

COMMUNICATION PROTOCOL e10-V6

www.sic-marking.com

CONTENTS

I - COMMUNICATION PROTOCOL	6
1 - General information	6
2 - Text Protocol	7
a) String to be sent:	
b) Response of the control	
c) Commun fuctions	
• LOADFILE load a marking file	
SETVAR set a variable or an increment to the current file	
• RUN start the marking	. 7
• RESETERROR if an error occurse, you need to clear the machine status	. 8
d) managing files functions	8
NEWFILE create a new marking file	
• SETFILEOPTION set diameter for D-AXIS system	
• INSERTTEXTLINE insert a line to the current file	
• INSERTPAUSELINE insert a line to the current file	
• INSERTLOGOLINE insert a logo to the current file	
INSERTAUTOZLINE make an auto-sensing in current file	
• INSERTMOVEZLINE insert a line to the current file	
• INSERTROTATIONLINE insert a line to the current file	
SETLINEOPTION Set options for the last inserted line of the current file	
• SAVEFILE save current file	12
• FILEDELETE erase a file into the control	12
e) manual programming functions	12
HOMEPOSITION go to home position	
• IMPACT Impact or srcatching	
f) settings functions	
• SETSHIFTINCVAR setting settting a shift increment to the current file	
SETGLOBALVAR Affectation variable globale	
SETGLOBALINC Affectation incrément globale	
GETVERSION get the program version GETDATETIME getting the date and the time	
• SETDATETIME getting the date and the time	
-	
3 - BINARY PROTOCOL	
a) String to be sent:	
b) The control response to all commands:	
c) Commands list:	
d) Commun functions:	
• LOAD FILE Code 'c' (0x63 in hexadecimal)	
• FILE SET VAR Code '7' (0x37 in hexadecimal)	
• START MARKING Code 'g' (0x67 in hexadecimal)	
e) managing files functions	
• NEW FILE Code 'f' (0x66 in hexadecimal)	
• INSERT LINE TO FILE Code '1' (0x6C in hexadecimal)	
• FILE SET_OPTION Code 'o' (0x6F in hexadecimal) Marking file Option	
• LINE SET OPTION Code 'a' (0x61 in hexadecimal) last line of marking file Option	
• SAVE_FILE	19
• FILE LIST Code 'L' (0x4C in hexadecimal)	19
• PC_TO_E6	
• E6_TO_PC	
• DEL_FILE Code 'D' (0x44 in hexadecimal)	
f) File options definition:	
• Diameter Option Setting the part diameter (for the D-Axis use only)	
• Comment Option Setting the file comment (free text)	
g) Last marking file line option description:	
Attribut option Pritable setting Indexor Option D-axis setting	
h) Manual programmingh	
**ORIGINE Code 'H' (0x48 in hexadecimal)	
• IMPACT Code 'P' (0x50 in hexadecimal)	
• SET_OUPUT Code 'Z' (0x5A in hexadecimal)	

• GET INPUTS Code 'Y' (0x59 in hexadecimal)	23
i) Settings functions	23
RESTART Code '*' (0x2A in hexadecimal)	
• SYNCHRO_DATEHEURE Code 'h' (0x68 in hexadecimal)	
• VITESSE_COM Code 'v' (0x76 in hexadecimal)	24
• SET VAR GLOBALE Code '8' (0x38 in hexadecimal)	24
• SET INC GLOBALE Code '9' (0x39 in hexadecimal)	
• SET SHIFT INC FICHIER Code '0' (0x30 in hexadecimal)	
• GET_OPTION Code '1' (0x31 in hexadecimal) Control Option	
• SET_OPTION Code '2' (0x32 in hexadecimal) Control Option	25
DEL OPTION Code '3' (0x33 in hexadecimal) Control Option	25
• RELOAD CONFIG Code 128 (0x80 in hexadecimal) Reload machine configuration	
• GET MACHINE Code 129 (0x81 in hexadecimal)	
j) Examples of Machine configuration	
• Set a p62 system	25
Set a c151 system with a standard 50mm Znum axie	26
• Set a ill1s system with lost step control and no 3rd axis	
k) Control option definition:	
, , , , , , , , , , , , , , , , , , , ,	
• LANGUAGE Option Language	
Option FICHIER File to open at boot time	26
Option VALUE PAR DEFAUT Default values editing fichiers	26
• KEYBOARD Option Keyboard setting	
• STATISTICS Option Controls Statistics	
• MACHINE_NAME Option machine name (C150, I80,) caution : letters must be in upper of	
• MACHINE_ACCESSORY Option 3rd axie configuration	
 MACHINE_ADVANCED Option advanced configuration of the system (IO config, axies prior 	rity,) 28
• SHIFT Option Shift setting	29
• GLOBALES VAR Option setting the global variables	
• GLOBALES INC Option setting the global increments	
• ALPHA INC BASE Option Setting the alphanumeric increment rules	
UNIT Option metric or inch system	30
4. Control	20
4 - COMPATIBILITY WITH THE COMMUNICATION PROTOCOL OF THE 4A VERSION PROGRAM	
a) Communication protocol:	30
b) String to be sent:	30
, 0	20
c) List of functions:	
, 0	
c) List of functions:	
c) List of functions:	31
c) List of functions:	31
c) List of functions: d) Examples de communication: II - SLAVE MODE – COMMUNICATION PROTOCOL – INPUT / OUTPUT	31
c) List of functions:	3135
c) List of functions: d) Examples de communication: II - SLAVE MODE – COMMUNICATION PROTOCOL – INPUT / OUTPUT	3135
c) List of functions: d) Examples de communication: II - SLAVE MODE – COMMUNICATION PROTOCOL – INPUT / OUTPUT 1 - SERIAL COMMUNICATION	31353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent:	31353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system	313535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions	313535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples	31353535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions	31353535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples	3135353535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol	3135353535353535
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent:	3135353535353535353636
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes:	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes:	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION a) TEXT format of the communication protocol • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5)	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION a) TEXT format of the communication protocol • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5)	
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error	313535353535363636363636373839
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports	35 35 35 35 35 35 35 36 36 36 36 36 36 37 38 39
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION	35 35 35 35 35 35 35 36 36 36 36 36 36 36 36 37 38 39 40
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION	35 35 35 35 35 35 35 36 36 36 36 36 36 36 36 37 38 39 40
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERIAL" g) RS232 test	35 35 35 35 35 35 35 36 36 36 36 36 37 38 39 40 40 40 41
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports • "HOST" • "SERIAL" g) RS232 test 2 - TOR INPUTS / OUTPUTS	35 35 35 35 35 35 35 36 36 36 36 36 36 37 38 39 40 40 40 41
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION	35 35 35 35 35 35 36 36 36 36 36 40 40 41 41
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports • "HOST" • "SERIAL" g) RS232 test 2 - TOR INPUTS / OUTPUTS	35 35 35 35 35 35 36 36 36 36 36 40 40 41 41
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5). e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERIAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS a) Cableling. b) Electric limit.	35 35 35 35 35 35 35 36 36 36 36 36 36 40 40 41 41 41 42
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5). e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERTAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS a) Cableling. b) Electric limit. • Dry contact output (relays)	31 35 35 35 35 35 35 36 36 36 36 36 36 40 40 41 41 41 42
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5). e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERIAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS. a) Cableling b) Electric limit • Dry contact output (relays) • Output 4 (transistor)	31 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 41 41 41 42 42
c) List of functions: d) Examples de communication: II - SLAVE MODE – COMMUNICATION PROTOCOL – INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions. • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error. f) Description of the serial ports • "HOST" • "SERIAL" g) RS232 test 2 - TOR INPUTS / OUTPUTS a) Cableling b) Electric limit • Dry contact output (relays) • Output 4 (transistor) • Inputs	31 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 41 41 41 42 42 42
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERIAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS a) Cableling b) Electric limit • Dry contact output (relays) • Output 4 (transistor) • Inputs c) File selection	31 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 41 41 41 42 42 42 42 42
c) List of functions: d) Examples de communication: II - SLAVE MODE – COMMUNICATION PROTOCOL – INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions. • Examples b) V4 protocol • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error. f) Description of the serial ports • "HOST" • "SERIAL" g) RS232 test 2 - TOR INPUTS / OUTPUTS a) Cableling b) Electric limit • Dry contact output (relays) • Output 4 (transistor) • Inputs	31 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 41 41 41 42 42 42 42 42
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5). e) Error codes returning on a marking error f) Description of the serial ports. • "BOST" • "BOST" • "SERIAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS a) Cableling. b) Electric limit. • Dry contact output (relays) • Output 4 (transistor) • Inputs c) File selection. d) Input/Output test.	35 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 40 40 40 40 40 40 40 40 40 40
c) List of functions: d) Examples de communication: II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT 1 - SERIAL COMMUNICATION. a) TEXT format of the communication protocol. • String format to be sent: • Response of the system • Commun functions • Examples b) V4 protocol. • Communication protocol • String to be sent: • List of functions • Examples c) ASCII Codes: d) Code sent back from the system (protocol v4 and v5) e) Error codes returning on a marking error f) Description of the serial ports. • "HOST" • "SERIAL" g) RS232 test. 2 - TOR INPUTS / OUTPUTS a) Cableling b) Electric limit • Dry contact output (relays) • Output 4 (transistor) • Inputs c) File selection	35 35 35 35 35 35 35 36 36 36 36 36 36 40 40 40 40 40 40 40 40 40 40 40 40 40

• Use of the I/O with the clamping of a part being marked, and defaut announced by a	light 45
III - CONFIGURATION OF THE COMMUNICATION PORT (OPTIONAL BOARDS):	47
Important note: The use of an optional communication boards on the e10 controller disable the RS232 po	ort 47
a) Ethernetb) Profibusb)	48
c) Profinet and Ethernet/IP	48
IV - FIELDBUS PROTOCOLS	50
a) Prerequisite	50
b) Integration	50
c) Procedure required	51
d) Example 1	51
e) Example 2	51
e) Example 2f) Example 3,	52

I - COMMUNICATION PROTOCOL

1 - General information

Guide conventions:

The following typographical conventions are used throughout this manual.

Text in [] is a data, it is written with one byte

Text in [...(n byte)] is a data, it is written with n bytes

Text in <> is a group of data

A char in " is written as itself, for example, '1' is the 49 ASCII code, 'A' is the 65 ASCII code.

Examples:

[0x41] is the 65 ASCII code (in decimal base), which is the letter **A** [0x42] is the ASCII code 42 in hexadecimal base, which is the letter **B** [ETX] is ASCII code ETX (0x02 in hexadecimal base)

2 communications protocols are possibles:

- TEXT protocol: all data are printable char
 - → easy to read
 - → it is not possible to transfer every kind of data
 - → the string to be transferred is longer
 - → ideal for automatism who have trouble sending binary code.
- BINARY Protocol: data are compact and written using the full ASCII table
 - --> no limits for the data
 - --> the string to be transferred is compact (fast communication)
 - --> data are coded, it is not easily readable
- the string to be transferred cannot be longer than 40 000 bytes
- Buffer memory is 500 bytes: do not send more than 500 byte too fast else data will be lost.

Peticular case: the string which run the marking file:

As soon as the control receive the string, it send the [ACK] code then start the marking file At the last dot marked, the control send [EOT]

At the end of the cycle, and at home position, the control send [ENQ]

On error, the control send [NAK][ERROR-CODE(3)]

When an error occurs, you must acknowledge the message by sending the RESET ERREUR string

Remark: For historical compatibility, you can use the communication protocol of 4A version (see the end of document)

2 - Text Protocol

a) String to be sent:

b) Response of the control

```
<command> [Space char] <Answer> [CR][LF]
the control response to evry command.
```

c) Commun fuctions

These functions let you select a marking file in the controller, affect variables and run the marking cycle.

```
 LOADFILE load a marking file
```

```
Syntaxe:
```

```
LOADFILE <File name>[CR][LF]
```

Answer:

```
LOADFILE OK[CR][LF] \rightarrow OK
LOADFILE ERROR [CR][LF] \rightarrow file not found
```

Data:

```
File name 11 char max, in upper case
```

Example:

```
String to send : LOADFILE MYFILE[LF]
```

String received:

•SETVAR

set a variable or an increment to the current file

```
Syntaxe:
```

```
\texttt{SETVAR} \  \  \, <\! Var \ name > \  \  \, <\! Value > \texttt{[CR][LF]}
```

Answer:

```
SETVAR OK[CR][LF] \rightarrow OK SETVAR VAR NOT FOUND [CR][LF] \rightarrow variable introuvable
```

Data:

```
Var name in upper case
Value free printable text
```

Example:

```
String to send : setting the value 53H805 to the var named OF SETVAR OF 53H805 [LF]
String received:
SETVAR OK [CR] [LF]
```

•RUN

start the marking

```
Syntaxe:
 RUN <Simulation>
Answer:
 RUN OK[CR][LF]
 → start of marking
 → last dot marked
 [EOT]
 [ENO]
 → back to home position
 [NAK] [Err1] [Err2] [Err3]
 → if an error occurse
Data:
 Simulation
 Marking at force 0 if "Simulation", else marking at normal force
 Erri
 if an error occurse, see fig 1 on annexe
Note:
 If there is PAUSE in the marking file:
 At a PAUSE line, the control send the char P = [0x50] and wait for :
 - response p [0x70] from RS232,
 - or the Start button to be pressed,
 to continue the marking,
Example:
 Start marking
 String to send :
 RUN[LF]
 String received:
 RUN OK[CR][LF]
 → start of marking
 → last dot marked
 [EOT]
 [NAK][0x00][0x88][0x00]
 \rightarrow Error: 88 = 80 + 8 = Z axis + Error Sensor: Z axis is not at home position
 Start a simulation
 String to send:
 RUN SIMULATION[LF]
 String received:
 RUN OK[CR][LF]
 → start of marking
 [EOT]
 → last dot marked
 [ENQ]
 → End of simulation OK
 if an error occurse, you need to clear the machine status.
Syntaxe:
```

RESETERROR

```
RESETERROR [CR][LF]
Answer:
 RESETERROR OK[CR][LF]
```

d) managing files functions

With these functions, you will be able to transfer all marking parameters:

