APLIKACJA COMMAND POSITIONING Z WYKORZYSTANIEM KOMUNIKACJI SIECIOWEJ Z PROTOKOŁEM USS W PRZETWORNICACH MDS/FDS 5000
[image: image25.jpg]

[image: image26.jpg]im0 WEVARTL | LERURLNS

A

[image: image27.jpg]SPS

Feldbus

e s I_._Illl

Motionbus

Autor:

Ver:

Marcin Ataman

1.0

Spis treści:

Strona:
1. Wstęp.

2

2. Pierwsze uruchomienie

2
3. Wybór aplikacji i komunikacji

3
4. Sterowanie

4.1 ENABLE i EXECUTE

5
4.2 Komendy ruchu

8
4.3 Wpisywanie pozycji

12
4.4 Odczyt aktualnej pozycji

13
4.5 Zmiana prędkości

13
4.6 Stan osi

14
4.7 Jazda ręczna

15
5. Zakończenie

19
6. Notatki

20

7. Kontakt

21
1. Wstęp
Przetwornice MDS/FDS serii 5000 są standartowo wyposażone złącze szeregowe (RS232), które wykorzystywane jest do programowania przetwornicy jak i do komunikacji sieciowej według protokołu USS. Szczegółowy opis protokołu znajduje się w instrukcji dostępnej pod tym adresem internetowym: www.stoeber.de .

Za pomocą tego protokołu przetwornice mogą komunikować się z każdym urządzeniem posiadającym dowolnie programowalnym portem szeregowym (panele operatorskie, sterowniki PLC).

Podstawą komunikacji są ramki. Zarówno urządzenie sterujące jak i przetwornica wymieniają je pomiędzy sobą w określonym formacie.

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC

STX – bit startu (zawsze 02HEX)

LGE – długość ramki, ilość bajtów występujących kolejno

ADR – adres sieciowy przetwornicy

Usługa – Identyfikacja usługi USS – instrukcja rozdział 6

Zapis – Oznaczenie miejsca przechowywania – instrukcja rozdział 6.2

ADRES G5 – adres parametru o szerokości 32 bitów.

DANE – dane przesyłane (np. wartość parametru, bity parametru)

BCC – suma kontrolna, jest to wynik funkcji XOR wszystkich bajtów występujących w ramce.
Wszystkie wartości podawane w przykładowych ramkach są zapisane HEXADECYMALNIE.

2. Pierwsze uruchomienie.
Każde pierwsze uruchomienie komunikacji urządzenie – przetwornica powinno być poprzedzone poprawny ustawieniem parametrów komunikacji.

Układ powinien spełniać poniższe wymagania:

1. Przyłącze 9-stykowe Sub-D – złącze X3

2. Poziom sygnału według TIA/EIA-232-E (RS232)

3. Długość przewodów: max. Pomiędzy 15 – 20 m (całkowita pojemność 2500pF)

4. Szybkość transmisji: od 9600 Baud do 115200 Baud

5. Ramka znaków:

1 bit startu / 8 bitów danych / parzystość parzysta / 1 bit stopu.

Złącze interfejsu opisane jest w instrukcji w rozdziale 3.

Po spełnieniu powyższych wymagań urządzenie sterujące powinno wysłać do przetwornicy komunikat ECHO i przetwornica powinna odpowiedzieć w ten sam sposób.

	STX
	LGE
	ADR
	Usługa
	DANE
	BCC

	02
	0A
	40
	00
	01 02 03 04 05 06 07
	48

[image: image1.png]STEROWNIK

Odpowiedź przetwornicy świadczy o poprawnie działającej komunikacji. Po tym sygnale możemy rozpocząć działanie aplikacji.

3. Wybór aplikacji i komunikacji.

Przy wykorzystaniu oprogramowania PosiTool dokonujemy programowania przetwornicy. System "wizardów" „za rękę” przeprowadza nas przez wszystkie parametry niezbędne do uruchomienia przetwornicy.

