

User/Programming Guide

EZMotion

SM-EZMotion Module Digitax ST EZMotion

Part Number: 400361-00

Revision: A8

Date: March 26, 2009

EZMotion User/Programming Guide

Information furnished by Control Techniques Americas LLC (Control Techniques) is believed to be accurate and reliable. However, no responsibility is assumed by Control Techniques for its use. Control Techniques reserves the right to change the design or operation of the equipment described herein and any associated motion products without notice. Control Techniques also assumes no responsibility for any errors that may appear in this document. Information in this document is subject to change without notice.

© Control Techniques Americas LLC, 2003-2009 All rights reserved.

Part Number: 400361-00

Revision: A8

Date: March 2009

Information in this document is subject to change without notice, No part if this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Control Techniques.

The following are trademarks of Control Techniques and may not be reproduced in any fashion without written approval of Control Techniques: EMERSON Motion Control, EMERSON Motion Control PowerTools.

Control Techniques is a Division of EMERSON Co.

Control Techniques is not affiliated with Microsoft Corporation, owner of the MicroSoft, Windows, and Windows NT trademarks.

Microsoft, Windows and Windows NT are registered trademarks of Microsoft Corporation.

MODBUS is a registered trademark of Gould, Inc.

DeviceNet is a registered trademark of the Open DeviceNet Vendor Association.

This document has been prepared to conform to the current released version of the product. Because of our extensive development efforts and our desire to further improve and enhance the product, inconsistencies may exist between the product and documentation in some instances. Call your customer support representative if you encounter an inconsistency.

Document Conventions

Manual conventions have been established to help you learn to use this manual quickly and easily. As much as possible, these conventions correspond to those found in other Microsoft® Windows® compatible software documentation.

Menu names and commands are printed in bold type: the File menu.

Dialog box names begin with uppercase letters and are printed in bold type: the Axis Limits dialog box.

Dialog box field names are in quotes: "Field Name".

Button names are bold-italic: OK button.

Source code is printed in Courier font: Case ERMS.

In addition, you will find the following typographic conventions throughout this manual.

This	Represents
bold	Characters that you must type exactly as they appear. For example, if you are directed to type a:setup , you should type all the bold characters exactly as they are printed.
italic	Placeholders for information you must provide. For example, if you are directed to type filename, you should type the actual name for a file instead of the word shown in italic type.
ALL CAPITALS	Directory names, file names, key names, and acronyms.
SMALL CAPS	Non-printable ASCII control characters.
KEY1+KEY2 example: (Alt+F)	A plus sign (+) between key names means to press and hold down the first key while you press the second key.
KEY1,KEY2 example: (Alt,F)	A comma (,) between key names means to press and release the keys one after the other.

"Warning" indicates a potentially hazardous situation that, if not avoided, could result in death or serious injury.

"Caution" indicates a potentially hazardous situation that, if not avoided, may result in minor or moderate injury.

NOTE

For the purpose of this manual and product, "Note" indicates essential information about the product or the respective part of the manual.

Throughout this manual, the word "drive" refers to either the Unidrive SP or the Digitax ST. Throughout this manual, the word "EZMotion" refers to the SM-EZMotion module in either the Unidrive SP or the Digitax ST Base drive and the Digitax STEZMotion drive.

Safety Instructions

General Warning

Failure to follow safe installation guidelines can cause death or serious injury. The voltages used in the product can cause severe electric shock and/or burns and could be lethal. Extreme care is necessary at all times when working with or adjacent to the product. The installation must comply with all relevant safety legislation in the country of use.

Qualified Person

For the purpose of this manual and product, a "qualified person" is one who is familiar with the installation, construction and operation of the equipment and the hazards involved. In addition, this individual has the following qualifications:

- Is trained and authorized to energize, de-energize, clear and ground and tag circuits and equipment in accordance with established safety practices.
- · Is trained in the proper care and use of protective equipment in accordance with established safety practices.
- · Is trained in rendering first aid.

Reference Materials

The following related manuals and user guides may be useful with your particular system.

- Unidrive SP User Guide
- Unidrive SP Advanced User Guide
- SM-I/O Plus User Guide
- SM-I/O 32 User Guide
- SM-DeviceNet User Guide
- SM-Profibus DP User Guide
- SM-INTERBUS User Guide
- SM-CANOpen User Guide
- SM-Resolver User Guide
- SM-Universal Encoder User Guide
- SM-Ethernet User Guide
- Digitax ST User Guide
- Digitax ST Installation Guide
- Digitax ST Technical Data Guide

Table of Contents

Safety Information	1
Introduction	3
SM-EZMotion Module for Unidrive SP	
EZMotion for the Digitax ST Drive	
Development Software	
Features	
Solution Module Compatibility Chart	
Installation	7
Mechanical Installation	
General Installation	
Slot Selection	
Electrical Connections	
Digital I/O Connections	
Digital I/O Specifications	
Connecting Motor Encoder Feedback to the Unidrive SP	
Simple Servo Motor Phasing Test	
Climple derve white it making rest	
PowerTools Pro Software	44
Introduction	
Installing PowerTools Pro	
From the SM-EZMotion CD	
From the Web	
How PowerTools Pro is Organized	
Menu Bar	
File	
Edit	
Device	
Tools	
View	
Window	
Help	
Toolbar	
New	
Open.	
Save	
Print	
Upgrade Configuration	
Upload	
Download	
Reconnect to Device	
Change Connection Path	
Send to RAM	
Upload NVM	
Disconnect	
Add Index	
Delete Index	
Add Program	
Delete Program	

	View Current Errors	
	Clear Errors	
	Watch Window	
	Drive Watch Window	
	Stop	. 22
	Feedhold	. 22
	Global Where Am I?	. 22
	Hide/Show Hierarchy Tree	. 22
	Help Contents	
	Context Sensitive Help (CSH)	
	Hierarchy Tree	
	View	
	View Tabs	
	Status Bar	_
	Status Dai	. 23
C	ommunications	
	Communications Protocol	
	Connecting the PC to the SM-EZMotion Module	
	Modbus	. 25
	Ethernet	. 25
	Configuring Communications in PowerTools Pro	. 25
	Communications Tab	
	Uploading and Downloading using PowerTools Pro	
	Uploading	
	Downloading	
	Non-Volatile Memory (NVM) Options for Uploading and Downloading	
	Update to RAM	
	PowerTools Pro Operation Preferences	
	Secure Downloading	
	Change Path	
	Change Faul	. JI
H	ow Motion Works	
	Jog	
	Home	
	Home to Marker	
	Home to Sensor	. 34
	Home to Sensor then Marker	. 35
	If On Sensor Options	. 36
	Index	. 37
	Absolute Index	. 37
	Incremental Index	. 38
	Correction Index	
	Posn Tracker Cont Index and Posn Tracker Once Index	
	Registration Index	
	Rotary Plus Index	
	Rotary Minus Index	
	Timed Index	
	Gearing	
	Camming	
	Motion Timebase (Realtime vs. Synchronized)	
	Summing Multiple Profiles	. 44
C	onfiguring an Application	.47
	Introduction	. 47
	Introduction	
	Introduction	. 47

Motor Parameters Column	
Servo Motors	
Closed-loop Vector Motors- SM-EZMotion/Unidrive SP Only	
Values from Drive Column	
Apply to Config. Button	
Run Auto-Tune Button	
Save .ddf Values Button	
Help Button	
Slot # View	
Empty Slot View	
EZMotion Module View	
SM-I/O Plus Module View	
SM-Universal Encoder Plus Module View	
SM-Resolver Module View	
SM-DeviceNet Module View	
SM-Profibus DP Module View	
SM-Applications Plus Module View	
SM-Ethernet	
SM-I/O 120V	
SM-I/O 32	
Drive Menu Watch View	
Drive Menu Initialize View	
Configure Setup Parameters	
Setup View	
User Units View	
Master Units View	
Absolute Position View	
Reasons for Re-Homing	
Virtual Master View	
Position View	
Velocity View	
Ramps View	
Current View	
Distance Recovery View	
Tuning View	
Errors View	
Setup NVM View	
Devices / Vars.	
PLS View	
Capture View	
Queues View	
Timers View	
Timer Signals/Events	
Using Timers within Programs	
Variables View	
Bits View	
Packed Bits	
Packed Bits Control Words View	
Pack Bits Status Words View	
Configure I/O	
Assignments View	
Selector View	
Drive I/O Setup View	
EZMotion I/O Setup View	
Analog Inputs View	
Analog Input - Channel 2	
Analog Outputs View	

	g Output – Channel 1	
	g Output – Channel 2	
	tion Profiles	
	iew	
	View	
	View	
Gearin	ng View	136
Camm	ning View	137
Torque	e Mode View	139
Multiple Pr	rofiles	140
	er Programs	
Progra	ams View	141
	w	
	Capture Group	
	g Group	
	Group	
	neter Access View	
i aiaiii	ICIO ACCCSS VICW	140
		4 4 5
	orks	
	I/O	
	SP/Digitax ST I/O	
	us Module I/O	
SM-I/O 32	! Module I/O	145
Programmi	ng	147
	Vindow Components	
•	am Toolbar	
	gram View	
	am Parameters for a Cyclic Program	
	rams View	
	am Parameters for User Programs	
	I Where Am I Enable	
	Program View	
	am Parameter for a Real Time Program	
•	Multi-Tasking	
•	agram	
•	nstruction List	
	am Flow Instructions	
	am Math Functions	
	am Array Access	
Motion	n Instructions	166
Motion	n Modifier Instructions	170
Red Dot E	rror Bar	171
Program C	Code Window	171
Program B	Blocking	171
Progra	am Math Functions	173
3		
Starting and	d Stopping Motion	175
_	otion	
-		
	Assignments	
	Programs	
	PowerTools Pro	
Stopping IV	Motion	179

From Assignments	
From Programs	
From PowerTools Pro	
Starting and Stopping Programs	
Starting Programs	
From Assignments	
From Programs	
From PowerTools Pro	
Stopping Programs	
From Assignments	
From Programs	
From PowerTools Pro	
Parameter Descriptions	
Drive Barameters Used by E7Metion	224
Drive Parameters Used by EZMotion	
Description	
Chart EZMotion Setup Parameters	
LZIVIOLION Setup Farameters	
Diagnostics	
Errors and Error Codes	
Analog Outputs	
PowerTools Pro	
Watch Window	
Errors View	
Status Bar	
Where Am I?	
Online View Tabs	
Clearing SLX.dF trip after installing SM-EZMotion module	
Clearing the SM-EZMotion module memory	
Glossary	247
Indov	254

The SM-EZMotion module and its associated drive are intended as components for professional incorporation into complete equipment or systems. If installed incorrectly the drive may present a safety hazard. The drive uses high voltages and currents, carries a high level of stored electrical energy and is used to control mechanical equipment that can cause injury.

Close attention is required to the electrical installation, commissioning and maintenance must be carried out by personnel who have the necessary training and experience, They must read this safety information and User Guide carefully.

Careful consideration must be given to the functions of the drive and solutions module, which might result in a hazard, either through their intended functions e.g. auto-start or through incorrect operation due to a fault or trip e.g. stop/start, forward/reverse, maximum speed, loss of communications link.

In any application where a malfunction of the drive or solutions module could lead to damage, loss or injury, a risk analysis must be carried out and where necessary further measures taken to reduce the risk. To ensure mechanical safety additional safety devices such as electro-mechanical interlocks may be required. The drive must not be used in a safety critical application without high-integrity protection against hazards arising from a malfunction.

General Information

The manufacturer accepts no liability for any consequences resulting from inappropriate, negligent of incorrect installation or adjustment of the optional operation parameters of the equipment or from mismatching the variable speed drive (drive) with the motor.

The contents of this guide are believed to be correct at the time of printing. In the interests of a commitment to a policy of continuous development and improvement, the manufacturer reserves the right to change the specification of the product or its performance, of the contents of this guide, without notice.

All rights reserved. No parts of this guide may be reproduced or transmitted in any form of by any means, electrical or mechanical including photocopying, recording or by an information storage or retrieval system, without permission in writing from the publisher.

Drive software version

This product is supplied with the latest version of user-interface and machine control software. If this product is to be used on a new or existing system with other drives, there may be some differences between their software and the software in this product. These differences may cause this product to function differently. This may also apply to drives returned from a Control Techniques Service Centre. If there is any doubt, contact a Control Techniques Drive Centre.

Safety of Machinery

Within the European Union all machinery in which this product is used must comply with Directive 89/392/EEC, Safety of Machinery

The product has been designed and tested to a high standard, and failures are very unlikely. However the level of integrity offered by the product's control function – for example stop/start, forward/reverse and maximum speed – is not sufficient for use in safety-critical applications without additional independent channels of protection. All applications where malfunction could cause injury or loss of life must be subject to a risk assessment, and further protection provided where needed.

General warning

Failure to follow safe installation guidelines can cause death or serious injury. The voltages used in this unit can cause severe electric shock and/or burns, and could be lethal. Extreme care is necessary at all times when working with or adjacent to this equipment. The installation must comply with all relevant safety legislation in the country of use.

AC supply isolation device

The AC supply must be removed from the drive using an approved isolation device or disconnect before any servicing work is performed, other than adjustments to the settings or parameters specified in the manual. The drive contains capacitors which remain charged to a potentially lethal voltage after the supply has been removed. Allow at least 6 minutes for the Epsilon 205, 3 minutes for Epsilon 202/203 and 30 seconds for E Series drives after removing the supply before carrying out any work which may involve contact with electrical connections to the drive.

Products connected by plug and socket

A special hazard may exist where the drive is incorporated into a product which is connected to the AC supply by a plug and socket. When unplugged, the pins of the plug may be connected to the drive input, which is only separated from the charge stored in the bus capacitor by semiconductor devices. To avoid any possibility of electric shock from the pins, if they are accessible, a means must be provided for automatically disconnecting the plug from the drive (e.g., a latching contactor).

Grounding (Earthing, equipotential bonding)

The drive must be grounded by a conductor sufficient to carry all possible fault current in the event of a fault. The ground connections shown in the manual must be followed.

Fuses

Fuses protection must be provided at the input in accordance with the instructions in the manual.

Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Stopping
Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Index

Isolation of control circuits

The installer must ensure that the external control circuits are isolated from human contact by at least one layer of insulation rated for use at the applied AC supply voltage.

<u>2</u>

Modern variable speed drive such as the Unidrive SP/Digitax ST offer a multitude of built-in features such as ramp control, speed control, PID Loops, and even simple position control. However, the base drive's functionality is too limited for many applications. When it comes to more complex applications, the user must resort to using external equipment such as PLC's to control the drive from a system point of view.

However, the flexibility of the Unidrive SP/Digitax ST can be substantially increased by using an EZMotion. EZMotion is 1 1/2 axis controller with a dedicated processor that allows the user to write their own application specific software. The Unidrive SP/ Digitax ST drive also offers powerful networking capabilities in addition to EZMotion so that many drives (and other equipment) can be linked together to communicate process wide information thus offering a complete application solution.

2.1 **SM-EZMotion Module for Unidrive SP**

The SM-EZMotion module for the Unidrive SP drive is an option module that can be fitted to any one of the three expansion slots in the Unidrive SP. Figure 1 shows the three slot positions.

Figure 1: Unidrive SP Slot Diagram

The SM-EZMotion module is powered from the Unidrive SP internal power supply.

When using PowerTools Pro to program the SM-EZMotion module, the user must indicate which options slot the module is fitted in. By default, PowerTools Pro will select Slot 1 for the SM-EZMotion module.

Safety Information	
Introduction	
Installation	
PowerTools Pro Software	
Communications	
How Motion Works	
How I/O Works	
Configuring an Application	
Programming	
Starting and Stopping Motion	
Starting a Stoppin Progran	

Stopping Programs	Starting and
----------------------	--------------

Description	Paramet
Ö	ě

U	
₹.	
æ	
₩	
≍	
×	
~	
Ξ.	
>>	

\sim	
<u>u</u>	
0	
S	
S	
а	
. –	
<	

2.2 EZMotion for the Digitax ST Drive

With the Digitax ST EZMotion drive, EZMotion is internal installed in the drive and is not selectable in PowerTools Pro software.

The SM-EZMotion module for the Digitax ST Base drive is an option module that can be fitted to any one of the two expansion slots in the Digitax ST Base, see Figure 2. The SM-EZMotion module is powered from the Digitax ST internal power supply. By default, PowerTools Pro will select slot 1 for the SM-EZMotion module.

Figure 2: Digitax ST Drive Slot Diagram

2.3 Development Software

Applications for EZMotion are developed by the user using PowerTools Pro software. PowerTools Pro is an easy-to use, Windows® based setup and diagnostics tool. It provides you with the ability to create, edit and maintain your system setup. You can download or upload your setup data to or from a device. You can also save it to a file on your PC or print it for review or permanent storage.

PowerTools Pro is designed to be the easiest-to-use software available for the 1 1/2 axis motion controllers.

PowerTools Pro will run on 2000,2003, 2008, XP (32-bit) with SP2 and Vista (32-bit) operating systems.

2.3.1 Features

- "Hierarchy Tree" for quick navigation to any setup view
- Simple I/O function assignments
- Powerful online diagnostic capabilities
- Fill-in-the-blank motion profile parameters
- Programming

2.4 Solution Module Compatibility Chart

The table below shows what solution modules are compatible with the SM-EZMotion module as well as the firmware revision and the version of PowerTools software needed to program the combinations.

Module	Compatible with SM-EZMotion	Configured by PowerTools Pro	PowerTools Pro Rev Required	SM-EZMotion Firmware Rev Required
SM-Resolver	X	X	3.0 or greater	A3 or greater
SM-Universal Encoder Plus	Х	Х	3.0 or greater	A3 or greater
SM-Encoder Plus				
SM-I/O Plus	Х	Х	3.0 or greater	A3 or greater
SM-I/O Timer	X ¹		Any	Any
SM-I/O PELV	X ¹		Any	Any
SM-I/O 24V Protected	X ¹		Any	Any
SM-I/O 120V	Х	Х	3.1 or greater	A6 or greater
SM-I/O Lite	X ¹		Any	Any
SM-I/O 32	Х	Х	4.4 ² or greater	B3 ² or greater
SM-Applications	X ¹		Any	Any
SM-Applications Lite	X ¹		Any	Any
SM-Applications Plus	X ¹		Any	Any
SM-Profibus DP	Х	Х	3.2 or greater	A8 or greater
SM-Interbus	X ¹		Any	Any
SM-CAN	X ¹		Any	Any
SM-DeviceNet	Х	Х	3.2 or greater	A8 or greater
SM-CANopen	X ¹		Any	Any
SM-SERCOS				
SM-Ethernet	X	Х	3.1 or greater	A6 or greater
SM-SLM				

¹ - indicates that this module can be used along with SM-EZMotion, but is not directly configured by PowerTools Pro. Therefore, the user must write a custom program to handle the parameter passing to/from the solutions module.

² - indicates that support for this module was introduced in earlier rev than indicated, but user is required to use the revision shown for proper operation.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
/ Inde

Before installing or removing a Solutions Module in any drive, ensure the AC supply has been disconnected for at lease 10 minutes and refer to *Safety Information* on page 1. If using a DC bus supply ensure this is fully discharged before working on any drive or Solutions Module.

3.1 Mechanical Installation

Please refer to the Installation Sheet that comes with the SM-EZMotion module for details on installing the module into the Unidrive SP/Digitax ST.

3.2 General Installation

The installation of a Solutions Module is illustrated in Figure 3 Fitting a Solutions Module .

Figure 3: Fitting a Solutions Module

The Solutions Module connector is located on the underside of module (1). Push this into the Solution Module slot (2) located on the drive until it clicks into place. Note: that some drives require a protective tab to be removed from the Solution Module slot. For further information, refer to the appropriate drive manual.

3.3 Slot Selection

The SM-EZMotion module may be placed in any of the three available option slots on the Unidrive SP or the two available option slots on the Digitax ST. The user must indicate which slot the SM-EZMotion module is fitted in using PowerTools Pro configuration software. The default slot number is Slot 1 in the configuration software.

3.4 Electrical Connections

EZMotion has a single terminal block allowing screw terminal access to the digital I/O.

The terminals are numbered from Terminal 1 on the left to Terminal 7 on the right. The different terminal functions are listed in the table below.

Terminal #	Function	Description
1	0V Common	0V Common connection for Digital I/O
2	Input 1	Digital Input 1
3	Input 2	Digital Input 2
4	Input 3	Digital Input 3
5	Input 4	Digital Input 4
6	Output 1	Digital Output 1
7	Output 2	Digital Output 2

3.5 Digital I/O Connections

EZMotion is equipped with 4 digital inputs and 2 digital outputs. The I/O are electrically sourcing I/O. All I/O utilize positive logic meaning that they are active when a positive voltage is applied (15 Vdc to 30 Vdc).

Introduction

nstallatic

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an F

Programming

Starting and Stopping Motion

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

The digital I/O can be used to control different functions in EZMotion. The digital I/O on the EZMotion are updated at the Trajectory Update Rate. The Trajectory Update Rate can be found on the Setup view in PowerTools Pro (see *Setup View* on page 74 for more information on the Trajectory Update Rate).

The digital I/O of EZMotion are also unique (as compared to Unidrive SP/Digitax ST digital I/O and SM-I/O Plus/SM-IO32 module I/O) because they can be used in the EZMotion high speed capture process. Even though they are only updated once every Trajectory Update, the EZMotion processor knows when they activate to within 1 microsecond. Therefore, when Capture is used, they can be accurate to 1 microsecond (see *Capture View* on page 96 for more information on Capture object).