First, create a free file using NEWFILE command, then insert the line with the INSERT*LINE function, then you can save the file for a later use with the SAVEFILE command or run the cycle with the RUN command.

```
•NEWFILE
 create a new marking file
 NEWFILE <Marking speed> <Fast speed> <Crossed zero> <File name> [CR] [LF]
 Answer:
 NEWFILE OK[CR][LF]
 \rightarrow OK
 NEWFILE BAD ARGUMENTS [CR][LF]
 → errors in parameters
 Data:
 Marking speed
 from 1 to 9
 Fast speed
 from 1 to 9
 Crossed zero
 0 for zero not crossed, 1 for crossed zero
 File name
 (optional) 11 char max, in upper case
 Example:
 String to send \,:\,
 NEWFILE 5 7 0 MYFILE[LF]
 String received:
```

```
•SETFILEOPTION
 set diameter for D-AXIS system
 Syntaxe:
 SETFILEOPTION < Diameter> [CR] [LF]
 Answer:
 SETFILEOPTION OK[CR][LF]
 \rightarrow OK
 SETFILEOPTION BAD ARGUMENTS [CR] [LF] → errors in parameters
 Data:
 Dismater
 the part diameter in 10th of mm
 Example: to set a 21.5 mm diameter
 String to send \,:\,
 SETFILEOPTION 215[LF]
 String received:
 SETFILEOPTION OK[CR][LF]
• INSERTTEXTLINE
 insert a line to the current file
 Syntaxe:
 Answer:
 \rightarrow OK
 INSERTTEXTLINE OK[CR][LF]
 INSERTTEXTLINE BAD ARGUMENTS [CR][LF]
 → errors in parameters
 Data:
 X, Y, Z
 Coordonate of the line, in tenth of mm
 W, H
 Width and height of the chars, in tenth of mm
 Angle
 In hundredth of degrees from -18000 to 18000
 Radius
 In tenth of mm
 space between chars (from 0 to 50)
 Space
 Force
 From 0 to 9
 Quality
 From 1 to 9
 Text
 Text to be marked
 Example: Line at X=10mm, Y=12mm, 5x7mm chars at force 5, quality double, text=HELLO WORLD
 String to send:
 INSERTTEXTLINE 100 120 0 50 70 0 0 2 5 2 HELLO WORLD[LF]
 String received:
 INSERTTEXTLINE OK[CR][LF]
• INSERTPAUSELINE
 insert a line to the current file
 Syntaxe:
 INSERTPAUSELINE \langle X \rangle \langle Y \rangle \langle Z \rangle [CR][LF]
 Answer:
 INSERTPAUSELINE OK[CR][LF]
 \rightarrow OK
 INSERTPAUSELINE BAD ARGUMENTS [CR][LF]
 → errors in parameters
 Data:
 X, Y, Z
 Coordonate of the line, in tenth of mm
 Example: Line at X=10 mm, Y=12 mm, Z=13 mm
 String to send :
 INSERTPAUSELINE 100 120 130[LF]
 String received:
 INSERTPAUSELINE OK[CR][LF]
• INSERTLOGOLINE
 insert a logo to the current file
 Syntaxe:
 Answer:
 \rightarrow OK
 INSERTLOGOLINE OK[CR][LF]
 INSERTLOGOLINE BAD ARGUMENTS [CR][LF]
 → errors in parameters
```

Data:

Coordonate of the line, in tenth of mm X, Y, ZW, H Width and height of the chars, in tenth of mm In hundredth of degrees from -18000 to 18000 Angle

Radius In tenth of mm

1 to keep proportion of original logo, 0 to streatch the logo within W and H Prop.

Force From 0 to 9 From 1 to 9 Quality

V for Vectorial 2logo, D for Dot marking logo Type

Logo Name of the logo

Example: Vectorial logo named SIC at X=10mm, Y=12mm, 10x10mm chars at force 5, quality 4, text=HELLO WORLD

String to send:

INSERTLOGOLINE 100 120 0 100 100 0 0 1 5 4 V SIC[LF]

String received:

INSERTLOGOLINE OK[CR][LF]

• INSERTECC200LINE insert a Data matrix to the current file

Syntaxe:

INSERTECC200LINE <X> <Y> <Z> <W> <H> <Angle> <Format> <Force> <Ref> <Speed> <Text> [CR] [LF]

 $\rightarrow OK$ INSERTECC200LINE OK[CR][LF]

INSERTECC200LINE BAD ARGUMENTS [CR][LF] → errors in parameters

Data:

Coordonate of the line, in tenth of mm X, Y, Z W, H Width and height of the chars, in tenth of mm Angle In hundredth of degrees from -18000 to 18000 Format format of the DataMatrix from 0 to 16:

0 = AutoSquare, 1=AutoRectangular, 2= "10x10", 3="12x12", 4="14x14", 5="16x16", 6="18x18", 7="20x20", 8="22x22",

9="24x24", 10="26x26", 11=" 8x18", 12=" 8x32", 13="12x26", 14="12x36", 15="16x36", 16="16x48"

Force

Ref 0 for simple reference, 1 for double reference

Speed From 1 to 9 Text to be marked

Example: Ecc200 at X=15mm, Y=14mm, 10x10mm chars at force 5, Simple reference, speed=3, text to encode=HELLO WORLD

String to send:

INSERTECC200LINE 150 140 0 100 100 0 0 5 0 3 HELLO WORLD[LF]

String received:

INSERTECC200LINE OK[CR][LF]

• INSERTAUTOZLINE make an auto-sensing in current file

Syntaxe:

INSERTAUTOZLINE $\langle X \rangle \langle Y \rangle \langle 1^{st} dot \rangle \langle DZ \rangle \langle Zmin \rangle \langle Zmax \rangle [CR] [LF]$

Answer:

 $\rightarrow OK$ INSERTAUTOZLINE OK[CR][LF]

INSERTAUTOZLINE BAD ARGUMENTS [CR][LF] → errors in parameters

Data:

X, Y Coordonate of the line, in tenth of mm

 $1^{st} \ dot$ "1" for YES and "0" for NO

DΖ Stylus/Workpiece marking distance, in tenth of mm (fom 0mm to 9.9 mm)

Zmin, Zmax minimum move and maximum move, in tenth of mm

Example: Auto Sensing at 1st dot with part between 50mm and 60 mm and a Stylus/Workpiece marking distance of 6mm

String to send:

INSERTAUTOZLINE 100 120 1 60 500 600[LF]

String received:

INSERTAUTOZLINE OK[CR][LF]

Example: running a new file with one AutoZ and marking the text AZERTY

NEWFILE 5 7 0[LF]INSERTAUTOZLINE 100 120 1 60 500 600[LF] INSERTTEXTLINE 100 100 0 50 50 0 0 2 2 2 AZERTY[LF]RUN[LF]

• INSERTMOVEZLINE insert a line to the current file

Syntaxe:

2:**oqu** 3: 😊 Mirror 0:Abc

1:**9pc** 2:**odA** Center 0: No 1: Yes His $0 \cdot No$ 1 : Yes from 1 to 9 Speed

Example: ARIAL + Center String to send:

• SAVEFILE save current file

Syntaxe:

SAVEFILE <File name> [CR][LF]

Answer:

SAVEFILE OK[CR][LF] $\rightarrow OK$

SAVEFILE BAD ARGUMENTS [CR] [LF] → errors in parameters

Data

File name (optional) 11 char max, in upper case

Example:

 $String \ to \ send \ :$

SAVEFILE MYFILE[LF]

String received:

SAVEFILE OK[CR][LF]

•FILEDELETE

erase a file into the control

Syntaxe:

FILEDELETE <File name> <File kind>

Data:

File name File name to delete in upper case, up to 11 chars

File kind: 2 = for a marking file4 = for a dot logo

5 =for a vectorial logo

Example: *deleting file named*: MYFILE

String to send:

FILEDELETE MYFILE 2[LF]

String received:

FILEDELETE OK[CR][LF]

e) manual programming functions

These functions are used to take control of the machine : Send the machine to the origine, go to a specified point then shoot the stylus.

• HOMEPOSITION

go to home position

```
Syntaxe:
```

HOMEPOSITION < Motors>

Answer:

HOMEPOSITION OK[CR][LF]

HOMEPOSITION ERROR <Err1> <Err2> <Err3>[CR][LF]

Data:

Motors (optionnal)

1: X motor only 3: X et Y motors 2: Y motor only 4: Z motor only

7: X, Y and Z motors

<Err*i***>** if an error occurse, see fig 1 on page 6

Example: go to home position for XY et Z

String to send:

HOMEPOSITION[CR][LF]

String received: (error: the Z axis is not at home position)

HOMEPOSITION ERROR 0 136 0 [CR] [LF] \rightarrow error is 136 = 128 + 8 = Error Z axis + Error Sensor

After resolving the probleme, clear the error and go back to home position for Z

String to send:

RESETERROR[CR][LF]HOMEPOSITION 4[CR][LF]

String received:

RESETERROR OK[CR][LF] HOMEPOSITION OK[CR][LF]

```
• IMPACT
```

Impact or sreatching

```
Syntaxe:
 \label{eq:local_speed} \mbox{IMPACT } <\!\! \mbox{Speed}\!\! > <\!\! \mbox{X}\!\! > <\!\! \mbox{Y}\!\! > <\!\! \mbox{Z}\!\! > <\!\! \mbox{Force}\!\! > \mbox{ [CR] [LF]}
Answer:
 IMPACT OK[CR][LF]
 \rightarrow OK
 IMPACT ERROR <Err1> <Err2> <Err3>[CR][LF]
 → Error
 Speed
 marking speed: de '1' à '9'
 X, Y, Z Coordonate from home position de l'impact en Pas
 Force of impact: from '0' to'9'
 ( dot marking machine )
 Or stylus position: '0' for up, and '1' for down
 (scratching machine)
 Erri
 if an error occurse, see fig 1 on page 6
Example:
 String to send \,:\,
 IMPACT 5 500 500 0 6[LF]
 String received:
 IMPACT OK[CR][LF]
 \rightarrow OK
 String to send:
 IMPACT 5 500 -500 0 6[LF]
 String received:
 IMPACT ERROR 0 80 0 [CR] [LF] \rightarrow error : 80 = 64 + 16 = Y axis error + out of bound error
```

f) settings functions

These functions let you access to system functions of the controller, as setting the date-time, setting global variables, get the program version.

SETSHIFTINCVAR
 setting setting a shift increment to the current file

```
Syntaxe:
 {\tt SETSHIFTINCVAR} \ < Increment \ name \ > \ < Shift > \ < Value \ > [\texttt{CR}] \ [\texttt{LF}]
 Answer:
 SETSHIFTINCVAR OK[CR][LF]
 \rightarrow OK
 SETSHIFTINCVAR VAR NOT FOUND [CR][LF]
 → not found
 Data:
 Increment name
 in upper case
 Shift
 shift number
 Value
 caution, the value is the decimal value of the increment.
 Example:
 setting the value 12 for the first shift to the increment named NB_PART
 String to send:
 SETSHIFTINCVAR NB PART 1 12[LF]
 String received:
 SETSHIFTINCVAR OK[CR][LF]
• SETGLOBALVAR
 Affectation variable globale
 Syntaxe:
 SETGLOBALVAR < Number> < Value > [CR] [LF]
 Answer:
 SETGLOBALVAR OK[CR][LF]
 \rightarrow OK
 Number number of the global var ( from 1 to 10)
 Value
 Value to set
 setting the first global variable to FACTORY
 Example:
 Envoie de :
 SETGLOBALVAR 1 FACTORY_ONE[LF]
 String received:
 SETGLOBALVAR OK[CR][LF]
```

• SETGLOBALINC

Affectation incrément globale

Syntaxe:

```
Answer:
```

SETGLOBALINC OK[CR][LF]

 $\rightarrow OK$

Data:

Number number of the global increment (from 1 to 10)

Value Value to set

Example: setting the first global increment to 532

String to send:

SETGLOBALINC 1 532[LF]

String received:

SETGLOBALINC OK[CR][LF]

GETVERSION get the program version

Syntaxe:

GETVERSION (No data)

Example:

String to send:

GETVERSION [LF]

String received:

GETVERSION 5-0b4[CR][LF]

GETDATETIME getting the date and the time

Syntaxe:

GETDATETIME (No data)

Response:

GETDATETIME <Year> <Month> <Day> <Hour> <Minutes> <Secondes>

Year 4 digits

Month, Day, Hour, Minutes, Secondes written with 2 digits, with a zero on the left if necesary

Example: we are on the 5^{th} of jun 2007 and it is 14h25:30

String to send :

GETDATETIME[LF]

String received:

GETDATETIME 2007 06 05 14 25 30 [CR][LF]

• **SETDATETIME** setting the date and the time

Syntaxe:

SETDATETIME <Year> <Month> <Day> <Hour> <Minutes> <Secondes>

Data:

Year written with 4 chars

Month, Day, Hour, Minutes, Secondes written with 2 chars, with a zero on the left if necesary

Example: we are on the 5^{th} of jun 2003 and it is 14h25:30

String to send $\,:\,$

SETDATETIME 2007 06 05 14 25 30[LF]

String received:

SETDATETIME OK[CR][LF]

3 - Binary protocol

a) String to be sent:

```
There are two format for the string to be send :(a): with a check sum
 (b): without the check sum
```

Control code CheckSum: In order to detect a possible error in the transmission, the CheckSum is calculated depending on the string sent by the main system and receptioned by the machine. If the string has been correctly transmitted, the code calculated by the marking machine is the same as the code sent by the main system..

The CheckSum corresponds to an "EXCLUSIVE OR" of all codes transmitted in the string, including the STX code and the ETX code.

```
[STX] [NULL] [Version] < Command 1> < Command 2> . . . < Command n> [ETX]
  String (a):
  String (b):
 [STX] [Version] < Command 1>... < Command n>[ETX] [Check-sum]
Syntax of a Command:
 A command is build with:
 The command code (written with 1 byte)
 The size of the data (a 16-bit integer Written with 2 bytes)
 The data
 ( written with n bytes).
 The command code can be any value of the ASCII table between [0x04] and [0xFF]
 Any byte of data can take any value of the ASCII code
 If you do not wish to specify the size of the data, you can format the command using a break-code:
```

```
The command code
 (written with 1 byte)
The ASCII code 255 to specify you are using a break code
 (written with 1 byte)
The break-code
 (written with 1 byte)
The data
 ( written with n bytes)
```

Make sure that the data do not have the break-code inside

```
format (1): [Command Code] [data size (2)] [Data (Size)]
```

format (2): [Command Code] [OxFF] [Break-code] [Data (Size)] [Break-code]

Conventions:

```
: start and end of the string
Green
Blue
 : Command code
pink
 : Data size
Yellow
 : Data
[STX] and [ETX] = Start and End of text
[NULL] after [STX] disable the check-sum control
[Version] = '5' (0x35 in hexadecimal) for the protocol version.
[Code] = Command code, written with one byte (from [0x04] to [0xFF])
[Data size(2)] = Size of the data = a 16 bit integer written with 2 bytes, with the most significant byte to the left (Motorola processor)
[0xFF]= char 0xFF for break-code
[Break-code] = any byte from 0 \times 00 to 0 \times FF
```

Representation of numeric values:

[Data] = data of the command.