Interesująca nas aplikacja wybierana jest w trzecim kroku głównego wizarda (dostępnego przy uruchomieniu programu PosiTool).
[image: image2.png]Device configuration - Application selection

Step30f6

Applicaton selection

Equipment (sss) [A1 Label (asis)

=/ Command postianing ning (encless posiioning
T Ty TR oo | :Command posioring (endless postioning 1
Command posiioring (imited posiioning 1ange)

1 Motion bock posiioring

) Speed

) Synchionous mode:

Fast reference value
Simple speed application for slim applications. The speed reference value and the torque

limitation can be specified via both analog and digital inputs. Binary signals for the reversal
of rotation direction, quick stop, fault acknowledgment and triggering of an external fault can
e activated via binary inputs or via ieldbus.

Selected spplications 1:Command posiloring (endless posiioring range)

<Previous [Mewt>

Mamy do wyboru dwa rodzaje: endless – nieskończone pozycjonowanie, limited – ograniczone pozycjonowanie.

Kolejnym krokiem jest wybór rodzaju komunikacji sieciowej. Dokonuje się go w kroku numer 4.
[image: image3.png]nfigurati

Step4of6

Glabal selection

tion

Device cantil

T3DSPA02 device cantal CANapen
20.DSP402 device contiol FROFIBLIS
23EtherCAT

24:DSPA2 device cortiol EtherCAT
3 Conirol Intrface

5Caopen
GFROFIBLS

parameters orthe use of POSITool

Selected device conirol 4S5

< Previous

Net>

|l signals and parameters which are also included in the "3:Control Inferface” device
control are available for the control ofthe inverter. In addition, the functionality and the
parameters for configuration of he high-speed process data channel are provided via the
serial interface RS 232 and the USS protocol. The process data channel is configured
\via mapping. Upta B parameters can be transferred simultaneausly in one telegram.

|As an X3 plug connector, the RS 232 interface Is included inthe standard equipment of
every inverter. The USS device controller s not required for simple access to single

Cancel

Następnie już w oknach wizardów wybieramy okno USS

[image: image4.png][POSITool - POZI-USS

Fle Edt Extras View ‘indow ?

Ded =28

= & POZI-USS (C:\Documents
S # 11: Inverert
¢ Proecting
s 1
Parametr
3 Cortigursion
=N Waards
X General o
X Posimachi
X Commands
(= o Global (avis-indeper
Parametr
3 Cortigursion
=N Wiards
R uss
£5 Communicsion
@) Disgnosis
® St

e

vailable wizards for parameterizing X

Wizaids make parameterization easy. These wizads can be
stated from this dislog of dectl from the poject dectoy.

v 1: General aptions
v 1: Posi machine.
i 1: Command posiioring

Star selected wizard Close.

W wizardzie dotyczącym komunikacji sieciowej wybieramy adres przetwornicy (parametr A80) oraz prędkość transmisji (parametr A81)
[image: image5.png](<3 POSITool - PO;

(a3 ") 82| M@
BRI o=l | Available wizards for parameterizing [x]
= @ 1 :Inverter! —
¢ Priesting I Wizard: USS for global part
Rt | e cenora
o Configuaton Receive channel P~ AeNeral
& Waads Transmit channel Tl
N Generalonl ABU sorial adhess
X Posimachi o
X Command s
= v il (oisndeper
Paameter ABI seial baudrate
Z Corfiguation 3 57600 Baud =

= X Weads

Jeżeli nie korzystamy z tak zwanej USŁUGI 50 należy usunąć dane wpisane w parametrach od A110.0 do A110.5 oraz A114.0 do A114.5.

[image: image6.png]I Wizard: USS for global part

General .
Receive channel Rx

Transmit channel Txt
AT10.0 1. mapped Parameter

AT10.1 2 mapped Parameter

A110.2 3. mapped Parameter

A110.4 5 mapped Parameter

AT10.5 6 mapped Parameter

Resulting telegram length: 0 Byte

A110.3 4. 411023, meppedparameter | [
Clckfor parameter description

M Wizard: USS for global part

General
Receive channel Fx

Transmit channel Tx1

AT14.0 1. mapped Parameter
AT14.1 2 mapped Parameter
A114.2 3 mapped Parameter
A114.3 4. mapped Parameter
A114.4 5 mapped Parameter

A114.5 6 mapped Parameter

Resulting telegram length: 0 Byte

Ten rodzaj komunikacji zostanie opisany w innej instrukcji.