Figure 4 below shows a wiring diagram for the digital I/O on the SM-EZMotion module.

Figure 4: SM-EZMotion I/O Wiring Diagram

3.6 Digital I/O Specifications

I/O Type:SourcingInput Turn on Voltage:15 Vdc +/-0.5 VdcInput Voltage Range:0 Vdc to +24 VdcMax Input Voltage:+/- 30 VdcOutput Voltage:Depends on the 24 Vdc SupplyMax Output Current:20 mA Total for both Outputs

3.7 Connecting Motor Encoder Feedback to the Unidrive SP

Figure 5 can be used to connect the encoder feedback signals for various different motors to the Unidrive SP. For further installation information, please refer to the Unidrive SP *User Guide*.

Figure 5: Motor Feedback to Unidrive SP Connection Diagram

3.8 Simple Servo Motor Phasing Test

When connecting a non-standard servo motor to the Unidrive SP, it is necessary to know the wiring configuration of the motor. At times, all of the necessary wiring documentation for connecting the motor is not readily available from the motor manufacturer. In that case, it may be possible to follow the simple servo motor phasing test described below. This will help to determine if the motor phases (U, V, and W) are wired correctly along with the encoder commutation and channel signals. If the procedure described below is followed, and you still have problems, please refer to the Unidrive SP *User Guide* for further wiring information.

Begin by entering the motor peak current, continuous current, number of poles, encoder lines per rev., etc. Then follow the steps below.

Step 1: Verify wiring of encoder channels per the documentation. Define CW rotation of the motor shaft, from the flange side, with increasing counts.

Safety Information

Introduction

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

> > Configuring an

rogramming

Starting and

Starting

Stopping Programs

Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Index

Drive

Parameter

Stopping

Application

To verify this, do the following:

- Α Disable the drive
- В Navigate the keypad to display parameter # 3.29
- С Turn the shaft clockwise and verify that the encoder counts increase from 0 to 65535
- D If the counts decrease, the encoder A and B channels need to be swapped
- Е Repeat A through C of Step 1.
- Verify wiring of motor power cables. Define CW rotation of the motor with a positive drive command. The phasing test of the Unidrive SP will give a CW rotation during the test.

To verify this, complete the following steps:

- Enable the drive Α
- В Verify that the motor is free of any load
- С Navigate the keypad to display parameter #0.40
- D Set the parameter to 1. The phasing test will command the motor to move one rev CW. It will also reset the parameter to 0
- Е If the motor moves in the CCW direction, the motor power is wired incorrectly
- F Swap the U and V phases and repeat A through D of Step 2.

NOTE

Disregard any encoder phasing trip at this time [tunEx trips]

Verify wiring of commutation signals. The Unidrive SP Advanced User Guide, section 3 (parameter 3.25) is helpful for this step.

If no trips were encountered during Step 2, this step can be skipped.

To verify correct commutation, follow the steps below:

- Α Enable the drive
- В Navigate the keypad to display parameter #0.40 and set the parameter to 1
- С If an tunE3 or other tunEx trip results, rewiring is needed
- D Swap the U and V commutation signals at the drive end. Repeat steps A through C to verify.

4.1 Introduction

PowerTools Pro is the software used to configure hardware type, setup parameters, I/O functionality, motion profiles, user programs, and networks for the SM-EZMotion module. PowerTools Pro software operates on a PC running Windows® 98, 2000, 2003, 2008, XP (32-bit) with SP2 and Vista (32-bit) and can also be used as a diagnostic tool and troubleshooting assistance.

4.2 Installing PowerTools Pro

4.2.1 From the SM-EZMotion CD

PowerTools Pro can be installed directly from the SM-EZMotion CD that ships with every SM-EZMotion module. To install PowerTools Pro, insert the SM-EZMotion CD into the CD-ROM drive of your PC. The SM-EZMotion CD will auto-launch on your PC (if not, use Windows Explorer to find the Launch.exe file on the CD drive, double click). From the SM-EZMotion CD Main Menu, click on the PowerTools Pro Software button. Figure 6 shows the SM-EZMotion software screen.

Figure 6: SM-EZMotion Software Screen

Once the button is clicked the installation will begin. Follow the installation instructions to complete the software installation.

4.2.2 From the Web

PowerTools Pro can be downloaded from the Control Techniques website at the following address: www.emersonct.com.

Figure 7: Control Techniques Americas' Website

Safety Information

Introduction

Installation

Pro Software

Communications

Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnosti

Glossary

Inde

4.3 How PowerTools Pro is Organized

The PowerTools Pro software is made up of six major components. These components are the Menu Bar, Tool Bar, Hierarchy Tree, View, View Tab, and Status Bar. Note that some of these components and sub-components are only available under certain conditions (i.e., while online, while on a certain view, etc.).

Figure 8: PowerTools Pro Organization

4.4 Menu Bar

Figure 9 shows the Menu Bar as found in PowerTools Pro. The items available on the Menu Bar may change under certain conditions (i.e., online, configuration open, etc.).

Figure 9: Menu Bar

To use a menu choose one of the following methods:

- On the menu bar, click a menu name to display a list of commands. On the menu, either click a command or use the DOWN ARROW to move down the list, and then press ENTER.
- Press ALT and press the underlined letter in the menu name. Then press the underlined letter in the option name. For example, to open a new configuration file, press ALT and press F to open the File menu. Then press N for New, see Figure 10.

4.4.1 File

The **File** menu on the menu bar contains many different options for file handling (i.e., saving files, importing files, etc.). Figure 10 below shows the **File** menu expanded.

Figure 10: File Menu

New

New will open a new PowerTools Pro file. The user will be asked what type of configuration to create (Epsilon EP, FM-2, FM-3, FM-4, MDS or SM-EZMotion). For all modules used with the Unidrive SP, select SM-EZMotion/ Unidrive SPSetup. Select SM-EZMotion/Digitax ST-B Setup for a Digitax ST-B drive with a SM-EZMotion module installed. For all modules used with the Digitax ST-Z drive, select SM-EZMotion/Digitax ST-Z Setup.

Open

Open allows the user to open an existing application created with PowerTools Pro. Navigate to the directory that the desired file is located in, and double-click on the specific file. Doing so will open the file for editing.

Close

Close will close the active configuration. If multiple files are open, the active file's Title Bar will be highlighted.

Save

Selecting **Save** will save the active file on the users PC. The location to which the file is saved is based on where the file was previously saved. If the file has not yet been saved, the **Save As** dialog box will open instead.

Save As...

Save As allows the user to save the active file using a different name or to save an existing file to a different directory location. Navigate to the directory to which the file is to be saved, and click *Save*.

Import

Import allows the user to import an existing FM-3 file into an FM-4 configuration, or an FM-4 file into an EP-P configuration, or an existing FM-3/4 or EP-P file into an SM-EZMotion/Digitax ST configuration. To import the file, open a new file and select the configuration type that you wish to convert to. Once the new file (of the desired configuration type) is open, select **Import**, and find the file that is to be converted. Select the file to be converted, and then click **Open**. The existing file will then be converted into the new file type. The new file must then be saved with the new file name and extension. Some parameters maybe available in one configuration type and not another, these parameters will not be converted during the import if they are not supported by the new configuration type.

Convert

Convert allows the user to convert an existing file to the latest PowerTools Pro version. When using the **File > Open** feature, PowerTools Pro will open the existing file at the same interface revision at which it was created. This means that not all of the latest features currently supported by PowerTools Pro may be available within the application file. If, after opening an existing file, a user wishes to upgrade the file to the latest interface revision so that all the latest features are available, it can be done by selecting **Convert**.

Upgrading to the latest revision could possibly change some of the operation of the module, so it is highly recommended to save the file prior to upgrading it, in the event that one needs to revert to the original file. Once the file is upgraded, the user can then save the new file with a different name, and then download that file if they so choose.

When opening a new file, Convert will be unavailable because a new file is always created at the latest interface revision.

Print

Print will send the active file to the printer specified by the user. The **Print Options** dialog box will open allowing the user to specify which sections of the configuration are to be printed. By default, all sections will be printed. To remove a given section from the printout, clear the specific check box.

Print Preview

Print Preview will open a new window that displays what an actual hardcopy printout would look like. This can be helpful to determine if formatting is correct.

Print Setup

Selecting **Print Setup** allows the user to change the Target Printer, Paper Type, Paper Source, Print Orientation, and other printer related parameters.

Recently Used Files

Also displayed on the **File** menu are the last four files that were edited using PowerTools Pro. To quickly access one of these last four files, simply click on the file name in the **File** menu. Clicking on one of these files will open the configuration for editing.

4.4.2 Edit

Figure 11 shows the Edit menu as selected from the PowerTools Pro Menu Bar.

Figure 11: Edit Menu

Undo

Selecting **Undo** will undo the last change made to a user program. Up to the last ten changes made can be undone.

Cut

Selecting **Cut** will remove the selected text from a user program. To select text in a program, place the mouse pointer at the leftmost character to be selected, then press and hold the left mouse button dragging the cursor over the text until the mouse pointer is positioned over the final desired character, then release the mouse button. Once the text is selected, the text can be cut, copied, or pasted.

Copy

Selecting **Copy** will copy any selected text in a user program. To select text in a program, place the mouse pointer at the leftmost character to be selected, then press and hold the left mouse button dragging the cursor over the text until the mouse pointer is positioned over the final desired character, then release the mouse button. Once the text is selected, the text can be cut, copied, or pasted.

Paste

Selecting Paste will place the last cut or copied text into a user program. See Cut and Copy above for further information.

Find

Selecting **Find** will open the Find window. In the Find window, the user can type in a specific word, number, or any character that they wish to find in a user program. Once the user enters the text they wish to find, the **Find Next** or **Mark All** button is clicked. The **Find Next** button will highlight the next segment of code after the cursor that matches the search text. The **Mark All** button will put a mark next to each line of the program that has matching text. The user also has several other options on searching the program for matching text.

Replace

Selecting **Replace** will open the Find window (see Find above) with an additional parameter called Replace With. Using this method will search the user program for text that matches the text in the Find What text box, and replace it with the text in the Replace With text box. The user can select to replace just the next match, or all existing matches with the **Replace All** button.

New

Selecting **New** will open a sub menu allowing the user to add a new Index, Home, or Program. Indexes, Homes, and Programs may not be added while online with EZMotion.

Index

Selecting **Edit** > **New** > **Index** will add a new index to the configuration. Indexes are added in sequential order. The new index will be the next highest available index number. Adding an index will take you directly to the new index view.

Home

Only one home is available in the initial release of EZMotion.

Program

Selecting **Edit** > **New** > **Program** will add a new user program to the configuration. Programs are added in sequential order. The new program will be the next highest available program number. Adding a program will take you directly to the new program view.

Delete

Selecting Edit > Delete will open a sub menu allowing the user to delete an existing Index, Home, or Program. Indexes, Homes, and Programs may not be deleted while online with EZMotion module.

To delete an index, the user must select the specific index they wish to delete on the hierarchy tree. Once the index is selected, click Edit > Delete > Index on the Menu Bar. Doing so will delete the index instance. Once the index is deleted, the data stored on the index view cannot be recovered.

Home

Homes cannot be deleted in the initial release of EZMotion.

Program

To delete a program, the user must select the specific program they wish to delete on the hierarchy tree. Once the program is selected, click on Edit > Delete > Program on the Menu Bar. Doing so will delete the program instance. Once the program is deleted, the program code cannot be recovered.

4.4.3

Figure 12 shows the **Device** menu selected from the PowerTools Pro Menu Bar.

Figure 12: Device Menu

Change Address

On the Device menu, choose Change Address. This allows the user to change the Modbus node address of a drive/module system. The user must be online with the device for Change Address to be available. The user will be prompted for the new node address. After entering the new node address, click OK. The drive will immediately change to the new address.

Download will send the active configuration from the PC to the target node address (specified on the Setup view). For more information on Downloading, see Section 4 - Communications in this manual.

Disconnect

Selecting Disconnect will terminate communications between the PC and any nodes the PC is online with.

Upload Drive

Upload Drive will upload only the node address specified in the active configuration. To use Upload Drive, open a new file and set the Node Address on the Setup view to the address you wish to upload. Then on the Device menu, choose Upload **Drive**. This will overwrite the active configuration with the uploaded data.

Selecting **Upload NVM** will read the current value from each of the parameters in the EZMotion's NVM memory and display it in the PowerTools Pro configuration. The file can then be saved to retain the current values stored in NVM.

Update Drive

Selecting Update Drive will send any parameters that have been changed since the last download into RAM. Doing so allows the user to send changes to the system without requiring a complete download. Certain parameters when changed require a complete download and cannot be sent to RAM. If one of these parameters is changed, Update Drive will be unavailable on the **Edit** menu.

Reconnect

Selecting Reconnect from the Device menu will reconnect communications from the target node to the PC. Reconnect allows PowerTools Pro to go online without needing to perform a full upload or download.

In order for reconnect to work, the active file in PowerTools Pro must be exactly the same as the file that resides in EZMotion's

Introduction

Installation

Communications

How Motion Works

O/I WO

Configuring an

Programming

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

memory. If the files are not the same, the reconnect will fail.

Path Change

Selecting **Path Change** from the **Device** menu will open the Path Change dialog box. The Path Change dialog box allows the user to change between the drive's IP address or Com port used to download and upload.

Reset Frrors

Selecting **Reset Errors** will clear any active Errors or Trips. If the trip condition still exists, the trip may reactivate immediately after clearing it.

View Errors

On the **Edit** menu, choose **View Errors** to open the Active Errors pop up window. The Active Errors window will show any error conditions that have not been reset.

Reboot Drive

Selecting **Reboot Drive** will cause EZMotion to reboot itself (similar to cycling power). Rebooting will cause PowerTools Pro to lose communications with EZMotion.

Stop

Selecting **Stop** from the **Device** menu will stop all motion and programs that are currently active in EZMotion. Until the Stop is cleared (by selecting **Stop** from the **Device** menu again), motion and programs will be prevented from being initiated.

Feedhold

Selecting **Feedhold** will put the SM-EZMotion module into a feedhold condition. Feedholding is a means of pausing motion that is active. For more information on Feedhold, see Section 8 - Starting and Stopping Motion in this manual.

Where Am I? (Global)

Selecting **Where Am I?** will launch a utility that shows the user what line in a user program is currently being processed. If multiple user programs are running simultaneously, the user will be asked to specify which task they wish to follow. A blue arrow will appear next to the active line of the program. The global Where Am I will continuously update until it is deactivated. This is different from the Where Am I found on the Program Toolbar.

4.4.4 Options

Figure 13 shows the Options menu as selected from the PowerTools Pro Menu Bar.

Figure 13: Options Menu

Preferences

Under the **Preferences** menu, there are two sub-menus: **User Levels**, and **PTools Operation**. Selecting one of these sub-menus allows the user to configure the preferences related to that specific topic. Selecting **Show Advanced Views** will show advanced views in the hierarchy tree.

User Levels

Selecting Options > Preferences > User Levels allows the user to change the quantity and complexity of available parameters.

Figure 14: User Levels

If a given user level is set to "Easy Mode", then only parameters used in the most basic applications are available. If user level is set to "Detailed Mode", then the most commonly used parameters are available. If user level is set to "Too Much Mode", then all parameters will be visible. This feature is designed to make the most common parameters easier to find and use in programs,

assignments, and throughout the software.

Ptools Operation

Selecting **Options** > **Preferences** > **Ptools Operation** allows the user to configure certain settings for the way PowerTools Pro software functions. Figure 15 shows the **Preferences** window.

Figure 15: PowerTools Preferences-PopUps Tab

The PopUps tab is used to configure several options related to downloading files, uploading files, and file saving. Once the parameters have been set in this window, the user will no longer be prompted with pop-ups when they upload or download files

For more information on these options, refer to PowerTools Pro Operation Preferences on page 29 in this manual.

Figure 16: PowerTools Preferences - Communications Tab

The Communications tab is used to configure which communication ports are scanned when uploading or downloading. When the check box is selected that port will be scanned and to disable a port scan clear the check box.

The user can configure which node addresses they wish to poll when uploading, downloading or flash upgrading devices. PowerTools Pro will not check to see if any devices with node addresses lower or higher than the numbers entered are available on the network.

The baud rate can also be changed from the default of 19200. Once the settings are configured, click **OK**. For more information on these tab, refer to *Communications Tab* on page 25 in this manual.

Motor DDF

The Motor DDF tab controls which .ddf file PowerTools will use when working with the configuration file.

Figure 17: PowerTools Preferences - Motor DDF Tab

En, MDS, Epsilon Motor DDF Section:

Use the standard Motor DDF file

Select this check box to use the standard motor ddf file.

Standard Motor DDF Name

The name of the standard motor ddf file is entered in the text box, default is stdmotor.ddf.

User Motor DDF Name

When a custom motor is created this is the name of the motor ddf file where the information is stored, default is motor.ddf.

Ep Motor DDF Section:

Standard Motor DDF Name

The name of the standard motor ddf file for Epsilon EP drives.

Unidrive SP Motor DDF Section:

Use the SP Standard Motor DDF file

Select this check box to use the standard motor ddf file with the Unidrive SP/Digitax ST.

SP Standard Motor DDF Name

The name of the standard motor ddf file is entered in the text box, default is spstdmotor.ddf.

SP User Motor DDF Name

When a custom motor is created this is the name of the motor ddf file where the information is stored, default is spmotor.ddf.

4.4.5 Tools

Figure 18 shows the Tools menu as selected from the PowerTools Pro Menu Bar.

Figure 18: Tools Menu

Watch Window

Selecting **Watch Window** will launch a diagnostics tool that allows the user to view the current value of multiple EZMotion parameters while online with the drive. For more information on the Watch Window, refer to *Diagnostics* on page 237 in this user quide.

Drive Menu

The Drive Menu Watch Window allows the user to read or write a single Unidrive SP/Digitax ST Menu Parameter from within PowerTools Pro.

Reading a Menu Parameter

To read a Menu Parameter, enter the Menu Parameter number to be read in the Menu.Parameter text box. The Menu Parameter is entered using the MM.PP format (where MM is the Menu number and PP is the parameter number). Once the Menu parameter is entered, then click on the *Read* button. The value read from the Unidrive SP/Digitax ST will be displayed in the Parameter Data box.

Writing to a Menu Parameter

To write to a Menu Parameter, enter the Menu Parameter number to be read in the Menu.Parameter text box. The Menu Parameter

is entered using the MM.PP format (where MM is the Menu number and PP is the parameter number). Once the Menu parameter is entered, then enter the value to be written to that parameter in the Parameter Data box. Then click on the *Write* button. The value in the Parameter Data box will be written to the specified Menu Parameter. If the user wishes to verify that the data was written properly, they could either click the *Read* button, or navigate to the parameter using the SP keypad manually.

Flash Upgrade

Selecting **Flash Upgrade** will launch the utility that lets the user upgrade the firmware in EZMotion. New firmware becomes available from Control Techniques to add new features or to upgrade prior releases.

When the user selects **Flash Upgrade**, PowerTools Pro will search for all devices available on the network. Once PowerTools detects devices, a window similar to that shown in Figure 19 will appear.

Figure 19: Flash Upgrade Window

To upgrade the firmware in a given node, click on the **Select File** button in the top-right corner of the window. Navigate to the folder location where the new flash file is stored. Select the new flash file and click **Open**. If the selected flash file is compatible with the devices in the list, the LED next to the device will turn from red to green. If the selected flash file is not compatible with the device, the LED will remain red. Once the LED next to the desired device has turned green, click on the device to be upgraded so that it is highlighted, then click **Upgrade**.

The upgrade process can take up to fifteen minutes (at 19200 baud). When complete, cycle power on the system for the new firmware to take effect.

4.4.6 View

Figure 20 shows the View menu as selected from the PowerTools Pro Menu Bar.

Figure 20: View Menu

Toolbar

By default, the Toolbar is visible on the PowerTools Pro screen. To hide the Toolbar, select **Toolbar** to remove it from the display. If the Toolbar is not visible, select Toolbar to make it appear again.

Status Bar

By default, the Status Bar is visible on the PowerTools Pro screen. To hide the Status Bar, select **Status Bar** to remove it from the display. If the Status Bar is not visible, select Status Bar to make it appear again.

Show Navigation Tree

By default, the Hierarchy tree is visible on the PowerTools Pro screen. Some users with low resolution monitors wish to hide the Hierarchy tree to allow for more room while programming. To hide the Hierarchy tree, select **Show Navigation Tree** to remove it from the display. If the Hierarchy tree is not visible, select Show Navigation Tree to make it appear again.

Reset PowerTools Settings

Clicking on Reset PowerTools Settings renames the emc_fm3.ini file to old_emc_fm3.ini and creates a new emc_fm3.ini with

Safety Information all the original default settings.

4.4.7 Window

Figure 21 shows the Window menu as selected from the PowerTools Pro Menu Bar.

Figure 21: Window Menu

Arrange Icons

No function.

Cascade

If the user has multiple configurations open simultaneously, selecting **Cascade** will neatly layer the windows so the title bars are visible and the active configuration is in front.

Tile

If the user has multiple configurations open simultaneously, selecting **Tile** will resize each of the windows to have equal area on the screen. The active configuration will have a highlighted title bar on the window.

Current Files Open

If the user has multiple configurations open simultaneously, each of the open files will be listed on the Window menu. The active file will have a check mark next to it as seen in Figure 21. By selecting a different file from this list, the selected file will become the active file.