All numbers are written with the most significant byte to the left

Example: the value 513 is written [02] [01]

b) The control response to all commands:

- if an error occurs when the string is analyzed, the control send:

```
[BS] : for a check-sum error
[HT] : for a bad string syntax
[NAK] : for a Time out
```

- when the string is correct, the control respond to all commands with the following string.

```
String sent by control: [STX] < Command 1 answer> < Command 2 answer> . . . < Command n answer> [ETX]
The command are built: [original command code] [answer size(2 bytes)] [anwer(n bytes)]
```

In many cases, the anwer is the return code of the execution of the command:

```
[original command code] [0x00] [0x01] [return code (1 byte)]
```

```
the [return code] can be one of the following value
```

```
successful
[ACK]
[HT]
 wrong data syntax
[BEL]
 file not found
 Variable not found
[LF]
```

c) Commands list:

- Commun fuctions :

These functions let you select a marking file in the controller, affect variables and run the marking cycle.

Command name	Command code	description
LOAD FILE	'c'	load a file
FILE SET VAR	'7'	set a var in the current file
START MARKING	'g'	run the marking file
RESET ERREUR	'E'	reset errors

- Managing files functions:

With these functions, you will be able to:

- transfer all marking parameters:

First, create a free file using NEWFILE command, then insert the line with the INSERT*LINE function, then you can save the file for a later use with the SAVEFILE command or run the cycle with the RUN command

- Send and save marking file or logo to the controller:

First, create a free file using NEWFILE command, then insert the line with the INSERT*LINE function, then you can save the file for a later use with the SAVEFILE command or run the cycle with the RUN command

Command name	Command code	Ddescription
NEW_FILE	'f'	new empty file
INSERT_LINE_TO_FILE	'1'	add a line into the current file
FILE SET OPTION	'0'	add a option to the current file
LINE SET OPTION	'a'	add a option to the last line of the current file
SAVE_FILE	'e'	save a file
LISTE FAT	'L'	list the files in the control
PC_VERS_E6	'G'	Send a file to the control
E6_VERS_PC	'S'	Get a file from the control
DEL_FILE	'D'	delete a file in the control

- Manual programming functions:

These functions are used to take control of the machine:

Send the machine to the origine, go to a specified point then shoot the stylus, set outputs and read inputs.

Command name	Command code	Description
ORIGINE	'H'	go to home position
IMPACT	'P'	make a impact
SET OUTPUT	' Z '	Set the value of an output
GET INPUT	'Y'	get the inputs status

- Settings functions:

These functions let you access to system functions of the controller, as setting the date-time, setting global variables, get the program version, get the machine configuration.

Command name	Command code	Description
RESTART	1 * 1	restart the control
SYNCHRO DATEHEURE	'h'	set the control date/time
VITESSE COM	' V '	change speed of a control communication port
GET_OPTION	'1'	\
SET OPTION	'2'	} control option management
DEL_OPTION	'3'	/
RELOAD CONFIG	128	\
GET MACHINE	129	Machine management
GET_CONFIG_MACHINE	130	/

- Examples of Machine configuration:

- set a P62 system with no options and and no 3rd axie.
- set a C151 system with no options and a ZNUM axie.
- set a I111s system with lost step control and no 3rd axie.

d) Commun functions:

• LOAD FILE Code 'c' (0x63 in hexadecimal)

Data = [File name (1 to 11 bytes)]

```
Answer = [Return code (1)]
 Example:
 Loading file named TEST
 [0x02][0x00][0x35][0x63][0x00][0x04]TEST[0x03]
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 c = Protocol version
 \mathbf{d} = Command code
 e = Data size
 f = File name
 q = End of text [ETX]
 • FILE SET VAR
 Code '7'
 (0x37 in hexadecimal)
 Data = [variable name (20 bytes max)] '=' [Value (1 byte to 127 bytes)]
 Answer
 = [Return code (1)]
 Variable name
 : in upcase, cannot be longer then 20 char, cannot include spaces
 : char 0x3D in hexadecimal
 Value
 : for a alpha-numeric variable, the value is the text of the var
 : for increment variable, the value is a 32-bit integer (the most significant byte to the left)
 : for shift variable, the value is 10 32-bit integer (40 bytes)
 Example:
 Setting an afphanumeric variable named OF with value 524VNP
 [0x02][0x00][0x35][0x37][0xFF][0x00]OF=524VNP[0x00][0x03]
 Setting an incrementation named SERIAL NUM with value 24568
 [0x02][0x00][0x35][0x37][0x00][0x0F]SERIAL_NUM=[0x00][0x00][0x5F][0xF8][0x03]
 f
 a = Start of Text [STX]
 b = Desable check-sum
 C = Protocol version
 d = Command code
 e = break-code setting
 e' = size
 f = Name de la variable
 \mathbf{h} = break-code
 \mathbf{i} = End of text [ETX]
 Code 'g'
 • START MARKING
 (0x67 in hexadecimal)
 = [mode (0 ou 1)]
 Data
 = [Return code (1)]
 Answer
 Then if Return code is [ACK]:
 [EOT]
 at end of last impact
 when machine back to home position
 [ENQ]
 [NAK] [machine status (3)]
 when an error occurs during marking
 Mode: [0x00] marking, [0x01] simulation ( no imact, stylus always up)
 if marking mode is empty, then use of normal marking status.
 Machine status = see fig 1 page 6
 If there is PAUSE in the marking file:
 At a PAUSE line, the control send the char P [0x50] and wait for:
 - response p [0x70] from RS232,
 - or the Start button to be pressed,
 to continue the marking,
 • RESET ERREUR
 Code 'E'
 (0x45 in hexadecimal)
 Data
 = no data
 Answer = [Return code (1)]
 You must reset the error if the machine status show errors (see fig 1 at the end of the document)
e) managing files functions
 •NEW_FILE
 Code 'f'
 (0x66 in hexadecimal)
 Data
 = [Marking speed (1)] [fast speed (1)] [crossed zero (1)] [File name (0 to 11 bytes)]
 = [Return code (1)]
 Answer
 speed from [0x01] to [0x09] ( or '1' to '9')
 Marking speed :
 Fast speed
 speed from [0x01] to [0x09] ( or '1' to '9')
```

Crossed zero

'1', '0', 1, ou 0

```
File name
 optional
 Example:
 New file named \texttt{MY\_FILE}, with marking speed 4 ,fast speed 8 and zero not crossed
 [0x02][0x00][0x35][0x66][0x00][0x0A][0x04][0x08][0x00]MY_FILE[0x03]
 new file, with marking speed 6 ,fast speed 9 and zero crossed
 [0x02][0x00][0x35][0x66][0x00][0x03][0x06][0x09][0x01][0x03]
 f
 b
 d
 c
 e
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 \mathbf{d} = Command code
 C = Protocol version
 f = speed
 e = Data size
 q = crossed zero
 h = File name
 i = End of text [ETX]
 Code '1'
 •INSERT_LINE_TO_FILE
 (0x6C in hexadecimal)
 = [X (2)][Y (2)][Z (2)][W (2)][H (2)][Esp (1)][F (1)][Qua (1)][Kind (1)][Text (0 to 127 bytes)]
 Data
 = [Return code(1)]
 Answer
 X, Y, Z: a 16-bit signed integer (in thenth of mm)
 W, H: a 16-bit signed integer (in thenth of mm)
 E: space between char: a 8-bit integer from [0x00] to [100]
 \mathbf{F}: Force of impact: from [0x00] to [0x09]
 Qua: Quality of marking from [0x01] to [0x09]
 Kind and Text: See below:
 Kind
 text zone format
 [0x00] for Text
 [Font kind (1)] [Font name (11)] [Reserved (1)] [Text (0 to 114 bytes)]
 = [129] for Font_9x13 (OCR and OCRA), and [131] for Font_TT ( COURIER and ARIAL ) = File name of the font written with 11 bytes, padding with NULL char to the right
 Font kind
 Font name
 Reserved
 = a NULL char
 = text to print, can include variables, date-time, shift, ...
 Text
 [0x01] for Logo
 [Logo\ kind\ (1)\ ]\ [Prop\ (1)\ ]\ [Reserved\ (1)\ ]\ [Logo\ name\ (11)\ ]\ [Reserved\ (1)\ ]
 = [0x04] for dot logo, and [0x05] for vectorial logo
= [0x01] to keep proportion of the logo Width and Height, [0x00] to stretch the logo to W and H
 Logo kind
 prop
Reserved
 a NULL char
 Logo name
 = File \ name \ of the \ logo \ Written \ with \ 11 \ bytes, padding \ with \ NULL \ char \ to \ the \ right
 [0x02] for Ecc200
 [Format (1)] [ Text (0 to 126 bytes)]
 = [0x00] Auto-Square, [0x01] Auto-Rectangle
= text to print, can include variables, date-time, shift, ...
 Format
 [0x03] for RS232
 [Port (1)] [Stop] [TimeOut (2 bytes)] [S-Send] [S-Resp] [Send] [Response]
 = [0x00] for the SERAIL port et [0x01] for the HOST port
 Port
 = [0x01] Stop marking if timeout is reached before the response is received, [0x00] go to next line after time-out or respose received = in mili-seconds: a 16-bit integer, the most significant byte to the left.
 Stop
TimeOut
 = size of the text to send : a 8-bit integer
= size of the text of the response to wait for: a 8-bit integer
 S-Send
 S-Resp
 Send
 = text to send, can include variables, date-time, shift, .
 = Response to wait for, can include variables, date-time, shift, ....
 Response
 [0 \times 04] \text{ for I/O managing } [Output (1)] [Val (1)] [Action (1)] [Input (1)] [Val (1)] [Delay (2)] [Stop [0 \times 01]) 
 = Output number to set: [0x01] to [9], [0x00] for none

= Value of the output to set: [0x01] Output is close, [0x00] output is open

= [0x01] Set the output to the oposit stat of Val at the end.
 Output
 Action
 = Input number to scan: [0x01] to [9], [0x00] for none
 Input
 = in mili-seconds: a 16-bit integer, the most significant byte to the left.
= [0x01] Stop marking if timeout is reached before the response is received, [0x00] go to next line after time-out or response received
 Delay
 Stop
 [0x05] for Pause
 No data
 At a PAUSE line, the control send the char P[0x50] and wait for : \begin{cases} -\text{response p}[0x70] \text{ from RS232} \\ -\text{ or the Start button to be pressed} \end{cases}, to continue the marking,
 [0x06] for Rotation
 [Goto XY (1)]
 Goto XY = [0x01] if the stylus goes to the position XY before rotation, [0x00] if the Rotation is done without moving the stylus The rotation angle value is set in the line Attribut option ( see page 22 )
 [0x07] for Move Z
 No data
 the Z value is set in the Z field
 [0\times08] for Auto Z [1^{st} dot(1)][DZ(1)][Dmax(2)]
 = [0x01] \ to \ do \ the \ Autosensing \ at \ the \ first \ impact, [0x00] \ to \ do \ the \ Autosensing \ at \ the \ XY \ coordonate \ of \ that \ line.
 1st dot
 Dz
 = from [0x01] to [0x63] : Stylus/part distance in 10<sup>th</sup> of mm
 = Maximum move in 10<sup>th</sup> of mm
 Dmax
 the Dmin move is set in the Zfiled
 Adding the text: SIC-MARKING
 [0x02][0x00][0x35][0x6c][0xFF][0x0f][0x00][0x32][0x00][0x50][0x00][0x00][0x00][0x00][0x00][0x41][0x02][0x05][0x00][0x00]
 [0 \times 81] \\ O C \\ R[0 \times 00] \\ [0 \times 00] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ [0 \times 03] \\ S \\ I \\ C \\ MARKING[0 \times FF] \\ S \\ MARKING[0 \times FF] \\ MA
 Adding the vectorial logo SIC
 \begin{bmatrix} 0 \times 02 \end{bmatrix} \begin{bmatrix} 0 \times 03 \end{bmatrix} \begin{bmatrix} 0 \times 63 \end{bmatrix} \begin{bmatrix} 0 \times 67 \end{bmatrix} \begin{bmatrix} 0 \times 67 \end{bmatrix} \begin{bmatrix} 0 \times 07 \end{bmatrix} \begin{bmatrix} 0 \times 03 \end{bmatrix} \begin{bmatrix} 0 \times 03
 b c X Y Z L H
[0x05][0x01][0x00]SIC[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]
```