4. Sterowanie
4.1 ENABLE i EXECUTE
Do uruchomienia przetwornicy niezbędne jest podanie sygnału ENABLE oraz sygnału EXECUTE, które umożliwiają start aplikacji.

Sygnał ENABLE jest dostępny jest w dwóch wersjach:
1. Hardwerowy na złączu X1 – styki 3 oraz 4

2. Softwerowy – możliwy do sterowania poprzez we. binarne lub komunikację sieciową, ustawiany w parametrze A60

Ustawienie parametru A60 na 2: parameter, umożliwia sterowanie tej funkcji poprzez komunikację sieciową.

[image: image7.png]ommand positioning for axis 1

Digtl signal sources 1
E‘Eﬂ‘a\ s\gna\‘smﬂm&z Digital signal sources 1

ralog signal sources
Input - overview
Special functions
Dighaloutputs
Anclog outputs
Postion eference

The application software is controlled by input signals. You can assign each signalto a particular
signal source. Clear the checkbox when the signal isn't needed, Then the signal il be assigned
defeultvalue

Molion Command
Control words “Enable” Input (always connected) R
ABD addtonal enable souce
ABT feul reset source. r
AB2 ik stop source r — Application
AB3 s selector 0 source r —
AB4 s selector T source r —
F100 broke release souce. r —

Next> X Conce K

060 ndditional enable source: The accitions] enabie signal functions the same as the enabie signal on terminal X1 Both signals are AND
linked. The power end state of the inverter is only enabled when both signals are HIGH.

The G0 parameter specifies whers the accitions enabie signal comes from. The selection "#:High" has the same meaning as a fixed valus. With
1A60=1 tigh,only the enable via the terminal is actve. With AGO=3:8€1 . 26:8E{3-inverted, the addiional enable is fed by the respectve binary input
(either direct or inverted). With AG0=2:Parameter, the signal comes from bit 0 in parameter A180 Device Control Byte (global parameter)

Sterowanie sygnałem ENABLE sieciowo odbywa się za pośrednictwem parametru A180 bit numer 0.
[image: image8.png]ommand positioning for axis 1

Digital signal sources 1

Digtalsandsouces2 Conitrol words
Aralog signalsources

Input - overview

Specia functions Normally the fallawing parameters are

Digtl ouiputs witen diitaly by field bus
Anclog outputs

Postion reference

Molion Command Nor-effective bits (2.g. when the signal
Control words source is a BE input) are hidden

A180 device control byte

00000001 bin
Bt 0 [V idiional enabig

Bit 5 [Avis disable

Bit 7 Echobit

<Book

Ramka komunikacyjna

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	09
	00
	21
	00
	01 2D 00 00
	01
	07
	Zał. „ENABLE”

	02
	09
	00
	21
	00
	01 2D 00 00
	00
	06
	Wył. „ENABLE”

Sygnał EXECUTE jest zezwoleniem na wykonanie komendy (ruchu). Przetwornica może mieć wywołany ten sygnał również na dwa sposoby. Aby skorzystać z komunikacji USS parametr I100 należy ustawić na 2:parameter.
[image: image9.png]M Wizard: Command positioning for, axis 1

Digial signal sources T
Digial signal

‘Anslog sl sources
Input - overview
Special unctons
Digial outputs
Anslog outputs
Postion reference
Malion Command
Control words.

Digital signal sources 2

Signal

1100 execute source.
1101 /Hw-Limit Switchs source
1102 /Hw-Linit Swich: souce

Signal source

2
2
2

2 parameter

1 High

1 High

Sygnał ten jest sterowany bitem „0” w parametrze I210.