4.4.8 Help

Figure 22 shows the Help menu as selected from the PowerTools Pro Menu Bar.

Figure 22: Help Menu

Help Topics

By selecting **Help Topics**, the help file will be launched allowing the user to lookup and read information related to the SM-EZMotion module and PowerTools Pro software.

Using Help

Selecting **Using Help** will launch a window that lets the user select different topics available as part of the help file. This utility makes it easier to navigate the different sections of the help file.

About PowerTools...

About PowerTools Pro will open a window that shows what revision of PowerTools Pro software is currently running.

4.5 Toolbar

4.5.1 New

Same as **File** > **New** from the menu bar. Selecting **New** will open a new PowerTools Pro configuration file. The user will be asked what type of configuration to create. For modules used with the Unidrive SP/Digitax ST, select SM-EZMotion Setup then the correct drive type.

4.5.2 Open

Same as **File** > **Open** from the menu bar. Selecting **Open** will allow the user to open an existing application created with PowerTools Pro. Navigate to the directory that the desired file is located in, and double-click on the specific file. Doing so will open the file for editing.

4.5.3 Save

Same as **File** > **Save** from the menu bar. Selecting **Save** will save the active file on the users PC. The location to which the file is saved is based on where the file was previously saved. If the file has not yet been saved, the Save As control box will open instead.

4.5.4 Print

Same as **File** > **Print** from the menu bar. Selecting **Print** will send the active file to the printer specified by the user. A **Print Options** dialog box will open allowing the user to specify which sections of the configuration are to be printed. By default, all sections will be printed. To remove a given section from the printout, clear the specific check box by clicking on the check mark.

4.5.5 Upgrade Configuration

Same as **File > Convert** from the menu bar. PowerTools Pro will open the existing file at the same interface revision at which it was created. This means that not all of the latest features currently supported by PowerTools Pro may be available within the application file. If, after opening an existing file, a user wishes to upgrade the file to the latest interface revision so that all the latest features are available, it can be done by pressing the **Upgrade**

Configuration button.

Upgrading to the latest revision could possibly change some of the operation of the module, so it is highly recommended to save the file prior to upgrading it, in the event that one needs to revert to the original file. Once the file is upgraded, the user can then save the new file with a different name, and then download that file if they so choose.

When opening a new file, the *Upgrade Configuration* button will be unavailable because a new file is always created at the latest interface revision.

4.5.6 Upload

Same as **Device** > **Upload** from the menu bar. Selecting **Upload** will scan the Modbus network for available nodes, and then upload the specified node address configurations. Upload is only available if a configuration is not already open.

4.5.7 Download

Same as **Device** > **Download** from the menu bar. Selecting **Download** will send the active configuration from the PC to the target node address (specified on the Setup view). For more information on Downloading, see **Communications** on page 25 in this manual.

4.5.8 Reconnect to Device

Same as **Device** > **Reconnect** from the menu bar.

4.5.9 Change Connection Path

Same as **Device** > **Path Change** from the menu bar. Selecting **Change Connection Path** will open the Path Change dialog box. The Path Change dialog box allows the user to change between the drive's IP address or Comport used to download and upload.

4.5.10 Send to RAM

Same as **Device** > **Update Drive** from the menu bar. Selecting **Update to Ram** will send any parameters that have been changed since the last download into RAM. Doing so allows the user to send changes to the system without requiring a complete download. Certain parameters when changed require a complete download and cannot be sent to RAM. If one of these parameters is changed, the Update Drive option will be unavailable on the

Edit menu. Parameter values only sent to RAM will be list when power is cycled.

4.5.11 Upload NVM

Selecting *Upload NVM* (Non-Volatile Memory) will read the current value from each of the parameters in EZMotion's NVM memory and display it in the PowerTools Pro configuration. The file can then be saved to retain the current values stored in NVM.

4.5.12 Disconnect

Same as **Device** > **Disconnect** from the menu bar. Selecting **Disconnect** will terminate communications between the PC and any nodes the PC is online with.

4.5.13 Add Index

Same as **Edit** > **New** > **Index** from the menu bar. Selecting **Add Index** will add a new index to the configuration. Indexes are added in sequential order. The new index will be the next highest available index number. Adding an index will take you directly to the new index view. Can not be used while online.

4.5.14 Delete Index

Same as **Edit** > **Delete** > **Index** from the menu bar. To delete an index, the user must select they specific index they wish to delete on the hierarchy tree. Once the index is selected, click **Delete Index** on the toolbar. Doing so will delete the index instance. Once the index is deleted, the data stored on the index view cannot be recovered. Can not be used while online.

Safety Information

Introduction

Installation

Pro Pro Software

Communications

ns Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

4.5.15 Add Program

Same as **Edit** > **New** > **Program** from the menu bar. Selecting **Add Program** will add a new user program to the configuration. Programs are added in sequential order. The new program will be the next highest available program number. Adding a program will take you directly to the new program view. Can not be used while online.

4.5.16 Delete Program

Same as **Edit** > **Delete** > **Program** from the menu bar. To delete a user program, the user must select the specific program they wish to delete on the hierarchy tree. Once the program is selected, click **Delete Program** on the toolbar. Doing so will delete the program instance. Once the program is deleted, the program code cannot be recovered. Can not be used while online.

4.5.17 View Current Errors

Same as **Device** > **View Errors...** from the menu bar. Selecting **View Current Errors** will open the Active Errors pop up window. The Active Errors window will show any error or trip conditions that have not been reset.

4.5.18 Clear Errors

Same as **Device** > **Reset Errors** from the menu bar. Selecting **Reset Errors** will clear any active errors. If the fault condition still exists, the error may reactivate immediately after clearing it.

4.5.19 Watch Window

Same as **Tools** > **Watch Window** from the menu bar. Selecting **Watch Window** will launch a diagnostics tool that allows the user to view the current value of multiple EZMotion parameters while online. For more information on the Watch Window, refer to *Diagnostics* on page 237 of this manual.

4.5.20 Drive Watch Window

Selecting *Drive Watch Window* will launch a diagnostics tool that allows monitoring and editing of individual drive menu parameters while online. For more information see *Drive Menu* on page 18.

4.5.21 Stop

Using the **Stop** button on the toolbar will stop all motion and programs that are currently active in EZMotion. The **Stop** button will toggle on and off meaning that once it is clicked to stop motion and programs, it will remain active until it is clicked again. Until the Stop is toggled off, motion and program will be prevented from being initiated.

4.5.22 Feedhold

Same as **Device** > **Feedhold** from the menu bar. Selecting **Feedhold** will put EZMotion into a feedhold condition. Feedholding is a means of pausing motion that is active. For more information on Feedhold, see *Starting and Stopping Motion* on page 175 in this manual.

4.5.23 Global Where Am I?

Same as **Device** > **Where Am I?** from the menu bar. Selecting **Where Am I?** will launch a utility that shows the user what line in a user program is currently being processed. If multiple user programs are running simultaneously, the user will be asked to specify which Task they wish to follow. A blue arrow will appear next to the active line of the program. The global Where Am I will continuously update until it is deactivated. This is different from the Where Am I found on the

4.5.24 Hide/Show Hierarchy Tree

Program Toolbar.

Same as **View** > **Show Navigation Tree** on the menu bar. By default, the Hierarchy tree is visible on the PowerTools Pro screen. Some users with low resolution monitors wish to hide the hierarchy tree to allow for more room while programming. To hide the hierarchy tree, select *Hide/Show Hierarchy Tree* from the toolbar to remove it from the display. If the hierarchy tree is not visible, select Navigation Tree to make it appear again.

4.5.25 Help Contents

Same as **Help > Help Topics** on the menu bar. By selecting **Help Contents**, the help file will be launched allowing the user to lookup and read information related to EZMotion and PowerTools Pro software.

4.5.26 Context Sensitive Help (CSH)

Using *Context Sensitive Help* (or CSH) will show detailed information from the help file related to the object that is clicked with the mouse. To use Context Sensitive Help, click the *CSH* button on the toolbar, the mouse graphic will turn from a pointer to a pointer with a question mark next to it. Once the mouse pointer graphic changes, click on a parameter on any of the PowerTools Pro views that the user wants help information for.

4.6 Hierarchy Tree

Figure 8 on page 12 shows the Hierarchy Tree as found in PowerTools Pro. The Hierarchy Tree is a navigational aid that helps the user step through a configuration. The different parameters related to configuring the system are grouped into logical groups and placed on different views within the software. To see a certain view, the user simply selects that view from the Hierarchy Tree. Once the user clicks on a given branch on the Hierarchy tree, that view is then displayed on the right-hand side of the screen.

Groups on the hierarchy tree can be expanded and collapsed much like with Windows Explorer. To expand a group of views, click on the "+" symbol next to the grouping. Doing so will show each of the branches available within that group. To collapse a group on the hierarchy tree, click on the "-"symbol next to the grouping. Doing so will hide all of the branches within that group. Natural progression through the hierarchy tree, starting at the top, and working towards the bottom will step the user through the entire configuration. The Hierarchy tree starts at the top with Hardware, then moves on to Setup parameters, I/O Setup, Motion, and then finishes with Programs. When the user gets to the bottom of the hierarchy tree, the configuration should be ready to be downloaded to EZMotion.

4.7 View

Figure 8 on page 12 shows an example of a view in PowerTools Pro. A View will typically contain text boxes, list boxes, check boxes, or other windows editing mechanisms. The views are designed to separate parameters into logical groups so that they are easier to find and use. The view that is visible at any time is dependant upon what branch is selected on the hierarchy tree. To see a specific view, it must be selected on the PowerTools Pro hierarchy tree.

4.8 View Tabs

Some views in PowerTools Pro (see explanation of view above) have tabs, in the bottom half of the view to organize more specific parameters. Some examples of View Tabs are Calculations and Online. An Online Tab is only visible when online (connected) with a module.

On the Calculations Tab the user will find simple calculations to help realize how much time a motion will take, or how much time or distance is covered during certain segments of a motion profile. On the Index – Calculation Tabs, a graph is created based on data entered by the user to give some visualization of what the profile looks like.

The Online Tab is used to show feedback and other diagnostic information to the user while online with a module. The parameters shown on an Online view will change depending on which View is being displayed. PowerTools Pro must be online in order to see the Online Tab.

4.9 Status Bar

The Status Bar is used to give quick diagnostic information to the user about the status of the drive/module, what motion is active, Position and Velocity Feedback, Communication Path, and Online Status. For more details, see the *Diagnostics* on page 237.

afety rmation
Introduction
Installation
PowerTools Pro Software
ools Communications Motion Works How I/O an Pare
How Motion Works
How I/O Works
Configuring an Application
Programming Stopping Motion
Starting and Starting and Stopping Stopping Programs
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index

5 Communications

5.1 Communications Protocol

PowerTools Pro communicates with the SM-EZMotion module using 32-bit Modbus RTU or Ethernet protocol.

5.2 Connecting the PC to the SM-EZMotion Module

5.2.1 Modbus

EZMotion communicates with the PC through the drive's RS-485 communication port. An RS-232 to RS-485 converter is necessary to communicate with the drive. The Unidrive SP/Digitax ST has a RJ45 serial port connector on the front of the drive

Control Techniques offers a pre-made cable for this purpose called "CT Comms Cable" (previously named SE71). Figure 23 shows the CT Comms Cable.

Figure 23: CT Comms Cable

The RJ45 connector is located under a small rubber flap on the front of the Unidrive SP just below the keypad and is located below the keypad on the front of the Digitax ST. The pin-out for this connector is the same for both Unidrive SP/Digitax ST and is described in the table below.

Pin	Function		
1	Termination Resistor		
2	RX TX		
3	0 V		
4	+24 V		
5	Not Used		
6	TX Enable		
7	RX\TX\		
8	Linked to Pin 7		

5.2.2 Ethernet

Ethernet communication is only possible when a SM-Ethernet module is in one of the Unidrive SP/Digitax ST slots. The SM-Ethernet module communicates to the PC using a standard RJ45 connection to a 10 Mbps/100 Mbps Ethernet system. For more information on the SM-Ethernet module see the *SM-Ethernet User Guide*.

5.3 Configuring Communications in PowerTools Pro

When attempting to upload or download a configuration using PowerTools Pro, the software may need to be configured to the correct communication settings for the intended connection.

To configure the preferences, select **Options** > **Preferences** > **Ptools Operation** from the menu bar. Figure 24 shows the **Preferences** window.

5.3.1 Communications Tab

This tab allows the user to select what communication connections are scanned when performing any communication operations. Default is all ports are scanned.

The serial communication baud rate can be changed, the drive baud rate and PowerTools Pro baud rate must match. When the Unidrive SP/Digitax STs are shipped from the factory, they are configured to communicate at a baud rate of 19200 baud.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communicatio

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

The user can configure the maximum number of node addresses they wish to poll when uploading or Flash Upgrading devices. PowerTools Pro will not check to see if any devices with node addresses higher than the number entered are available on the network. The default number is 4 with a maximum number of 32 node addresses.

Figure 24: PowerTools Pro Preferences Window - Communications Tab

5.4 Uploading and Downloading using PowerTools Pro

Figure 25 will be used throughout the Uploading and Downloading section of the manual to describe certain processes.

Figure 25: Memory Storage in the EZMotion

5.4.1 Uploading

Uploading is the process of reading the configuration stored in EZMotion and loading that data into a configuration file on the PC. Arrow B in Figure 25 represents a standard Upload. To upload a configuration from EZMotion, click the *Upload* button on the PowerTools Pro toolbar or on the **Device** menu, click **Upload**.

Figure 26: Upload Drive Configuration Dialog Box

The Upload Drive Configuration dialog box will open, all communication connections are scanned and the results appear. The Upload Drive Configuration dialog box contains the following information for every device found:

- IP Address/COM
- Modbus Address ID
- Drive Type
- Module Type
- Communication Options
- Base/Drive Revision
- Module Revision
- Module Serial Number
- Drive Serial Number

Select the device to upload and click Upload.

5.4.2 Downloading

Downloading is the process of sending the PowerTools Pro configuration from the PC to EZMotion. Changes made in PowerTools Pro will not take effect until the information has been downloaded or the *Update to RAM* button has been clicked. Arrow A in Figure 25 represents a standard Download.

To download information to EZMotion, click on the **Download** button on the PowerTools Pro toolbar or select **Device** > **Download** from the menu bar.

Figure 27: Download Drive Configuration Dialog Box

The Download to Device IDx (x = the node address of the drive) dialog box will open, all communication connections are scanned and the results appear. The Upload Drive Configuration dialog box contains the following information for every device found:

- IP Address/COM
- · Modbus Address ID
- Drive Type
- Module Type
- · Communication Options
- Base/Drive Revision
- Module Revision
- Module Serial Number
- Drive Serial Number

Select the device to download to and click OK.

5.4.3 Non-Volatile Memory (NVM) Options for Uploading and Downloading

When Uploading or Downloading, the user may be presented with options on how to handle the values stored in NVM memory. NVM is a type of memory that does not lose its contents when power is removed. Values in RAM are lost on power down, while values in NVM are retained. Following is a description of the options the user may encounter while uploading or downloading.

Uploading

When uploading from EZMotion, the values that were last downloaded are uploaded and put into a PowerTools Pro configuration file (Arrow B in Figure 25). At the completion of the upload, the user will be asked if they wish to upload the NVM values. This dialog box is shown below.

Figure 28: Upload NVM Option Window

By selecting **Yes**, the values of all parameters stored in NVM will be uploaded and entered into the PowerTools Pro configuration file values (Arrow H in Figure 25). If **No** is selected, the values entered into the PowerTools Pro configuration file will remain the same as those that were last downloaded to EZMotion.

Downloading

When downloading to EZMotion the user will be required to select how to handle the NVM parameters upon downloading. Figure 28 shows the dialog box asking the user to select one of three options for the download.

Figure 29: Download NVM Option Window

A description of each of the options is as follows:

Overwrite

This option will overwrite all the parameters stored in NVM with the current values in the user configuration (Just Arrow A in Figure 25). The values that are in NVM prior to the download will be lost.

Update

This option will upload the current NVM parameter values from EZMotion and enter them into the user configuration. Once the NVM values have been stored in the file, the file is fully downloaded (First Arrow H followed by Arrow A in Figure 25. Data from H is saved in PowerTools Pro configuration).

Keep

This option will download the entire user configuration, but then NVM parameters will be restored to the value prior to download. This is similar to the Update option, but the Keep option does not upload the NVM values into the user configuration (First Arrow H followed by Arrow A, but data from H is not stored in PowerTools Pro file).

The table below shows an example of how these three options work:

	Value Before Download	Value After Download				
	value before bowlindad	Overwrite Option	Update Option	Keep Option		
PowerTools Pro Value for Index.0.Vel	150	150	500	150		
NVM Value for Index.0.Vel	500	150	500	500		

5.4.4 Update to RAM

The *Update to RAM* button can be used to send changes to EZMotion without performing a complete download (symbolized by Arrow F in Figure 25). The *Update to RAM* button is found in the PowerTools Pro toolbar. This operation will send only those changes that have been made since the last Update to RAM or **Device** > **Download** to EZMotion. The changes will take effect immediately upon clicking on the button.

The changed parameters will be sent to EZMotion without stopping motion or disabling the drive. Because of this, it is important to use caution when changing motion parameters while the motor is in motion.

The *Update to RAM* button saves the parameters only to RAM and not to Non-Volatile Memory (NVM). Therefore, if the system power is removed, any changes made using the Update to RAM button will be lost. In order to save changes to NVM, a full-download must be performed.

The flowchart in Figure 29 describes a typical process using the Update to RAM to make changes, and then downloading when complete to save changes to NVM.

Figure 30: Update to RAM flowchart

The *Update to RAM* button operates according to the following rules:

- If no parameters have been modified, the Update to RAM button will be disabled.
- If the user modifies a parameter that does not require a full download, the Update to RAM button will become enabled.
- If while the button is enabled, the user modifies a parameter that requires a full download, the Update to RAM button will become disabled.
- When the user clicks on the *Update to RAM* button, all the modified parameters are transmitted to EZMotion. Once transmitted, the button will become disabled again until another parameter is changed.
- If the user performs a full download while the button is enabled, the Update to RAM button will be disabled when the
 download is complete.
- If the user modifies parameters, and then disconnects (stops communications), the Update to RAM will be disabled, and the changes will not be sent.

5.4.5 PowerTools Pro Operation Preferences

To avoid getting all the option windows described above every time an Upload or Download is performed, the user can set certain preferences. To configure the preferences, select **Options** > **Preferences** > **Ptools Operation** from the menu bar. Figure 30 shows the **Preferences** window.

·
Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossar

Figure 31: PowerTools Pro Preferences Window - PopUps Tab

Following is a description of each of the preference settings:

Download Group

Ignore saving file on Ptools/Drive revision conversion

On a download PowerTools Pro first checks the revision of the EZMotion firmware before downloading the configuration. If the firmware in the module is older than the matching software revision, PowerTools Pro then converts the user configuration to match the firmware revision in the module. Because certain parameters may need to be changed to match the firmware revision, PowerTools asks the user if they wish to save the file before it is converted. If the user wishes to download without saving every time, and therefore avoid being asked on every download, this check box should be selected.

Overwrite - Reset the NVM configuration

When this radio button is selected the "Overwrite" option will be used on every download to the module. For more details on how the Overwrite option works, see the Download NVM Options above.

NOTE

It is required to Overwrite the Non-Volatile Memory on the first download to the module since no Non-Volatile Memory parameters have been loaded into the drive on initial startup.

Update - Upload the values into the current Update PowerTools Pro configuration

When this radio button is selected the "Update" option will be used on every download to the module. For more details on how the Update option works, see the Download NVM Options above.

Keep - Remember the values and restore them after the download

When this radio button is selected the "Keep" option will be used on every download to the module. For more details on how the Keep option works, see the Download NVM Options above.

Ask on each download

When this radio button is selected, the user will be prompted on every download to select either the Overwrite, Update, or Keep option. This is the default preference setting.

Upload Non-Volatile Memory (NVM) Group

Always upload NVM

When uploading a configuration, PowerTools Pro uploads from a Non-User NVM location, so the data uploaded only matches exactly what was last downloaded. If any parameters in the Save to NVM list have changed since the last download, those new values would not be uploaded. By selecting this radio button, the parameter values in the Save to NVM list will be uploaded into the PowerTools Pro configuration after the normal upload.

Always bypass NVM upload

When uploading a configuration, PowerTools Pro uploads from a Non-User NVM location, so the data uploaded only matches exactly what was last downloaded. By selecting this radio button, the parameter values in the Save to NVM list will NOT be uploaded.

Ask on each upload

When this radio button is selected, PowerTools Pro will ask the user via a pop-up window whether to upload the NVM or to bypass the NVM upload on every upload.

5.4.6 Secure Downloading

The Secure Download feature allows the user to download a configuration that prevents anyone from uploading the file, or going online with the system. This is used to protect a file from being accessed by unauthorized personnel. If a secure file is downloaded

to the EZMotion, all diagnostics capabilities in the software are lost. The only way to go online with the system again is to download the original (non-secure) file over the secure version, or to download a completely new file.

Before performing a secure download, the file must first be saved in the secure file format. To do this, open the file you wish to save in the secure format using PowerTools Pro. Then click **File** > **Save As** on the menu bar. The following **Save As** window should appear on your screen.