3

Examples:

```
Adding\ a\ data{\text{-}matrix}\ Auto{\text{-}Square}\ including\ day date
 [0x02] [0x00] [0x35] [0x62] [0xFF] [0xFF] [0x00] [0x05] [0x00] [0xC6] [0x00] [0x00] [0x00] [0x00] [0x63] [0x00] [0x63] [0x00] [0x02] 
 [0x00]FABRIQUE LE : #(DD) #(M) #(AAAA) [0xff] [0x03]
 Activation of the output 7 during 250 ms
[0x02] [0x00] [0x35] [0x6C] [0xFF] [0xFF] [0x00] [0x0A] [0
 [0x07][0x01][0x01][0x00][0x00][0x00][250][0x00][0xFF][0x03]
 MoveZ de 20mm
 [0x02] [0x00] [0x35] [0x60] [0xFF] [0xFF] [0xFF] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x63] [0x60] [0x60]
 AutoZ: Dmin = 20mm, Dmax = 45mm, Dz=1.5mm
Auto 2. Dinin = 20min, Dinix = 43min, D2=13min
[0x02] [0x00] [0x35] [0x6C] [0xFF] [0xFF] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x63] [0x00] [0x63] [0x00] [0x63] [0x02] [0x05] [0x08] [0x08]

a

b

c

X

Y

Z

L

H

E

F

Q

T
 b c X
[0x01][0x0F][0x01][0xC2][0xFF][0x03]
 11
 DΖ
 a = Start of Text [STX]
 4 = Text
 5 = Logo Kind
 \mathbf{b} = Command code
 c = break-code setting
 6 = proportional
 d = break-code
 7 = Logo name
 e = End of text [ETX]
 8 = Ecc200 format
 \mathbf{1} = font kind
 10 = I/O setting
 2 = font Name
 3 = reserved [NUL]
 11 = 1st dot
 • FILE_SET_OPTION
 Code 'o'
 (0x6F in hexadecimal) Marking file Option
 Data
 = [Option code (1) ] [Data (n) ]
 = [Return code (1)]
 Answer
 See page 22 for more details

 LINE_SET_OPTION


 Code 'a'
 (0x61 in hexadecimal) last line of marking file Option
 Data
 = [Option code (1) ] [Data (n) ]
 = [Return code (1)]
 Answer
 See page 22 for more details
 • SAVE_FILE
 Code 'e'
 (0x65 in hexadecimal)
 Data
 = [File name (0 to 11 bytes)]
 Answer
 = [Return code (1)]
 File name: optional, if present, its rename current file
 Example:
 Saving current file to MY FILE2
 [0x02][0x00][0\overline{x}35][0x65][0x00][0x08][0x40][0x59][0x5F][0x46][0x49][0x4C][0x45][0x32][0x03]  
 b = Desable check-sum
 a = Start of Text [STX]
 c = Protocol version
 \mathbf{d} = Command code
 f = File name
 e = Data size
 g = End of text [ETX]
 • FILE LIST
 Code 'L'
 (0x4C in hexadecimal)
 = Name [0 \times 0B] reserved [0 \times 01] kind [0 \times 01]
 = (Name \, [\, 0 \times 0 \, B\, ] \quad reserved \, [\, 0 \times 0 \, 1\, ] \quad Kind \, [\, 0 \times 0 \, 1\, ] \quad Size \, [\, 0 \times 0 \, 2\, ] \quad reserved \, [\, 0 \times 0 \, 4\, ] \ ) \ x \ (number \ of \ file \ found)
 Answer
 Name: file Name to look for, or 11 NULL char for every file
 File name must be 12 bytes long, padding with NULL char to the right
 File name must be in upper-case without space (char 0x20).
 reserved : one reserved byte, must be NULL
```

```
Kind:
 0 = all kinds
 2 = \text{marking file}
 4 = dot logo file
 5 = scribbling logo file
 Example:
 String to send: (list all file named: TEST)
 [0x02]
 f
 Answer string:
 - When there is two files TEST: one marking file of 77 bytes, and one DOT LOGO file of 520 bytes
 [0x02][0x00][0x35][0x4C][0x00][0x26]
 b
 d
 а
 \begin{bmatrix} 0x54] & [0x45] & [0x53] & [0x54] & [0x00] &
 - When there is no file \mathtt{TEST}
 [0x02][0x00][0x35][0x4C][0x00][0x00][0x03]
 b
 b = Desable check-sum
 a = Start of Text [STX]
 \mathbf{c} = Protocol version
 \mathbf{d} = Command code
 e = Data size
 f = File name
 \mathbf{h} = File kind
 q = reserved
 i = End of text [ETX]
 j = File size
• PC_TO_E6
 Code 'G'
 (0x47 in hexadecimal)
 = Name [0 \times 0B] reserved [0 \times 01] Kind [0 \times 01] [File contents (n bytes)]
 Data
 Answer
 = [Return code (1)]
 Name: file Name to look for, or 12 NULL char for every file
 File name must be 12 bytes long, padding with NULL char to the right
 File name must be in upper-case without space (char 0x20).
 \boldsymbol{reserved} : one reserved byte, must be NULL
 0 = all kinds
 2 = marking file
 4 = dot logo file
 5 = scribbling logo file
 File contents: all the bytes of the file
 Example:
 [0x00][0x35][0x47][0x02][0x22]
 С
 d
 [0x54] [0x45] [0x53] [0x54] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x02] [ File contents (533)] [0x03]
 f
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 c = Protocol version
 d = Command code
 \mathbf{e} = Data size (13 for file name + 533 for contents file = 546 with is 0x02 0x22 in bytes)
 f = File name
 \mathbf{h} = File kind
 g = reserved
 i = End of text [ETX]
 j = File contents
 Contents of a Dot logo file:
 [Size X][Size Y][X1][Y1][X2][Y2]....[Xn][Yn]
 Size X = Logo width from 1 to 255
```

Size Y = Logo height from 1 to 255

Xi, Yi: coorData du point i du logo

Example:

That logo is 15 dots width and 10 dots height

This is the position of these dots (0 is the bottom left corner)

```
10
 [0x0F] [0x0A] [0x04] [0x04] [0x03] [0x04] [0x02] [0x03] ... [0x02] [0x0A] [0x01] [0x0A] 
 ĪΛĪ
 X1 Y1
 X2 Y2
 X3 Y3
•E6_TO_PC
 Code 's'
 (0x53 in hexadecimal)
 = Name [0 \times 0B] reserved [0 \times 01] Kind [0 \times 01]
 = Name [0 \times 0B] reserved [0 \times 01] Kind [0 \times 01] [File contents(n bytes)]
 Answer
 Name: file Name to look for, or 12 NULL char for every file
 File name must be 12 bytes long, padding with NULL char to the right
 File name must be in upper-case without space (char 0x20).
 reserved : one reserved byte, must be NULL
 2 = marking file
le 5 = scribbling logo file
 0 = all kinds
 4 = dot logo file
 File contents: all the bytes of the file
 Example:
 b
 d
 С
 [0x54] [0x45] [0x53] [0x54] [0x00] [0x00]
 Answer string:
 - When the TEST file has been found
 [0x02] [0x00] [0x35] [0x53] [0x02] [0x22]
 [0x54] [0x54] [0x53] [0x54] [0x00] [0x00]
 f
 When there is not TEST file
 [0x02][0x00][0x35][0x53][0x00][0x00][0x01][0x03]
 a = Start of Text [STX]
 b = Desable check-sum
 C = Protocol version
 \mathbf{d} = Command code
 e = Data size
 f = File name
 \mathbf{h} = File kind
 q = reserved
 i = End of text [ETX]
 j = File contents
 \mathbf{k} = Error : file not found
• DEL FILE
 Code 'D'
 (0x44 in hexadecimal)
 Data
 = Name[0x0C] Kind[0x01]
 Answer
 = [Return code(1)]
 Name: File name to be deleted (written in upper case)
 Kind: 2 = Marking file
 4 = \text{Dot logo file}
 5 = Scribling logo file
 Example:
 .
[0x02][0x00][0x35][0x44][0x00][0x0D]
 [0x54][0x54][0x53][0x54][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]
 h
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 d = Command code
 C = Protocol version
 e = Data size
 f = File name
 \mathbf{h} = File kind
 g = reserved
```

15

10 10

i = End of text [ETX]

f) File options definition:

• Diameter Option

```
Code [0x02]
 (0x02 in hexadecimal)
 Data=[Diameter (2)]
 Total command data size =3
 Diameter in 10th of milimeters: a 16 bit integer, the most significant byte to the left
 Example:
 Setting a 30 mm diameter.
 \lceil 0 \times 02 \rceil \lceil 0 \times 00 \rceil \lceil 0 \times 35 \rceil \circ \lceil 0 \times 00 \rceil \lceil 0 \times 03 \rceil \lceil 0 \times 02 \rceil \lceil 0 \times 01 \rceil \lceil 44 \rceil \lceil 0 \times 03 \rceil 
 a b c d e
a = Start of Text [STX]
 £
 a
 b = Desable check-sum
 \mathbf{d} = Command code
 C = Protocol version
 e = size
 \mathbf{f} = Option code
 g = Diameter
 \mathbf{h} = End of text [ETX]
 · Comment Option
 Setting the file comment (free text)
 Code [0x03]
 (0x03 in hexadecimal)
 Data=[Comment(1 to 39 bytes)] [Reserved(1)]
 Total command data size, from 2 bytes to 41 bytes
 : Free text (39 maximum chars)
 Comment
 Reserved
 : char [0x00] in hexadecimal
 Example:
 Setting the comment: "Part ZCB 1245".
 [0x02][0x00][0x35]o[0xFF][0xFF][03]Part ZCB 1245[0x00][0xFF][0x03]
 b c d e
 f g
b = Desable check-sum
 h i
 a = Start of Text [STX]
 C = Protocol version
 \mathbf{d} = Command code
 e = size
 \mathbf{f} = Option code
 g = Comment
 h = Reserved [NULL]
 i = break-code
 j = End of text [ETX]
g) Last marking file line option description:

 Attribut option

 Pritable setting
 Code [0x01]
 (0x01 in hexadecimal)
 Data=[B(1)][I(2)][A(2)][R(2)]
 Total command data size =8
 \boldsymbol{B} - Attribut Byte : let's split that attribut into 8 bits: ( R A C I V H 1 2) .
 R: reserved
 A: there is a non zero angle or a non zero raduis
 {\tt C} : Center the text with the X and Y coordonate {\tt I} : there is a non zero italic value
 ∨: Vertical mirror
 H: Horizontal mirror
 1:180° rotate
 2:90^{\circ} rotate
 \textbf{I} \quad \text{Italic value : a 16-bit signed integer the most significant byte to the left ( the value 100 is for a 45 ^\circ italic)}
 A Rotate angle: a 16-bit signed integer the most significant byte to the left, in 100th degré (from -18000 to +18000)
 R Radius: a 16-bit signed integer the most significant byte to the left, en 10<sup>th</sup> of mm
 Example:
 Center the line and a 10% italic value.
 [0x02] [0x00] [0x35] 1 [0x00] [08] [01] [48] [0x00] [0x0A] [0x00] [0x00] [0x00] [0x00] [0x00] \\
 b
 f B
 С
 a = Start of Text [STX]
 b = Desable check-sum
 d = Command code
 c = Protocol version
 e = size
 f = Option code
 q = End of text [ETX]
 • Indexor Option
 D-axis setting
 Code 2 (0x02 in hexadecimal)
 Data = [On/Off(1)]
 Total command data size =2
 On/Off [0 \times 00] not active, [0 \times 01] Active
 That option is used only if the part diameter is not null
 Example:
 Activate the Indexor mode
 [0x02] [0x00] [0x35] 1 [0x00] [0x02] [0x02] [0x01] [0x03]
```

Setting the part diameter (for the D-Axis use only)

```
 ORIGINE

 Code 'H'
 (0x48 in hexadecimal)
 Data
 = [Motors list (1)] (optional)
 Answer = [ machine status (3)]
 Motors list = binary mix of theses values: 0x01 for X axis, 0x02 for Y axis and 0x04 for accessory axis
 Default value is 0x07
 Machine status = see fig 1 page 6
 Example:
 Home position for X, Y et Z
 [0x02][0x00][0x35]H[0x00][0x00][0x03]
 home positon for Y axis
 [0x02][0x00][0x35]H[0x00][0x01][0x02][0x03]
 b
 £
 c d
 е
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 c = Protocol version
 \mathbf{d} = Command code
 e = Data size (1 or 0)
 f = Moteur Y
 g = End of text [ETX]
 IMPACT
 Code 'P'
 (0x50 in hexadecimal)
 = [Speed(1)] \ ( \ [X_1(4)] \ \ [Y_1(4)] \ \ [E_1(4)] \ \ [F_1(1)] \ ) \ ( \ [X_2(4)] \ \ [Y_2(4)] \ \ [E_2(4)] \ \ [E_2(1)] \ ) \ \dots
 Data
 = [machine status (3)]
 Answer
 Vitesse: marking speed from [0x01] to [0x09]
 Xi:
 X coordonate of impact number i (a 32 bit signed integer, the most significant byte to the lest) in step
 Y coordonate of impact number i (a 32 bit signed integer, the most significant byte to the lest) in step
 Yi:
 \mathbf{Z}i:
 Z coordonate of impact number i (a 32 bit signed integer, the most significant byte to the lest) in step
 - force of impact ([0x00]=no impact, [0x09]=maximum impact) for percussion machine,
 - [0x01] Stylus Up, [0x00] = Stylus Down for scratching machine.
 Machine status = see fig 1 page 6
 Example:
 [0x02][0x00][0x35]P[0x00][0x1B][0x08][0x00][0x00][0x00][0x02][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00
 e
 a = Start of Text [STX]
 b = Desable check-sum
 C = Protocol version
 d = Command code
 f = Speed 8
 e = Data size ( 1 + 2*13 )
 g = x
 \mathbf{h} = Y
 i = z
 j = Depth
 \mathbf{k} = End of text [ETX]
 Code 'Z'
 • SET_OUPUT
 (0x5A in hexadecimal)
 Data
 = [Number (1)] [Value]
 Number: This is the output number from 0x01 to 0x08
 value: the value to set: 0x00 (off) or 0x01 (on)
 • GET_INPUTS
 Code 'Y'
 (0x59 in hexadecimal)
 Data
 = none
 = [Input status (1)]
 Answer
 InputStatus: This is the binary combinason of all inputs 1 to 8
 A return value 0 meens all inputs are inactive.
 A return value 5 meens input 1 and 3 are active.
 A return value 128 meens input 8 is active.
i) Settings functions
 Code '*'
 RESTART
 (0x2A in hexadecimal)
 Data
 no data
 Answer = [Return code(1)]
 At the begining of start, the control send: booting...[CR] [LF]
```

When it is ready, the control send:

e6 ready[CR][LF]

```
Example:
```

```
[0x02][0x00][0x35]*[0x00][0x00][0x03]
```

```
• SYNCHRO_DATEHEURE Code 'h' (0x68 in hexadecimal)
```

Data = AAAA-MM-JJ HH:MM:SS Answer = [Return code (1)]

AAAA: Year written with 4 chars
MM: Month written with 2 chars
JJ: Day written with 2 chars
hh: Hour written with 2 chars
mm: Minutes written with 2 chars
ss: Seconds written with 2 chars

Example:

[0x02][0x00][0x35]h[0x00][0x13]2003-05-14 14:02:31[0x03] **a b c d e f g a** = Start of Text [STX] **b** = Desable check-sum **c** = Protocol version **d** = Command code **e** = Data size (19) **f** = Date-Time **g** = End of text [ETX]

Note: If the task-bar of the control freeze, restart the control.