[image: image10.png]M Wizard: Command positioning for, axis 1

Digtl signal sources 1

Digial signal sources 2 Control words

Analog signal souces

Input - overview

Special functions Normally the following parameters are
Digtl ouiputs witen diitaly by field bus

Anclog outputs

Fosiion eference.

Molion Command Nor-effective bits (2.g. when the signal
Control words source is a BE input) are hidden

A180 device control byte
00000001 bin

Bt 0 [V Addiional enable

1210 posi. cortrolword[000B00000000000bin

Bit

Bit
Bit
Bit
Bit
Bit

o B

I~ Activate ipping
I~ Joge

I~ Jog

I~ JogSteps

I~ JogStep:

W przypadku tego parametru przetwornica reaguje na zbocze narastające, także wystarczy chwilowe wystawienie tego sygnału a następnie zmiana na „0”.

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	00 01
	05
	Zał. „EXECUTE”

	02
	0A
	00
	21
	00
	09 34 80 00
	00 00
	94
	Wył. „EXECUTE”

4.2 Komendy ruchu.
Dla wykonania ruchy niezbędne jest wydanie, jaką komendę,jaki rodzaj ruchu, ma wykonać przetwornica. Dla pozycjonowania niezbędne są trzy podstawowe komendy:

1. MC_HOME

2. MC_MOVE_ABSOLUTE

3. MC_MOVE_ADDETIVE.

4. MC_MOVE_RELATIVE
Komenda MC_HOME odpowiada za rozpoczęcie bazowania napędu. Ustawienie rodzaju bazowania odbywa się w wizardzie Posi Machine w zakładce HOMING. Ustawienie komendy odbywa się w parametrze I211 poprzez ustawienie odpowiednie wartości bitowej.

[image: image11.png]M Wizard: Command positioning for, axis 1

Digtl signal sources 1
Digtal signal sources 2 Motion Command
Analog signal souces
Input - overview
Special functons In narmal cases the command byte is wiiten by fieldbus:
Dighaloutputs
Anclog outputs 1211 molion command byte
Fosiion eference. 00000 10bin
Mation Command
Cortolwards
The particular bits in 1211 stand for the following infarmation:
Bit4.0
Bit5 I~ Switches ON motar brake after the command!
Direction (ratary axis only)
Bit6+7 [0x00: Optimized dir / shortest distance |
<Back Newt > X Cancel ok
1210 Posi.control wont: Global parameter for control ofthe application via fieldbus. The individual bits are only active when they have also been A

selected via the related source selector. Example: With Execute source 1100=4:Parameter, 1210, bit 0 supplies the Execute signal. When 1100=7:8E3
i set, bt 0 in paramster 1210 has no function

, Cio e Everita

Ramka dla komendy MC_HOME

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	09
	00
	21
	00
	09 34 C0 00
	06
	D1
	MC_HOME

Komendą MC_MOVE_ABSOLUTE wywołujemy ruch pozycjonowania po wartościach absolutnych. Ruch ma głównie zastosowanie w aplikacjach o ograniczonym ruchu lub przy powrocie „na ZERO” maszyny (zwłaszcza przy użyciu enkoderów absolutnych wieloobrotowych z pamięcią pozycji).

Tak samo jak bazowanie komendę wydaje się w parametrze I211

[image: image12.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digtalsanasouces2 Motion Command [L semch

Anslog signalsources
Input - overview

Special functions I normal cases the command biyte is writien by fieldbus
Digtl ouiputs

Anclog outputs 1211_motion commnd byt

Fosiion eference. 00000001bin

Molion Command

Contrl words

The particular bits in 1211 stand for the fallowing information:

Cammand

Bit4.0

Bit5 I Switches ON motor brake afterthe command

Direction (ratary axis only)
Bit6+7 [0x00: Optimized dir / shortest distance

<Back Next> X Conce K

1211 Motion command byte Global parameter for specification of the command to be executed via fieldbus. Bits 0to 4 code the command &
number as shown below.