Figure 32: Unidrive SP Secure File - Save As Window

On this window, select the "Save also as secure download format" check box located at the bottom of the window, then click **Save**. Doing so will save your file in BOTH the standard file format (.EZ_), as well as in the secure file format (.EZ_s). The _ in the file extension is a variable; .EZM is for Unidrive SP, .EZMB is for the Digitax ST-B drive and .EZME is for the Digitax ST-Z drive

The "s" at the end of the file extension stands for "secure". The secure file will be saved to the same directory as the standard file. To perform the Secure Download, close all open files in PowerTools Pro, click on **Device** menu, **Secure Download** command as shown in Figure 32.

Figure 33: Secure File Download

A window will then open asking the user to select the secure file they wish to download. Select the secure file that was just saved, and click *Open*. This will download the secure file to the target device.

A secure file (.EZ_s) cannot be opened or modified. The file extension cannot be changed to allow the user to open it. The secure file is only valid for use by the secure download function. If a user attempts to upload a secure file, a message will appear indicating that the file that resides in EZMotion has been protected by the user. An example of this message is shown in Figure 33.

Figure 34: Upload Failure - File Protected By User message

5.4.7 Change Path

PowerTools Pro allows the user to change between a drives communication IP address or Com port. It is used when the user

has already selected a communication connection (Com port) and then wishes to change communication connection (Ethernet). To change communication path, click the *Change Connection Path* button on the PowerTools Pro toolbar or on the **Device** menu, click **Path Change**.

Figure 35: Change Path Dialog Box

The Change Path dialog box will open, all communication connections are scanned and the results appear. The Change Path dialog box contains the following information for every device found:

- IP Address/COM
- Modbus Address ID
- Drive Type
- Module Type
- Communication Options
- · Base/Drive Revision
- Module Revision
- Module Serial Number
- Drive Serial Number

Select the devices communication connection you wish to change to and click OK.

6 How Motion Works

EZMotion offers six different motion object types. These six types are Jogs, Home, Indexes, Gearing, Camming, and Torque Mode. All motion objects run on what is called a Profile. Only one motion object can run on a Profile at a time. For applications that need to run multiple motion objects simultaneously, EZMotion has two different Profiles. This will be discussed further in the Summing Multiple Profiles on page 45 subsection.

This section will concentrate on how the different motion objects work, and not on how they are configured using PowerTools Pro. For more information on how to configure the motion objects in PowerTools Pro, see Configuring an Application on page 47.

6.1 Jog

Jog is a motion object that has Acceleration, Velocity, and Deceleration, but no dedicated distance. The user pressing a push button or foot pedal often controls jog motion. When the user presses the Jog button, the jog accelerates up to the jog velocity and continues to run at that velocity until the user releases the Jog button. When the user releases the Jog button, the jog decelerates from the Jog Velocity back down to zero velocity (stopped).

Figure 35shows an example of a Jog profile.

Figure 35: Jog Profile Diagram

The distance traveled by a Jog is entirely dependant on the duration that the Jog signal is held active. To accurately control the distance the motor moves, an Index is the preferred motion object type.

6.2 Home

Home is a motion object that has Acceleration, Velocity, and Deceleration. A Home works by accelerating up to the specified velocity until a reference signal activates. Once the reference signal activates, the motor either begins to decelerate to a stop immediately (called Calculated Offset), or continues at the Home velocity and comes to a stop a specified distance from where the reference signal activated (called Specified Offset).

The Home is typically used to define a reference position (or Home position) on a machine. This can be done in several different ways depending on what type of Home Reference is used. The Home Reference determines what action or signal defines the Home position. The three types of Home Reference supported by EZMotion are Marker, Sensor, and Sensor then Marker. Following is a description of the three different Home types.

6.2.1 Home to Marker

Most motors used with the drive have an encoder mounted in the back end of the motor. This encoder is used to feed positional data back to the drive or EZMotion for position control. Each encoder has a special signal called the Encoder Marker Channel that activates once every revolution of the motor. EZMotion can use this Marker as a reference signal when executing a Home.

The Marker provides an extremely accurate means of homing the system. EZMotion will detect a rising edge of the Encoder Marker signal every revolution of the motor shaft. The Home routine begins by accelerating up to the Home Velocity. The motor continues at the Home Velocity until the Encoder Marker activates. The motor then decelerates to a stop immediately, or continues for a specified offset distance. Figures 36 and 37 show examples of the Home to Marker profile, with calculated offset and with specified offset respectively.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary

Figure 36: Home to Marker Profile (Calculated Offset)

Figure 37: Home to Marker Profile (Specified Offset)

6.2.2 Home to Sensor

The Home to Sensor profile acts much like the Home to Marker profile, but instead of using the Encoder Marker as a reference, an external sensor mounted to the machine is used as the reference. In a Home to Sensor routine, the motor accelerates to the Home Velocity. The motor continues at the Home Velocity until the external sensor activates. Once this sensor activates, the motor immediately decelerates to a stop, or continues for a specified offset distance before stopping. Figures 38 and 39 show examples of the Home to Sensor profile, with calculated offset and specified offset respectively.

Figure 38: Home to Sensor Profile (Calculated Offset)

Figure 39: Home to Sensor Profile (Specified Offset)

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index

6.2.3 Home to Sensor then Marker

The Home to Sensor then Marker profile is a combination of the two home types described above. Because in many applications the load will be more than one revolution away from the desired home position, a Home to Marker cannot be used because the marker activates once every revolution of the motor. Therefore, an external sensor is mounted on the machine to determine the home position. EZMotion allows the user to home first to the external sensor, followed by a home to the next marker pulse. The Home to Sensor then Marker combines the accuracy of homing to the encoder marker with the flexibility of homing to an external sensor.

The Home to Sensor then Marker routine begins by accelerating up to the Home Velocity. The motor then continues at the Home Velocity until the external sensor activates. After the sensor activates, the motor continues at the Home Velocity until the next rising edge of the encoder marker is detected. Once the encoder marker activates, the motor either begins to decelerate immediately, or continues for a specified offset distance before stopping. Figures 40 and 41 show examples of the Home to Sensor then Marker profile, with calculated offset and specified offset respectively.

Figure 40: Home to Sensor then Marker Profile (Calculated Offset)

Figure 41: Home to Sensor then Marker Profile Specified Offset)

6.2.4 If On Sensor Options

In a Home to Sensor, or Home to Sensor then Marker profile special conditions must be created to handle the situation when the External Sensor is already active when Home is initiated. Different users want the system to act differently in this condition, so EZMotion has pre-programmed solutions for this condition. The two options are explained below.

Back Off Before Homing

If the Home Sensor is active when home is initiated, one option is to move the motor in the direction opposite from the programmed direction until the home sensor deactivates, and then again in the positive direction until the home sensor activates. Figure 42 shows the Home to Sensor profile when the Home Sensor is active when the home is initiated and Back Off Before Homing is selected.

Figure 42: Home to Sensor (Back Off Before Homing)

Go Forward To Next Sensor

On some machines, motion in a certain direction may be prohibited due to mechanical design. In this case, the Back Off Before Homing option may not be practical. In this case, if the Home Sensor is active when the Home is initiated, the motor continues in the programmed direction until the next "Rising Edge" of the external home sensor is detected. Figure 43 shows the Home to Sensor profile when the Home Sensor is active when home is initiated and Go Forward To Next Sensor is selected.

Figure 43: Home to Sensor (Go Forward To Next Sensor)

6.3 Index

An Index profile is used to move the motor a precise distance or to a specific position. There are many different applications that can be solved using different combinations of Index types. The five major types of Indexes are Absolute, Incremental, Registration, Rotary Plus, and Rotary Minus. Each of these Index types are described in detail below.

6.3.1 Absolute Index

An Absolute Index is used to move the motor to a specific position. After completing an Absolute Index, the motor will always be in the same position regardless of the starting position of the motor. The direction that the motor moves during an Absolute Index is dependant upon its position when the index is initiated.

If an Absolute Index is initiated a second time, just after completing the first index the motor will not move because it is already at its specified absolute position.

Figures 44 and 45 show examples of an Absolute Index profile.

Figure 44: Absolute Index Profile (Example 1)

Figure 45: Absolute Index Profile (Example 2)

NOTE

If Rotary Rollover is active, an Absolute Index will take the shortest path to the specified index position.

6.3.2 Incremental Index

An Incremental Index is used to make the motor travel a specified distance each time the index is initiated. The final position after the Index is completed is entirely dependant on the starting position before the Index was initiated.

If an Incremental Index is initiated a second time, it will move the same distance each time.

Figures 46 and 47 show examples of an Incremental Index profile.

Figure 46: Incremental Index Profile

Figure 47: Incremental Index - Repeated 3 Times

6.3.3 Correction Index

A Correction index is intended to continuously run on the second profile correcting any position drift. It will adjust the motor position based on changes to it's index.#.dist parameter. The Correction indexes use incremental distance values. Updates to the index distance while the correction index is executing will take effect immediately by recalculating the index on the fly. Another words, if this index is in progress and the distance value is changed, the move profile instantaneously recalculates based on the index's current position, speed and acceleration. Once the Correction index is initiated it will remain active until stopped by the user with the Profile.#.MotionStop function.

Example:

Correction index distance sources are user program calculations, fieldbus inputs or analog input values. The index distance value can be updated via Fieldbus, by simply writing to the index distance parameter. If the analog input's Destination Variable is set to the Index.#.Dist parameter, the index's distance value will be updated by the Analog Input. This can be set to a automatic refresh using the Analog Input view

6.3.4 Posn Tracker Cont Index and Posn Tracker Once Index

Posn Tracker Cont and Posn Tracker Once are indexes which expect their position values to be dynamically changed while executing. Position Tracker indexes use absolute position values. Posn Tracker Cont index once initiated, will remain active until stopped by the user with the Profile.#.MotionStop function. The Posn Tracker Once index will accept position changes until the target position is reached, at which point the index is complete.

The index 's position value can be updated via fieldbus, by simply writing to the index position parameter. Posn Tracker Indexes are used to follow dynamic changes to the end point of the index prior to and during the index motion. If the analog input's Destination is set to an Index.#.distance, the index's position value will be updated by the Analog to Position scaling found in the Analog Input view. Posn Tracker also accepts on the fly changes to index velocity, acceleration and deceleration. The index is recalculated on the next trajectory update.

6.3.5 Registration Index

A Registration Index functions much the same as a Home profile. The index runs at a specified velocity until a registration signal activates. Once the signal activates, the index either beings to decelerate immediately, or it continues at velocity for a specified offset distance.

Registration to Sensor

In a Registration Index with Sensor defined as the registration signal, the index travels at velocity until an external sensor or switch activates. The sensor or switch must be wired to a digital input on EZMotion, Unidrive SP/Digitax ST drive, or any SM I/O module. To

get the highest accuracy for the Registration to Sensor, an EZMotion digital input must be used to take advantage of the high-speed capture capability. Three Figures below show examples of a Registration Index to Sensor using different Offset values.

Figure 48: Registration to Sensor Profile (Offset > 0)

Figure 49: Registration to Sensor Profile (Offset = 0)

Figure 50: Registration to Sensor Profile (Offset < 0)

6.3.6 Rotary Plus Index

A Rotary Plus Index is used when Rotary Rollover is active. The Rotary Plus Index is similar to an Absolute Index, but it is forced to go in the positive direction to get to its programmed position. The programmed position for a Rotary Plus Index must be within the Rotary Rollover range (Posn < Rotary Rollover). Figure 51 compares a Rotary Plus Index to an Absolute Index (Rotary Rollover is enabled).

Rotary Rollover: 360°, Index Position: 270°

Figure 51: Rotary Plus Index Profile

6.3.7 Rotary Minus Index

A Rotary Minus Index is used when Rotary Rollover is active. The Rotary Minus Index is similar to an Absolute Index, but it is forced to go in the negative direction to get to its programmed position. The programmed position for a Rotary Minus Index must be within the Rotary Rollover range (Posn < Rotary Rollover). Figure 52 compares a Rotary Minus Index to an Absolute Index (Rotary Rollover is enabled).

Rotary Rollover: 360°, Index Position: 180°

Figure 52: Rotary Minus Index Profile

6.3.8 Timed Index

A Timed Index is not a specific type of index like the other types listed above. Timed Index is simply an option for the other types of indexes. Each index type (other than registration indexes) can be configured as a Timed Index.

In many applications, the user knows how far the load must move in a certain period of time. Rather than making the user calculate an acceleration, velocity, and deceleration so that an index takes the right amount of time, EZMotion allows the user to enter the distance and the time instead.

In a Timed Index, the user provides the distance and time, and the firmware automatically calculates the accel, velocity, and decel to finish in the right period of time. Figure 53 shows an example of a Timed Index profile.

Figure 53: Timed Index Profile

In some cases, an index time is calculated based on other parameters in a user program. To avoid possible machine damage, the user can specify maximum values for accel, velocity, and decel. Therefore, when EZMotion firmware calculates accel, velocity, decel, they will never exceed the maximum values specified by the user, In this case, where the calculation is limited by a maximum value, the index will not finish in the specified time. If this happens, a parameter called Index.ProfileLimited will activate. It will remain active until cleared by the Index.ResetProfileLimited destination.

6.4 Gearing

The Gear motion profile is used to slave the motion of the motor to the motion of a master axis at a specified ratio. Gearing is often referred to as "electronic line shafting" or "electronic gearing". To gear a follower axis to a master axis, a ratio (called the gear ratio) must be specified. The Gear Ratio defines the relationship between the master and follower motion.

The ratio is calculated as follows:

Gear Ratio =	# of Follower Distance Units
	1 Master Distance Unit

The ratio is the number of follower distance units to move the motor per master distance unit of travel. Follower Distance Units are configured on the User Units view. Master Distance Units are configured on the Master Setup screen.

The gear ratio can be positive or negative and is a signed 32-bit parameter. The resolution of the parameter is determined by the number of decimal places configured for the Master Velocity Units on the Master Setup screen.

By default, gearing does not use acceleration or deceleration ramps with respect to the master encoder. This means that once gearing is activated, peak torque is available to try to achieve the specified gear ratio. Therefore, if the master axis is in motion when gearing is activated, the control loop will attempt to achieve the programmed ratio within one update without programmed acceleration. Analogously, when gearing is deactivated, the motor will use peak torque to bring the motor to a stop without a deceleration ramp.

Acceleration and Deceleration ramps can be enabled by the user. If enabled, the Accel and Decel ramps are specified in units of Follower Units / Velocity Time Base / Acceleration Time Base. Note that this is a Realtime ramp. Therefore, the time that it takes to reach the programmed ratio depends on how fast the master is traveling when gearing is activated.

Figure 54 demonstrates that the faster the Master Velocity, the longer it will take to reach the programmed ratio. If the Master Axis is not moving when gearing is initiated, then the follower locks into its programmed gear ratio instantly (no acceleration time required).

 $T_1 < T_2 < T_3$ = The greater the master velocity (MV) the longer it takes to accelerate to the Gear Ratio.

Figure 54: Gear Acceleration Diagram

The GearRatio can be changed on the fly (while gearing is active and in motion), but acceleration or deceleration must be enabled to use ramps to achieve the new ratio. If gearing acceleration acceleration acceleration must be enabled, the motor will attempt to achieve the new ratio in one trajectory update.

6.5 Camming

Electronic cams provide a non-linear motion function for a single axis. The basic motion can best be illustrated in 55 below of a mechanical cam and cam follower (or slave).

Figure 55: Mechanical Master and Slave Follower

As the master axis (the cam lobe) rotates, the follower axis produces a non-linear motion profile. This same profile can then be produced with a single motor driving a linear axis programmed with an electronic cam.

The cam motion object uses a master/follower principal in a synchronized mode and also has a follower with Realtime mode that allows the follower to travel through its cam table without a physical master axis moving.

Control Techniques provides a Cam as a collection of cam table(s) that can be used individually of chained together to form a full sequence of motion. Each cam table is a user specific sequence of movements whereby the user can specify the master and follower movement along with the interpolation type. Coupled with a user program to monitor the flow, the motion can dynamically be altered by changing the cam table chains selecting a different sequence of tables. You can further adjust the flow by dynamically changing the cam tables themselves or using a cam table time base index to adjust time or distance.

Safety formation
Introduction
Installation
PowerTools Pro Software
ation PowerTools Pro Software Communications Works How I/O an Works Applica
How Motion Works
How I/O Works
ıring
Programming
Starting and Starting g Stopping Stopping Stopping Program
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index

As an alternative, the cam is initiated in the same manor as jogs, home and indexes.

Figure 56: Camming View

6.6 Motion Timebase (Realtime vs. Synchronized)

The Timebase for a profile determines what parameter is used as the denominator for velocity and acceleration units. The default Timebase for all motion types (other than gear) is Realtime.

A Timebase of Realtime specifies that the denominator for velocity and acceleration units are units of actual time: Minutes, Seconds, or Milliseconds (defined on the User Units View). Therefore, units of velocity for a realtime profile are as follows:

Follower Distance Units / Velocity Timescale.

And units of acceleration for a realtime move are

Foll Distance Units / Velocity Timescale / Accel Timescale.

A few examples of these units are as listed below.

Realtime

Follower Distance Units	Master Distance Units	Vel. Timescale	Accel Timescale	Velocity Units	Accel/Decel Units
Inches	N/A	Sec	Sec	Inches/Sec	Inches/Sec/Sec
Revs	N/A	Min	Sec	Rev/Min	Rev/Min/Sec
Degrees	N/A	Sec	msec	Degrees/Sec	Degrees/sec/msec

Based on these units, we see that velocity and acceleration of the motor are dependent upon actual time (minutes or seconds). Selecting a Timebase of Synchronized means that all units of velocity and acceleration are a function of Master Distance rather than time. Therefore, the motor velocity acceleration and position are all functions of the position and velocity of the master axis. The units for velocity of a Synchronized move are as follows:

Follower Distance Units / Master Distance Unit

Therefore, the user specifies the number of follower distance units that the motor will travel per Master Distance

Unit. If the distance units for master and follower are the same, then the user in effect specifies a ratio for the velocity.

The acceleration units for a synchronized move are again a function of Master Distance. Acceleration and Deceleration units are as follows:

Follower Distance Units / Master Distance Unit / Master Distance Unit

A few examples of Synchronized motion units are listed in the following table.

Synchronized

Follower Distance Units	Master Distance Units	Vel. Timescale	Accel Timescale	Velocity Units	Accel/Decel Units
Inches	Mstrlnch	N/A	N/A	Inches/ MstrInch	Inches/MstrInch/ MstrInch
Revs	MstrRev	N/A	N/A	Revs/ MstrRev	Revs/MstrRev/MstrRev
Degrees	Mstrlnch	N/A	N/A	Degrees/ MstrInch	Degrees/MstrInch/ MstrInch

6.7 Summing Multiple Profiles

Motor motion or "Axis" motion may be generated from either of two Profiles: Profile.0 and Profile.1. Each of these Profiles can run any type of motion (i.e. Home, Index, Jog, Gear) at any time. Both of the Profiles can generate motion simultaneously. For example while Gearing, an incremental index can be initiated "on top" of the Gear velocity using two separate profiles. The distance and velocity of the two profiles are summed to generate the overall position command and velocity command for the motor.

In order to run motion on both Profiles simultaneously, a program must be used. To specify which profile a motion object runs on, the On Profile instruction is used. The default Profile is Profile.0 and therefore it is unnecessary to specify On Profile.0 in user programs. If no Profile is specified, the default profile is used.

All motion run from the Assignments view is automatically run on Profile 0. It is not possible to change the Profile on which motion run from the Assignments screen operates. Therefore, in order to run motion from both the Assignments screen and from a program simultaneously, motion initiated by the program must be run on Profile 1.

Figure 57 shows an example to two separate profiles (Index 0 and Index 1). Each profile is shown individually, and then a summed profile diagram is shown to demonstrate what the overall profile looks like when the profiles are summed.

Safety Information	
Introduction	
Installation	
PowerTools Pro Software	
Communications	
How Motion Works	
How I/O Works	
Configuring an Application	
g Programming	
Starting and Stopping Motion	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	

Figure 57: Two Indexes Summed Profile

8 Configuring an Application

8.1 Introduction

All applications using EZMotion are configured using PowerTools Pro configuration software. For specific questions on PowerTools Pro operation, please refer to *PowerTools Pro Software* on page 11 of this manual.

The hierarchy tree in PowerTools Pro gives the user a basic template on how to configure an application. The user should start at the top of the hierarchy tree, filling out necessary parameters on the different views, working all the way to the bottom of the hierarchy tree. Once the user is more familiar with the software, they may choose to skip various views.

By following the hierarchy tree from top to bottom, the user will start by configuring the hardware that EZMotion will be used with (Drive Type, Motor Type, etc.). The user will then configure the different Setup views for all the different configuration parameters (i.e. User Units, Tuning, Torque Limits, etc.). Next, the user configures any devices or variables that are needed in the application. Then the Digital and Analog I/O for the drive, EZMotion, and any SM I/O module. The user then defines all of the different motion profiles (Jogs, Homes, Indexes, Gearing, Camming) to be used in the application. After the hardware, setup parameters, devices/vars, I/O, and motion have been configured, the user writes programs to tie the entire application together. Once the programs are complete, the user can create the interface for Modbus communications to the different drive/module parameters.

8.2 Define Hardware

8.2.1 Drive/Encoder View

The Drive/Encoder view allows the user to configure the Drive Type and Encoder Type being used in the application. Figure 58 shows the Drive/Encoder view.

Drive Type

The Drive Type list box show the available drive models.

Motor Type

The Motor Type list box shows the available motors in the .ddf file.