• VITESSE_COM Code 'v' (0x76 in hexadecimal)

Data = [Port (1)] [Speed (1)]
Answer = [Return code (1)] then serial port change speed

Port: 'H' ou '1' for the HOST port,
'S' ou '2', for the SERIAL port
'C' ou '0' for the current serial port

Vitesse: [0x00] = original speed [0x01] = 300, [0x02] = 600, [0x03] = 1200, [0x04] = 2400, [0x05] = 4800, [0x06] = 9600, [0x07] = 19200,

[0x08] = 38400, [0x09] = 57200

you must wait 0.5 second before using the serial port again

• SET_VAR_GLOBALE Code '8' (0x38 in hexadecimal)

Data = [variable number (1)] [Value (0 byte to 25 bytes)]

Answer = [Return code (1)]

Variable number : number of the global variable, from [0x00] to [0x09] (or '0' to '9')

Value : value of the global variable

Example:

Setting second global variable with value: VNP

[0x02][0x00][0x35]8[0x00][0x04]1VNP[0x03]

 a
 b
 c
 d
 e
 f g
 h

 a = Start of Text [STX]
 b = Desable check-sum

 c = Protocol version
 d = Command code

 e = size
 f = variable number

 g = value
 h = End of text [ETX]

• SET_INC_GLOBALE Code '9' (0x39 in hexadecimal)

Data = [variable number (1)] [Value (4)]

Answer = [Return code (1)]

 $\textbf{Variable number} \hspace{0.5cm} : number of the global variable, from [0x00] to [0x09] \hspace{0.1cm} (\hspace{0.1cm} or \hspace{0.1cm} `0' \hspace{0.1cm} to \hspace{0.1cm} `9' \hspace{0.1cm})$

Value : value of the global increment : a 32-bit integer (the most significant byte to the left)

Example:

Setting second global increment with value: 24568

 $\lceil 0 \times 02 \rceil \lceil 0 \times 00 \rceil \lceil 0 \times 35 \rceil 9 \lceil 0 \times 00 \rceil \lceil 0 \times 05 \rceil \lceil 0 \times 01 \rceil \lceil 0 \times 00 \rceil \lceil 0 \times 00 \rceil \lceil 95 \rceil \lceil 248 \rceil \lceil 0 \times 03 \rceil$

 a
 b
 c
 d
 e
 f
 g

 a = Start of Text [STX]
 b = Desable check-sum

 c = Protocol version
 d = Command code

 e = size
 f = variable number

 g = value
 h = End of text [ETX]

```
• SET_SHIFT_INC_FICHIER
 Code '0'
 (0x30 in hexadecimal)
 Data = [variable name (20 bytes max)] [shift number(1)] [ Value (4) ]
 Answer
 = [Return code (1)]
 : in upcase, cannot be longer then 20 char, cannot include spaces
 Variable name
 : number of the shift, from [0x00] to [0x09] (or '0' to '9')
 Indice Equipe
 : value of the global increment : a 32-bit integer ( the most significant byte to the left )
 Example:
 Setting increment named INCSHIFT for the second shift with the value 111
 [0x02][0x00][0x35]0[0xFF][0xFF]INCSHIFT1[0x00][0x00][0x00][111][0xFF][0x03]
 Value
 b
 c d
 Name f
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 C = Protocol version
 \mathbf{d} = Command code
 e = Break-code mode
 \mathbf{f} = shift number
 \mathbf{h} = End of text [ETX]
 q = Break-code
 • GET_OPTION
 Code '1'
 (0x31 in hexadecimal) Control Option
 Data
 = [option code (1)]
 = [option code (1)] [Data (n)]
 Answer
 See page 26 for more details

 SET_OPTION

 Code '2'
 (0x32 in hexadecimal) Control Option
 = [Option code (1) ] [Data (n) ]
 Data
 Answer
 = [Return code (1)]
 See page 26 for more details
 • DEL_OPTION
 Code '3'
 (0x33 in hexadecimal) Control Option
 Data
 = [Option code (1) ] [Data (n) ] ou ALL to delete all options
 = [Return code (1)]
 Answer
 See page 26 for more details

 RELOAD_CONFIG

 Code 128
 (0x80 in hexadecimal) Reload machine configuration
 This function is used to reset the machine configuration.
 The machine configuration is base on these OPTIONS (see SET_OPTION chapiter)
 → MACHINE_NAME Option
 → MACHINE_ACCESSORY Option
 → MACHINE_ADVANCE Option
 Data
 = none
 Answer
 = [Return code (1)]
 Example:
 [0x02][0x00][0x35][0x80][0x00][0x00][0x03]
 • GET_MACHINE
 Code 129
 (0x81 in hexadecimal)
 This function is used to get the current machine name and size.
 Data
 = none
 Answer
 MachineName[11] Reserved[1]
 SizeX[4] SizeY[4] SiezZ[4]
 Kind3rdAxie[1] Scraching[1] AutoSensing[1] Reserved[1]
 full machine name[15] Reserved[1]
 machine serial number[4]
 Example:
 Send :
 [0x02][0x00][0x35][0c81][0x00][0x00][0x03]
 Received: [0x02][0x81][0x00][0x30] C151[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]
 [0x00][0x00][0x06][0x40] [0x00][0x00][0x03][0xE8] [0x00][0x00][0x01][0xF4]
 [0x01][0x00][0x00][0xFC]
 c151 (rev A) [0x00] [0x00] [0x00] [0x00]
 [0x06][0x2B][0x9A][0x61][0x03]
j) Examples of Machine configuration
```

• Set a p62 system

String to send:

```
1 : Set the "MACHINE_NAME" option to "P62"
```

[0x02] [0x00] 52 [0x00] [0x00] MP62 [0x00] 3 [0x00] [0x01] y 3 [0x00] [0x01] z [0x80] [0x00] [0x0

^{2 :} Del the "MACHINE_ACCESSORY" option

^{3 :} Del the "MACHINE_ADVANDED" option

^{4:} Reload the system configuration

• Set a c151 system with a standard 50mm Znum axie

```
String to send:
```

- 1 : Set the "MACHINE_NAME" option to "C151"
- 2 : Set the "MACHINE_ACCESSORY" option to a standard ZNUM of 50 mm
- 3: Del the "MACHINE ADVANDED" option
- 4 : Reload the system configuration

```
[0x02][0x00][0x35]2[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]
 [0x05][0x35][0x35][0x00][0x00][0x1A][0x05][0x00][0x00][0x05][0x05][0x05][0x01][0x01][0x01][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]
 [0x80][0x00][0x00][0x03]
```

• Set a i111s system with lost step control and no 3rd axis

```
String to send:
```

- 1 : Set the "MACHINE_NAME" option to "I111S"
- 2 : Del the "MACHINE_ACCESSORY" option 3 : Set the "MACHINE_ADVANDED" option
- 4: Reload the system configuration

```
 [0x02] [0x00] [0x35] \\ 2 [0x00] \\ [0x00] [0
```

k) Control option definition:

Note: After setting or deleting option, you need to restart the control.

```
• LANGUAGE Option
 Language
```

```
Code 'L' (0x4C in hexadecimal)
```

Data= [traduction file name (11)] [Reserved]

Total command data size=13

Traduction file name : File name of the font written with 11 bytes, padding with NULL char to the right

Reserved : char [0x00] in hexadecimal

Example:

Setting the US language

[0x02][0x00][0x35]2[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]

e = size \mathbf{f} = Option code **g** = File name langue h = reserved [NULL]

i = End of text [ETX]

• Option FICHIER File to open at boot time

```
Code 'F' (0x46 in hexadecimal)
```

Data= [File name (11)] [Reserved]

Total command data size =13

File name : Written with 11 bytes, padding with NULL char to the right

: char [0x00] in hexadecimal Reserved

Example:

Setting the marking file \mathtt{TEST}

[0x02][0x00][0x35]2[0x00][0x0D]FTEST[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00] c d b e f

 $f{a}$ = Start of Text [STX] $f{b}$ = Desable check-sum $f{c}$ = Protocol version $f{d}$ = Command code C = Protocol version \mathbf{d} = Command code **f** = Option code e = size **g** = File name h = reserved [NULL] i = End of text [ETX]

• Option VALUE PAR DEFAUT Default values editing fichiers

```
Code 'f' (0x66 in hexadecimal)
```

Data = [L(2)][H(2)][E(1)][V(1)][Res(1)][F(1)][Qua(1)][Zero(1)][Kind(1)][Name(11)][Reserved(1)]Total command data size =23

: Width, Height in 10th of mm : a 16-bit integer, the most significant byte to the lest

```
\mathbf{E}
 : space between char
 : marking speed [0x01] à [0x09]
 Reserved: not use
 : marking quality: [0x01] for a 5x7 grid, [0x02] for a 9x13 grid, [0x03] to [0x09] vectoriel marking
 Oua
 Zero
 : [0x01] for crossed zero, [0x00] for not crossed zero
 : Font kind: [129] for Font 9x13, [131] for Font TT
 : Font name written with 11 bytes, padding with NULL char to the right
 Name
 Reserved: char [0x00] in hexadecimal
 Example:
 [0x02][0x00][0x35]2[0x00][0x17]

f[0x00][0x2D][0x00][0x41][0x02][0x07][0x09][0x03][0x02][0x00][129]OCRA[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00
 V Res
 Z Kind
 g
 a = Start of Text [STX]
 \mathbf{b} = Desable check-sum
 C = Protocol version
 d = Command code
 e = size
 f = Option code
 g = File name
 h = reserved [NULL]
 i = End of text [ETX]

 KEYBOARD Option

 Keyboard setting
 Code 'C' (0x43 in hexadecimal)
 Data= [Reserved (1)] [Kind (1)] [Confirm (1)] [Locked (1)] [Russian (1)] [Slave (1)]
 Total command data size =7
 Reserved: char [0x00] in hexadecimal
 Kind
 : External keyboard layout: [0x01] =AZERTY, [0x02] =QWERTY, [0x03] =QWERTZ
 Confirm: [0x01] confirm message when exit window without saving, [0x00] no confirmation
 : [0x01] lock the keyboard, [0x00] unlock the keyboard
 Russian: [0x01] Russian keyboard, [0x00] other keyboard
 : [0x00] stand alone mode [0x07] slave mode
 If Slave = 0: when user press START button: the system start the marking cycle
 If Slave = 7: when user press START button: the system send [0x0D] to serial port and host port
 Example:
 Setting an AZERTY external keyboard
 [0x02] [0x00] [0x35] \\ 2[0x00] [0x07] \\ C[0x00] [0x01] [0x00] [0x01] [0x00] [0x01] \\ [0x00] [0x00] [0x00] [0x03] \\ [0x00] [0x00] [0x00] [0x00] [0x00] \\ [0x00] [0x00] [0x00] [0x00] [0x00] \\ [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] \\ [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] \\ [0x00] [0x00] [0x00] [0x00] [0x00] \\ [0x00] [0x00] [0x00] [0x00] [0x00] [0x00
 • STATISTICS Option
 Controls Statistics
 Code 'D' (0x44 in hexadecimal)
 Total command data size =123
 Nb Cycle: Number of cycles: a 32-bit integer, the most significant byte to the left
 Nb Char: Number of char: a 32-bit integer, the most significant byte to the left
 Force
 : Number of impact for each force: 9 integers each 32-bit, the most significant byte to the left
 NbPas
 : Number of step ran for each motor: 3 integers each 48-bit, the most significant byte to the left
 Option
 : Number for the options: a table of 10 integers each 48-bit, the most significant byte to the left
 1st value for the number of autosensing ran
 2<sup>nd</sup> value, for scratching machine: the number of step ran, stylus up
 3<sup>rd</sup> value, for scratching machine: the number of step ran, stylus down
 for now, only these 3 values are used
 Example:
 Getting the control statistics
 [0x02][0x00][0x35]1[0x00][0x01]D[0x03]
 the answer is
[0x02]1[0x00][123]D[0x00][0x00][08][62][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x
[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x0
 • MACHINE_NAME Option
 machine name (C150, I80, ...) caution : letters must be in upper case
 Code 'M' (0x4D in hexadecimal)
 Data= [Machine Name (11)] [Reserved (1)]
 Total command data size =13
 MachineName
 : Name of the machine :
 -S.I.C. - Smart Integrated Chip
 SPECIFIC = Specific configuration
 = standard machine file name
```

Reserved

: char [0 \times 00] in hexadecimal

Example:

Setting for the C151

• MACHINE_ACCESSORY Option 3rd axie configuration

Code 'y' (0x79 in hexadecimal)

Data=[Lg (4)] [Offset (2)] [Ratio (2)] [P (1)] [V (1)] [K (1)] [C (1)] [a (1)] [b (1)] [c (1)] [d (1)] [Speed (36)]

Total command data size =53

: Size of the axie in step a 32 bit integer LG

Offset : Offset in step from origine of the axie in step a 16 bit signed integer

Ratio : ratio of the axie in step per centimeter a 16 bit integer P : for futur use, need to be 3. It is an 8 bit integer

: Origin speed of the axie time 10. From 15 (=150 step/s) to 100(=1000 step/s) an 8 bit integer

K : 3rd axie kind. It is an 8 bit integer :

0: no 3rd axie 1: Z num 2: Z binary 3: D-Axis 4: Feeder

C : an 8 bit binary combination:

Bit 1: value of the sensor when activated

Bits 2,3,4: value of the motor current in stand by (0=0A, 1=0.75A, 2=1A, 3=1.5A, 4=3A) Bits 5,7,7: value of the motor current in marking cycle (0=0A, 1=0.75A, 2=1A, 3=1.5A, 4=3A)

Bit 8: reserved

a, b, c, d : optional data depend on the 3rd axie kind. Tey are 8 bit integers each

for Z num:

a: 0 if no Autosensig and 1 if AutoSensing actif

 $\boldsymbol{b}\!:$ internal length of Autosensing piston in 10^{th} mm from 0 to 99

c: input where the autosensing is linked

d: value of the sensor when active (0 or 1)

for Z binary

a: activation mode :0 for file activation and 1 for Line activation **b**: input where retract sensor is connected (0 if no sensor)

c: input where out sensor is connected (0 if no sensor) d: output to drive the axie (from 1 to 8)

Offset: for this axie, Offset represents the delay "IN" in millisecond

Ratio: for this axie, Ratio represents the delay "OUT" in millisecond

for D-Axis

Ratio: for this axie, Ratio represents the number of step per turn

for Feeder

a: hidden time return (1 for YES and 0 for NO)

b: part detection sensor (0 for none)

c: output clamping(0 for none)

d: not used

Offset: for this axie, Offset represents the offset from the marking position to the evatuation position in step.

Speed : this is the 9 speed configuration (9 x 4 bytes). For each speed:

a: starting speed time 10 + 90 from 6 (=150 step/s) to 200 (= 2090 step/s)

b: max steed time 15 + 90 from 4 (=150 step/s) to 255 (=3915 step/s)

c: please, use fallowing data d: please, use fallowing data

Speed	1	2	3	4	5	6	7	8	9
С	0x9A	0x97	0x95	0x93	0xA2	0xA2	0xA2	0xC2	0xC1
d	0x61	0x81	0x91	0xA1	0xB1	0xC1	0xD2	0xF4	0xF5

Example:

Setting for a Z axie of 50 mm

[0x02] [0x00] [0x35] 2 [0x00] [0x35] y [0x00] [0x00] [0x14] [0x09] [0x00] [0x00] [0x05] [0x35] [0x03] [0x15] [0x01] [0x89] [0x00] [0

• MACHINE_ADVANCED Option advanced configuration of the system (IO config, axies priority, ...)