Ramka dla komendy MC_MOVE_ABSOLUTE:

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	09
	00
	21
	00
	09 34 C0 00
	01
	D6
	Ruch absolutny

Podobnie jak dwie poprzednie komendy, ruch adetywny wywoływany jest przez parametr I211. Ruch ten wykorzystywany jest w aplikacjach, w których droga jest nieograniczona. Najlepiej sprawdza się w aplikacjach gdzie napęd z każdym cyklem pokonuję tę samą drogę. Kolejne pozycje zostaną wykonene tylko wtedy, gdy przetwornica skończy wykonywać poprzednią komendę.

[image: image13.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1
Digial sgnal sources 2
Anslog signalsources
Input - overview
Special unctons
Digial outputs

Anslog outputs
Postion reference
Molion Command
Cortrolwords

Motion Command

i

I normal cases the command biyte is writien by fieldbus

1211_moion command byte
00000011in

The particular bits in 1211 stand for the fallowing information:

Cammand

Bit4.0

Bit5 I Switches ON motor brake afterthe command

Direction (rotery exis only)

Bit6+7 [0x00: Optimized dir / shortest distance

Dok | New>

X Cancel

Vo

Ramka dla komendy MC_MOVE_ADDETIVE

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	09
	00
	21
	00
	09 34 C0 00
	03
	D4
	Ruch adetywny

Komenda MC_MOVE_RELATIVE jest podobnie wykorzystywana i wywoływana w parametrze I211 jak ruch adetywny. Zasadnicza różnica polega na tym, że jeżeli podczas jazdy zostanie wydany sygnał EXECUTE to pozycja, która jest obecnie osiągnięta będzie początkiem dla kolejnej pozycji, niezależnie czy poprzednia komenda została skończona czy też nie.

[image: image14.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digtalsanasouces2 Motion Command [L semch

Anslog signalsources
Input - overview

Special functions I normal cases the command biyte is writien by fieldbus
Digtl ouiputs

Anclog outputs 1211_mofion commnd byt

Fosiion eference. 0000001 0bin

Molion Command

Contrl words

The particular bits in 1211 stand for the fallowing information:

Cammand

Bit4.0

Bit5 I Switches ON motor brake afterthe command

Direction (ratary axis only)
Bit6+7 [0x00: Optimized dir / shortest distance

<Back Next> X Conce K

Ramka dla komendy MC_MOVE_RELATIVE

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	09
	00
	21
	00
	09 34 C0 00
	02
	D5
	Ruch adetywny

4.3 Wpisywanie pozycji.

Przed wykonaniem komendy należy przetwornicy podać pozycję docelową. Zapis pozycji docelowej odbywa się parametrze I213. Dzięki skalowaniu napęd parametr ten wpisujemy w rzeczywistych wartościach pozycjonowanie (stopnie, cale, milimetry itp.). W celu uniknięcia przesyłania wartości ułamkowych każdą wysyłaną wartość należy pomnożyć razy 10.
Np. wysyłając pozycję „1000” do parametru I213 wpisujemy:
1000 * 10 = I213 = 10000

[image: image15.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digial sgnal sources 2 Position reference LSeatch |

Anslog signalsources
Input - overview

Specia functions Normally the reference parameters are writen digitally by field bus:
Digial outputs
Anslog outputs

Poston eferica 1213 taget postion 100000 .

Mation Conmand

Contclwards 1215 visctor 2000 %
1216 acofactor o0 %

1217 deciactor 100 %

<Back Next> X Conce K

1213 Target position: Glohal parameter or target specification via fieldbus. The posiion is specified with the customer's scaling (07,108, 106)
without decimal point.*123.45 mrt" is Sentto the inverter s 1213=12345. The number of posiions after the decimal paint is specified in parameter
106. Parameter 1353 is used ta manitor the value directly on the block input, 1353 is comprised as follows: 70 *Valuel131] + 1213 = 1353,

Fielcbus: 1LSB=siehe 0, PO ; Type: 132, (raw value:1LSB=0,01-<I09=; LISS-Adk: 09 35 40 00 hex

