

Sarper ALKAN sarper@cankaya.edu.tr

What is an industrial robot?

- Designed for:
 - High movement precision
 - High speed
 - High repeatability
- Easy to program
- High safety
- Low maintenance costs
- Flexible

Our robot: Stäubli TX90XL

- 6 axis articulated robot arm
- High-speed, high-resolution servo motors with absolute position sensors at each axis
- Nominal payload: 5 kg
- Repeatability: $\pm 0.04 \ mm$
- Weight: 116 *kg*
- Arm reach: 1.5 *m*

Our robot: Stäubli TX90XL

Pendant

Safety

- Always operate the robot arm at low speed (%10 speed) at first
- Be ready to stop arm motion:
 - Emergency stop (the big red button),
 - Arm power off,
 - Move/hold key,

Safety

- Do not use the robot pendant without supervision.
- Do not run your program without supervision.

Pendant operations

Manual movement

- Joint move: Moves the robot by rotating the individual joints
 - Cannot do linear movement
 - Is not subject to singularity
- Frame move: Moves the robot in a specified coordinate frame
 - Can do linear movement
 - Subject to singularity
- Tool move: Moves the robot with respect to the tool coordinate frame
 - Can do linear movement
 - Subject to singularity

Manual movement with the joint move

Manual movement with the frame move: Coordinate system

3 axis perpendicular each other

Manual movement with the frame move: Translation

! Requested!

Manual movement with the frame move: Rotation

Manual movement with the tool frame: Coordinates

Manual movement with the tool frame:

! Requested!

Creating applications with VAL3:

- Need:
 - VAL3 installed
 - A 'cell' defined (controller, robot, tool)
 - Licence (licence flash-disk attached to the computer)

Applications: Structure

- Variable types:
 - pointRx: a point location in cartesian coordinates (p1, p2, p3, ...)
 - jointRx: a joint location in joint coordinates (jStart)
 - tool: a tool defined by the user (tTool)
 - trsf: a transformation (trAApl)
 - mdesc: motion descriptor (mNomSpeed)

Applications: Structure

• Functions:

- movej(joint, tool, mdesc): move to a (point or joint) coordinate with specified tool and motion descriptor
- movel(point, tool, mdesc): move linearly a point coordinate with specified tool and motion descriptor
- appro(point, trsf): calculate a transformed point by using a point and a transformation
- waitEndMove: wait for the current movement to end.

Movement with movej

MOVEMENT: MOVEJ

Movej(point,tool,mdesc)

or

Movej(joint,tool,mdesc)

Joint Interpolation: curved movement

Speed and acceleration described by motion descriptor

No problem of singularity crossing

Motion to use if no constraint: Obstacle, insertion, . . .

Movement with movel

MOVEMENT: MOVEL

Movel(point,tool,mdesc)

Not available on JOINT

Movel(pA,tGrip,mFast)
Movel(pB,tGrip,mFast)
Movel(pC,tGrip,mFast)
Movel(pD,tGrip,mFast)
Movel(pE,tGrip,mFast)

Movel(pE,tGrip,mFast)

Cartesian Interpolation : straight line movement
Speed and acceleration described by motion descriptor
Problem of singularity crossing => slow down
Motion to use in case of constraint : obstacle, insertion, process,

. . .

Motion descriptor parameters: blend

SMOOTHING : BLENDING

+flange Vel: % of nominal speed of joints +world +jo__mFast -md|Speed (%) 100 Blend Joint bo string aio C_{reach} D_{leave} A_{reach} $\mathbf{A}_{\text{leave}}$ No blending: OFF $\mathsf{B}_{\mathsf{reach}}$ B_{leave} Blending activated: JOINT start point

MAN AND MACHINE

View

Example program:


```
begin
 Move to the starting location
 2
 movej(jStart,tTool,mNomSpeed)
 movej (appro (p1, trAAppl), tTool, mNomSpeed) Approach to point!
 31
 movel(p1,tTool,mNomSpeed)
 Move to point I
 5
 movel(p2,tTool,mNomSpeed)
 Move to point 2
 6
 movel(p3,tTool,mNomSpeed)
 7
 movel(p4,tTool,mNomSpeed)
 8
 movel(p5,tTool,mNomSpeed)
 Use as many points
 9
 movel(p6,tTool,mNomSpeed)
 as necessary
10
 movel(p7,tTool,mNomSpeed)
11
 movel(p8,tTool,mNomSpeed)
12
 movel(p9,tTool,mNomSpeed)
 Move to point 10
13
 movel(p10,tTool,mNomSpeed)
 Move to point I
14
 movel(p1,tTool,mNomSpeed)
 movej (appro (p1, trAAppl), tTool, mNomSpeed) Approach to point!
15
16
 movej(jStart,tTool,mNomSpeed)
 Move to the starting location
 waitEndMove() Wait for the movement to end
17
18
 end
```