Figure 58: Drive/Encoder View -SM-EZMotion/Unidrive SP Setup

Motor Configuration (Servo/Closed-loop Vector) - SM-EZMotion/Unidrive SP Only Drive mode Selection List Box

The Unidrive SP is capable of running in different operating modes. These modes are as follows:

- Open Loop Mode (Volts/Hz)
- 2. Open Loop Vector Mode
- 3. Closed Loop Vector Mode
- 4. Servo Mode
- Regen Mode

However, the SM-EZMotion module is only able to control the drive while in modes 3 and 4 listed above (Closed-loop Vector Mode and Servo Mode). The user must select which operating mode their application will use in the Drive mode list box. Based on the setting of this parameter, many different views and tabs within PowerTools Pro will change to use the appropriate parameters. When this selection is changed, the user will be taken to the Motor Tab on the Drive/Encoder view so that the necessary motor parameters can be entered.

The SM-EZMotion module will also automatically change the drive mode to match the mode selected in this list box on every power-up or warm start.

Thermistor Mode Enable

If the motor attached to the Unidrive SP/Digitax ST drive has a thermistor or thermal switch for thermal protection, then this

check box should be selected. If the motor does not have a thermistor or thermal sensor, then the check box should be clear.

If the check box is selected, the drive monitors the thermal device to determine if the motor is over-heated, in which case a "th" trip will activate on the Unidrive SP/Digitax ST.

Internally, this check box is used to configure the thermistor feature inside the Unidrive SP/Digitax ST drive. The functionality is as follows:

If check box is selected:

EZMotion sets the Unidrive SP/Digitax ST "Analog Input 3 Mode" to Thermistor without Short-Circuit Detection Mode on power up by setting Pr 7.15 = 8.

If check box is cleared:

EZMotion checks Analog Input 3 Mode on power-up by reading Pr 7.15. If Pr 7.15 = 8, then EZMotion changes the mode to Voltage Mode by setting Pr 7.15 = 6. If 7.15 <> 8 then EZMotion does not modify the value of Pr 7.15.

For more details on functionality of thermistor mode, see parameter 7.15 in the Unidrive SP Advanced User Guide or the Digitax ST User Guide.

SM-EZMotion/Unidrive SP **Only -** Prior to addition of this check box to PowerTools Pro, SM-EZMotion used the Drive Menu Initialize file to configure parameter 7.15 in the Unidrive SP drive. If an old file has been upgraded to work with this feature, it may be necessary to remove the line from the Drive Menu Initialize file that configures this parameter (i.e. Menu.7.15 = 8 'Analog Input 3 should be....). For more information on this, see the *Drive Menu Initialize View* on page 73.

NOTE

This parameter only applies to thermal devices connected to the Unidrive SP/Digitax ST Encoder Port or Pin 8 on the Unidrive SP Control Connectors and NOT to thermal devices connected to the encoder port on a SM-Universal Encoder Plus module. Users must employ parameter x.12 on the encoder module if the thermal device is attached to the module.

Braking Resistor Temperature Monitor Disable - Digitax ST Drives Only

When this check box is clear the internal braking resistor temperature will be monitored. Select the check box if no internal braking resistor is installed in the drive or to disable the br.th trip (seeFigure 59).

Motor Tab

Figure 59: Drive/Encoder View - Motor Tab, Digitax ST-Z Application

The Motor Tab on the Drive/Encoder view is used for many different functions:

- 1. To see/verify the motor data for a standard motor that has been selected
- 2. To create a new motor entry in the .ddf file
- 3. To Run an Auto-Tune
- 4. To store Auto-Tune results into an existing configuration

The primary function of this tab is to define the parameters for the given motor that is to be connected to the Unidrive SP/Digitax ST. Depending on whether the user selects Servo mode or Closed-loop Vector mode (Unidrive SP only), the motor parameters on this tab will be very different. This is because servo motors and vector motors are very different in design and operation.

Following is a description of all the different functions on the Motor Tab.

Use Motor Data From .ddf File Check Box

When selecting a motor for use with the drive and EZMotion, the user has two basic options:

- 1. Use a motor that already exists in the standard motor file (SPStdMotor.ddf) or custom motor file (SPMotor.ddf).
- 2. Create a custom motor that has not been used before.

When selecting option 1 from above (use an existing motor), the user simply selects one of the motors from the Motor Type list at the top of the Drive/Encoder view. Once the user selects a motor from the Motor Type list, the data for that motor is read from the pertinent .ddf file and then is displayed in the Motor Parameters column on the Motor tab (see Figure 59). The parameters in this column will be dimmed and unavailable because the motor information comes directly from the .ddf file.

If the user wishes to edit one or more of the parameters read from the .ddf file, it is necessary to clear the "User Motor Data From .ddf File" check box. Clearing the check box will break the "link" between the motor data displayed on this view, and the motor data in the .ddf file. This is necessary because as soon as the user changes any of the values, it no longer matches the .ddf file, and is now in effect a "custom motor". When the "User Motor Data From .ddf File" check box is cleared, all of the values in the Motor Parameters column will become available, and the Motor Name will be changed to "New Motor" so that there is no association with the existing motor that was previously selected. The user can now change any of the values as desired and give the motor a new name. Once the values have been changed, the motor data only exists within the active configuration. To save the new values into the .ddf file, the user must click the **Save .ddf Values** button on the right side of the tab

8.2.2 Motor Parameters Column

Motor Parameters column is a column of data displayed on the Motor tab within the Drive/Encoder view (See Figure 59). This column of data contains the values for each of the motor data parameters. The values in this column are unavailable if the "Use Motor Data From .ddf File" check box is selected. This means that since the data is associated with the .ddf file, it cannot be changed. The values in this column become available when the "Use Motor Data From .ddf File" check box is cleared. The user can then change one or more of the parameter values because there no longer linked to data in the .ddf file.

If the user does edit motor parameter values on this tab, then those values are only stored within that particular configuration file. In order to save the values to the .ddf file, the user must click the "Save .ddf Values" button on the right side of the tab.

The parameters displayed in the Motor Parameters column will change depending on what is selected (Servo or Closed-loop Vector) in the Drive mode list box on the Drive/Encoder view.

8.2.3 Servo Motors

When Servo is selected from the Drive mode list box or the application file is for a Digitax drive, the user must either select one of the pre-configured servo motors from the Motor Type list or create a new servo motor data file by editing the Motor Parameters column.

Following list of parameters and descriptions are necessary for configuration of a servo motor:

Motor Name

The motor name is limited to 12 characters and must begin with an alpha character (non-numeric character). This is the motor name that will appear in the "Motor Type" list box on the Drive/Encoder view in PowerTools Pro.

Peak Current

Specifies the peak current allowed by the motor. The range is 0.00 to 9999.99 Amps (rms). The motor manufacturer typically provides the peak current data.

If a system is "drive limited" (meaning that the motor can handle more current than the drive can deliver), the peak current actually used by the system may be lower than the value specified here.

Continuous Current

Specifies the continuous current allowed by the motor. It is used to determine the Unidrive SP/Digitax ST continuous current and peak current limits. The drive can also limit the continuous current to the motor based on the drive capacity. The range is 0.00 to 9999.99 Amps (rms). The motor manufacturer typically provides the continuous current data.

If a system is "drive limited" (meaning that the motor can handle more current than the drive can deliver), the continuous current actually used by the system may be lower than the value specified here.

Motor Poles

Specifies the number of magnetic poles on the motor. The supported values are 4 to 120. The motor manufacturer typically provides the motor pole information.

Rotor Inertia

This parameter specifies the inertia of the motor rotor. The range is 0.000010 to 90.000000 kg*m^2. The SM-EZMotion module uses this parameter to interpret the "Inertia Ratio" parameter found on the Tuning view. "Inertia Ratio" is specified as a ratio of reflected load inertia to motor inertia.

Motor Ke

Specifies the Ke of the motor. The units are Vrms/ kRPM. The line-to-line voltage will have this RMS value when the motor is rotated at 1000 RPM. The range is 1.0 to 5000.0. The motor manufacturer will typically provide the Ke data.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

ns Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

Phase Resistance SP

Specifies the phase resistance of the motor. You can determine this value by measuring the resistance between any motor phase and ground with an ohm-meter. The range is 0.000 to 30.000 Ohms. The motor manufacturer will typically provide the phaseResistance data.

NOTE

This parameter is not the same as the phaseResistance parameter found in the .ddf file used for En/Epsilon/MDS drives. Do not copy this value from stdmotor.ddf.

Phase Inductance SP

Specifies the phase inductance of the motor. This is the inductance measured from phase to ground and NOT phase-to-phase. The range is 0.00 to 5000.00 mH.

Max Operating Speed

Specifies the maximum operating speed of the motor. It is used by the drive to limit the Velocity Command. The valid range for this parameter is 0.0 to 40,000.0 RPM.

Thermal Time Constant

Specifies the Thermal Time Constant of the motor. This parameter is used by the Unidrive SP/Digitax ST for thermal protection of the motor. The drive models the temperature of the motor using a formula that generates an overload accumulator value. The formula is a function of the Thermal Time Constant. When the accumulator reaches 100%, the drive can trip or foldback depending on other drive settings. For more information on the Thermal Time Constant, please refer to the Unidrive SP *Advanced User Guide* or the Digitax ST *User Guide* (parameters 4.15, 4.16, and 4.19).

Encoder Phase Angle

This is the angle between rising edge of the V commutation signal and the peak of VVW back EMF signal when rotating the motor in the clockwise direction.

Reference for the clockwise direction is looking at the front end of the motor shaft. See Unidrive SP Advanced User Guide or Digitax ST User Guide for more information (parameter 3.25).

8.2.4 Closed-loop Vector Motors- SM-EZMotion/Unidrive SP Only

When the user has selected Closed-loop Vector from the Drive mode list box, the user must either select one of the pre-configured vector motors from the Motor Type list or create a new vector motor data file by editing the Motor Parameters column.

Following is list of parameters necessary for configuration of a Vector motor and a description of each:

Motor Name

The motor name is limited to 12 characters and must begin with an alpha character (non-numeric character). This is the motor name that will appear in the Motor Type list box on the Drive/Encoder view in PowerTools Pro.

Peak Current

Specifies the peak current allowed by the motor. The valid range is 0.00 to 9999.99 Amps (rms). The motor manufacturer may or may not provide the peak current data. If no value is provided by the manufacturer, a typical value to use can be 2 times the Full Load Rated Current of the motor. For exact value for this parameter, it may be necessary to contact the motor manufacturer.

If a system is "drive limited" (meaning that the motor can handle more current than the drive can deliver), the peak current actually used by the system may be lower than the value specified here.

Full Load Rated Current

This parameter specifies the rated continuous current for the motor. Motor data sheets refer to this as the Full Load Rated Current. The valid range is 0.00 to 9999.99 Amps (rms). The motor manufacturer provides this information.

Some manufacturers refer to this value as Full Load Amps or F/L Amps.

NOTE

Since many induction motors can be wired to operate using either 200 V or 400 V supply ranges, it is important to use the Full Load Rated Current at the desired Voltage Rating.

Rated Voltage

This parameter specifies the motors rated operating voltage. This value is usually printed on the motor nameplate as well as on a motor data sheet provided by the motor manufacturer. The range for this parameter is dependant upon what drive is being used. For Unidrive SPs rated for 200V, this parameter ranges from 0 Vac to 240 Vac. For Unidrive SPs rated for 400 V, this parameter ranges from 0 Vac to 480 Vac.

NOTE

Since many induction motors can be wired to operate using either 200V or 400V supply ranges, it is important to use the proper nameplate ratings based on the selected supply voltage.

Motor Poles

Specifies the number of magnetic poles on the motor. The supported values are 4 to 120. The motor manufacturer typically provides the motor pole information.

If the manufacturer does not provide the motor poles information, there is a simple calculation that allows you to determine the # of poles based on several known parameters. The calculation is as follows:

of Poles = (2 * Rated Frequency * 60) / Motor Synchronous Speed

The synchronous speed of the motor is the rated speed without slip taken into account.

Rotor Inertia

This parameter specifies the inertia of the motor rotor. The range is 0.000010 to 90.000000 kg*m^2. The SM-EZMotion module uses this parameter to interpret the "Inertia Ratio" parameter found on the Tuning view. "Inertia Ratio" is specified as a ratio of reflected load inertia to motor inertia.

Rated Frequency

This parameter specifies the Rated Frequency of the motor. The applied frequency will directly affect the speed of the motor. This value is usually printed on the motor nameplate as well as on a motor data sheet provided by the motor manufacturer. The range for this parameter is 0.0 to 1250.0 Hz.

Phase Resistance SP

Specifies the phase resistance of the motor. You can determine this value by measuring the resistance between any motor phase and ground with an ohmmeter. The range is 0.000 to 30.000 Ohms. The motor manufacturer will typically provide the phaseResistance data.

NOTE

This parameter is not the same as the phaseResistance parameter found in the .ddf file used for En/Epsilon/MDS drives. Do not copy this value from motor files created for En, Epsilon, or MDS drives.

Transient Inductance

Specifies the phase inductance of the motor. This is the inductance measured from phase to ground, NOT phase-to-phase. The range is 0.00 to 5000.00 mH.

Max Operating Speed

This parameter specifies the maximum speed of the motor when used with a variable speed drive to achieve velocities over the rated base speed of the motor.

This parameter is not to be confused with the Full Load Rated Speed of the induction motor. The motor manufacturer typically provides this value. The range for the Max Operating Speed is 40000.0 rpm (depending on encoder resolution).

Full Load Rated Speed

This parameter specifies the rated speed of the motor that would be achieved if the motor were attached directly to the rated line voltage. The motor manufacturer typically provides this information. The range for the Full Load Rated Speed is 0.0 to 40000.0 rpm (depending on encoder resolution).

Some manufacturers refer to this parameter as Base Speed, Base RPM.

Thermal Time Constant

Specifies the Thermal Time Constant of the motor. This parameter is used by the Unidrive SP for thermal protection of the motor. The drive models the temperature of the motor using a formula that generates an overload accumulator value. The formula is a function of the Thermal Time Constant. When the accumulator reaches 100%, the drive can trip or foldback depending on other drive settings. For more information on the Thermal Time Constant, please refer to the Unidrive SPAdvanced User Guide (parameters 4.15, 4.16, and 4.19).

Rated Power Factor

This parameter specifies the motor rated full load power factor. Power Factor is the angle between the motor voltage and motor current vectors. This parameter can be provided by the user, or can be measured using the Auto-Tune feature of the Unidrive SP (described later). The range for the Power Factor parameter is 0.000 to 1.000.

Stator Inductance

This parameter specifies the motor stator inductance and is defined as the inductance of the motor stator when rated flux is applied. This parameter is used to create velocity loop gains for the SM-EZMotion module and Unidrive SP. This value can be provided by the motor manufacturer, or can be measured using the Auto-Tune feature of the Unidrive SP (See Run Auto-Tune Button on page 52). The range for the Stator Inductance is 0.00 to 5000.00 mH.

Motor Kt

This parameter specifies the torque constant of the motor, which is defined as the amount of torque produced per Amp. The units for this parameter are (N*m) / Amp. This parameter can be provided by the motor manufacturer, or can be measured by using the Auto-Tune feature (explained later). The range for this parameter is 0.00 to 500.00 Nm/A.

Saturation Breakpoint 1

The rated level of flux in most induction motors causes saturation. Therefore, the flux against flux producing current characteristic is non-linear. The effects of saturation are to cause a step increase in torque when operating in torque mode as the speed increases into the field- weakening region. The user can simulate the non-linear behavior by defining two breakpoints on the flux vs. magnetizing current curve. This information is often not provided by the motor manufacturer, but can be measured by using the Auto-Tune feature (See Run Auto-Tune Button on page 52). The range for the Saturation Breakpoint is 0 to 100% of rated flux.

For more information on the Saturation Breakpoint parameter, please refer to the Unidrive SP Advanced User Guide.

Saturation Breakpoint 2

See Saturation Breakpoint 1.

Values from Drive Column

The Values from Drive column is a group of parameters that are constantly being read from the Unidrive SP. The theory of operation is that the user will often perform an Auto-Tune function that reads/measures/calculates data. The results of those measurements are read from the drive and displayed in the Values from Drive column. Once they are displayed in PowerTools

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
y and Starting and Stopping Stopping on Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary

Pro (in the Values From Drive column) the user can apply those values to the Motor Parameters column by clicking on "Apply to Config.", in the middle of the Motor tab (this button looks like a series of arrows pointing from the Values from Drive column towards the Motor Parameters column).

The values in the Values from Drive column are not saved as part of the configuration file. To save these values, the user must use the *Apply to Config* button to save them.

This column is only functional when online with EZMotion. When offline, the values in the Values from Drive column will all read zero.

8.2.6 Apply to Config. Button

When the user runs the Auto-Tune feature available in the Unidrive SP/Digitax ST, PowerTools Pro reads the results of the Auto-Tune and displays them in the Values from Drive column of the Motor tab. After the Auto-Tune, the measured values are only saved in the Drive NVM, and not in EZMotion. Therefore, in order to store the values in EZMotion, the Auto-Tune values must be applied to the configuration file. When the user presses *Apply to Config.*, the values in the "Values From Drive" column are transferred into the Motor Parameters column. Then the values must be downloaded by downloading the entire configuration file using **Device** > **Download**.

8.2.7 Run Auto-Tune Button

The Unidrive SP and Digitax ST drive have the ability to run an Auto-Tune operation thereby measuring several different motor parameters. Doing so allows the drive to obtain certain parameters that are not typically provided by the motor manufacturer, and also optimizes other drive parameters to work properly with the connected motor/load.

PowerTools Pro allows the user to initiate this Auto-Tune feature from the Motor tab on the Drive/Encoder view.

There are several different Auto-Tune procedures that can be used depending on the Drive mode selected on the Drive/Encoder view. These procedures are as follows:

While in Servo mode, there is only a single test that measures Motor Phase Resistance, Motor Phase Inductance, and Encoder Phase Angle.

Figure 60: Auto-Tune Window - Servo Mode

SM-EZMotion/Unidrive SP **Only** - While in Closed-loop Vector mode, there are two different test modes. Auto-Tune Mode 1 measures the Motor Phase Resistance and Motor Phase Inductance. Auto-Tune Mode 2 measures the same parameters as Auto-Tune Mode 1 in addition to the Motor Stator Inductance and Saturation Breakpoints 1 and 2.

Figure 61: Auto-Tune Window for Closed-Loop Vector Mode

To initiate an Auto-Tune from within PowerTools Pro, click on the *Run Auto-Tune* button on the right side of the Motor tab on the Drive/Encoder view. The Auto-Tune window opens and contains warnings and instructions related to the Auto-Tune procedure, as well as selection of the Auto-Tune mode.

Some Auto-Tunes cause motion while others do not. Some Auto-Tunes should be run with the motor unloaded, and others with the load attached. It is important to read and understand the warnings and instructions on the Auto-Tune windows. Examples of the Auto-Tune window is shown in Figure 60 and Figure 61.

Entering Motor Data

When entering motor data parameters, some parameters are absolutely crucial to fundamental motor operation, while others are necessary only for optimum performance. The following chart defines the level of necessity for each motor data parameter.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communication
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index

Servo Mode

Motor Parameter	Required For Operation	Required for Excellent Operation
Motor Name		Yes
Peak Current	Yes	Yes
Continuous Current	Yes	Yes
Motor Poles	Yes	Yes
Rotor Inertia		Yes
Motor Ke		Yes
Phase Resistance SP		Yes
Transient Inductance SP		Yes
Max. Operating Speed	Yes	Yes
Thermal Time Constant		Yes
Encoder Phase Angle	Yes	Yes

Closed Loop Vector Mode - SM-EZMotion/Unidrive SP Only

Motor Parameter	Required for Operation	Required for Excellent Operation
Motor Name		Yes
Peak Current	Yes	Yes
Full Load Rated Current	Yes	Yes
Rated Voltage	Yes	Yes
Motor Poles	Yes	Yes
Rotor Inertia		Yes
Rated Frequency	Yes	Yes
Phase Resistance SP	Yes	Yes
Transient Inductance	Yes	Yes
Max. Operating Speed	Yes	Yes
Full Load Rated Speed	Yes	Yes
Thermal Time Constant		Yes
Rated Power Factor	Yes	*
Stator Inductance		Yes
Motor Kt		Yes
Saturation Breakpoint 1		Yes
Saturation Breakpoint 2		Yes

In some cases, the certain motor parameters are handled differently based on the values entered by the user.

* If the Stator Inductance is set to a value of zero, then the user MUST provide a value for the motor Rated Power Factor in order to run the motor. That value specified by the user is written to parameter 5.10 and is used in the control algorithm. However, if the user enters a non-zero value for Stator Inductance, then the Unidrive SP runs a background task that continuously calculates the motor Rated Power Factor Value. In this case, the user-entered value for Power Factor is ignored.

Using the Auto-Tune Feature

The Auto-Tune feature in the Unidrive SP and Digitax ST can help us to measure certain motor parameters that are not provided by the motor manufacturer or are not easily accessible. The following chart shows which parameters must be entered in order to run an Auto-Tune, and which parameters are measured by the Auto-Tune.

Servo Mode

Motor Parameter	Needed to Run Auto-Tune	Measured by Auto-Tune Mode #
Motor Name		
Peak Current	Yes	
Continuous Current	Yes	
Motor Poles	Yes	
Rotor Inertia		
Motor Ke		
Phase Resistance SP		1, 2
Transient Inductance SP		1, 2
Max. Operating Speed	Yes	
Thermal Time Constant		
Encoder Phase Angle		2

In addition to the above list, the user must set the Encoder Type and Encoder Lines Per Rev properly before running the Auto-Tune procedure.