Przykładowe ramki wpisu pozycji:

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0C
	00
	21
	00
	09 35 40 00
	00 00 00 00
	53
	Zapis „0”

	02
	0C
	00
	21
	00
	09 35 40 00
	00 01 86 A0
	74
	Zapis „1000”

4.4 Odczyt aktualnej pozycji

Ważnym elementem jest wiedza, na jakiej pozycji aktualnie znajduje się napęd. Informację taką uzyskamy odpytując przetwornicę o wartość parametru I203. Podobnie jak przy zapisie pozycji w odczytanej wartości należy uwzględnić, że wynik uzyskamy „bez przecinka”, także przy dalszej obróbce wyniku należy zwrócić na to uwagę.

[image: image16.png]Parameter _ Actions Al goups] T anly ssis-deper

Condnoes | Loel [vae [Dot |
T —T 5 o |
T — o |
Lo comtentveraty o |
T o |
TS ey o |
Ll memmtdovgeror 0 neave |
Lt oot o |
T —y o e |
H P oot |
R — o
Lot st of sl postion 15753 |
o o st vord 001000 |
oo o s s cor0001tn
oo e — e
e s et werd 20000000 CLC0000-
o1 smconmendbyte 000Nt 000000000 |
215 et posiion o G
g (b R

Ramka do odczytu pozycji:

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	BCC
	opis funkcji

	02
	08
	00
	20
	00
	09 32 C0 00
	D1
	Odczyt pozycji

4.5 Zmiana prędkości
Podczas pozycjonowania ruch na różne pozycje może być wykonywane z różnymi prędkościami. Prędkość zapisywana jest w parametrze I215. Maksymalna prędkości w parametrze I10 jest mnożona przez wartość procentową wpisaną w parametr I215. Przy wysyłaniu wartości należy zwrócić uwagę na skalowanie: 16384=100%, 32767·LSB=200,0%.
[image: image17.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1
Digial sgnal sources 2
Anslog signalsources
Input - overview
Special unctons
Digial outputs

Anslog outputs
Postion rference
Malion Command
Cortrolwords

Status wards

Mation status

Position reference

Normally the reference parameters are written diitaly by field bus:

1213 target postion 000 .
1215 vfactor 2000 %
1216 acoiactor 100 %

Ramka zapisu różnych wartości prędkości:

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 35 C0 00
	7F FF
	55
	Zapis „200%”

	02
	0A
	00
	21
	00
	09 35 C0 00
	40 00
	95
	Zapis „100%”

	02
	0A
	00
	21
	00
	09 35 C0 00
	20 00
	F5
	Zapis „50%”

4.6 Stan osi.
Z parametru I200 możemy odczytać, poprzez komunikację sieciową informacje na temat stanu osi w czasie pracy. Instrukcja dotycząca pozycjonowania komendowego na stronie SKP-109 posiada dokładny opis poszczególnych bitów tego parametru. Opis również najdziemy będąc ON-LINE z przetwornicą za pomocą programu PosiTool.

[image: image18.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1 L]
Ewgu‘a\ signal ‘samces 2 Status words
It -ovenien
Special functions E200 device status byte 1200 _posi.status word.
Digtlsuputs BT
Ardog utputs BT o
Poston efeence B2 oG
Molon Commend B3
Bit 41 e 2
Bit 57 Bt 3
Motion status Bit B Bt 4T
R B s
B 6
F200 BEbyte Bit 717
Bit 0 e e
Bit 11 Bt 9]
w2 B0
B3 Bt
B 4T B2
B B3
B 6 Bt
R Bi1s
<Back Next> Vo

1200 Posi.status wonl: Suppliss information on the reaction of the axis during operation on a fisldbus.

'« Bit0: Limit switch (group message: one of the two hardware limit switch or sofware limit switch).
-« Bit-1: Rejected (group message: not referenced, software limit swich, disable direction of rotation)
Error code 190 is between 1 and 4,

