST OFF()
26 PTP HOME Vel= 100 % DEFAULT
27
28 END
```

Line	Description
3	Required object IDs
11	RSI object ST_BREAKMOVE for canceling the motion if the RSI object ST_OR outputs a HIGH level
23	Cancelable motion to the next point but one
24	Cancelable motion back to the start point
25	Cancelable relative motion in the X direction, relative to the actual position

Example

The example program shows the programming for a cancelable sensor-guided motion.

```
DEF Program()
1
2
 DECL RSIERR RET
 DECL INT OBJECT1_ID,OBJECT2_ID,OBJECT3_ID,OBJECT4_ID, _
 OBJECT5_ID,OBJECT6_ID,OBJECT7_ID
5
 INI
6
7
 RET=ST_DIGIN(OBJECT1_ID,0,1,0,RSIUNIT_No)
8
 RET=ST DIGIN (OBJECT2 ID, 0, 2, 0, RSIUNIT No)
9
 RET=ST_OR(OBJECT3_ID,0,OBJECT1_ID,1,OBJECT2_ID,1)
10 RET=ST_MAP2DIGOUT(OBJECT4_ID,0,OBJECT3_ID,1,3,0)
11
 RET=ST_BREAKMOVE(OBJECT5_ID,0,OBJECT3_ID,1)
12
13 RET=ST_DIGIN(OBJECT6_ID,0,2,1,RSIUNIT_m)
14 RET=ST_PATHCORR(OBJECT7_ID,0)
15 RET=ST_NEWLINK(OBJECT6_ID,1,OBJECT7_ID,1)
16
17 PTP HOME Vel= 100 % DEFAULT
18
19 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
20
 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
21 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
22 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
23 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
24
25 RET=ST_ON1(#TOOL,1)
26
27 ST_MOVESENS(1)
28
29 RET=ST OFF()
30
31 PTP HOME Vel= 100 % DEFAULT
32
33 END
```

Line	Description
3	Required object IDs
11	RSI object ST_BREAKMOVE for canceling the motion if the RSI object ST_OR outputs a HIGH level
13	RSI object ST_DIGIN for recording the sensor data via digital inputs \$IN[9]\$IN[16] with a width of one byte (1 byte = 8 bits)
14	RSI object ST_PATHCORR for generating the path correction from the recorded sensor data
15	RSI command ST_NEWLINK for creating a link between the RSI objects ST_DIGIN and ST_PATHCORR
25	RSI command ST_ON1 for activating the signal processing and making the path correction relative to the TOOL coordinate system
27	Cancelable sensor-guided motion

Example

The example program shows the programming for a path correction.

```
1
 DEF Program()
2
 DECL RSIERR RET
 DECL INT OBJECT1_ID,OBJECT2_ID,OBJECT3_ID,OBJECT4_ID, _
3
 OBJECT5_ID,OBJECT6_ID
5
 INI
6
 RET=ST_DIGIN(OBJECT1_ID,0,1,0,RSIUNIT_No)
 RET=ST DIGIN (OBJECT2 ID, 0, 2, 0, RSIUNIT No)
8
9
 RET=ST OR(OBJECT3 ID,0,OBJECT1 ID,1,OBJECT2 ID,1)
10 RET=ST_MAP2DIGOUT(OBJECT4_ID, 0, OBJECT3_ID, 1, 3, 0)
11
12 RET=ST_DIGIN(OBJECT5_ID,0,2,1,RSIUNIT_m)
13 RET=ST_PATHCORR(OBJECT6_ID,0)
14 RET=ST_NEWLINK(OBJECT5_ID,1,OBJECT6_ID,1)
15
16 PTP HOME Vel= 100 % DEFAULT
17
18 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
19 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
21 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
22 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
23
24 RET=ST_ON1(#TTS,1)
25
26 LIN XP8
27
28 RET=ST_OFF()
30 PTP HOME Vel= 100 % DEFAULT
31
32 END
```

Line	Description
3	Required object IDs
12	RSI object ST_DIGIN for recording the sensor data via digital inputs \$IN[9]\$IN[16] with a width of one byte (1 byte = 8 bits)
13	RSI object ST_PATHCORR for generating the path correction from the recorded sensor data
14	RSI command ST_NEWLINK for creating a link between the RSI objects ST_DIGIN and ST_PATHCORR
24	RSI command ST_ON1 for activating the signal processing and making the path correction relative to the tool-based moving frame
26	LIN motion with path correction

6.11 Example program for adapting the maximum path correction

Example

The example program illustrates the programming of an adaptation of the maximum permissible path correction in the X direction.

```
DEF Program()
 DECL RSIERR RET
 INT OBJECT1_ID,OBJECT2_ID,OBJECT3_ID
5
 INI
6
 PTP HOME
 RET=ST DIGIN(OBJECT1_ID,0,1,1,RSIUNIT_m)
8
9 RET=ST_PATHCORR(OBJECT2_ID,0)
10 RET=ST_NEWLINK(OBJECT1_ID,1,OBJECT2_ID,1)
12 RET=ST_SETPARAM(OBJECT2_ID,1,-25); Min corr. in x: -25 mmm
13 RET=ST_SETPARAM(OBJECT2_ID,7,25) ; Max corr. in x: 25 mmm
14
15 LIN P1
 RET=ST ON()
16
17 ST_MOVESENS(1)
18
19 END
```

Line	Description
3	Required object IDs
9	RSI object ST_PATHCORR for generating the path correction from the recorded sensor data
12	RSI command ST_SETPARAM to assign the value -25 to parameter 1 of the RSI object ST_PATHCORR; parameter 1 defines the maximum permissible lower limit for a correction in the X direction.
13	RSI command ST_SETPARAM to assign the value +25 to parameter 7 of the RSI object ST_PATHCORR; parameter 7 defines the maximum permissible upper limit for a correction in the X direction.