Code 'z' (0x7A in hexadecimal) Data= [Table (30)] [Buffer (140)] Total command data size =171

> Table : table of 10 items. Each item contain 3 bytes :

a: Code of the item b: Length of it's data

c: offset where data start in the Buffer

Buffer : datas of items configurations

Code definition of items

0x15: Input/Output configuration. Data=[Input(8)] [Output(8)] Length=16 bytes **Input**: settings of the 8 inputs, for each : 0 = no settings 1 = start the cycle 1 = start the cycle
2 = file selection
3 = pause validation
4 = home position

Output: settings of the 8 output, for each:

0 = no settings 1 = marking error 2 = last dot marked

```
3 = Cycle in progress
```

4 = in pause 5 = system ready

6 = autosensing : part detected out of bounds 7 = autosensing : no part detected in bounds

0x16: Axies priority configuration. Data= [First move (1)] [Second move (1)] [Third move (1)] Length = 3 bytes

for each move, data represent the concerned motors, witch is a binary combination of

X axis: 1 Yaxis: 2 3rd axis: 4

0x18: Cycle configuration. Data = [Start of cycle (1)] [End of cycle (1)] [value (1)] Length = 3 bytes

Start of cycle: to to before first dot is printed. 0 = home position. 1 = Hold

End of cycle: to do after the last dot is printed. 0 = home position. 1 = hold. 2 = lost step test.

value: lost step definition

Example:

 $\begin{array}{c} \textbf{\textit{Default IO setting} + lost step \ test \ at \ end \ of \ cycle.} \\ & [0x02][0x00][0x35]2[0x00][0xAB]z[0x15][0x10][0x00][$ $\lceil 0x00\rceil \lceil 0x02\rceil \lceil 0x20\rceil \ \lceil 0x00\rceil \lceil 0x00\rceil \lceil 0x00\rceil ... \lceil 0x00\rceil \lceil 0x03\rceil$

• SHIFT Option

Shift setting

Code 'E' (0x45 in hexadecimal) Data=10*([Name (19)][Reserved (1)][Time (2)]) Total command data size =221

: Shift Name, padding with NULL chars to the right :

Reserved : char [0x00] in hexadecimal

: begining of shift time, a 16 bit integer which value is : Hour*100 + Minute

Example:

Setting 3 shift named MATIN starting at 01h30, MIDI starting at 12h30 and SOIR starting at 20h30

• GLOBALES VAR Option

setting the global variables

Code 'G' (0x47 in hexadecimal)

Data=10*([Size (1)]) 10*([Value (23)] [Reserved (1)])

Total command data size =251

Size the size of each variable : 10 integers 8-bits from [0x00] to [0x17]

value of the variable: ten strings of 23 char each (the variable are padding with NULL char to the right)

Reserved : char [0x00] in hexadecimal

Example: setting the two first global var to value GLOB1 ane GLOB2.

[0x02][0x00][0x35]2[0x00][251]G[0x05][0x05][0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00] GLOB1[0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]...[0x00] GLOB2[0x00][0x00][0x00][0x00][0x00][0x00][0x00]...[0x00] [0x00][0x00][0x00][0x00][0x00][0x00][0x00][0x00]...[0x00][0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] [0x00] ... [0x00] [0x03]

• GLOBALES INC Option

setting the global increments

Code 'I' (0x49 in hexadecimal) Data=10*([Size(1)])10*([Value(4)]) Total command data size =51

the size of each increment: 10 integers 8-bits from [0x00] to [0x17] Size

Value values of the increment: 10 integers 32-bits, the most significant byte to the left

Example: Setting the 1 and 2 increments (the rest of the 8 increments are not used)

[0x02][0x00][0x35]2[0x00][251]G[0x05][0x05][0x00 [0x00][0x00][0x00][0x00][0x03]

• ALPHA INC BASE Option

Setting the alphanumeric increment rules

Code 'B' (0x42 in hexadecimal) Data= [Base (from 2 to 64 bytes)] Total command data size =3 à 65 **Base** base definition

Example: setting the hexadecimal base.

[0x02][0x00][0x35]2[0x00][0x11]B0123456789ABCDEF[0x03]

UNIT Option metric or inch system

Code 'U' (0x55 in hexadecimal)

Data= [Unit (1)] Total command data size =2

Unit $[0 \times 00]$ for inch system and $[0 \times 01]$ for metric system

4 - Compatibility with the communication protocol of the 4A version program

a) Communication protocol:

The string sent to the controller must start with the characters **STX** (Start TeXte: 02h), followed by a list of functions (described on the next pages) and the string must end with **ETX** (End TeXte: 03h).

b) String to be sent:

Control code CheckSum: In order to detect a possible error in the transmission, the CheckSum is calculated depending on the string sent by the main system and receptioned by the machine. If the string has been correctly transmitted, the code calculated by the marking machine is the same as the code sent by the main system.

The **CheckSum** corresponds to an "**EXCLUSIVE OR**" of all codes transmitted in the string, including the STX code and the ETX code.

c) List of functions:

Each function starts with a control code, followed by the data corresponding to the function to be used:

Code	Description					
[NUL]	Deactivate the control code CheckSum					
	[No data]					
[SOH]	File Selection					
	[Data: Name of the file to be loaded (max 11 characters)]					
[ACK]	Marking release right after receiving the string without waiting for the confirmation through the <i>Start</i>					
	<i>Cycle</i> button.					
	[No data]					
[ENQ]	Definition of a variable in the valid file or after loading a file through the [SOH] function					
	[Data: name of the variable + '=' + value to be attributed]					
[LF]	Definition of the marking speed (standard is speed 5)					
	[Data: 0 to 9]					
[VT]	Transfer all marking parameters					
	Data: Each line of the file is transferred with the following format:					
	X Y Z W H Ang. Radius D O F Text on N characters					
	X, Y: Coordinates of the text to be marked (-9999 to +9999 in tenth of mm),					
	Z: Coordinates of the text to be marked (0000 to 9999 in tenth of mm),					
	W, H: Width and height of the character to be marked (000 to 999 in tenth of mm),					
	Ang: marking angle (000 to 359 in degrees),					
	Radiu: Radius of the circle for circular markings (0000 to 9999 in tenth of mm),					
	D: Depth - Impact force (0=no impact to 9=large impact), O: Orientation - Marking direction ('N' or 'I' for Normal or Reverse orientation).					
	 O: Orientation - Marking direction ('N' or 'I' for Normal or Reverse orientation), F: Character font (1 to 9), 					
	Text: Text to be marked					
[FF]	Transfer of the part diameter, when a D-axis is used.					

	[Data: 0000 to 2500, in tenth of mm]
[CR]	Selection of the spacing between characters
	[Data: 0 to 9]
[SO]	Selection of the character font.
	[Data: 0 (OCR) or 1 (OCR-A)]
[SI]	Selection of the marking mode in mirror
	[Data: 0 (not in mirror mode), 1 (horizontal mirror model) or 2 (vertical mirror mode)]
[DLE]	Saving of the actual parameters in a file.
	[Data: name of the file to be saved (max 11 characters)]

d) Examples de communication :

• Select the 'AB12' file, without CheckSum and without launching the marking:

Send the string:

[STX] [NUL] [SOH] AB12 [ETX]

or in hexadecimal:

02 00 01 41 42 31 32 03

• Select the 'AB12' file, with CheckSum and launching the marking:

Send the string:

[STX] [SOH] AB12 [ACK] [ETX] [ACK]

or in hexadecimal:

02 01 41 42 31 32 06 03 4B(checksum)

• Transfer of a complete string with marking launching and selection of speed 9:

Send the string

[STX] [NUL] [LF] 9 [VT] +0100+050000000200200000005N1ABCdef [VT] +0100+100000003003000000005N2Z123 [ACK] [ETX]

or in hexadecimal:

• Save the parameters in a file called "XJK":

Send the string:

[STX] [NUL] [DLE] XJK [ETX]

or in hexadecimal:

02 00 10 58 4A 4B 03

Transfer of a complete string in OCR-A font, spacing 5 between characters and parameters saving in a "XJK" file:

Send the string:

[STX] [NUL] [SO] 1 [CR] 5 [VT] +0100+050000000200200000005N1ABCdef [VT] +0100+1000000003003000000005N2Z123 [DLE] XJK [ETX]

or in hexadecimal:

• Marking of a logo called "ZX3" in X=10, Y=20:

Send the string:

[STX] [NUL] [VT] +0100+020000001001000000005N1[EOT]Logo ZX3 [ACK] [ETX]

or in hexadecimal:

Datamatrix ECC200 string

EEC200 [Speed] [Format] [Reference], [text])

Speed: one digit from '0' to '9'

Reference = '**S**' for Simple or '**D**' for Double

Format: one character depending on the following:

AutoSquare:0 - AutoRect:1 - 10x10:A - 12x12: B - 14x14: C - 16x16: D - 18x18: E - 20x20: F - 22x22: G- 24x24: H - 26x26: I - 8x18: J - 8x32: K - 12x26: L - 12x36: M - 16x36: N - 16x48:O

Example with marking speed 3, AutoSquare, simple reference and including the text 12345:

Send the string:

+0100+0200000010010000000005N1[EOT]ECC200(30S,12345)

In hexadecimal:

Pause string:

Send the following string:

[VT] +0100+020000001001000000005N1[EOT]Pause

In hexadecimal:

 $\underline{Remark:} \text{ "Logo" "Pause" and "ECC200" are reserved words ; you absolutely must respect the character case (upper/lower) as well as the space character between "Logo" and the name of the logo file to be marked.$

ASCII Codes:

[NUL] = 0x00	$[SOH] = 0 \times 01$	[STX] = 0x02	[ETX] = 0x03
[EOT] = 0x04	[ENQ] = 0x05	[ACK] = 0x06	[BEL] = 0x07
[BS] = 0x08	[HT] = 0x09	[LF] = 0x0A	[VT] = 0x0B
[FF] = 0x0C	[CR] = 0x0D	[SO] = 0x0E	[SI] = 0x0F
[DLE] = 0x10	[DC1] = 0x11	[DC2] = 0x12	[DC3] = 0x13
[DC4] = 0x14	[NAK] = 0x15		

Code Dec	Code Hex	Val	Code Dec	Code Hex	Val	Code Dec	Code Hex	Val	Code Dec	Code Hex	Val	Code Dec	Code Hex	Val	Code Dec	Code Hex	Val	Code Dec	Code Hex	Val
32	20		64	40	<u>@</u>	96	60	`							192	C0	+			
33	21	!	65	41	A	97	61	a	129	81	ü				193	C1	1	225	E1	ß
34	22	"	66	42	В	98	62	b							194	C2	+			
35	23	#	67	43	С	99	63	С							195	C3	4			
36	24	\$	68	44	D	100	64	d	132	84	ä				196	C4	4			
37	25	olo	69	45	E	101	65	е							197	C5	ង			
38	26	&	70	46	F	102	66	f	134	86	å	166	A6	б						
39	27	′	71	47	G	103	67	g				167	A7	В						
40	28	(72	48	H	104	68	h							200	C8	ш			
41	29)	73	49	I	105	69	i							201	C9	щ			
42	2A	*	74	4A	J	106	6A	j				170	AA	r	202	CA	Ь			
43	2B	+	75	4B	K	107	6B	k				171	AB	д	203	CB	ы			
44	2C	,	76	4C	L	108	6C	1				172	AC	ж	204	CC	9			
45	2D	-	77	4D	M	109	6D	m							205	CD	Ю			
46	2E	•	78	4E	N	110	6E	n	142	8E	Ä	174	AE	3	206	CE	я	238	EE	Л
47	2F	/	79	4F	0	111	6F	0	143	8F	Å	175	AF	И	207	CF	Б	239	EF	Ю
48	30	0	80	50	P	112	70	p				176	B0	й	208	D0	æ	240	F0	П
49	31	1	81	51	Q	113	71	q				177	B1	ĸ	209	D1	Æ	241	F1	Φ
50	32	2	82	52	R	114	72	r				178	B2	л				242	F2	Ц
51	33	3	83	53	S	115	73	s				179	В3	M	211	D3	Ë	243	F3	У
52	34	4	84	54	T	116	74	t	148	94	ö	180	B4	н				244	F4	Ш
53	35	5	85	55	U	117	75	u							213	D5	Г	245	F5	Щ
54	36	6	86	56	V	118	76	v										246	F6	ь
55	37	7	87	57	W	119	77	W										247	F7	Ы
56	38	8	88	58	X	120	78	x										248	F8	0
57	39	9	89	59	Y	121	79	У	153	99	Ö	185	B9	п	217	D9	Д	249	F9	ъ
58	3A	:	90	5A	Z	122	7A	Z	154	9A	Ü	186	BA	T	218	DA	Ж	250	FA	Э
59	3B	;	91	5B]	123	7B	{	155	9B	ø	187	BB	ф	219	DB	3	251	FB	1
60	3C	<	92	5C	\	124	7C	1				188	BC	ц	220	DC	N	252	FC	3
61	3D	=	93	5D]	125	7D	}	157	9D	Ø				221	DD	Й	253	FD	2
62	3E	>	94	5E	^	126	7E	~				190	BE	У				254	FC	Я
63	3F	٠.	95	5F								191	BF	→	223	DF	К			

Error codes returning on a marking error (fig 1)

Decimal Code (3 bytes)	Hexa Code (3 bytes)	Binary value	description
00 00 01	00 00 01	0000 0000 0000 0000 0000 0001	Error with marking font
00 00 02	00 00 02	0000 0000 0000 0000 0000 0010	Error with dot logo
00 00 04	00 00 04	0000 0000 0000 0000 0000 0100	Error with vectorial logo
00 00 08	00 00 08	0000 0000 0000 0000 0000 1000	Error with Ecc200
00 00 16	00 00 10	0000 0000 0000 0000 0001 0000	Error with the syntax of text zone
00 00 32	00 00 20	0000 0000 0000 0000 0010 0000	Error with variable
00 00 64	00 00 40	0000 0000 0000 0000 0100 0000	Error with I/O
00 00 128	00 00 80	0000 0000 0000 0000 1000 0000	Error with RS232
00 01 00	00 01 00	0000 0000 0000 0001 0000 0000	Error : Stop button activated
00 02 00	00 02 00	0000 0000 0000 0010 0000 0000	Error with stylus
00 04 00	00 04 00	0000 0000 0000 0100 0000 0000	Error with motor
00 08 00	00 08 00	0000 0000 0000 1000 0000 0000	Error with sensor
00 16 00	00 10 00	0000 0000 0001 0000 0000 0000	Error out of marking window bound
00 32 00	00 20 00	0000 0000 0010 0000 0000 0000	Error with the X axis
00 64 00	00 40 00	0000 0000 0100 0000 0000 0000	Error with the Y axis
00 128 00	00 80 00	0000 0000 1000 0000 0000 0000	Error with the accessory axis
01 00 00	01 00 00	0000 0001 0000 0000 0000 0000	- Error blocked feeder Or - Error with Autosensing : no part detection
02 00 00	02 00 00		 - Error empty feeder Or - Error with Autosensing : part detected out of bound Or - Error with binary axis
04 00 00	04 00 00	0000 0100 0000 0000 0000 0000	The marking head did loose steps
08 00 00	08 00 00	0000 1000 0000 0000 0000 0000	Error with external motor
16 00 00	10 00 00	0001 0000 0000 0000 0000 0000	Historique full
32 00 00	20 00 00	0010 0000 0000 0000 0000 0000	Doubble detected for historique
64 00 00	40 00 00		Error: stylus need to be changed
128 00 00	80 00 00	1000 0000 0000 0000 0000 0000	Error: stylus as to be changed

Examples:

 $00\ 01\ 00$: Emergency stop activated

 $00\ 30\ 00$ (= 00 10 00 + 00 20 00) : Marking is out of bounds for X axie

00~48~00 (=00~08~00+00~40~00) : Error with origin sensing on Υ

II - SLAVE MODE - COMMUNICATION PROTOCOL - INPUT / OUTPUT

1 - SERIAL COMMUNICATION

a) TEXT format of the communication protocol

String format to be sent:

<Command $> \sqcup <$ Data $1> \sqcup <$ Data2> [CR][LF]

where

< Command > is the command code

< Datai> are the data of the command

[CR] is the <code>OxOD</code> in hexadecimal (facultative)
[LF] is the <code>OxOD</code> in hexadecimale

⊔ space char

•Response of the system

<command> <Answer>[CR][LF]

The control response to every command. Mostly, the anwer will be OK or BAD FORMAT.