Ramka odczytu parametru I200

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	BCC
	opis funkcji

	02
	08
	00
	20
	00
	09 32 00 00
	11
	Odczyt I200

4.7 Jazda ręczna.
Wielokrotnie, podczas pracy maszyny, niezbędne jest ręczne przestawienie napędu maszyny. W przetwornicach serii 5000 możliwa jest ręczna jazda osią na dwa sposoby:

1. Ruch ciągły z ustaloną prędkością w prawo lub w lewo.

2. Jeden krok o ustalonej wartości.

Ustawienia wartości parametrów odpowiedzialnych za „jazdę ręczną” dokonuje się w parametrach grupy I w wizardzie Posi Machine, zakładka Machine Data, parametry:
I12 – prędkość stała

I13 – rampa przyśpieszenia jazdy ręcznej

I14 – wartość jednego kroku jazdy ręcznej.
[image: image19.png]M Wizard: Posi machine for axis 1

Postion measurement

Scaling Machine data
Machine data
Homing
C30 Hoaddmotor 0 > Jotal =032 kg en2
110 maximal speed 18000,00 hs nMotor= 3000 rpm
111 mesima acoskraton [fe000000 s, a=312radss,; Tholor=02Hm
117 Quickstop deceleration 18000,00 s,
112 tip speed 180,00 hs nMotor= 30 rpm
113 tip acceleration 100000 hs a=17rad/s, ; T-Motor=0,1 Nm

114 Tipstep 25,00 .

Jeżeli „jazda ręczna” będzie aktywowana poprzez komunikację sieciową, podczas programowania przetwornicy z programu PosiTool należy ustawić poszczególne parametry odpowiedzialne za sterowanie jazdą.

[image: image20.png]M Wizard: Command positioning for, axis 1

Digtal signal sources 1
Digtal signal Digital signal sources 2

‘Analog signalsouces

Input - overview

e fmons Signal Signal source

Dighal outputs 1100 evecute souce W [2 parameterv| ——> |
Anclog outputs
Postion eferncs 1101 Hw-Linkt Swichs source [High <|—>=

Hoten Cormend 1102 vt ich souce % [vin —

1103 reference switch source. o Low |
1104 Tip enable source. W |2 parameter |

1105 Tips source W |2 parameter | —
1106 Tip-source ¥ [2 parameter | ——>
1107 HondSteps source ¥ [2 parameter | ——>
1108 HandStep- souce ¥ [2 parameter] ——>
1108 posilatch reset souice. o Low —>
1110 posilatch execue source o Low —>
1111 swiching point eset source o Low o—

Application

<Back Next> X Cancel

Parametr I104 uaktywnia w przetwornicy tryb „jazdy ręcznej” i podczas ruchu musi on być cały czas aktywny. Parametry I105 oraz I106 odpowiadają za stałe obroty w prawo lub lewo, tak długo jak bit ten będzie aktywny tak długo oś będzie się obracać. I107 oraz I108 odpowiadają za wykonanie w prawo lub w lewo jednego kroku o wartości określonej w parametrze I14. Jedna zmiana z „0” na „1” odpowiada wykonaniu jednego kroku.
Jazda ciągła w kierunku „+”

[image: image21.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digsgnmtces> Control words ==

Analog signal souces

Input - overview

Special functions Normally the following parameters are 1210 posi corolwerd 030000000071 00006
Digtl ouiputs witen diitaly by field bus

Anslog outputs Bt 01 Execute
Postion reference

Molion Command Nor-effective bits (2.g. when the signal
Control words source is a BE input) are hidden

¥ Activate tiping
AT80 device contolbyte W Jogt

00000001 bin ol

I~ JogSteps

Bt 0 [V idiional enabig I~ JogStep:
Bit_0 Additonal enable

Bit12 [MotioniD bit0
Bit 5 [Avis disable Bit13 [~ MotoriD bit1

Bit14 [MotioniD bit2
Bit 7 Echobit Bt15 [~ Reserve

<Back X Cancel

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	00 30
	A4
	jazda „+”