Closed Loop Vector Mode - SM-EZMotion/Unidrive SP Only

Motor Parameter	Needed to Run Auto-Tune	Measured by Auto-Tune Mode #
Motor Name		
Peak Current	Yes	
Full Load Rated Current	Yes	
Rated Voltage	Yes	
Motor Poles	Yes	
Rotor Inertia		
Rated Frequency	Yes	
Phase Resistance SP		1, 2
Transient Inductance		1, 2
Max. Operating Speed	Yes	
Full Load Rated Speed	Yes	
Thermal Time Constant		
Rated Power Factor	*	2
Stator Inductance		2
Motor Kt		2
Saturation Breakpoint 1		2
Saturation Breakpoint 2		2

In addition to the above list, the user must set the Encoder Type and Encoder Lines Per Rev properly before running the Auto-Tune procedure.

8.2.8 Save .ddf Values Button

Once the user has entered the data for the motor they are using, they may or may not wish to save the motor data to the SPMotor.ddf file so it can be easily recalled at a later time. If the user does not save the motor data to the SPMotor.ddf file, then the motor data will only reside in the specific application configuration file that it has been entered into.

In order to save the motor data to the SPMotor.ddf file, the user simply clicks on **Save.ddf Values** on the Motor Tab. Doing so will take all the parameter values and write them to the SPMotor.ddf file automatically.

When saving to the .ddf file, if PowerTools Pro finds that a motor already exists with the same name, the User Defined Motor Name Conflict dialog box shown in Figure 62 will appear. The user must then decide how to proceed with saving the motor data .ddf file.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Prog
ramming
Starting and Iramming Stopping Motion
tarting an Stopping Motion
tarting and Stopping Motion
Karting and Starting and Stopping Stopping Descriptions EzMotion
Karting and Starting and Stopping Stopping Stopping Descriptions EzMotion Drive Parameters Diagnostics
Karting and Starting and Stopping Stopping Stopping Descriptions EzMotion Drive Parameters Diagnostics
Karting and Starting and Stopping Stopping Descriptions EzMotion

Figure 62: User Defined Motor Name Conflict

The **User Defined Motor Name Conflict** dialog box presents the user with four options on how to proceed with saving the motor data. Those four options are.

1. Create New Motor entry In .DDF File

The user can select to keep the existing data and create a new entry into the SPMotor.ddf file with a different name. After selecting this option, the user simply enters a new name in the Please Enter Name text box, shown in Figure 62. Then click **OK**, the data will be written to the .ddf file using the new motor name.

2. Overwrite existing .DDF file motor entry

The user can select to overwrite the existing data in the .ddf file with the current data in the Motor Parameters column. If this option is selected, the data in the .ddf file will be overwritten and lost forever. The overwritten data cannot be recovered.

If the user attempts to overwrite data for a Standard Motor (in the SPStdMotor.ddf file), the operation will be canceled and the user will be notified that they cannot proceed. Figure 63 shows the error message that will be produced when the user attempts to overwrite a standard motor. In this case, the user would need to change the motor name before saving to the .ddf file.

Figure 63: Error Message - Overwriting a Standard Motor .ddf file

3. Load and Use Motor Parameters From .ddf File Defined Motor

If this option is selected, the motor data in the SPMotor.ddf or SPStdMotor.ddf file for the matching Motor Name will overwrite the data in the Motor Parameters column. After this option is selected, the Use Motor Data From .ddf File check box will be selected, and all the parameter values will be unavailable.

4. Retain existing defined Motor parameters as Appl defined

If the user selects this option, the values in the Motor Parameters column will not be written to the SPMotor.ddf file, and the values will only reside within the configuration file. The specific motor data values will not be available for selection in the Motor Type list box because they are not saved to the .ddf file. The "Save .ddf Values" operation is in effect canceled.

Existing Motor Names List

This list box is part of the User Defined Motor Name Conflict dialog box and contains all the names of the motors that exist in the SPMotor.ddf and SPStdMotor.ddf files. When selecting a new name, it is important to select a name that is not already displayed in the list box.

Parameters Not Matching List

This list box is part of the User Defined Motor Name Conflict dialog box and displays the parameter value(s) from the Motor Parameters column that do not match the equivalent parameter value in either the SPStdMotor.ddf or SPMotor.ddf files, for the motor with the matching name.

This helps the user to determine whether they wish to overwrite, cancel, or create a new motor with this Save .ddf Values operation.

8.2.9 Help Button

The Help button, located on the right side of the Motor tab, will display help information for the different functions available on the tab.

8.3 Slot # View

The Slot # View(s) allow the user to configure which option modules are populated in which slots. Some of the views, depending on the option module selected, have configuration or setup parameters associated with the module. Each of the views for the different option modules are shown below. The Unidrive SP has three slots available and the Digitax ST has two slots. When a new application file is started for the Digitax ST EZMotion drive the EZMotion is automatically set in PowerTools Pro.

8.3.1 Empty Slot View

If Empty Slot is selected in the Slot# Module list box, the remainder of the view should be blank. The hierarchy tree automatically updates to show that no module is populated in the specific slot, see Figure 64.

Figure 64: Slot # View (Empty Slot)

8.3.2 EZMotion Module View

If EZMotion is selected in the Slot# Module list box, the remainder of the view should be blank. The hierarchy tree automatically updates to show that an SM-EZMotion module is populated in that specific slot, see Figure 65.

Figure 65: Slot # View (SM-EZMotion Module)

8.3.3 SM-I/O Plus Module View

If I/O Plus is selected in the Slot# Module list box, the remainder of the view should have configuration parameters for the modules Digital Inputs and Outputs. The hierarchy tree automatically updates to show that an SM-I/O Plus module is

Figure 66: Slot # View (SM-I/O Plus Module)

8.3.4 SM-Universal Encoder Plus Module View

If Universal Encoder Plus is selected in the Slot# Module list box, the remainder of the view should have configuration parameters to define what type of encoder is being used and to define the encoder properties. The hierarchy tree automatically updates to show that a SM-Universal Encoder Plus module is populated in that specific slot, see Figure 67.

Figure 67: Slot # View (SM-Encoder Plus Module)

Encoder Configuration - Encoder Type

This parameter is available only when using a SM-Universal Encoder Plus module. The Encoder Type list box provides direct access to parameter x.15 from the SM-Universal Encoder Plus module configuration menu. This parameter allows one SM-Universal Encoder Plus module to support many different encoder types. Select the desired type of encoder from this list box. See the SM-Universal Encoder Plus section of the SM-EZMotion User Guide or the SM-Universal Encoder Plus User Guide for more information.

Sin Cos Hiperface (Stegmann comms)

Encoder Setup Parameters

Encoder Supply Voltage

Because of the wide variety of encoders supported by the Unidrive SP/Digitax ST with the SM-Universal Encoder Plus module, the user must have the ability to define the voltage supplied to the encoder hardware. The available voltage levels are 5 V, 8 V, and 15 V and are selectable from the list box on the Encoder view.

NOTE

Be sure not to configure a supply voltage greater than that supported by the encoder. The Unidrive SP/Digitax ST and SM-Universal Encoder Plus cannot protect against possible damage to the encoder if the supply voltage is set too high.

Enable Auto Encoder Configuration Check box

When a SC.Hiper, SC.EnDat, or EnDat encoder is being used, the Unidrive SP/Digitax ST and/or SM-Universal Encoder Plus module can interrogate the encoder on power-up, and acquire many of the encoder setup parameters automatically. To enable this feature, select the Enable Auto Encoder Configuration check box. When the check box is selected (enabled) the Encoder Turns, Encoder Comms Resolution, and Equivalent Lines Per Revolution parameters will appear dimmed implying that the user no longer needs to configure those parameters. If the check box is cleared, then the user must specify the correct values for these three parameters (Encoder Turns, Encoder Comms Resolution, and Equivalent Lines Per Revolution).

The aforementioned encoder parameter values are stored in non-volatile memory (NVM) embedded in the encoder. The values stored in NVM cannot be changed by the user.

Encoder Turns

This parameter determines the maximum number of revolutions before the Rev Counter register (3.28 or x.04) rolls over. If using an absolute encoder, this parameter should be set to the maximum number of turns or lower. The maximum number of turns is defined as follows:

Maximum # of Turns = 2^{N} , where N is the Encoder Turns parameter

The Encoder Turns box will appear dimmed when the Enable Auto Encoder Configuration check box is selected because the information will be read from the encoder.

Encoder Comms Resolution

Encoder communications is used to initially read the absolute encoder position (SC.Hiper or SC.EnDat), the comms resolution must be set to the maximum resolution of the absolute position data.

If the Enable Auto Encoder Configuration check box is selected, then the user does not need to enter this parameter, and the Encoder Comms Resolution box will appear dimmed.

Equivalent Lines Per Revolution

When sin/cos signals are used, the equivalent number of encoder lines per revolution must be set up correctly to give the correct speed and position feedback. The Equivalent Lines Per Revolution (ELPR) is defined as follows:

Position Feedback Device	ELPR
Ab	Number of lines per revolution
Fd, Fr	Number of lines per revolution / 2
SC.Hiper, SC.EnDat, SC.SSI	Number of sine waves per revolution

For SC.Hiper, SC.EnDat and SC.SSI encoders, the sine wave signal frequency can be up to 166 kHz, but the resolution is reduced at higher frequencies. The table below shows the number of bits of interpolated information at different frequencies and with different voltage levels at the drive encoder port. The total resolution in bits per revolution is the ELPR plus the number of bits of interpolated information.

Volt / Freq	1,000	5,000	50,000	100,000	150,000
1.2	11	11	11	10	10
1.0	11	11	10	10	9
0.8	10	10	10	10	9
0.6	10	10	10	9	9
0.4	9	9	9	9	8

If the Enable Auto Encoder Configuration check box is selected, then the user does not need to enter this parameter, and the Equivalent Lines Per Rev box will appear dimmed.

Introduction Installation Pro Software PowerTools Pro Software PowerTools Installation Pro Software Programs Programming Starting and Programming Stopping Programs Programs Programs Programs Programs Programs Programs Programs Programs Parameter Parameter Used by EZMotion Programs Pro	ety ation	
PowerTools Pro Software Communications Works Communication Works Replication Representations Programming Representations Representation Representation Representation Representation Representation Representa		
PowerTools Pro Software Communications Works Communication Works Replication Representations Programming Representations Representation Representation Representation Representation Representation Representa	Installation	
ow Iton Works Works Application Works Application Starting and Motion Programs Starting and Motion Programs Starting and Programs Starting and Starting and Starting and Parameter Parameter Used by EZMotion EZMotion	PowerTools Pro Software	
ow Iton Works Works Application Works Application Starting and Motion Programs Starting and Motion Programs Starting and Programs Starting and Starting and Starting and Parameter Parameter Used by EZMotion EZMotion	Communications	
Starting and Starting and Stopping Stopping Motion Programs Drive Parameter Parameters Used by EZMotion EZMotion	How Motion Works	
Starting and Starting and Stopping Stopping Motion Programs Drive Parameter Parameters Used by EZMotion EZMotion	How I/O Works	
Starting and Starting and Stopping Stopping Motion Programs Drive Parameter Parameters Used by EZMotion EZMotion	Configuring an Application	
Starting and Starting and Stopping Stopping Motion Programs Drive Parameter Parameters Used by EZMotion EZMotion	Programming	
Parameter Parameters Diagnostics Glossary Index EZMotion	Starting and Stopping Motion	
Diagnostics Glossary Index	Starting and Stopping Programs	
Diagnostics Glossary Index	Parameter Descriptions	
Glossary Index	Drive Parameters Used by EZMotion	
y Index	Diagnostics	
Index ×	Glossary	
59	Index	
	59	

Lines Per Rev Divider

The Equivalent Lines Per Revolution (ELPR) parameter is divided by this value. This can be used when an encoder is used with a linear motor where the number of counts or sine waves per pole is not an integer.

Example:

The true number of encoder lines per rev (or electrical cycle) is 128.123. Since the Equivalent Lines Per Rev (ELPR) parameter must be a whole number, ELPR should be set to 128123, and then the Lines Per Rev Divider would be set to 1000 resulting in the following equation:

Actual Encoder Lines Per Rev = ELPR/Lines Per Rev Divider = 128123 / 1000 = 128.123

Encoder Comms Baud Rate

This parameter defines the baud rate for the encoder communications. When using Hiperface encoders, the baud rate is fixed at 9600 and cannot be changed.

Simulated Encoder Output Parameters

Encoder Simulation Source

The SM-Universal Encoder Plus module has a feature that allows the user to send out a simulated encoder output signal for use by an external device. The Encoder Simulation Source is used to define the source of the encoder signal. By default, the Source will be configured as the SM-Universal Encoder Plus position (x.05). Any drive parameter in the form of a 0-65535 rollover counter can be used as the source parameter. Use this field to enter the desired drive source parameter (between 00.00 and 21.51).

By default, EZMotion configures the simulated output to work in Quadrature mode. In order to change the mode, the user will have to change the Drive Menu Initialization file.

Encoder Simulation Numerator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

Encoder Simulation Denominator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

SC.EnDat (Heidenhain®)

Encoder Setup Parameters

Encoder Supply Voltage

Because of the wide variety of encoders supported by the Unidrive SP/Digitax ST and the SM-Universal Encoder Plus module, the user must have the ability to define the voltage supplied to the encoder hardware. The available voltage levels are 5V, 8V, and 15V and are selectable from the list box on the Encoder view.

NOTE

Be sure not to configure a supply voltage greater than that supported by the encoder. The Unidrive SP/Digitax ST and SM-Universal Encoder Plus cannot protect against possible damage to the encoder if the supply voltage is set too high.

Enable Auto Encoder Configuration

When a SC.Hiper, SC.EnDat, or EnDat encoder is being used, the Unidrive SP/Digitax ST and/or SM-Universal Encoder Plus module can interrogate the encoder on power-up, and acquire many of the encoder setup parameters automatically. To enable this feature, the Enable Auto Encoder Configuration check box must be selected. When the check box is selected (active) the Encoder Turns, Encoder Comms Resolution, and Equivalent Lines Per Revolution parameters will appear dimmed, implying that the user no longer needs to configure those parameters. If the check box is clear, then the user must specify the correct values for these three parameters (Encoder Turns, Encoder Comms Resolution, and Equivalent Lines Per Revolution).

The aforementioned encoder parameter values are stored in non-volatile memory embedded in the encoder. The values stored in NVM cannot be changed by the user.

Encoder Turns

This parameter determines the maximum number of revolutions before the Rev Counter register (3.28 or x.04) rolls over. If using an absolute encoder, this should be set at the maximum number of turns of the absolute encoder or lower. The maximum number of turns is defined as follows:

Maximum Turns = 2^N , where N is the Encoder Turns parameter

If the Enable Auto Encoder Configuration check box is selected, then the user does not need to enter this parameter, and the Encoder Turns box will appear dim.

Encoder Comms Resolution

Where encoder communications is used to initially read the absolute encoder position (SC.Hiper or SC.EnDat), the comms resolution must be set to the maximum resolution of the absolute position data.

If the Enable Auto Encoder Configuration check box is selected, then the user does not need to enter this parameter, and the Encoder Comms Resolution box will appear dim.

Equivalent Lines Per Revolution

When sin/cos signals are used, the equivalent number of encoder lines per revolution must be set up correctly to give the correct speed and position feedback. The Equivalent Lines Per Revolution (ELPR) is defined as follows:

Position Feedback Device	ELPR
Ab	Number of lines per revolution
Fd, Fr	Number of lines per revolution / 2
SC.Hiper, SC.EnDat, SC.SSI	Number of sine waves per revolution

For SC.Hiper, SC.EnDat and SC.SSI encoders, the sine wave signal frequency can be up to 166 kHz, but the resolution is reduced at higher frequencies. The table below shows the number of bits of interpolated information at different frequencies and with different voltage levels at the drive encoder port. The total resolution in bits per revolution is the ELPR plus the number of bits of interpolated information.

Volt / Freq	1,000	5,000	50,000	100,000	150,000
1.2	11	11	11	10	10
1.0	11	11	10	10	9
0.8	10	10	10	10	9
0.6	10	10	10	9	9
0.4	9	9	9	9	8

If the Enable Auto Encoder Configuration check box is selected, then the user does not need to enter this parameter, and the Equivalent Lines Per Rev box will appear dim.

Lines Per Rev Divider

The Equivalent Lines Per Revolution parameter is divided by this value. This can be used when an encoder is used with a linear motor where the number of counts or sine waves per pole is not an integer.

Example:

The true number of encoder lines per rev (or electrical cycle) is 128.123. Since The Equivalent Lines Per Rev parameter must be a whole number, ELPR should be set to 128123, and then the Lines Per Rev Divider would be set to 1000 resulting in the following equation:

Encoder Comms Baud Rate

This parameter defines the baud rate for the encoder communications. The list box allows the user to select from various baud rates between 100 k baud and 2 M baud.

Simulated Encoder Output Parameters

Encoder Simulation Source

The SM-Universal Encoder Plus module has a feature that allows the user to send out a simulated encoder signal for use by an external device. The Encoder Simulation Source is used to define the source of the encoder signal. By default, the Source will be configured as the SM-Universal Encoder Plus position (x.05). Any drive parameter in the form of a 0-65535 rollover counter can be used as the source parameter. Use this field to enter the desired drive source parameter (between 00.00 and 21.51).

By default, EZMotion configures the simulated output to work in Quadrature mode. In order to change the mode, the user will have to change the Drive Menu Initialization file.

Encoder Simulation Numerator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

Encoder Simulation Denominator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

Glossary

SC.SSI

Encoder Setup Parameters

Encoder Supply Voltage

Because of the wide variety of encoders supported by the Unidrive SP/Digitax ST and the SM-Universal Encoder Plus module, the user must have the ability to define the voltage supplied to the encoder hardware. The available voltage levels are 5V, 8V, and 15V and are selectable from the list box on the Encoder view.

NOTE

Be sure not to configure a supply voltage greater than that supported by the encoder. The Unidrive SP/Digitax ST and SM-Universal Encoder Plus cannot protect against possible damage to the encoder if the supply voltage is set too high.

SSI Binary Format Select

This parameter is unique to the SSI encoder format. When using SSI encoders, the data is transmitted over the SSI network in one of two different formats. The user needs to select whether they wish to use the default format of Graycode, or switch to Binary format. Use this list box to select the desired format.

Encoder Turns

This parameter determines the maximum number of revolutions before the Rev Counter register (3.28 or x.04) rolls over. If using an absolute encoder, this should be set at the maximum number of turns of the absolute encoder or lower. The maximum number of turns is defined as follows:

Maximum # of Turns = 2^N , where N is the Encoder Turns parameter

Encoder Comms Resolution

Where encoder communications is used to initially read the absolute encoder position (SC.Hiper or SC.EnDat), the comms resolution must be set to the maximum resolution of the absolute position data.

Equivalent Lines Per Revolution

When sin/cos signals are used, the equivalent number of encoder lines per revolution must be set up correctly to give the correct speed and position feedback. The Equivalent Lines Per Revolution (ELPR) is defined as follows:

Position Feedback Device	ELPR
Ab	Number of lines per revolution
Fd, Fr	Number of lines per revolution /2

SC.Hiper, SC.EnDat, SC.SSINumber of singe waves per revolution

For SC.Hiper, SC.EnDat and SC.SSI encoders, the sine wave signal frequency can be up to 166 kHz, but the resolution is reduced at higher frequencies. The table below shows the number of bits of interpolated information at different frequencies and with different voltage levels at the drive encoder port. The total resolution in bits per revolution is the ELPR plus the number of bits of interpolated information.

Volt / Freq	1,000	5,000	50,000	100,000	150,000
1.2	11	11	11	10	10
1.0	11	11	10	10	9
0.8	10	10	10	10	9
0.6	10	10	10	9	9
0.4	9	9	9	9	8

If the Enable Auto Encoder Configuration check box is selected, the user does not need to enter this parameter and the Equivalent Lines Per Rev box will appear dimmed.

Lines Per Rev Divider

The Equivalent Lines Per Revolution parameter is divided by this value. This can be used when an encoder is used with a linear motor where the number of counts or sine waves per pole is not an integer.

Example

The true number of encoder lines per rev (or electrical cycle) is 128.123. Since The Equivalent Lines Per Rev parameter must be a whole number, ELPR should be set to 128123, and then the Lines Per Rev Divider would be set to 1000 resulting in the following equation:

Actual Encoder Lines Per Rev = ELPR/Lines Per Rev Divider = 128123 / 1000 = 128.123

Encoder Comms Baud Rate

This parameter defines the baud rate for the encoder communications. The list box allows the user to select from various baud rates between 100kbaud and 2Mbaud.

Simulated Encoder Output Parameters

Encoder Simulation Source

The SM-Universal Encoder Plus module has a feature that allows the user to send out a simulated encoder signal for use by an external device. The Encoder Simulation Source is used to define the source of the encoder signal. By default, the Source will be configured as the SM-Universal Encoder Plus position (x.05). Any drive parameter in the form of a 0-65535 rollover counter can be used as the source parameter. Use this field to enter the desired drive source parameter (between 00.00 and 21.51).

By default, EZMotion configures the simulated output to work in Quadrature mode. In order to change the mode, the user will have to change the Drive Menu Initialization file.