Commun functions

AS	ASCII CODES							
Codes	Hexa	decimal						
[CR]	0D	13						
[LF]	0A	10						
	20	32						
[NUL]	00	00						
[SOH]	01	01						
[STX]	02	02						
[ETX]	03	03						
[EOT]	04	04						
[ENQ]	05	05						
[ACK]	06	06						
[BS]	80	08						
[VT]	0B	11						
[NAK]	15	21						

Command	Description	Data to send	Response of the system
	Select and lod a file	Name of the file to be loaded (11 chars max)	OK: file loaded
LOADFILE			ERROR: File nor found
	Set a variable to the current file	<name of="" the="" var=""> <value></value></name>	OK
SETVAR			VAR NOT FOUND
D	Start the marking Start cycle	No data	OK \rightarrow cycle in process
RUN	If there is PAUSE in the marking file: At a PAUSE line, the control send the char		[EOT] → last dot marked
	P [0x50] and wait for :		[ENQ] → back to home position
	- response p [0x70] from RS232,		[NAK] [Err1] [Err2] [Err3]
	- or the Start button to be pressed,		→ if an error occurse (see
	to continue the marking,		apendix)
DEGEMENDON	If an error occurse, you need to	No data	OK
RESETERROR	clear the machin status (Same as if		
	you press the start button) Create a new file	Madring angel (1 à 0)	077 4 671 4 1
NEWFILE	Create a new me	Marking speed (1 à 9), Fast speed (1 à 9),	OK : empty file created
		Crossed zéro (0 ou 1),	BAD ARGUMENT
		Name of the fole (optional)	
	Add a line to the current file	X, Y, Z, W, H (in 10 th of mm)	OK
INSERTTEXTLINE	Add a line to the current line	Angle (in hendredth of dedrees from –18000 to	BAD ARGUMENT:
		18000)	BAD ARGUMENI.
		radius (in 10 th of mm)	
		Space between chars (from 0 to 10)	
		Force (0 à 9)	
		Quality (1 à 9)	
		Text to be printed	

Examples

Select the 'AB12' file without running the cycle

Send the string: **LOADFILE AB12**[CR][LF]

in hexadecimal: 4C 4F 41 44 46 49 4c 45 20 41 42 31 31 0D 0A

Select the 'AB12' file and start the cycle

Send the string: **LOADFILE AB12**[CR][LF]**RUN**[CR][LF]

in hexadecimal: 4C 4F 41 44 46 49 4c 45 20 41 42 31 31 0D 0A 52 55 4E 0D 0A

Select the 'AB12' file, set the 'OF' variable with '12345' value and start the cycle

Send the string: LOADFILE AB12[CR][LF]SETTEXTVAR OF 12345[CR][LF]RUN[CR][LF] in hexadecimal: 4C 4F 41 44 64 94 c4 520 41 42 31 31 0D 0A 53 45 54 54 45 58 54 56 41 52 20

4F 46 20 31 32 33 34 35 0D 0A 52 55 4E 0D 0A

Sent a complete marking trame in a 'TEMP' named file and start the cycle

X=10mm, Y=12mm, Char of 5x7mm, Force=5, Quality=double with text=HELLO WORLD

Send the string: **NEWFILE 5 7 0 TEMP**[CR][LF]

INSERTTEXTLINE 100 120 0 50 70 0 0 2 5 2 HELLO WORLD [CR][LF]

RUN[CR][LF]

in hexadecimal: 4E 45 57 46 49 4C 45 20 35 20 37 20 30 20 54 45 4D 50 0D 0A

49 4E 53 45 52 54 54 45 58 54 4C 49 4E 45 20 31 30 30 20 31 32 30 20 30 20 35 30 20 37 30 20 30 20 30 20 35 20 35 20 48 45 4C 4C 4F 20 57 4F 52 4C 44 0D 0A 52 55 4E 0D 0A

b) V4 protocol

Communication protocol

The string sent to the controller must start with the characters **STX** (Start TeXte: 02h), followed by a list of functions (described on the next pages) and the string must end with **ETX** (End TeXte: 03h).

•String to be sent :

Control code CheckSum: In order to detect a possible error in the transmission, the CheckSum is calculated depending on the string sent by the main system and receptioned by the machine. If the string has been correctly transmitted, the code calculated by the marking machine is the same as the code sent by the main system. When a check sum error is detected, the syctem send back the [BS] code.

The CheckSum corresponds to an "EXCLUSIVE OR" of all codes transmitted in the string, including the STX code and the ETX code.

•List of functions

Each function starts with a control code, followed by the data corresponding to the function to be used:

Cmde	Description											
[NUL]	Deactivate the control code CheckSum											
. ,	[No data]											
[SOH]	File Selection											
	[Data: Name of the file to be loaded (max 11 characters)]											
[ACK]	Marking release right after receiving the string without waiting for the confirmation through the <i>Start Cycle</i> button.											
	[No data]											
[ENQ]	Definition of a variable in the valid file or after loading a file through the [SOH] function											
	[Data: name of the variable + '=' + value to be attributed]											
[LF]	Definition of the marking speed (standard is speed 5)											
	[Data: 0 to 9]											
[VT]	Transfer all marking parameters											
	Data: Each line of the file is transferred with the following format:											
	X Y Z L H A R F S P Texte sur N caractères											
	X, Y: Coordinates of the text to be marked (-9999 to +9999 in tenth of mm),											
	Z: Coordinates of the text to be marked (0000 to 9999 in tenth of mm),											
		Width and height of the character to be marked(000 to 999 in tenth of mm),										
		marking angle (000 to 359 in degrees),										
	Radiu: Radius of the circle for circular markings (0000 to 9999 in tenth of mm), D: Depth - Impact force (0=no impact to 9=large impact),	Radius of the circle for circular markings (0000 to 9999 in tenth of mm),										
	O: Orientation - Marking direction ('N' or 'I' for Normal or Reverse orientation),											
	F: Character font (1 to 9),											
	Text: Text to be marked											

Examples

• Select the 'AB12' file without checksum and without running the cycle:

Send the string:

[STX] [NUL] [SOH] AB12 [ETX]

in hexadecimal:

02 00 01 41 42 31 32 03

• Affect the 'OF' variable in the current file and start the cycle:

Send the string

[STX] [ENQ] OF=142BH05 [ACK] [ETX] [Check-summ]

in hexadecimal:

02 05 4F 46 3D 31 34 32 42 48 30 35 06 03 0E

• Sent a complete marking trame, and start the cycle, and select speed 9:

Send the string:

[STX] [NUL] [LF] 9 [VT] +0100+050000000200200000005N1ABCdef [VT] +0100+10000000300300000005N2Z123 [ACK] [ETX]

in hexadecimal:

c) ASCII Codes:

Dec Code	Hex Code	Val	Dec Code	Hex Code	Val	Dec Code	Hex Code	Val	Dec Code	Hex Code	Val	Dec Code	Hex Code	Val	Dec Code	Hex Code	Val	Dec Code	Hex Code	Val
00	00	NUL	01	01	SOH	02	02	STX	03	03	ETX	04	04	EOT	05	05	ENQ	06	06	ACK
07	07	BEL	08	08	BS	09	09	нт	10	0A	LF	11	0B	VT	12	0C	FF	13	0D	CR
14	0E	so	15	0F	SI	16	10	DLE	17	11	DC1	18	12	DC2	19	13	DC3	20	14	DC4
21	15	NAK																		
32	20		64	40	<u>@</u>	96	60	`							192	C0	+			
33	21	!	65	41	Α	97	61	a	129	81	ü				193	C1	1	225	E1	ß
34	22	"	66	42	В	98	62	b							194	C2	¥			
35	23	#	67	43	С	99	63	С							195	C3	4			
36	24	\$	68	44	D	100	64	d	132	84	ä				196	C4	Ţ			
37	25	용	69	45	E	101	65	е												
38	26	&	70	46	F	102	66	f	134	86	å									
39	27	,	71	47	G	103	67	g												
40	28	(72	48	Н	104	68	h												
41	29)	73	49	I	105	69	i												
42	2A	*	74	4A	J	106	6A	j												
43	2B	+	75	4B	K	107	6B	k												
44	2C	,	76	4C	L	108	6C	1												
45	2D	-	77	4D	M	109	6D	m												
46	2E	•	78	4E	N	110	6E	n	142	8E	Ä									
47	2F	/	79	4F	0	111	6F	0	143	8F	Å									
48	30	0	80	50	P	112	70	p												
49	31	1	81	51	Q	113	71	q												
50	32	2	82	52	R	114	72	r												
51	33	3	83	53	S	115	73	s												
52	34	4	84	54	T	116	74	t	148	94	ö									
53	35	5	85	55	Ū	117	75	u												
54	36	6	86	56	V	118	76	v												
55	37	7	87	57	W	119	77	W												
56	38	8	88	58	X	120	78	x										248	F8	0
57	39	9	89	59	Y	121	79	У	153	99	Ö									
58	3A	:	90	5A	Z	122	7A	z	154	9A	Ü									
59	3B	;	91	5B	[123	7B	{	155	9B	ø							251	FB	1
60	3C	<	92	5C	\	124	7C	1										252	FC	3
61	3D	=	93	5D]	125	7D	}	157	9D	Ø							253	FD	2
62	3E	>	94	5E	^	126	7E	~												
63	3F	?	95	5F	_							191	BF	→						

d) Code sent back from the system (protocol v4 and v5)

e) Error codes returning on a marking error

Decimal Code	Hexa Code	Binary value	description
(3 bytes)	(3 bytes)		
00 00 01	00 00 01	0000 0000 0000 0000 0000 0001	
00 00 02	00 00 02	0000 0000 0000 0000 0000 0010	
00 00 04	00 00 04	0000 0000 0000 0000 0000 0100	
00 00 08	00 00 08	0000 0000 0000 0000 0000 1000	Error with Ecc200
00 00 16	00 00 10	0000 0000 0000 0000 0001 0000	Error with the syntax of text zone
00 00 32	00 00 20	0000 0000 0000 0000 0010 0000	Error with variable
00 00 64	00 00 40	0000 0000 0000 0000 0100 0000	Error with I/O
00 00 128	00 00 80	0000 0000 0000 0000 1000 0000	Error with RS232
00 01 00	00 01 00	0000 0000 0000 0001 0000 0000	Error: Stop button activated
00 02 00	00 02 00	0000 0000 0000 0010 0000 0000	Error with stylus
00 04 00	00 04 00	0000 0000 0000 0100 0000 0000	Error with motor
00 08 00	00 08 00	0000 0000 0000 1000 0000 0000	Error with sensor
00 16 00	00 10 00	0000 0000 0001 0000 0000 0000	Error out of marking window bound
00 32 00	00 20 00	0000 0000 0010 0000 0000 0000	Error with the X axis
00 64 00	00 40 00	0000 0000 0100 0000 0000 0000	Error with the Y axis
00 128 00	00 80 00	0000 0000 1000 0000 0000 0000	Error with the accessory axis
01 00 00	01 00 00	0000 0001 0000 0000 0000 0000	- Error blocked feeder Or - Error with Autosensing : no part detection Or - Error with binary axis
02 00 00	02 00 00	0000 0010 0000 0000 0000 0000	- Error empty feeder Or - Error with Autosensing : part detected out of bound
04 00 00	04 00 00	0000 0100 0000 0000 0000 0000	The marking head did loose steps
08 00 00	08 00 00	0000 1000 0000 0000 0000 0000	Error with external motor
16 00 00	10 00 00	0001 0000 0000 0000 0000 0000	Historic full
32 00 00	20 00 00	0010 0000 0000 0000 0000 0000	Double detected for historique
64 00 00	40 00 00		Error: stylus need to be changed
128 00 00	80 00 00		Error: stylus as to be changed

Examples:

 $00\ 01\ 00$: Emergency stop activated

 $00\ 30\ 00$ (= 00 10 00 + 00 20 00) : Marking is out of bounds for X axie

00~48~00~(= 00 08 00 + 00 40 00) : Error with origin sensing on Υ

Note: SIC TERMINAL use the decimal display of the ASCII codes.

f) Description of the serial ports

• "HOST"

SUB-D 9Pts female								
Pin	RS232							
1	NC							
1 2 3	RX							
	TX							
4 5 6	NC							
5	O Volt							
6	NC							
7	NC							
7 8	NC							
9	NC							

Notes:

- This serial port is set at 9600 baud, with 8 data bits, 1 stop bit, and with no parity.
- It is allocated to the loading of the "controller" software and to the saving of the parameter setting files.
- It can also be used for the slave operating mode but it is only in standard type RS232 and the parameters can not be modified.