6.12 Activating/deactivating signal processing

Description

Once the signal processing has been completely created, it must be activated in the KRL program.

The following RSI commands are available:

RSI command	Description
ST_ON	Activates the signal processing. The signals are processed and evaluated in the interpolation cycle. Path corrections with the RSI object ST_PATHCORR always refer to the BASE coordinate system.
ST_ON1	Activates the signal processing. The signals are processed and evaluated in the interpolation cycle. Path corrections with the RSI object ST_PATHCORR can refer to the following coordinate systems.
	BASE coordinate system
	TOOL coordinate system
	Tool-based technological system (TTS)WORLD coordinate system
	The path corrections can be absolute with respect to the programmed path or relative to the corrected path.
ST_OFF	Stops the signal processing.

Precondition

- User group "Expert".
- RSI objects and containers must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- 2. Depending on the sensor application, program the ST_ON or ST_ON1 command before the RSI motions.
- 3. Program the ST OFF command at the required point in the SRC file.

Signal processing with KUKA.RobotSensorInterface can be activated and deactivated more than once in the same SRC file using the ST_ON, ST_ON1 and ST_OFF commands.

4. Close and save the SRC file.

Example

```
DEF Program()
 DECL RSIERR RET
3
 INT OBJECT1 ID, OBJECT2 ID, OBJECT3 ID, OBJECT4 ID, OBJECT5 ID
5
6
 RET=ST DIGOUT(OBJECT1_ID, 0, 1, 0, RSIUNIT_No)
7
8 RET=ST DIGOUT(OBJECT2 ID, 0, 2, 0, RSIUNIT No)
9
  RET=ST_OR(OBJECT3_ID,0,OBJECT1_ID,1,OBJECT2_ID,1)
10 RET=ST MAP2DIGOUT(OBJECT4 ID, 0, OBJECT3 ID, 1, 3, 0)
11 RET=ST BREAKMOVE(OBJECT5_ID, 0, OBJECT3_ID, 1)
12
13 PTP HOME Vel= 100 % DEFAULT
14
15 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
16 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
17 CIRC P4 P5 Vel= 0.5 m/s CPDAT3 Tool[1] Base[1]
18 LIN P6 CONT Vel= 0.5 m/s CPDAT4 Tool[1] Base[1]
19 PTP P7 CONT Vel= 100 % PDAT2 Tool[1] Base[1]
20
21 RET=ST_ON()
22
23 ST SKIPLIN(XP8)
24
25 RET=ST_OFF()
23
24 PTP HOME Vel= 100 % DEFAULT
2.5
26
```

6.13 Example of a sensor application

Description

The programming of a sensor application is explained below using the example of force control with a force sensor. A precondition for this example is that the field bus interfacing of the force sensor and tool to the robot system has been carried out correctly.

Fig. 6-7: Example of a sensor application

- 1 Workpiece that is to be deburred along the edge under force control
- 2 Tool with force sensor
- 3 Robot
- 4 Robot controller
- F_X Measured force in the X direction of the BASE coordinate system, perpendicular to the programmed path
- v Direction of motion

A force sensor, which supplies the sensor data for the force control, is mounted between the mounting flange of the robot and the tool. The robot moves to the workpiece and then moves in the Y direction of the BASE coordinate system. At the same time, the robot moves in the X direction of the BASE coordinate system because of the force control. Once component contact is made, the robot continues to move in the X direction of the BASE coordinate system under force control and maintains the force setpoint value throughout the motion. The maximum deviation from the programmed path is limited. If the robot exceeds the maximum permissible deviation, an output is set.

Fig. 6-8: Path of the example sensor application

The following signals are displayed on the RSI monitor:

- Measured value of the force sensor
- Path correction of the robot
- Output for monitoring the maximum permissible deviation from the programmed path

For a real sensor application with force control, the KUKA.ForceTorqueControl technology package, which is optimized for this purpose, is recommended.

Block diagram

RSI object	Description	
ST_ANAIN	The RSI object ST_ANAIN records the ±10 V analog voltage supplied by the force sensor and assigns the signal the unit [V].	
ST_P	The RSI object ST_P converts the recorded analog voltage to a force value in Newtons and changes the unit of the signal to [N].	
ST_SUM	The RSI object ST_SUM calculates the control difference from the deviation between the actual force value and the force setpoint.	
ST_P	The RSI object ST_P calculates the correction velocity on the basis of the control difference. The RSI object ST_P also converts the unit of the signal to [m/s].	
ST_I	The RSI object ST_I calculates the correction distance by integrating the correction velocity. The RSI object ST_I also adds the calculated correction of the current cycle to the correction of the previous cycle.	
ST_LIMIT	The RSI object ST_LIMIT limits the correction distance with a maximum and minimum value.	
ST_PATHCORR	The RSI object ST_PATHCORR superposes the correction distance onto the programmed path. The direction in which the path is corrected depends on which signal input of the RSI object ST_PATHCORR is linked.	
ST_GREATER	The RSI objects ST_GREATER and ST_LESS	
ST_LESS	compare the correction distance with a constant. The output is set if the correction distance is greater or less than the constant.	
ST_OR	The RSI object ST_OR establishes an OR operation between the signal outputs of the RSI objects ST_GREATER and ST_LESS.	

RSI object	Description
ST_MAP2DIGOUT	The RSI object ST_MAP2DIGOUT sets a digital output.
ST_MONITOR	The RSI object ST_MONITOR records the signals that are to be displayed with the RSI monitor.

Program code

The program code for the example sensor application can be implemented in several ways; in this example, the program code is implemented as follows:

- The sensor application does not contain subprograms.
- All RSI objects are situated in global container 0.
- The variable for the return values is declared in the declaration section of the SRC file and cannot be read in the variable display.