Encoder Simulation Numerator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

Encoder Simulation Denominator

To add some flexibility to the Simulated Encoder Output signal, the SM-Universal Encoder Plus module allows the user to scale the output signal by multiplying the source with scaling factor. The scaling factor is made up of a numerator and denominator allowing the user to achieve nearly any ratio. By default, the Numerator and Denominator are 1.000 implying that the actual output value is equal to the Source value. Following is an equation that defines the use of the Numerator and Denominator parameters.

Simulated Encoder Output Signal = Simulated Encoder Source * (Numerator/Denominator)

8.3.5 SM-Resolver Module View

Some applications require the use of resolver feedback instead of encoder feedback. In this case, a SM-Resolver module provides an interface between the resolver and the Unidrive SP/Digitax ST, to be used as position and velocity feedback for EZMotion. The SM-Resolver also provides a simulated quadrature encoder output that can be sent to another device for position feedback information.

If Resolver is selected in the Slot# Module list box, the remainder of the view will have configuration parameters to define the resolver properties. The hierarchy tree automatically updates to show that a SM-Resolver module is populated in that specific slot, see Figure 68.

Figure 68: Slot # View (SM-Resolver Module)

Following is a description of each of the parameters related to performance and functionality of the SM-Resolver module. For SM-Resolver module installation instructions, or other SM-Resolver module information, please refer to the SM-Resolver User Guide.

Resolver Setup Parameters

Resolver Excitation

The Resolver Excitation parameter defines the voltage level of the excitation signal sent out to the resolver hardware. By entering the turns ratio of the resolver device, the SM-Resolver module will change the excitation signal voltage accordingly. The resolver manufacturer should specify the turns ratio of the resolver. Supported turns ratios are 3:1 and 2:1.

Equivalent Lines Per Rev

The Equivalent Lines Per Rev parameter is used to define the effective resolution of the resolver in terms of Lines per Rev of a quadrature encoder. This parameter can be set to 256, 1024, or 4096. The setting of this parameter can limit the maximum

velocity of the system depending on the number of poles of the resolver. See the table below to determine the proper setting for this parameter. Make sure that the maximum speed required for your application is within the allowable range based on this value.

The Equivalent Lines Per Rev will also define the Simulated Encoder Output resolution. The Simulated Encoder Output will be equal to this value * 4 (due to Quadrature signal).

Resolver Poles	Equivalent Lines Per Revolution	Operating Resolution (bits)	Speed Limit Max	
2	4096	14	3,300.0	
2	1024	12	13,200.0	
2	256	10	40,000.0	
4	4096	14	1,650.0	
4	1024	12	6,600.0	
4	256	10	26,400.0	
6	4096	14	1,100.0	
6	1024	12	4,400.0	
6	256	10	17,600.0	
8	4096	14	825.0	
8	1024	12	3,300.0	
8	256	10	13,200.0	

Resolver Poles

The Resolver Poles parameter is used to tell the Unidrive SP/Digitax ST how many electrical cycles of the resolver will been seen per single mechanical revolution. The formula for the number of electrical cycles per rev is as follows:

of resolver poles / 2 = # of electrical cycles per rev

Therefore, with a 2-pole resolver, the Unidrive SP/Digitax ST will see one electrical cycle per revolution. With a 4-pole resolver, the Unidrive SP/Digitax ST will see two electrical cycles per revolution, and so on. If a resolver is not a 2-pole resolver, then the number of poles of the resolver must match the number of poles of the motor.

The Unidrive SP/Digitax ST supports 2, 4, 6, or 8-pole resolvers. Configure this parameter to match the actual resolver poles.

Wire Break Detect Enable

This parameter is used to enable or disable error checking on the resolver feedback signal wires. If the Wire Break Detect check box is clear, then the Unidrive SP/Digitax ST is not trying to detect errors on the feedback signals that would signify a broken wire. When the Wire Break Detect check box is selected (default), then the Unidrive SP/Digitax ST will trip if it detects an error on the feedback signals indicating a broken wire.

Simulated Encoder Output Parameters

Encoder Simulation Source

The SM-Resolver module has a feature that allows the user to use a simulated quadrature encoder output signal for an external device. The Encoder Simulation Source is used to define the Source of the quadrature encoder output signal. By default, the Source will be configured as the SM-Resolver position (x.05) meaning that the resolver signal will be duplicated by a quadrature encoder output signal. Any drive parameter in the form of a 0-65535 rollover counter can be used as the source parameter. Use this field to enter the desired drive source parameter (between 00.00 and 21.51).

Encoder Simulation Numerator

To add some flexibility to the Simulated Encoder Output signal, the Unidrive SP/Digitax ST allows the user to scale the output signal by multiplying the Source with scaling factor called, Encoder Simulation Numerator. By default, the Encoder Simulation Numerator is 1.000 implying that the actual output value is equal to the Source value. The actual scaling factor applied changes based on the true resolution of the resolver. Please refer to the chart below to determine the correct Encoder Simulation Numerator based on your desired ratio.

Encoder Simulation	Resolver Resolution			
Numerator	14-bit	12-bit	10-bit	
0.0000 to 0.0312	1/32	1/8	1/2	
0.0313 to 0.0625	1/16	1/8	1/2	
0.0626 to 0.1250	1/8	1/8	1/2	
0.1251 to 0.2500	1/4	1/4	1/2	
0.2501 to 0.5000	1/2	1/2	1/2	
0.5001 to 3.0000	1	1	1	

8.3.6 SM-DeviceNet Module View

If DeviceNet is selected in the Slot # Module list box, the remainder of the view will have configuration parameters to define the

properties of the DeviceNet device and network. The hierarchy tree will automatically update to show that a DeviceNet module is populated in that specific slot, see Figure 69.

Figure 69: Slot # View (SM-DeviceNet Module)

Mac ID

The MacID is the number assigned to a particular DeviceNet node. Every node on a DeviceNet network must have a unique MacID. The range is 0-63.

Baud Rate

One of three standard baud rates can be configured for the DeviceNet network: 125k, 250k, and 500k.

Endian Format

Although other fieldbus networks allow the user to choose the Endian format the DeviceNet specification is locked to be little endian.

I/O Data Mapping Tab

The left side of the view contains a list of the EZMotion and SP parameters that may be mapped to the words on the Master Send or Master Receive tabs on the right by dragging and dropping. EZMotion parameters from the variables parameters list can only be mapped to EZMotion parameter words, and SP parameters to SP parameter words.

EZMotion Parameter Words

There are a maximum of 28 EZMotion parameter words available, the default value is 20.

SP Parameter Words

There are a maximum of 8 SP parameter words available, 8 is the default.

Total Parameter Words

The total number of parameter words available is 28, these may be divided between EZMotion parameter words and SP parameter words. The text box shows the number of words allocated vs. the total number available.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Ind

Advanced Tab

Figure 70: Slot # View (SM-DeviceNet Advanced Tab)

Max Loss Timeout

This provides a method on the drive to ensure that communication with the DeviceNet network is still present. The SM-DeviceNet module resets an internal timer when a valid message is received from the DeviceNet network, if a message is not received within the specified period of time, in ms, the network loss trip is triggered. Default value is 200 ms, but the range is 0 to 3000 ms.

The network loss trip can be disabled by setting this parameter to 0. In this case, the drive will continue to operate using the last received values. It is the user's responsibility to ensure that adequate safety precautions are taken to prevent damage or injury by disabling the drive in the event of a loss of communications.

Enable PPO 4 Word

When this check box is selected the PPO 4 Word mode is enabled. For more information see the SM-DeviceNet User Guide.

Bus Off Trip Disable

When selected the SM-DeviceNet module will not trip the Unidrive SP/Digitax ST when there is a network fault. See the SM-DeviceNet User Guide for more information.

Expected Packet Rate Timeout Trip Enable

When selected (enabled) the SM-DeviceNet will trip the Unidrive SP/Digitax ST when the expected packet rate timeout occurs. This is an alternative network loss trip mechanism to the Network Loss trip. See the *SM-DeviceNet User Guide* for more information.

8.3.7 SM-Profibus DP Module View

If Profibus DP is selected in the Slot # Module list box, the remainder of the view should have configuration parameters to define the properties of the Profibus device and network. The hierarchy tree automatically updates to show that a Profibus module is populated in that specific slot, see Figure 71.

For SM-Profibus-DP module installation instructions, or other SM-Profibus-DP module information, please refer to the *SM-Profibus-DP User Guide*.

Figure 71: Slot # View (SM-Profibus DP Module)

Node Address

The Node Address is the number assigned to a particular node on the Profibus network. Every node on a Profibus network must have a unique node address with a range between 0 to 126.

Endian Format

When data is sent over the Profibus-DP network it is transmitted as 8-bit bytes. Therefore when a 32-bit word or 16-bit word is transmitted it is split into four or two 8-bit bytes. It is important that the receiving node reconstruct the received 8-bit bytes in the correct order to arrive at the 32-bit or 16-bit data value that was originally transmitted, this order is known as the "Endian Format".

Data Endian	16-bit Value	32-bit Value		
Format	Byte Order	Word Order	Byte Order	
Big	High byte first Low byte second	High word first Low word second	High byte first Mid high byte second Mid low byte third Low byte fourth	
Little	Low byte first High byte second	Low word first High word second	Low byte first Mid low byte second Mid high byte third High byte fourth	

Most Profibus-DP master controllers use big endian format by default, many also support little endian. The default configuration of Big Endian is consistent with the way most Profibus Master PLCs transfer their data.

I/O Data Mapping Tab

The I/O Data Mapping tab is used to configure the data that will be sent and received from the Profibus Master (PLC) to the Profibus slave (SM-Profibus-DP module). The Master Receive tab configures the data from the EZMotion module/SP drive to the PLC.

Master Send Tab/Master Receive Tab

Individual parameters are mapped by dragging and dropping the parameter from the Variables list to the desired word. EZMotion parameters from the variables list can only be mapped to EZMotion parameter words, and SP parameters to SP parameter words.

EZMotion Parameter Words

There are a maximum of 32 EZMotion parameter words available, 24 is the default.

SP Parameter Words

There are a maximum of 8 SP parameter words available, the default is 8.

Total Parameter Words

The total number of parameter words available is 32, These may be divided between EZMotion parameter words and SP parameter words. This text box shows the number of words allocated vs. the total number available.

Advanced Tab

Figure 72: Slot # View (SM-Profibus Advanced Tab)

Max Loss Timeout

This provides a method on the drive to ensure that communication with the Profibus master is still present. The SM-Profibus module resets an internal timer when a valid message is received from the profibus network, if a message is not received within the specified period of time, in ms, the network loss trip is triggered. Default value is 200 ms, but the range is 0 to 3000 ms.

The network loss trip can be disabled by setting this parameter to 0. In this case, the drive will continue to operate using the last received values. It is the user's responsibility to ensure that adequate safety precautions are taken to prevent damage or injury by disabling the drive in the event of a loss of communications.

Enable PPO 4 Word

When this check box is selected the PPO 4 Word mode is enabled. For more information see the SM-Profibus-DP User Guide.

8.3.8 SM-Applications Plus Module View

If Apps/Apps Plus/Apps Lite is selected in the Slot# Module list box, the remainder of the view should be blank. The hierarchy tree automatically updates to show that an Applications Plus module is populated in the specific slot, see Figure 73.

Figure 73: Slot# View (SM-Applications Plus Module)

8.3.9 SM-Ethernet

If Ethernet is selected in the Slot# Module list box, the remainder of the view should have configuration parameters for the Ethernet module communications. The hierarchy tree automatically updates to show that an Ethernet module is populated in the specific slot, see Figure 75.

Figure 74: Slot# View (SM-Ethernet Module)

IP Address

This is a 32-bit identification number for each node on an Internet Protocol network. These addresses are represented as four 8-bit numbers (0 to 255), with periods between them. Each node on the Ethernet network must have a unique IP address. For

detailed information see the SM-Ethernet User Guide.

Change IP Address Check Box

Change IP Address check box is used to determine if the user wants to use the scanner to determine the applications Ethernet address. If Change IP Address check box is selected then the scanner selected address becomes the new application address (saved with application). This applies for Downloads, Uploads into an existing application and Change Path.

When Change IP Address check box is clear the Ethernet Address scanner range is the last scan range entered using the scanner's "Stop Scan". If Change IP Address is selected, then the scanner's Ip Address Scan Range" will be loaded to select only the applications IP address.

The Change IP Address check box must be selected to change the IP Address, Subnet and Gateway.

Subnet

This 32-bit parameter indicates the Subnet mask used for this node. The subnet mask is used to group devices that are connected on the same physical connection. For a detailed description of Subnet mask refer to the *SM-Ethernet User Guide*.

Gateway

This 32-bit parameter indicates the default Gateway address for the SM-Ethernet module. When attempting to communicate with a device on a different Subnet, the message must go through this gateway to reach it's destination. For a detailed description of the Gateway address refer to the SM-Ethernet User Guide.

Data Rate

The SM-Ethernet module can be set to automatically detect the data rate or be fixed at either 10 Mbs to 100 Mbs.

NOTE

This parameter should be left in the auto detect state.

Actual Data Rate

When online with the SM-Ethernet module, the actual data rate is displayed.

Value	Actual Data Rate		
0	Data rate not set		
1	10 Mbs		
2	100 Mbs		

Disable Auto-crossover Check Box

Connecting a PC directly to a single SM-Ethernet module requires the use of a crossover cable. This allows the two devices to communicate without the need to change any settings on the module, in PowerTools Pro, or use a hub.

To avoid the need for cross over cables it is possible to change the SM-Ethernet RJ-45 port to auto detect the cable type used by selecting this check box, see the SM-Ethernet User Guide for more information.

Ethernet Diagnostic

When online with the module, this parameter gives an approximation of the number of packets processed, a zero indicates that SM-Ethernet is ready to communicate but is not yet communicating.

If this parameter is a negative value this indicates that the module is initializing or there is a fault. See the SM-Ethernet User Guide for more information.

Ethernet Comms Priority Option Buttons

Reduce Ethernet comms priority (Turn x 37 = Off)

Select this button when using the LCD Keypad Plus and the SM-Ethernet module this will turn .37 off.

Maintain elevated Ethernet comms priority (Leave x37 - On)

Select this button when using the standard LED Keypad is will leave x37 on.

8.3.10 SM-I/O 120V

If I/O 120V is selected in the Slot# Module list box, the remainder of the view should have configuration parameters for the module's digital I/O points. The hierarchy tree automatically updates to show that an SM-IO 120V module is populated in the specific slot, see Figure 75.

Figure 75: Slot# View (SM-IO 120V Module)

1	
	Safety Information
	Introduction
	Installation
	PowerTools Pro Software
	Communications
	How Motion Works
	How I/O Works
	Configuring an Application
	Programming
	Starting and Stopping Motion
	Starting and Stopping Programs
	Parameter Descriptions
	Drive Parameters Used by EZMotion
	Diagnostics
	Glossary
	Index

8.3.11 SM-I/O 32

If I/O 32 is selected in the Slot# Module list box, the remainder of the view should have configuration parameters for the module's digital I/O points. The hierarchy tree automatically updates to show that an SM-I/O 32 module is populated in the specific slot, see Figure 76.

Figure 76: Slot# View (SM-I/O 32 Module)

The SM-I/O 32 module has 32 digital I/O points that can each be defined by the user as either a digital Input or a digital Output. By default, each of the I/O points is configured as an Input. Use the list boxes for each of the I/O points to configure the functionality. When online, virtual LED's show the status of each of the I/O points (Green = ON, Gray = OFF).

When an SM-I/O 32 is used, the digital I/O for that module can be accessed on the Assignments view in PowerTools Pro just as any of the I/O on the Unidrive SP/Digitax ST or EZMotion itself.

When used with EZMotion the SM-I/O 32 module is only used in "Fast Update Mode". See the *SM-I/O* 32 *User Guide* for details. When an SM-I/O 32 module is used, EZMotion automatically reserves the following parameters in the drive's Menu 20 mapping: For the 1st SM-I/O 32 module:

20.38, 20.39, and 20.40 are reserved (regardless of which slot the module is in).

If a 2nd SM-I/O 32 module is used:

20.35, 20.36, and 20.37 are reserved (regardless of which slot the module is in).

Any attempts to use these reserved parameters will result in a malfunction of the SM-I/O 32 inputs and outputs.

NOTE

If no SM-I/O 32 module is being used, these parameters are NOT reserved and can be used for any other user functionality.

8.3.12 Drive Menu Watch View

This view allows the user to view the online value of all the Unidrive SP/Digitax ST menu parameters as well as modify the value of a menu parameter. Figure 77 shows an example of the Drive Menu Watch view.

Figure 77: Drive Menu Watch View - SM EZMotion Application

To view the menu parameters, PowerTools Pro must upload the parameter values. To upload the parameters, click **Get Menu Values** on the right side of the view. The values displayed are only the values at the time the **Get Menu Values** button was selected. The values are NOT continuously updating.

Get Menu Values Button

Click *Get Menu Values* and PowerTools Pro will read the current value of all the parameters in the selected menu and display them in the memory column. If the value in the memory is different from the default value. The parameter value will be highlighted in yellow in the default column.

8.3.13 Drive Menu Initialize View

The Drive Menu Initialize View is a utility to aid the user in configuring the Unidrive SP/Digitax ST base drive setup. Because the Unidrive SP/Digitax ST can operate in many different modes, and has many different features, it must be put into a known state so that EZMotion can control it. To get into this state, certain menu parameters must be set to specific values. The Drive Menu Initialize View is simply a list of parameters that EZMotion writes to the Unidrive SP/Digitax ST on powerup so that the Unidrive SP/Digitax ST is in a known state so EZMotion can control it.

A default list of parameters is included so the user does not need to enter each of these parameters by hand. The user can modify the default list, adding new parameters or removing some of the parameters. If the user makes changes, and then wishes to revert back to the original default list, the **Reset to Defaults** button will restore the original list.

Figure 79 shows an example of the Drive Menu Initialize view.

Figure 78: Initialization File Example

The default contents of the Drive Menu Initialize view is generated from a file titled SpInitialize.ini. This file is installed to your

PC as part of the PowerTools Pro installation. When a new EZMotion file is created using PowerTools Pro, the contents of SpInitialize.ini is read and written into the configuration file.

Figure 79: Drive Menu Initialize View

Once the data is written from the SpInitialize.ini file into the new configuration, it is stored as part of the configuration. Therefore, if the file is downloaded to EZMotion, the contents of the Drive Menu Initialize view resides in the module. If the file is uploaded using PowerTools Pro, the contents of the SP Menu Initialization list is uploaded as part of the configuration file.

The Drive Menu Initialize data can be modified just like a user program. If the user wishes, new parameters can be added to the default data, or files can be removed from the default data. Changes made to the Drive Menu Initialize data in PowerTools Pro will change the initialization for that configuration file only (not for another new configuration created later).

If the user wishes to make a change to the initialization for every new file they create, then changes can be made directly to the source SpInitialize.ini file. Using a text editor (i.e. Microsoft™ Notepad), the .ini file can be modified to include new parameters or remove existing default parameters. Once the modified .ini file is saved, those changes will be included in every new EZMotion configuration file created in the future.

Care should be taken when editing the default list. Changes made to this file will directly impact the functionality of the system. It could be possible to cause a condition where EZMotion can not control the drive if an incorrect change is made to the initialization list. Consult CT Applications Engineering with questions.

8.4 Configure Setup Parameters

Following is a list of the different views in the Setup group on the hierarchy tree. The Setup group is dedicated to configuring the operation parameters for the system such as User Units, Position Limits, Torque Limits, Tuning Values, PLS points, etc.... To complete the application, start with the Setup view and work down to the last view in the Setup group (User Bits).

8.4.1 Setup View

The Setup view allows the user to setup various parameters related to how the overall system operates. Figure 80 shows an example of the Setup view.

Figure 80: Setup View

Identification Parameters

Name

This is a 12-character alpha/numeric user-configured name for this axis. Enter the name for the device you are currently setting up. Assigning a unique name for each device in your system allows you to quickly identify a device when downloading, editing, and troubleshooting. All keyboard characters are valid. This will default to Axis 1.

Modbus Node Address

This is the Modbus address of the target drive to which you will download the configuration. The default target drive address is 1.

Configuration

Motor Feedback Source

Motor Feedback Source allows the user to specify where the motor feedback device is connected to the Unidrive SP/Digitax ST. Early releases of PowerTools Pro and EZMotion only allow selection of "Drive".

NOTE

When the Dual Loop Mode feature is used, this specifies the location of connection for the motor feedback device even though a different feedback device is being used to close the position loop.

Update

Trajectory Update

This parameter configures the interrupt interval for the processor. This defines how often the motion program is interrupted and the Control Loop is processed. In the Control Loop, the feedback information is processed and a new position command is generated. Also in the Control Loop, the I/O is scanned.

Available selections for Trajectory Update Rate are 1, 1.25, 1.5, 1.75, 2, 2.25 and 2.5 milliseconds. The longer the update rate, the more time is dedicated to the user programs, and the less time dedicated to servo performance. The shorter the update rate, the more precise the servo performance, but less time is available to process user programs. Diagnostics are available on the Status Online tab when online with the device to help select the ideal setting. (See description of Control Loop Group of online parameters for further information).

Switching Frequency

Frequency

This parameter defines the switching frequency of the Unidrive SP/Digitax ST. Available switching frequencies are 3kHz, 4kHz, 6kHz, 8kHz, 12kHz and 16kHz. For more information on how the switching frequency effects drive performance refer to the Unidrive SP *User Guide* or the Digitax ST *User Guide*.