Jazda ciągła „-”
[image: image22.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digtalsandsouces2 Conitrol words
Aralog signalsources

Input - overview
Special functions Normally the following parameters are 1210 posi conrolwerd [03000000010100006i
Digtl ouiputs witen diitaly by field bus

Analog ouputs Bt 01 Execute
Postion reference

Molion Command Nor-effective bits (2.g. when the signal
Control words source is a BE input) are hidden

¥ Actvate toping
A180 cevice conl by -

T F

I~ JogSteps
Bt 0 [V Addiional enable I~ JogStep:

Bit12 [MotioniD bit0
Bit 5 [Avis disable Bit13 [~ MotoriD bit1

Bit14 [MotioniD bit2
Bit 7 Echobit Bt15 [~ Reserve

<Back X Cancel

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	00 50
	C4
	jazda „-”

Jeden krok „+”

[image: image23.png]ommand positioning for axis 1

Digital signal sources 1

Digial sgnal sources 2
Anslog signalsources
Input - overview
Special unctons
Digial outputs

Anslog outputs
Postion reference
Molion Command
Cortrolwords

Control words

Normally the following parameters are
witen diitaly by field bus

Nor-effective bits (2.g. when the signal
source is a BE input) are hidden

A180 device control byte

00000001 bin

Bt 0 [V Addiional enable

Bit 5 [Avis disable

Bit 7 Echobit

<Book

1210 posi. cortrolword[0003000010010000bin

Bt 01 Execute

" o
[
"

I~ JogStep:

Bit12 [MotioniD bit0
Bit13 [~ MotoriD bit1
Bit14 [MotioniD bit2
Bt15 [~ Reserve

X Cancel

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	00 90
	04
	krok „+”

Jeden krok „-”

[image: image24.png]M Wizard: Command positioning for, axis 1

Digital signal sources 1

Digtalsandsouces2 Conitrol words
Aralog signalsources

Input - overview

Special functions Normally the following parameters are
Digtl ouiputs witen diitaly by field bus

Anclog outputs

Fosiion eference.

Molion Command Nor-effective bits (2.g. when the signal
Control words source is a BE input) are hidden

A180 device control byte

00000001 bin

Bt 0 [V Addiional enable

Bit 5 [Avis disable

Bit 7 Echobit

<Book

1210 posi. cortrolword 00000010031 0000bin

Bt 01 Execute

B8 41V Actvelering
B 5T doge

B 61 Jog

Bt 71 Jogsteps

B 8

Bit12 [MotioniD bit0
Bit13 [~ MotoriD bit1
Bit14 [MotioniD bit2
Bt15 [~ Reserve

X Cancel

Vo

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	01 10
	85
	krok „-”

Ramka STOP

	STX
	LGE
	ADR
	Usługa
	Zapis
	ADRES G5
	DANE
	BCC
	opis funkcji

	02
	0A
	00
	21
	00
	09 34 80 00
	00 00
	94
	STOP

5. Zakończenie

Wyżej przedstawione ramki mogą być wykorzystane przy pozycjonowaniu komendowym. Zostały sprawdzone za pomocą prostego TERMINALU sterującego portem szeregowym komputera i nie wystąpiły żadne problemy związane ze sterowaniem. Podane przykłady są tylko jedną z możliwości wykorzystania przetwornic serii 5000. Użytkownik według swoich potrzeb może tworzyć nowe lub modyfikować ramki według swoich potrzeb i możliwości, aby uzyskać zamierzone efekty sterowania (np. zmiana ramp przyśpieszenia i hamowania).
6. NOTATKI:

7. KONTAKT:

[image: image28.png]

STOEBER POLSKA

Ul. H. Kamieńskiego 201-219

51-126 Wrocław

Tel. 071-352-88-54
Tel. 071-327-62-23

Tel. 071-352-83-89
Tel. 071-320-74-28

Fax 071-320-74-17
Adres e-mail:
biuro@stoeber.pl
Adres www:
www.stoeber.pl
PAGE

6
Komunikacja USS z przetwornicami MDS/FDS 5000