```
DEF RSI Example()
1
 ; Declaration of KRL variables
3
 DECL RSIERR RET; Return Value of RSI Commands
5
 DECL INT HAI; ObjectID for ST ANAIN
 DECL INT HP1; ObjectID for ST P
6
7
 DECL INT HSUM; ObjectID for ST SUM
8
 DECL INT HP2; ObjectID for ST P
9
 DECL INT HI; ObjectID for ST_I
10 DECL INT HLIM; ObjectID for ST_LIMIT
 DECL INT HPC; ObjectID for ST PATHCORR
12 DECL INT HMON; ObjectID for ST_MONITOR
13 DECL INT HGR; ObjectID for ST GREATER
14 DECL INT HLE; ObjectID for ST LESS
15 DECL INT HOR; ObjectID for ST OR
 DECL INT HM2DO; ObjectID for ST MAP2DIGOUT
17 DECL CHAR IP[16]; IP- Address for RSIMonitor
18
19 INI
20
21 PTP HOME Vel= 100 % DEFAULT
22
23 ; Create RSI Context
24 RET=ST ANAIN(HAI, 0, 1, RSIUNIT V)
25 RET=ST P(HP1,0,HAI,1,1,RSIUNIT N)
26 RET=ST SUM(HSUM, 0, HP1, 1, 0, 0, 50)
27 RET=ST P(HP2,0,HSUM,1,1,'HF01'); Unit m/s
28 RET=ST_I(HI,0,HP2,1,0.012,1)
29 RET=ST_LIMIT(HLIM,0,HI,1,-2,2)
30 RET=ST_PATHCORR(HPC,0)
31 RET=ST NEWLINK (HLIM, 1, HPC, 1)
32 RET=ST GREATER (HGR, 0, HLIM, 1, 0, 0, 1, 0.1)
33 RET=ST_LESS(HLE,0,HLIM,1,0,0,-1,0.1)
 RET=ST OR (HOR, 0, HGR, 1, HLE, 1)
34
35 RET=ST MAP2DIGOUT(HM2DO,0,HOR,1,1,0)
36 IP[]="192.0.1.2"
37 RET=ST_MONITOR(HMON, 0, IP[], 6000, 1)
38 RET=ST_SETPARAM(HMON,1,1)
39 RET=ST NEWLINK (HLIM, 1, HMON, 2)
40 RET=ST NEWLINK (HP2, 1, HMON, 3)
41 RET=ST NEWLINK (HOR, 1, HMON, 4)
42
 PTP P1 CONT Vel= 100 % PDAT1 Tool[1] Base[1]
43
44 LIN P2 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
46 ; Start RSI execution
47 RET=ST ON()
48
 LIN REL{Y 1500}
49 RET=ST_OFF()
50
51 LIN P3 Vel= 0.5 m/s CPDAT2 Tool[1] Base[1]
 PTP HOME Vel= 100 % DEFAULT
52
53
51 END
```

Line	Description	Parameter
4	RSIERR variable for the return values of the RSI commands	
516	INTEGER variables for the IDs of the required RSI objects	
17	CHARACTER variable for the IP address of the Windows operating system to enable creation of the RSI monitor	

Line	Description	Parameter
24	Creation of the RSI object	HAI: object ID
	ST_ANAIN	0: RSI object in container 0
		1: number of the analog input
		to be read.
		RSIUNIT_V: unit of the output
		signal
25	Creation of the RSI object	HP1: object ID
	ST_P	0: RSI object in container 0
		HAI: ID of the signal source
		for the signal input
		1: output index of the signal
		source
		1: scaling factor for the con-
		version of voltage to force RSIUNIT N: unit of the output
		signal
26	Creation of the RSI object	HSUM: object ID
20	ST_SUM	0: RSI object in container 0
	000	HP1: ID of the signal source
		for the signal input
		1: output index of the signal
		source
		0: the second signal input of
		the RSI object is not assigned
		0: the second signal input of
		the RSI object is not assigned
		50: constant that is added to
0.7	0 1: (11 50) 1: 1	the input signal
27	Creation of the RSI object ST P	HP2: object ID
	31_F	0: RSI object in container 0
		HSUM: ID of the signal source
		for the signal input 1: output index of the signal
		source
		0.001: scaling factor for the
		conversion of force to velocity
		'HF01': coding of the unit m/s
		according to the unit scheme
28	Creation of the RSI object ST_I	HI: object ID
		0: RSI object in container 0
		HP2: ID of the signal source
		for the signal input
		1: output index of the signal
		source
		0.012: integration time in [ms],
		in which the correction velocity is calculated and added
		1: integration type, to ensure that the integration is only car-
		ried out during a CP motion

Line	Description	Parameter
29	Creation of the RSI object	HLIM: object ID
	ST_LIMIT	0: RSI object in container 0
		HI: ID of the signal source for
		the signal input
		1: output index of the signal
		source
		-2: lower limit of the signal
		2: upper limit of the signal
30	Creation of the RSI object	HPC: object ID
	ST_PATHCORR	0: RSI object in container 0
31	Linking of signal input 1 of the	HLIM: ID of the signal source
	RSI object ST_PATHCORR	1: output index of the signal
		source
		HPC: ID of the target object
		3: index of the signal input of
20	Creation of the DCI object	the target object
32	Creation of the RSI object ST GREATER	HGR: object ID
	OI_GREATER	0: RSI object in container 0
		HLIM: ID of the signal source for the signal input
		1: output index of the signal
		source
		0: the second signal input of
		the RSI object is not assigned
		0: the second signal input of
		the RSI object is not assigned
		1: default value if the second
		signal input is not assigned
		0.1: hysteresis for the com-
33	Creation of the RSI object	parison HLE: object ID
33	ST_LESS	0: RSI object in container 0
	0	HLIM: ID of the signal source
		for the signal input
		1: output index of the signal
		source
		0: the second signal input of
		the RSI object is not assigned
		0: the second signal input of
		the RSI object is not assigned
		-1: default value if the second
		signal input is not assigned
		0.1: hysteresis for the comparison
		ματισυπ

Line	Description	Parameter	
34	Creation of the RSI object	HOR: object ID	
	ST_OR	0: RSI object in container 0	
		HGR: ID of the signal source for the signal input 1	
		1: output index of the signal source	
		HLE: ID of the signal source for the signal input 2	
		1: output index of the signal source	
35	Creation of the RSI object	HM2DO: object ID	
	ST_MAP2DIGOUT	0: RSI object in container 0	
		HOR: ID of the signal source for the signal input	
		1: output index of the signal source	
		1: number of the digital output that is set	
		0: the RSI object	
		ST_MAP2DIGOUT sends a	
	15 11 611 147	bit to its signal output	