Adding variable definitions:

pegin movej (jStart,tTool,mNomSpeed) movej (appro (p1, trAAppl), tTool, mNomSpeed) movel (p1, tTool, mNomSpeed) movel (p2 +Tool mNomSpeed) movel(p Add New Data movel (p Insert Snippet... movel(p New Data (Ctrl+N, D) Surround With... Go To Definition movel (p movel(p Toggle Breakpoint movel(p Add Watch movel (p Ctrl+X Cut ol, mNomSpeed) movej(a movej (j Copy Ctrl+C waitEnd Paste Ctrl+V end

Right click on the variable to add (p2), select add, new data

Adding variable definitions:

Editing mdesc and trsf

Right click on a variable and select 'Go to definition' to edit the variable. Edit only mdesc and trsf this way.

mdesc: mNomSpeed

3D View 🔓 DeneyGrup1-start*			p1-start* 💾 E	■ Ex1 Data-mNomSpeed ×						
⊿	Index	accel	vel	decel	tvel	rvel	blend	leave	reach	
	0	100	100	100	99999	99999	joint	10	10	

trsf: trAApl

👸 3D View		📴 DeneyGru	p1-start* 🚾 E	Ex1 Data-trAAppl X 🍖 Ex1-start					
⊿	Index	x	у	z	rx	ry	rz		
	0	0	0	-100	0	0	0		

Applications: using pendant

TOOL SELECTION

MAN AND MACHINE

TOOL EDITION

Teach locations

Position and speed control

Geometrical adjustments

- Geometrical Definition
- Associated digital output
- Delay to open / close in secs.

TEACH JOINT

Move to the desired position by using the manual control


```
Application manager

-Val3 applications
-exercise3 (23 June 2004 15:23)
+Libraries
-Global data
-Teaching jStart
-J1: 33.07 J2: -6.01 J3: -29.45
J4: 54 J5: 42 J6: -18

+mdesc
bool
-num
nCounter=0
string


Esc Ok
```


TEACH POINT

Move to the desired position by using the manual control

Elements of the jog interface

JOG INTERFACE

MAN AND MACHI

Points of an application

Symbols in front of points name:

VAL3 6.5+

Jog Interface
Tool:(exercise) tGripper
Frame:(exercise) world
Step:On/1

J1: 0 J2: 0 J3: 0

J4: 0 J5: 0.09 J6: 0

Point
! pControl
" pPick
0 pPlace

Here Ins. Del. Save New Par. Sel.

In an array

Teach current

position

Point not taught, coordinates = 0

@: Robot at position with current tool (approx 0.01 mm)

: Robot close to position (approx. 1 mm)

: Position not reachable with current tool

Insert point New Select tool or frame

point

Parameters step mode

Save current application (select by the tool)

delete point (check if not used) or array element

POINTS RE-TEACHING

Possible to verify / re-teach points : POINT mode

1 movement type = Mode : JOINT

with/without APPRO : direction selection + distance

POINTS RE-TEACHING

Possible to verify / re-teach points : POINT mode

1 movement type = Mode : LINE

with/without APPRO: direction selection + distance

POINTS RE-TEACHING

Verify / re-teach points : APPRO mode

• Shortcuts: APPRO ON/OFF = F6 + F6

RE TEACHING: ALIGN

Possible to verify / re-teach points : POINT mode

move Type = Mode : ALIGN (related to current frame)

Align Z of the TOOL Z on the closest axis of current frame.

JOINT→LINE→ALIGN

motion Control

Running applications:

Running applications: Slow running

Cell opened

2

Motion when keep pressed

1

Remove current selected mode = press button

Speed adj.

Create your own application:

- Get together with a group of 3-4 people (no less than 3 no more than 4)
- Get an appointment from Mr. Volkan Erbay (robotics lab techician) !!do this as soon as possible!!
- Create an application, teach the points, and write a letter of 'MEKATRONİK' by using your application
- Almost everything that you need to create and run the application are in these slides
- You need to complete this assignment in 2 weeks from now.