•"SERIAL"

SUB-D 9Pts female							
Pin	RS232						
1	NC						
2	RX						
3	TX						
4	NC						
5	O Volt						
6	NC						
1 2 3 4 5 6 7 8	NC						
8	NC						
9	NC						

Notes:

- In the standard version, this serial port is set in RS232 but it can also be set in RS422 using the tabs.
- It is strictly usable in *Slave Operating Mode.*.
- In order to set the configuration, open the hatch located under the marking controller, which will give you access to the configuration tabs. See diagrams below:

For RS422, it is need to add two end line resistances of 120 ohm 1/4W

RS232, RS422 RS485

The SERIAL port can be set to RS232 (default), RS422 or RS485. See SERIAL COMMUNICATION PARAMETER under E10 v5 software.

g) RS232 test

You can manually test the RS232 of the e6. Goes to menu ? \rightarrow SIC TERMINAL, Follow screen will appear :

This function let you test serial communication with the e6. You can send string and see received string

- The edition filed is the string to be sent
- the left list correspond to the last received string
- the right text is the selected line of the left list RECEIVED DATA ARE IN HEXADECIMAL
- Select a line within the received string list
- Send string to the Selectionned RS port
- Add check sum
- Clear the received string
- SERIAL Port <-> HOST Port
- eturn to previus SCREEN

2 - TOR InputS / Outputs

a) Cableling

N°	Name	function
1	Input 1 (NC)	Power off
2	Input 2	Cycle start
3	Input 3	file selection
4	Input 4	file selection
5	Input 5	file selection
6	Input 6	file selection
7	Input 7	file selection
8	Input 8	file selection
9	Gnd_ Input	Communs input
10	Gnd_ Input	Communs input
11	output 6 dry contact	" AutoSensing error: close when no part was detected "
12	output 6 dry contact	" AutoSensing error: close when no part was detected "
13	output 7 dry contact	"AutoSensing error: close when a obstacle has been detected "
14	output 7 dry contact	"AutoSensing error: close when a obstacle has been detected "
15	output 5 dry contact	" closed when e6 ready "
16	output 5 dry contact	" closed when e6 ready "
17		
18	GND du 5V	Ground
19	+5V	5V (500 mA max)
20	output 1 dry contact	" closed during the marking cycle "
21	output 1 dry contact	" closed during the marking cycle "
22	output 2 dry contact	" impulsion at the last printed dot, time 250ms "

23	output 2 dry contact	" impulsion at the last printed dot, time 250ms "
24	output 3 dry contact	" Default "
25	output 3 dry contact	" Default "
26		
27	output 4	« Pause »
28	Ground 24 V	Ground 24V
29	24V	+24V (500 mA max)
30		
31		
32	output 8 dry contact (NC)	" open when stylus need to be changed "
33	output 8 dry contact (NC)	" open when stylus need to be changed "
34		
35		
36		
37		

b) Electric limit

- Dry contact output (relays)
 - Switched current max.. = 1 A.
 - Switched voltage max. = 48 V.
 - Contact resistance < 100 mΩ.
- Output 4 (transistor)

This transistor pluh the pin #27 to the ground (pin #28).

- Switched current max. = 1 A.
- Switched voltage max. = 30 V.
- Inputs

Activating an input by grounding its pin (#1 to #8) to pin #9 or #10

c) File selection

The selection of some of the controller input/output board inputs allows automatic opening of prerecorded marking files (up to 63 files).

A maximum of 6 inputs are assigned to this task (inputs 3 to 8). Each "input" may be open (state "0") or closed (state "1") by dry contacts (*) to form a binary code.

(*) A dry contact can be assimilated to an open or closed switch connecting contact 9 or 10 (input common) to one of the inputs, without any voltage.

This binary chain, converted into decimal values, corresponds to a number varying from 0 to 63 (maximum). This is the value which will be associated with a marking file.

You will be able to assign a marking file to each binary input combination.

Example for the assignment code

Input	8	7	6	5	4	3	2	1	Binary code	Decimal value
State	1	0	1	0	1	0	0	0	10101000	168

Remarks:

- The state of the inputs is scanned only when the cycle starts. Be sure to set the state of the inputs before activating the cycle start.
- Some accessories or options use inputs. These inputs will no longer be available for selecting the file which is limited.

d) Input/Output test

You can manually test the input/output stats of the e6. Goes to menu : Follow screen will appear :

INPUT/OUTPUT STATS

1 2 3 4 5 6 7 8

INPUT 1 0 0 0 0 0 0 0

OUTPUT 0 0 0 0 1 0 0 1

SENSOR X=0, Y=0, Z=0

1 to 8 Set/UnSet Output

X,Y or Z=return to Origin

++↑↓±∓ = Motor movement

PRESS A REY TO EXIT

INPUT line gives the input stats of the e6:

1 active (contact is close with commun)

0 inactive (contact is open)

OUTPUT line let you set the stats: use keys 1 to 8.

F10 key will display on live IO status in marking mode screen

EHTREE:10000000 SORTIE:00001001 16:04:45

F11 key will cancel previous display.

e) Operating timing diagram

During the marking cycle the controller outputs are activated as follows:

Start of cycle: The « contoller ready » output changes to the inactive state

The current cycle output changes to the active state

Last marked point: The last marked point output changes to the active state

Return to origin

The last marked point output changes to the inactive state

The current cycle output changes to the inactive state
The « Controller ready » output changes to the active state

Error during cycle: The « Fault » output changes to the active state

The current cycle output changes to the inactive state The last marked point output changes to the active state

The ready controller output remains inactive.

Validation of pause message: The machine returns to the origin then,

The current cycle output changes to the inactive state

The « controller ready » output changes to the active state

The « Fault » output changes to the active state

Pause during cycle: The « Pause » output changes to the active state

Validation of pause message: The « Pause » output changes to the inactive state

In a standard configuration

Output « Cycle in progress » Output « End of marking »

Output « default »

Output « pause »

Output « e6 Ready »

is active when the contact is close between bornes 20 et 21 is active when the contact is close between bornes 22 et 23 is active when the contact is close between bornes 24 et 25 is active when the contact is close between bornes 27 et 29 is active when the contact is close between bornes 15 et 16

Synoptique: cas d'un marquage sans erreur

Synoptique : cas d'un marquage avec erreur

Cabling examples

• Wiring of the pneumatic Z-axis

•Use of the I/O with the clamping of a part being marked, and defaut announced by a light.

In the case of I/O communication with a PLC, the inputs of the controller must be dry contacts with no tension.

To avoid any trouble, we recommend that you interface the static relay output by an external mechanical relay.

III - CONFIGURATION OF THE COMMUNICATION PORT (OPTIONAL BOARDS):

Important note: The use of an optional communication boards on the e10 controller disable the RS232 port.

a) Ethernet

Power up the E10 controller (switch 15, figure 1) by pressing on F1 at the same time

BOOT SIC_E10 U01.1z 07/15/2013 Library: U01.2z 07/15/2013 SN: 0-512052-0022 Esc=Quit, +/==Set luminosity Waiting connection F12=Communication board F5=Ethernet configuration Esc=Quit Firmuare : U01.0z 07/15/2013 SN 0-B1BN 009-0001 Link	If the communication card is not present or not detected, F12 = Communication board is not displayed Press F5
Ethernet configuration DHCP : 10.0.0.0 Subnet : 0.0.0.0 Gateway : 0.0.0.0 TopPort : 65535 F6=Save configuration Esc=Quit MAC : 00:30:3A:00:06:F6	DHCP: 1, Address defined by the server TcpPort must be: 65535 DHCP: 0, Manual configuration
Ethernet configuration THCP: 172.16.0.169 Subnet: 255.255.0.0 Gateway: 255.255.255.0 TopPort: 1024 F6=Save configuration Esc=Quit MAC: 00:30:3A:00:06:F6	Enter a compatible network address Press F6 to save
F5=Ethernet configuration F9=Enable Boot F0 - 001 F1 - 009 - 009 F1 - 009 F1 - 009 - 009 F	Press Esc to exit

b) Profibus

• Switch the controller in Boot mode: press F1 at the beginning of the boot:

Press F12 to enter on the COM board boot mode:

Press F5 to enter on the Profibus configuration:

```
Profibus configuration

Seperation

Sepera
```

From now you can change the fieldbus ID:

- 1. Enter a number from 1 to 126
- 2. Press F6 to save and ESC two time to reboot the controller

c) Profinet and Ethernet/IP

- Switch the controller in Boot mode: press F1 at the beginning of the boot:
- Press F12 to enter on the COM board boot mode:
- Press F5 to enter on the Profinet or Etehrnet/IP configuration menu and check the IP address (Change it if necessary). It will be used further to set up the connection.

Example:

DHCP 0: The controller IP address is set manually (DHCP disabled)

1: The controller IP address will be set by the DHCP controller (DHCP enabled)

IP The IP address of the controller

Subnet The IP subnet to be used in conjunction with the IP address

Gateway The IP address of the gateway

Qos 0: No quality of service used

1: Quality of service used

Note: On this screen if "Author= Deutschmann automation..." is displayed, it means the board is not ready to work. The SIC script must be loaded.

- Press "F6" to save a modification.
- Press "ESC" several times to quit and reboot the controller.

IV - FIELDBUS PROTOCOLS

The marking system can be controlled by Profibus, Profinet or Ethernet/IP protocol with a bus width of 16 bytes (standard).

The protocols cannot send the complete data string at once to the E10 controller, as the bus width is restricted to 16 bytes.

Please refer to the previous pages for the commands list.

a) Prerequisite

The PROFIBUS module requires the e10v6.1.001 (2-3 axes), e10v6.0.011 (4 axes) software or later versions installed on the controller.

The PROFINET and ETHERNET/IP modules require the e10v6.1.002 (2-3 axes), e10v6.0.012 (4 axes) software or later versions installed on the controller.

b) Integration

These modules are integrated as COM boards inside the e10 controller.

PROFIBUS:

Standard PROFIBUS SUBD 9 connector

• PROFINET and Etehrnet/IP:

Standard PROFINET or Ethernet/IP connector

c) Procedure required

- 1. Separate your data string into parts of 15 bytes each
- 2. Put a sequential counting byte (hex (01)-(02)-(03)- etc.) at the beginning of each sequence, append the 15 bytes of data.
- 3. On the last sequence use hex (FF) as the first byte.
- 4. If there is only one sequence, use hex (FF).
- 5. Any sequences sent and not completely filled with data have to be completed using zeroes to fill the 16 bytes (see example 2).

Important note: To be active, two identical and successive sending must be separate by a neutral sending (null string). The system read only sendings after an I/O's state change.

d) Example 1

Select file 'SIC', no checksum and do not start the marking process:

Send this string: [STX] [NUL] [SOH] SIC [ETX]

First sequence is the only one.

Hex values: **FF** 02 00 01 53 49 43 03 00 00 00 00 00 00 00 00

Note: the selected file must be in the controller.

e) Example 2

Send a complete string including start command for the marking sequence and select speed 9: send this string: [STX] [NUL] [LF] 9 [VT] +0100+0500000002002000000005N1 SICTST [VT] +0100+100000000300300000005N2 MARKING [ACK] [ETX]

Hex values:

It is possible to create a data string made up of up to 8 single packets.

After the receipt of one packet the Gateway returns the packet number followed by the answer of the command (limited to 16 byte).

f) Example 3,

with SIEMENS S700 PLC

- Open Siemens Step 7 software.
- Open the file needed with the file menu.

This file is on the e10 CD in the Profibus\sic_prof folder.

Hardware configuration:

Double click on the hardware element to open the configuration window (HW config).

- PROFIBUS : (Example SIMATIC)

The file "UGIC3218.gsd" is available in the SIC files directory.

PROFINET : (Example SIMATIC)

- The file "GSDML-V2.3-Deutschmann-UNIGATE-IC-PN-20150504-110100" is available in the SIC files directory.
- Take UNIGATE from the HW config Library.

• Integrate the GSDML on the I/O PROFINET network previously created.

ETHERNET/IP : (Example RSLogix 5000)

In order to address properly in an EtherNet/IP network, an eds file is provided with the EtherNet/IP card (« sicmarking.eds » available in the SIC files directory). This file contains the information so that a programmable logic controller (PLC) can send information to the e10 controller and read back information from it.

The eds file contains the definition of the e10 controller. So before adding an e10 controller in the network, the e10 definition must be extracted from the eds file and added to the list of device already recognized by the development environment. The following steps are done in the Logix Designer Studio 5000.

From the "Tools" menu, select the "EDS Hardware Installation Tool" option :

From the Rockwell Automation EDS Wizard, select the "Register an EDS file" option and click the "Next" button :

In the next step, select the "Register a single" option. Either enter directly the path of the provided eds file, or click the "Browse..." to select the file. Once the file is entered in the "Named" text box, click the "Next" button again :

The following step in the Rockwell Automation EDS wizard is a confirmation page to ensure that you have selected the appropriate file. If you are satisfied with your choice, click the "Next" button to proceed with the extraction of the information about the e10 controller:

When the eds file is read by the wizard, the definition of the SIC Marking controller will be presented to the user in the next wizard's page. Click the "Next" button to confirm the product type extraction:

The last step is to insert the device definition contained in the eds file and to add the device in the database. Again click the "Next" button to proceed with the insertion of the SIC Marking e10 controller in the database :

This final wizard page is to confirm the SIC Marking e10 controller definition was properly extracted from the EDS file and added to the Logix Designed devices definition. Click the "Finish" button to complete the process :

Adding the e10 controller to the Network:

With a SIC Marking e10 controller with an EtherNet/IP card installed and the product definition added to the Logix Designer, you can now proceed with adding an e10 controller in your industrial network. The following steps are done the Logix Designer.

In the Controller Organizer view, do a right-click on the "Ethernet" branch. Select the "New Module..." to add a new device to your network.

You must now select the SIC Marking device from the catalog. The easiest way is to perform a search is by searching for "SIC Marking" as the keyword. If the eds file was properly loaded (see previous section) you should be able to see the definition.

Click on the "Create" button to add a new e10 controller in your network:

Give your new e10 controller in your network a meaningful name in the "Name" textbox. The other critical information is the Ethernet address. The information you enter in the Ethernet address must match what you have entered in the controller itself (first section of this document).

Click the "Ok" button when the appropriate information is entered:

Your new e10 controller will now appear in the Controller Organizer window of the Logix Designer. Your device is now part of your industrial network and you are now ready to send information and directive to it to perform you various marking needs:

NOTE: Depending on the version of your RSLogix Software, the connection tab may also present the option "Use Unicast Connection over EtherNet/IP. Please make sure to disable this option as the device does not support it.

SIC MARKING Headquarters

ZAC Bel Air 195 rue des Vergers 69480 POMMIERS France Ph.: + 33 472 548 000

info@sic-marking.com

SIC MARKING USA

3812 William Flynn Hwy Allison Park, PA 15101 USA

Ph.: + 1 412 487 1165 info@sic-marking.com

SIC MARKING CANADA

35-2, rue De Lauzon Boucherville Qc J4B 1E7 Canada

Ph.: +1 450-449-9133 info@sic-marking.com

SIC MARKING CHINA

No. 601, No. 4 Building, No. 258 /上海浦东新区金藏路258号4号楼601室 Jinzang Rd. Shanghai Shanghai 201206 China

Ph: +86 (0) 21 6164 5600 info@sic-marking.cn

SIC MARKING GERMANY

Am Bruch 21 - 23 Remscheid D-42857

Tel.: +49 (0) 2191 46240-0 info@sic-marking.de

http://www.sic-marking.com