36	IP address of the Windows operating system		
37	Creation of the RSI object	HMON: object ID	
	ST_MONITOR	0: RSI object in container 0	
		IP[]: IP address of the Windows operating system	
		6000: port to which the RSI object ST_MONITOR sends the data packets	
		1: the signals displayed in the RSI monitor are refreshed every 12 ms	
38	Activation of data transfer of the RSI object ST_MONITOR to the RSI monitor	HMON: ID of the RSI object whose object parameters are to be set	
		1: number of the object	
		parameter to be set 1: value to be assigned to the	
20	Linking of circulting to 2 of the	object parameter	
39	Linking of signal input 2 of the RSI object ST_MONITOR	HLIM: ID of the signal source for signal input 2	
		1: output index of the signal source	
		HMON: ID of the target object	
		2: index of the signal input of	
		the target object	

		_
Line	Description	Parameter
40	Linking of signal input 3 of the	HP2: ID of the signal source
	RSI object ST_MONITOR	for signal input 3
		1: output index of the signal
		source
		HMON: ID of the target object
		3: index of the signal input of
		the target object
41	Linking of signal input 4 of the	HGR: ID of the signal source
	RSI object ST_MONITOR	for the signal input 4
		1: output index of the signal
		source
		HMON: ID of the target object
		4: index of the signal input of
		the target object
43, 44	Motions to workpiece	
47	Activation of signal processing	
	with the ST_ON() command	
48	Relative LIN motion	
49	Deactivation of signal	
	processing with the ST_OFF()	
	command	
51, 52	Motions away from the work-	
	piece	

7 Messages

Description

If an error occurs when an RSI command is executed, the system generates the following message:

RSI: Error in Function <X>

The X in the message stands for the name of the RSI command that was being executed when the error occurred.

- If the signal processing results in a larger path correction than the limitation defined by the RSI objects ST_PATHCORR and ST_AXISCORR will permit, the correction is rejected and the following message is generated:
 - For a Cartesian path correction (ST_PATHCORR):

SEN: ST_PATHCORR - correction out of range xxx

For an axis angle correction (ST_AXISCORR): SEN: ST_AXISCORR– correction out of range xxx

If the set correction range is not sufficient for the process, it can be adapted. To do so, the RSI command ST_SETPARAM is used to assign correspondingly adapted values to the object parameters of the RSI objects ST_PATHCORR or ST_AXISCORR.

(>>> 6.11 "Example program for adapting the maximum path correction" page 28)

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

8 Diagnosis

8.1 Overview of diagnosis

Description

The following options are available for diagnosis of an error within the RSI context:

- Signal visualization with the RSI monitor (>>> 8.2 "Overview of signal visualization" page 41).
- Displaying information about the RSI commands on Telnet and/or in LOG files (>>> 8.3 "Displaying RSI information on Telnet and/or in LOG files, overview" page 47).

8.2 Overview of signal visualization

Overview

Step	Visualization of signals on the robot controller	Visualization of signals on an external PC
1	Configure the RSI monitor. (>>> 8.2.4 "Configuring RSI monitor" page 43)	Install KUKA.Router on the robot controller. (>>> 8.2.2 "Installing KUKA.Router" page 42)
2	Visualize signals on the robot controller. (>>> 8.2.5 "Visualizing signals on the robot controller" page 44)	Configure KUKA.Router. (>>> 8.2.3 "Configuring KUKA.Router" page 42)
3		Copy the program\KRC\TP\RSI\UTIL\RSI- Monitor.exe (RSI monitor) from the robot controller to the external PC.
4		Configure the RSI monitor. (>>> 8.2.4 "Configuring RSI monitor" page 43)
5		Visualize signals on external PC. (>>> 8.2.6 "Visualizing signals on an external PC" page 45)

8.2.1 RSI monitor

Description

The RSI monitor can record and visualize up to 24 signals from the RSI context. The signals can be recorded directly to the robot controller by the RSI monitor **or** via a network to an external PC.

If the signals are recorded by the RSI monitor on an external PC via a network, the KUKA.Router program is required.

If the signals are recorded directly on the robot controller, they cannot be viewed until the program has been terminated. If an external PC is used, the signals can be viewed while the program is being executed.

Fig. 8-1: Example of a recording with the RSI monitor

The data required for the recording are acquired using the RSI object ST_MONITOR and sent to the RSI monitor. The signals to be visualized are applied to signal inputs 2...25. The recorded signals can be distributed over up to 5 diagrams.

The object parameter ID 1 of the RSI object ST_MONITOR activates the data transfer. Signal input 1 of the RSI object ST_MONITOR can be used additionally to control the activated data transfer by means of a Boolean signal.

8.2.2 Installing KUKA.Router

Precondition

Network connection in Windows between robot controller and external PC

Further information about KUKA.Router can be found in the KUKA_Router directory on the CD-ROM.

Procedure

Start the program Setup.exe in the KUKA_Router directory on the CD-ROM.

The installation procedure then runs automatically.

2. Reboot the robot controller.

8.2.3 Configuring KUKA.Router

Precondition

- User group "Expert"
- Windows interface (CTRL+ESC)

Procedure

- 1. On the Windows interface, open the program KUKA.Router by selecting the menu sequence **Start > Programs > Startup > Router**.
- 2. Add a new route using the menu sequence **File > New**.

Fig. 8-2: KUKA.Router program

- 3. Use the arrow keys to move the focus to the IP address, and press the Enter key.
 - The **Configure target** window is opened.
- 4. In the **Target host** box, enter the target address and press OK.
- 5. Use the arrow keys to move the focus to the port, and press the Enter key. The **Configure route** window is opened.
- 6. Enter the source port in the **Source Port** box.
- 7. Enter the target port in the **Target Port** box, and press OK.
- 8. Minimize the KUKA.Router window.

Do not close the program, as otherwise no data will be sent.

8.2.4 Configuring RSI monitor

Precondition

If the RSI monitor is configured on the robot controller: user group "Expert".

Procedure

- 1. Select the menu sequence **Monitor** > **RSIMonitor**. The RSI monitor is opened.
- 2. In the RSI monitor, select the menu sequence **Edit** > **Settings**.
- 3. In the **Settings** window, configure the RSI monitor.

Fig. 8-3: "Settings" window of the RSI monitor

Parameter	Description
Vertical Grid	Number of vertical lines per displayed diagram in the RSI monitor
Horizontal Grid	Number of horizontal lines per displayed diagram in the RSI monitor
Number of Charts	Number of diagrams displayed in the RSI monitor

Parameter	Description
Horizontal Range	Value for the time axis of the RSI monitor in ms
Port	Number of the port at which the RSI monitor is expecting data packets
	The value of the port must correspond to the port set in KUKA.Router.

- 4. Accept the settings by pressing **OK**.
- 5. To modify the properties of the lines for the signals, select the menu sequence **Edit** > **Line Properties...** in the RSI monitor.
- 6. In the **Line Properties** window, modify the lines for the signals as required.

Fig. 8-4: "Line Properties" window of the RSI monitor

Parameter	Description	
Line Index	Number of the signal diagram for which the proper ties are to be changed.	
	'Line Index 0' corresponds to signal diagram for signal input 2.	
	'Line Index 23' corresponds to signal diagram for signal input 25.	
Points	Check box activated: a point is set in the selected signal diagram in the RSI monitor after every measurement cycle.	
	Check box not activated: the selected signal diagram is displayed as a line in the RSI monitor.	
Chart Index	Number of the chart in which the signal diagram is displayed.	
	The 'Chart Index' automatically changes if the 'Line Index' is changed. By default, 3 signal diagrams are displayed per chart.	
Color	Color of the selected signal diagram.	

7. Accept the settings by pressing **OK**.

8.2.5 Visualizing signals on the robot controller

Precondition

- User group "Expert".
- RSI objects and containers must be created.
- All vital inputs must be linked.

Procedure

- 1. Open the SRC file of the program.
- Create the RSI object ST_MONITOR in the SRC file and apply the required signals to the signal inputs of the RSI object ST_MONITOR
 (>>> 8.2.7 "Example of signal visualization" page 46).
- 3. Close and save the SRC file.

- 4. Select the menu sequence **Monitor** > **RSIMonitor**. The RSI monitor is opened.
- 5. Set the following elements in the user interface of the System Software:
 - Operating mode
 - Program run mode
 - Program override
- 6. Select a program and execute it to the end of the program.

The recording of the RSI monitor starts and finishes automatically with the selected program.

If the program is reset, the recording of the RSI monitor is also deleted.

- 7. To save the recording as a MON file, select the menu sequence **File** > **Save as...** in the RSI monitor and specify a target folder and file name.
- 8. To save the recording as a DAT or TXT file, select the menu sequence **File** > **Export** in the RSI monitor and specify a target folder and file name.
- 9. To open a recording, select the menu sequence **File > Open** and the desired MON file.

Only MON files can be opened in the RSI monitor.

8.2.6 Visualizing signals on an external PC

Precondition

- Program must be created.
- User group "Expert".
- All vital inputs must be linked.
- Signal processing must be fully created.
- Windows network between robot controller and external PC must be established and configured.

Procedure

- 1. Open the SRC file of the program.
- 2. Create the RSI object ST_MONITOR in the SRC file and apply the required signals to the signal inputs of the RSI object ST_MONITOR.
 - (>>> 6.1 "Programming overview" page 17)
 - (>>> 8.2.7 "Example of signal visualization" page 46)
- 3. Close and save the SRC file.
- 4. Start the RSIMonitor.exe program on the external PC.
- 5. Set the following elements in the user interface of the System Software:
 - Operating mode
 - Program run mode
 - Program override
- 6. Select a program and execute it to the end of the program.

The recording of the RSI monitor starts and finishes automatically with the selected program.

If the program is reset, the recording of the RSI monitor is also deleted.

7. To save the recording as a MON file, select the menu sequence **File** > **Save as...** in the RSI monitor and specify a target folder and file name.

- 8. To save the recording as a DAT or TXT file, select the menu sequence **File** > **Export** in the RSI monitor and specify a target folder and file name.
- 9. To open a recording, select the menu sequence **File > Open** and the desired MON file.

Only MON files can be opened in the RSI monitor.

8.2.7 Example of signal visualization

Example

```
DEF Program()
 DECL RSIERR RET
3 DECL INT
OBJECT1 ID,OBJECT2 ID,OBJECT3_ID,OBJECT4_ID,OBJECT5_ID,PORT,CYCLE
 DECL CHAR IP[16]
5
6
8
 PTP HOME Vel= 100 % DEFAULT
9
10 RET=ST DIGOUT(OBJECT1 ID, 0, 1, 0, RSIUNIT No)
11 RET=ST DIGOUT (OBJECT2 ID, 0, 2, 0, RSIUNIT No)
12 RET=ST OR(OBJECT3 ID,0,OBJECT1 ID,1,OBJECT2 ID,1)
13 RET=ST_MAP2DIGOUT(OBJECT4_ID, 0, OBJECT3_ID, 1, 3, 0)
14
15 IP[]="192.0.1.2"
16 PORT=6000
17 CYCLE=1
18
19 RET=ST_MONITOR(OBJECT5_ID,0,IP[],PORT,CYCLE)
20 RET=ST_NEWLINK(OBJECT1_ID,1,OBJECT5_ID,2)
21 RET=ST_SETPARAM(OBJECT5_ID,1,1)
22
23 RET=ST ON()
24
25 Program2()
27 RET=ST_SETPARAM(OBJECT5_ID,1,0)
28
29 RET=ST_OFF()
30
31 PTP HOME Vel= 100 % DEFAULT
```

Line	Description
3	Required INTEGER variables for the RSI object ST_MONITOR
4	CHARACTER variable for the IP address of the Windows operating system
15	IP address of the Windows operating system
16	Port to which the RSI object ST_MONITOR sends the data packets
17	Factor for the cycle time in which the RSI object ST_MONITOR sends the data packages (CYCLE=1 corresponds to 12 ms, CYCLE=2 corresponds to 24 ms, etc.)
19	Creation of the RSI object ST_MONITOR
20	Link to signal input 2 of the RSI object ST_MONITOR
21	The ST_SETPARAM command is used to set the object parameter of the RSI object ST_MONITOR and to activate transmission of the data packets
27	The ST_SETPARAM command is used to set the object parameter of the RSI object ST_MONITOR and to deactivate transmission of the data packets

8.3 Displaying RSI information on Telnet and/or in LOG files, overview

Description

Information about the RSI commands can be displayed on Telnet and/or in RSI-specific LOG files. The RSI-specific error messages are always displayed on Telnet and in the LOG file rsiErrors.log. The following RSI-specific LOG files are located in the folder ...\KRC\ROBOTER\LOG:

LOG file	Description	
rsiErrors.log	Only contains the RSI-specific error messages, irrespective of the filter settings.	
rsiAll.log	Contains information about each RSI command in accordance with the filter settings.	

The entries in the LOG files **cannot** be deleted. When the LOG file reaches a file size of 200 kB, a backup file is created in the folder ...\KRC\ROBOT-ER\LOG.

Example: backup file of rsiAll.log is renamed rsiAll.bkp.

Overview

Step	Display information on Telnet	Write information to the LOG files	Display information on Telnet and in LOG files
1	Set filter for displaying the information.	Set filter for displaying the information.	Set filter for displaying the information.
	(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)	(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)	(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)
2	Open Telnet.	Select and execute program.	Open Telnet.
	(>>> 8.3.2 "Openin g Telnet" page 48)		(>>> 8.3.2 "Openin g Telnet" page 48)
3	Select and execute program.	Reset program in order to be able to write information to the LOG files.	Select and execute program.
4	Reset filter for displaying the information to the default setting.	Reset filter for displaying the information to the default setting.	Reset program in order to be able to write information to the LOG files.
	(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)	(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)	
5			Reset filter for dis- playing the informa- tion to the default setting.
			(>>> 8.3.1 "Configu ring the filter for dis- playing informa- tion" page 48)

If this diagnostic function is no longer required, the filter must be reset to the default setting. If the filter is not reset, this can have an adverse effect on system performance during operation.

8.3.1 Configuring the filter for displaying information

Precondition

- User group "Expert".
- Operating mode T1 or T2.
- No program may be selected.

Procedure

- 1. Open the file ...\KRC\ROBOTER\INIT\amSysObj.ini.
- 2. In the [ALog] section, assign the Filter parameter the value for the required information display type.

```
[ALog]
MQueueSize=1000; Message queue size
Filter=0x0 ; 0x73F for all types & shell, file1, file2
```

Value for Filter	Description
0x0	Only the RSI-specific error messages are displayed on Telnet and in the LOG file rsi-Errors.log. Default setting
0x33F	The information about every RSI command is displayed on Telnet.
0x63F	The information about every RSI command is displayed in the LOG file rsiAll.log.
0x73F	The information about every RSI command is displayed on Telnet and in the LOG file rsiAll.log.

- 3. Close and save file.
- Select the menu sequence Configure > I/O Driver > Reconfigure I/O Driver.

8.3.2 Opening Telnet

Procedure

- 1. Click on the Windows **Start** button.
- 2. Select the menu option Run....
- 3. In the Open box, enter.
 - Windows 95: **Telnet 192.0.1.1**
 - Windows XP Security Patch 2 or higher: Telnetk 192.0.1.1
- 4. Click on OK.

The Telnet window is opened.

In all Telnet entries: observe upper/lower case!

9 KUKA Service

9.1 Requesting support

Introduction

The KUKA Robot Group documentation offers information on operation and provides assistance with troubleshooting. For further assistance, please contact your local KUKA subsidiary.

Faults leading to production downtime are to be reported to the local KUKA subsidiary within one hour of their occurrence.

Information

The following information is required for processing a support request:

- Model and serial number of the robot
- Model and serial number of the controller
- Model and serial number of the linear unit (if applicable)
- Version of the KUKA System Software
- Optional software or modifications
- Archive of the software
- Application used
- Any external axes used
- Description of the problem, duration and frequency of the fault

9.2 KUKA Customer Support

Availability

KUKA Customer Support is available in many countries. Please do not hesitate to contact us if you have any questions.

Argentina

Ruben Costantini S.A. (Agency)

Luis Angel Huergo 13 20

Parque Industrial

2400 San Francisco (CBA)

Argentina

Tel. +54 3564 421033 Fax +54 3564 428877 ventas@costantini-sa.com

Australia

Marand Precision Engineering Pty. Ltd. (Agency)

153 Keys Road Moorabbin Victoria 31 89 Australia

Tel. +61 3 8552-0600 Fax +61 3 8552-0605 robotics@marand.com.au Austria KUKA Roboter GmbH

Vertriebsbüro Österreich Regensburger Strasse 9/1

4020 Linz Austria

Tel. +43 732 784752 Fax +43 732 793880 office@kuka-roboter.at www.kuka-roboter.at

Belgium KUKA Automatisering + Robots N.V.

Centrum Zuid 1031 3530 Houthalen

Belgium

Tel. +32 11 516160 Fax +32 11 526794 info@kuka.be www.kuka.be

Brazil KUKA Roboter do Brasil Ltda.

Avenida Franz Liszt, 80 Parque Novo Mundo

Jd. Guançã

CEP 02151 900 São Paulo

SP Brazil

Tel. +55 11 69844900 Fax +55 11 62017883 info@kuka-roboter.com.br

Chile Robotec S.A. (Agency)

Santiago de Chile

Chile

Tel. +56 2 331-5951 Fax +56 2 331-5952 robotec@robotec.cl www.robotec.cl

China KUKA Flexible Manufacturing Equipment (Shanghai) Co., Ltd.

Shanghai Qingpu Industrial Zone

No. 502 Tianying Rd. 201712 Shanghai

P.R. China

Tel. +86 21 5922-8652 Fax +86 21 5922-8538

Franz.Poeckl@kuka-sha.com.cn

www.kuka.cn

France KUKA Automatisme + Robotique SAS

Techvallée

6 Avenue du Parc

91140 Villebon s/Yvette

France

Tel. +33 1 6931-6600 Fax +33 1 6931-6601 commercial@kuka.fr

www.kuka.fr

Germany KUKA Roboter GmbH

Blücherstr. 144 86165 Augsburg

Germany

Tel. +49 821 797-4000 Fax +49 821 797-1616 info@kuka-roboter.de www.kuka-roboter.de

Hungary KUKA Robotics Hungaria Kft.

Fö út 140 2335 Taksony Hungary

Tel. +36 24 501609 Fax +36 24 477031 info@kuka-robotics.hu

India KUKA Robotics, Private Limited

621 Galleria Towers

DLF Phase IV 122 002 Gurgaon

Haryana India

Tel. +91 124 4148574

info@kuka.in www.kuka.in

Italy KUKA Roboter Italia S.p.A.

Via Pavia 9/a - int.6 10098 Rivoli (TO)

Italy

Tel. +39 011 959-5013 Fax +39 011 959-5141

kuka@kuka.it www.kuka.it

Korea KUKA Robot Automation Korea Co. Ltd.

4 Ba 806 Sihwa Ind. Complex Sung-Gok Dong, Ansan City

Kyunggi Do 425-110 Korea

Tel. +82 31 496-9937 or -9938

Fax +82 31 496-9939 info@kukakorea.com

Malaysia KUKA Robot Automation Sdn Bhd

South East Asia Regional Office

No. 24, Jalan TPP 1/10 Taman Industri Puchong

47100 Puchong

Selangor Malaysia

Tel. +60 3 8061-0613 or -0614

Fax +60 3 8061-7386 info@kuka.com.my

Mexico KUKA de Mexico S. de R.L. de C.V.

Rio San Joaquin #339, Local 5

Colonia Pensil Sur C.P. 11490 Mexico D.F.

Mexico

Tel. +52 55 5203-8407 Fax +52 55 5203-8148 info@kuka.com.mx

Norway KUKA Sveiseanlegg + Roboter

Bryggeveien 9 2821 Gjövik Norway

Tel. +47 61 133422 Fax +47 61 186200 geir.ulsrud@kuka.no

Portugal KUKA Sistemas de Automatización S.A.

Rua do Alto da Guerra nº 50

Armazém 04 2910 011 Setúbal

Portugal

Tel. +351 265 729780 Fax +351 265 729782 kuka@mail.telepac.pt Russia KUKA-VAZ Engineering

Jushnoje Chaussee, 36 VAZ, PTO

445633 Togliatti

Russia

Tel. +7 8482 391249 or 370564

Fax +7 8482 736730 Y.Klychkov@VAZ.RU

South Africa Jendamark Automation LTD (Agency)

76a York Road North End

6000 Port Elizabeth

South Africa

Tel. +27 41 391 4700 Fax +27 41 373 3869 www.jendamark.co.za

Spain KUKA Sistemas de Automatización S.A.

Pol. Industrial

Torrent de la Pastera Carrer del Bages s/n

08800 Vilanova i la Geltrú (Barcelona)

Spain

Tel. +34 93 814-2353 Fax +34 93 814-2950 Comercial@kuka-e.com

www.kuka-e.com

Sweden KUKA Svetsanläggningar + Robotar AB

A. Odhners gata 15421 30 Västra Frölunda

Sweden

Tel. +46 31 7266-200 Fax +46 31 7266-201

info@kuka.se

Switzerland KUKA Roboter Schweiz AG

Riedstr. 7 8953 Dietikon Switzerland

Tel. +41 44 74490-90 Fax +41 44 74490-91 info@kuka-roboter.ch www.kuka-roboter.ch

Taiwan KUKA Robot Automation Taiwan Co. Ltd.

136, Section 2, Huanjung E. Road

Jungli City, Taoyuan

Taiwan 320

Tel. +886 3 4371902 Fax +886 3 2830023 info@kuka.com.tw www.kuka.com.tw

Thailand KUKA Robot Automation (M)SdnBhd

Thailand Office

c/o Maccall System Co. Ltd.

49/9-10 Soi Kingkaew 30 Kingkaew Road

Tt. Rachatheva, A. Bangpli

Samutprakarn 10540 Thailand Tel. +66 2 7502737 Fax +66 2 6612355 atika@ji-net.com www.kuka-roboter.de

UK KUKA Automation + Robotics

Hereward Rise Halesowen B62 8AN UK

Tel. +44 121 585-0800 Fax +44 121 585-0900 sales@kuka.co.uk

USA KUKA Robotics Corp.

22500 Key Drive Clinton Township 48036 Michigan

USA

Tel. +1 866 8735852 Fax +1 586 5692087 info@kukarobotics.com www.kukarobotics.com

Index

Activating containers 22 Activating RSI objects 22

Activating RSI objects, conditions 22

Activating signal processing 29

Adapting the function of an RSI object 22

Adapting the path correction, example program 28

Ampere 13

Areas of application 7

В

Base SI units 13 Base units 13

Block diagram, example sensor application 32

Candela 13 Characteristics 7

Command line, RSI objects 20

Communication 7

Conditions, activating RSI objects 22 Conditions, deactivating RSI objects 22 Conditions, deleting containers 23

Conditions, deleting RSI objects 23

Configuration 13

Configuring KRL resources 15 Configuring KUKA.Router 42 Configuring RSI monitor 43

Configuring the filter, message display 48

Configuring the message display 15

Container 6, 17

Containers, activating 22 Containers, creating 20 Containers, deactivating 22 Containers, deleting 23 Creating a new unit 14 Creating containers 20 Creating RSI objects 20

D

Data transfer, RSI monitor 42 Deactivating containers 22 Deactivating RSI objects 22

Deactivating RSI objects, conditions 22

Deactivating signal processing 29

Declaring variables 18 Deleting containers 23

Deleting containers, conditions 23

Deleting RSI objects 23

Deleting RSI objects, conditions 23

Derived units 13

Derived units, example 14

Diagnosis 41

Diagnosis, overview 41

Documentation, robot system 5

Ε

Elements, signal processing 17 Example of signal processing 18 Example of signal visualization 46

Example program, adapting the path correction 28

Example programs for RSI motions 26

Example sensor application 30

Example sensor application, block diagram 32 Example sensor application, program code 33 Example, derived units 14

F

Filter, configuring message display 48 Functional principle 7

Functions 7

Influencing the robot motion 23 Installation 11 Installing KUKA.RobotSensorInterface 11 Installing KUKA.Router 42

Introduction 5

Kelvin 13 Kilogram 13

Knowledge, required 5 KRL resources 11 KRL resources used 11

KRL resources, configuring 15 **KUKA Customer Support 49**

KUKA.RobotSensorInterface overview 7

KUKA.Router, installing 42

Linking signals 21 Links 17, 21 LOG files 47, 48

М

Message display, Configuring 15 Message display, configuring the filter 48 Messages 39 Messages, RSI-specific 15

Meter 13

Mole 13

Ν

New unit, creating 14 Newton 13

Newton-meter 13

Object ID 6

Object parameters 6, 10, 17, 22 Object parameters, reading 22 Object parameters, setting 22

Opening Telnet 48 Signal processing, deactivating 29 Optional signal inputs 21 Signal processing, elements 17 Overview of diagnosis 41 Signal processing, variables 18 Overview of RSI motions 23 Signal visualization, example 46 Signal visualization, overview 41 Overview of signal visualization 41 Overview, KUKA.RobotSensorInterface 7 Signals, linking 21 Overview, programming 17 Signals, recording 41 Signals, visualization 41 ST CHANGELINK 21 Parameter ID 6 ST DELLINK 21 ST_DELOBJ 23 Pascal 13 Paths, RSI motions 24 ST_DISABLE 22 Plausibility check, units 13 ST ENABLE 22 Product description 7 ST GETPARAM 22 Program code, example sensor application 33 ST_GETPARAMINT 22 **Programming 17** ST_NEWLINK 21 ST_OFF 29 Programming overview 17 Programming RSI motions 25 ST_ON 29 ST_ON1 29 ST RESET 23 Reading object parameters 22 ST SETPARAM 22 Recording signals 41 Support request 49 Reinstalling KUKA.RobotSensorInterface 12 System requirements 11 Robot motion, influencing 23 System requirements, field bus 11 RSI commands 10, 17, 21, 22, 23, 29 System requirements, hardware 11 RSI context 6 System requirements, sensor system 11 RSI monitor 6, 18, 41 System requirements, software 11 RSI monitor, configuring 43 RSI monitor, data transfer 42 Т RSI monitor, signal inputs 42 Target group 5 RSI motion paths 24 Telnet 47, 48 RSI motions, example programs 26 Terms 6 RSI motions, overview 23 Terms used 6 Trademarks 6 RSI motions, programming 25 RSI motions, types 23 Training program 5 RSI object 6 Types of RSI motions 23 RSI object, adapting the function 22 RSI objects 10, 17 RSI objects, activating 22 Uninstalling KUKA.RobotSensorInterface 11 RSI objects, command line 20 Unit scheme 13 RSI objects, creating 20 Units 13 Units, derived 13 RSI objects, deactivating 22 RSI objects, deleting 23 Units, plausibility check 13 Units, signal flow 13 RSI-specific messages 15 Safety 9 Variables, declaring 18 Safety instructions 5 Variables, signal processing 18 Schematic structure of command line, RSI objects Visualization of signals 41 Visualizing signals on an external PC 45 Second 13 Visualizing signals on the robot controller 44 Sensor application example 30 Volt 13 Service, KUKA Roboter 49 Setting object parameters 22 Signal flow 17 Warnings 5

Signal flow, units 13
Signal inputs, optional 21
Signal inputs, RSI monitor 42
Signal processing example 18
Signal processing, activating 29