Positive Direction

The Positive Direction consists of a CW (clockwise) Motor Rotation Radio Button or a CCW (counter-clockwise) Motor Rotation Radio Button.

The motion will move in either CW direction or CCW direction. Perspective of rotation is defined as you face the motor shaft from the front of the motor.

CW Motor Rotation Radio Button

Select this radio button for applications in which CW motor rotation is considered to be motion in the positive direction

(increasing absolute position).

CCW Motor Rotation Radio Button

Select this radio button for applications in which CCW motor rotation is considered to be motion in the positive direction (increasing absolute position).

Dual Loop Group

Dual Loop Control Mode Enable Check Box

Select this check box to enable the Dual Loop Mode feature which accepts a secondary feedback device to close the position loop while still using the motor encoder to close the velocity loop.

Position Feedback Source

This list box is used to define the physical connection location of the Position Feedback Encoder to the Unidrive SP/Digitax ST system. This is different from the Motor Feedback Source.

Position Feedback Polarity

This list box is used to define which direction the Position Feedback Encoder counts when the feedback device moves in the "positive" direction. Positive = Counts Up, Negative = Counts Down.

Dual Loop Encoder Ratio

Motor Enc Revs

This parameter is the numerator in the ratio used to define the mechanical ratio between the Motor Encoder and the Position Feedback Encoder. This parameter is only used when Dual Loop Control Mode is enabled, and must be set correctly to achieve the correct target velocity.

Posn Fdbk Enc Revs

This parameter is the denominator in the ratio used to define the mechanical ratio between the Motor Encoder and the Position Feedback Encoder. This parameter is only used when Dual Loop Control Mode is enabled, and must be set correctly to achieve the correct target velocity.

8.4.2 User Units View

The User Units view allows the user to configure the distance, velocity, and acceleration units to be used for the motor axis throughout the application. Figure 81 shows an example of the User Units View.

Figure 81: User Units View

Distance

Units Name

This is a 10 character name for the distance user units you want to use in your application.

Decimal Places

The number of decimal places set in this parameter determines the number of digits after the decimal point used in all distance and position parameters throughout the software. Using a high number of decimal places will improve position resolution, but will also limit the range of absolute position. You can select from zero to six decimal places of accuracy.

Scaling

A Characteristic Distance and Length must be established to allow the module to scale user units back to actual motor revolutions.

Scaling = Characteristic Distance Characteristic Length

Scaling - Characteristic Distance

This parameter is the distance the load travels (in user units) when the motor travels the characteristic length (in motor revolutions). This parameter is used along with the DistUnits. Characteristic Length to establish the relationship between user distance and actual motor travel distance.

Scaling - Characteristic Length

This parameter is the distance the motor travels (in whole number of revolutions) to achieve one characteristic distance of load travel. This parameter is used along with the DistUnits. Characteristic Dist to establish the relationship between user distance and motor travel distance.

Velocity

Time Scale List Box

The time can be one of two values: seconds or minutes. This selection sets the real-time velocity time scale.

Decimal Places

The number of decimal places defined in this parameter determines the max resolution of all real-time velocity parameters found throughout the PowerTools Pro software. Set between 0 and 6 decimal places. Higher number of decimal places allows higher velocity resolution, but can limit the max speed allowed by the application.

Acceleration

Time Scale List Box

From this list box, select the acceleration time scale to be used for all real-time profiles. The time scale selected will be used for both acceleration and deceleration parameters. You can select from milliseconds or seconds.

Decimal Places

The number of decimal places defined in this parameter determines the max resolution of all real-time acceleration and deceleration parameters found throughout the software. Set between 0 and 6 decimal places.

8.4.3 Master Units View

The Master Units view is used to configure the parameters for the master axis used in synchronized motion applications. The master axis is most often a second encoder, or possibly another upstream drive. Figure 82 shows an example of the Master Units view.

Feedback Setup

Figure 82: Master Units Setup View

Master Feedback Source

Master Feedback Source indicates the source of the master encoder input. Select from Drive, Slot 1, Slot 2 or Slot 3. If Drive is selected, then that means that the motor feedback must be routed to one of the option module slots.

Select User Defined Drive Parameter, the Drive Parameter text box will become available to enter the drive parameter that will be the source of the master.

Select User Defined Module Parameter, the Module Variable text box will become available to enter a parameter. The module variable can be entered two ways: type the parameter into the text box using the program format for the variable, or click the Popup Variables button and the Select Variables from Tree window will open. Select the variable and drag it over to the Module Variable text box.

When Virtual Master is selected as the Master Feedback Source, the parameters on the Virtual Master view in the application will need to be setup to generate VirtualMaster.Counts.

Drive Parameter

When User Defined Drive Parameter is selected as the Master Feedback Source, this text box becomes available to enter the parameter number that will be used as the feedback source.

Master Polarity

This interprets what the encoder will consider positive or negative movement.

Master Position Setup

Define Home Position

Define Home Position is the value that the Master Position Feedback will be set to when the MasterAxis.DefineHome destination is activated. After the MasterAxis.DefineHome has been activated, the MasterAxis.AbsolutePosnValid source will activate.

Rotary Rollover Check Box

When selected, the rotary rollover feature for the Master Axis will be enabled.

Rotary Rollover

If enabled, the Master Position will rollover to zero at the value specified here. As the master encoder counts up, the master position feedback will increase until it reaches the Rotary Rollover value and then reset to zero and continue to count up. If rotating in the negative direction, the master position feedback will decrease until it reaches zero, and then start over at the Rotary Rollover value.

Master Distance Units

The parameters in this group are used to establish the scaling of the master axis into user units.

Units Name

This is a text string up to 12 characters that will be used to define the units of distance traveled by the master axis for incoming synchronization signals.

Decimal Places

The number of decimal places set in this parameter determines the number of digits after the decimal point used in all distance and position parameters used in synchronized motion throughout the software. Using a high number of decimal places will improve position resolution, but will also limit the maximum position. You can select from zero to six decimal places of programming resolution.

Master Distance Units Scaling

The scaling factor is defined as following:

Scaling = MasterDistUnits.CharacteristicDistance

MasterDistUnits.MasterDistUnits.ModuleVarScalingDenominator

The numerator (top value of the scaling fraction) is the Characteristic Distance (MasterDistUnits.CharacteristicDistance). The Characteristic Distance is the number of Master Distance Units that will be traveled per number of units defined in the bottom value of the fraction (denominator).

When the Master Feedback Source is Drive or one of the Slot#s then the denominator (MasterDistUnits.MasterRev) is the # of encoder revolutions. The master revs parameter is the number of incoming whole revolutions it takes to travel the specified characteristic distance.

When the Master Feedback Source is User Defined Drive Parameter or User Defined Module Parameter the denominator (MasterDistUnits.ModuleVarScalingDenominator) value has units based on the parameter chosen. If Virtual Master is chosen the denominator (MasterDistUnits.ModuleVarScalingDenominator) units will be virtual counts. The denominator is the number of incoming whole revolutions it takes to travel the specified characteristic distance.

In revisions of PowerTools Pro software prior to version 4.1, the MaserDistUnits.CharacteristicDistance and MasterDistUnits.MasterRevs could only be changed by editing the configuration and downloading. However, with the introduction or PowerTools Pro 4.1, these two scaling parameters can be modified within a user program. This allows users to create a series of user programs to automatically change the scaling factor to handle multiple products on the same machine, without requiring the user to download a new configuration. Extreme caution should be used to prevent the change of scaling when synchronized motion is active. The motor should be stopped and the drive disabled when changing these scaling factors in a program.

Changing the scaling within a user program or from an HMI will automatically clear the AbsolutePosnValid signal, and for Absolute encoders the AbsoluteHomeDefined signal. This means that when the values are changed, the machine must be homed again.

Master Position Filter

Master Position Filter Enable Check Box

The Master Position Filter Enable check box is used to turn on or turn off the Master Position Filter. When the check box is selected, the filter is active and the user must select the number of samples, from the Samples list box, used by the filter. If the check box is clear, the filter is not used

Master Position Filter Samples

Defines the number of samples used by the filter to smooth the master signal. Increasing the number of samples increases

smoothness, but also increases lag. See Filter table below to select proper setting.

		Feedforward OFF	Feedforward ON		
	Disabled	One update of phase shift (not velocity dependent) No Filtering	No delay, No Filtering		
# of Samples	4	Small Lag (function of speed), Low Filtering	Poor at low speed, Low Filtering		
# of Gampies	8	Medium Lag (function of speed), Medium Filtering	Good at low speed, Medium Filtering	\forall	\forall
	16	Large Lag (function of speed), High Filtering	Best at low speeds, High Filtering	Smoother	Increasing Lag with FF Off
		>	Reduced Lag		

Enable Feedforward

The Enable Feedforward check box is used to turn on or turn off feedforward. When the check box is selected, feedforward is active. If the check box is clear, feedforward is not used.

Master Velocity Units

Decimal Places

The number of decimal places defined in this parameter determines the max resolution of all synchronized time base velocity parameters found throughout the PowerTools Pro software. Set between 0 and 6 decimal places. Higher number of decimal places allows higher velocity resolution, but can limit the max speed allowed by the application.

Master Acceleration Units

Decimal Placed

The number of decimal places defined in this parameter determines the max resolution of all synchronized time base acceleration and deceleration parameters found throughout the software. Set between 0 and 6 decimal places.

8.4.4 Absolute Position View

NOTE

If not using an absolute encoder type in your application, this view can be skipped altogether.

The primary reason for using an absolute encoder is that position is not lost when power to the machine is cycled. The absolute encoder does not require that you maintain logic power, nor do most absolute encoders require any type of battery power backup. Therefore, on power-up, the motor encoder can provide its position feedback to the motion controller without the need to "re-home" the machine to a sensor or encoder marker pulse. Since the machine does not need to be re-homed, the customer saves time and in many cases reduces product waste.

This view is used to define how the position feedback from the absolute encoder is to be interpreted by the EZMotion on power-up or after a warm-start.

Figure 83: Absolute Position View

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

rogramming

Starting and Stopping

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Motor Axis and Master Axis Tabs

The Absolute Position view allows the user to configure the necessary parameters for both the Motor Axis (this is the axis being controlled by the EZMotion), and the Master Axis (if applicable). If the encoder selected for use on either the Motor Axis or Master Axis are not of the absolute type, then the setup parameters on that tab will be grayed-out and cannot be modified. The following descriptions of the Absolute Position Setup parameters are duplicated for both the Motor Axis and Master Axis.

Absolute Position Setup

Absolute Position Auto-Calculate Enable

This check box is used to enable or disable the automatic calculation of the position for EZMotion, based on a defined absolute home position, on power-up.

If this check box is selected, EZMotion will only read the position from the absolute feedback device on power-up, and then set the position feedback equal to that value. However, EZMotion will NOT take into account any previously defined home position. This is how EZMotion worked in and prior to A8 firmware (previous to the release of this feature). If you have already achieved the desired absolute position calculations by creating a user program, and you wish to continue using that method (instead of this new method), leave the check box clear. If clear, the Absolute Position Mode parameters will remain unavailable.

If the check box is selected, EZMotion will internally calculate the correct feedback position of the machine in user units based on a previously defined home position and the position feedback from the absolute feedback device. The previous sentence is valid only if the system has been previously homed (either using a homing routine or the DefineHome function). The Application Type radio buttons are then used to determine the method used for calculating the position feedback on power-up or after a warm-start (see below).

Absolute Position Mode

One-Sided Mode

One-Sided Mode implies that once the absolute home position has been defined, the user wishes to utilize the full multi-turn resolution of the encoder in ONE DIRECTION from the home point. Using the example of a 12-bit multi-turn absolute encoder, the motor could then travel 4096 revs in the positive direction without experiencing any problems due to absolute rollover.

NOTE

In One-Sided mode, if the motor moves in the negative direction from the home position, EZMotion cannot detect this condition, and therefore the absolute position would be incorrectly calculated on the next power up.

EXAMPLE: The user homes the motor to a sensor. When the sensor activates, the motor is at the machine home position PM = 0 revs (where PM is the Position feedback of the Machine). When the motor is at the home position of 0 revs, the absolute encoder reads PA = 1375 revs (where PA is the Position feedback of the Absolute Encoder). In this example, 1375 is just a randomly chosen number for demonstration purposes. Therefore, EZMotion now uses this relationship of PM and PA at the home position to calculate the machine position (PM) on power up.

Position Feedback of Machine when at Home = PMH = 0

Position Feedback of Absolute Encoder when at Home = PAH = 1375

If the motor then moves 1000 revs in the positive direction, PM will be PMH + 1000 or PM = 1000, and PA is PAH + 1000 or PA = 2375. If the machine is powered-down and then back up, EZMotion would read the position from the absolute encoder PA, subtract the position of the absolute encoder at the home position PAH, and then add the position feedback of the machine at the home position PMH, to get PM.

Calculation #1: Used when $P_A > P_{AH}$

$$P_{M}$$
 = $P_{A} - P_{AH} + P_{MH}$
= 2375 - 1375 + 0
= 1000 revs

If the motor then moves an additional 2000 revs in the positive direction, P_M will be P_{MH} + 3000 (because we had already moved 1000) or P_M = 3000. P_A would be P_{AH} + 3000 or P_A = 4375. However, we know that since this is a 12-bit multi-turn absolute encoder, the absolute encoder rev counter will reach 4096 and rollover to 0. Therefore, we will never get a value of 4375 on the absolute encoder. In this case, the absolute encoder would read P_A = 4375 - rollover position = 4375 - 4096 = 279 revs. Since the user has defined the application type to use One-Sided Mode, EZMotion can interpret this position from the absolute encoder to properly calculate the correct machine position. If the machine was powered-down, and then back up, the P_M would be calculated as follows:

Calculation #2: Used when $P_A < P_{AH}$

```
P_{M} = (Maximum Encoder Multi-Turn Resolution - P_{AH}) + P_{A} + P_{MH}
= (4096 - 1375) + 279 + 0
= 3000 revs
```

3000 revs is exactly the result that we wanted! Notice that even though P_A rolled over when it reached 4096, we can still calculate the correct position since the user has defined that the application is running in One-Sided Mode.

If the motor moves an additional 2000 revs in the positive direction, P_M will be P_{MH} + 5000 (because we already moved 3000 before) or P_M = 5000. P_A would be P_{AH} + 5000 or P_A = 6375. Again, since the 12-bit encoder cannot exceed 4096, we need to recalculate P_A as P_A = 6375 - 4096 = 2279. Notice that when P_A = 2279, we should use Calculation #1 above since 2279 > 1375. Therefore, our P_M is as follows:

$$P_{M} = P_{A} - P_{AH} + P_{MH}$$

Note that this value is NOT correct. This is because after 5000 revs, we have exceeded the absolute resolution of the encoder in a single direction.

So you can see that when using One-Sided Mode, as long as the motor does not move more than 4096 revolutions in the positive direction from the home position, EZMotion can correctly calculate the absolute machine position on power up.

Two-Sided Mode

Two-Sided Mode implies that once the absolute home position has been defined, the user wishes to distribute the full multi-turn resolution of the encoder evenly in BOTH DIRECTIONS from the home point. Using the example of a 12-bit multi-turn absolute encoder, the motor could then travel 2048 revs in either the positive or negative direction without experiencing any problems due to absolute rollover. IMPORTANT NOTE: In Two-Sided mode, if the motor moves in excess of 2048 revs in either direction from the home position, EZMotion cannot detect this condition, and therefore the absolute position would be incorrectly calculated on the next power up.

Example:

The user homes the motor to a sensor. When the sensor activates, the motor is at the machine home position $P_M = 0$ revs (where P_M is the Position feedback of the Machine). When the motor is at the home position of 0 revs, the absolute encoder reads $P_A = 1375$ revs (where P_A is the Position feedback of the Absolute Encoder). In this example, 1375 is just a randomly chosen number for demonstration purposes. Therefore, EZMotion now uses this relationship of P_M and P_A at the home position to calculate the machine position (P_M) on power up.

Position Feedback of Machine when at Home = $P_{MH} = 0$

Position Feedback of Absolute Encoder when at Home = P_{AH} = 1375

We then need to calculate the value equal to half the resolution of the encoder (E_{half}), and the position that distributes the encoder resolution in half. This is the position feedback of the absolute encoder at the rollover point (or P_{AR}).

$$E_{half}$$
 = Max Resolution / 2
= 4096 / 2
= 2048
 P_{AR} = $P_{AH} + E_{half}$
= 1375 + 2048

P_{AR} must be within the max resolution of the encoder, so if P_{AR} calculated above is > Max Encoder Resolution we need to subtract the max resolution:

$$P_{AR} = P_{AR} - Max Resolution$$

If the motor then moves 1000 revs in the positive direction, P_M will be P_{MH} + 1000 or P_M = 1000,and P_A is P_{AH} + 1000 or P_A = 2375. If the machine is powered-down and then back up, EZMotion would read the position from the absolute encoder P_A , subtract the position of the absolute encoder at the home position P_{AH} , and then add the position feedback of the machine at the home position P_{MH} , to get P_M .

Calculation #1: Used when PAR > Ehalf AND PA < PAR

$$P_{M}$$
 = $P_{A} - P_{AH} + P_{MH}$
= 2375 - 1375 + 0
= 1000 revs

If the motor is again at the home position and then moves 1000 revs in the negative direction, P_M will be P_{MH} - 1000 or P_M = -1000. If we power down, and then back up, P_A would be P_{AH} - 1000 or P_A = 375. Once again, the conditions for Calculation #1 are met, so we will use it again to find P_M .

$$P_{M}$$
 = $P_{A} - P_{AH} + P_{MH}$
= 375 - 1375 + 0
= -1000 revs

If we now start from the home position again, and move the motor 2000 revs in the negative direction, P_M will be P_{MH} - 2000 or P_M = -2000. If we power down and then back up, P_A should be P_{AH} - 2000, or P_A = -625. However, we know that since this is a 12-bit multi-turn absolute encoder, when traveling in the negative direction, the absolute encoder rev counter will reach 0 and rollover to 4096. Therefore, we will never get a value of -625 on the absolute encoder. In this case, the absolute encoder would read P_A = (P_{AH} - 2000) + Max Encoder Resolution = 3471. Since the user has defined the application type to utilize Two-Sided Mode, EZMotion can interpret this position from the absolute encoder to calculate the correct machine position. If the machine was powered-down, and then back up, the P_M would be calculated as follows:

Calculation #2: Used when $P_{AR} > E_{half}$ AND $P_A > P_{AR}$ $P_M = P_A - P_{AH} - Max$ Enc Resolution + P_{MH} Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/C Works

an Application

Programming

Starting an Stopping

Starting and Stopping Programs

> Parameter Descriptions

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

```
= 3471 - 1375 - 4096 + 0
= -2000 revs
```

-2000 revs is exactly the result that we wanted! Notice that even though P_A rolled over when it reached 0, we can still calculate the correct position since we know that the application is running in Two-Sided Mode.

If the motor moves an additional 200 revs in the negative direction, P_M will be P_{MH} - 2200 (because we already moved -2000 before) or P_M = -2200. P_A would be P_{AH} - 2200 + Max Encoder Resolution or P_A = 3271. Notice that with P_A = 3271 we no longer match the conditions of Calculation #2, but now instead match those of Calculation #1. Therefore, P_M is calculated as follows:

$$P_{M}$$
 = $P_{A} - P_{AH} + P_{MH}$
= 3271 - 1375 + 0
= 1896 revs

Note that this value is NOT correct. The desired result of the calculations is -2200. This is because after 2048 revs in either given direction from the home position, we have exceeded half of the absolute resolution of the encoder in that direction.

We could test the same scenario in the positive direction. If the motor starts from the original home position and moves 2200 revs in the positive direction. P_M at that point would be P_{MH} + 2200 or P_M = 2200. If we power the system down and then back up, we find P_A = P_{AH} + 2200 = 3575. In this case, we match the conditions for Calculation #2 and therefore use it to calculate P_M .

$$P_{M}$$
 = P_{A} - P_{AH} - Max Enc Resolution + P_{MH}
= 3575 - 1375 - 4096 + 0
= -1896 revs

Again, -1896 is NOT the correct position since we expected to get 2200 revs instead.

So you can see that when using Two-Sided Mode, as long as the motor does not move more than 2048 revolutions in either direction from the home position, EZMotion can correctly calculate the absolute machine position on power up.

It should be noted that there is a different set of calculations used to find P_M when P_{AR} is $< E_{half}$. These calculations are as follows:

```
Calculation #3: Used when P_{AR} < E_{half} AND P_A < P_{AR} P_M = Max Enc Resolution - P_{AH} + P_A + P_{MH} and Calculation #4: Used when P_{AR} < E_{half} AND P_A > P_{AR} P_M = P_A - P_{AH} + P_{MH}
```

8.4.5 Reasons for Re-Homing

Once an absolute home routine has been executed, either using a Home motion profile or a DefineHome, the system can automatically calculate its position after a download or power-cycle without the need to re-home the machine. Under normal circumstances, the system should never need to be homed again.

However, it is important to note that there are a few reasons or actions that could require the system to be re-homed. These are as follows:

Flash Upgrade

If EZMotion is flash upgraded, the contents of NVM is lost and hence, the system needs to be re-homed to re-learn the absolute home position of the machine. The absolute home position is not stored as part of the user configuration, so downloading the previous user configuration will not re-load the absolute home position.

2. UndefineHome or MasterAxis.UndefineHome

The UndefineHome function (for the motor or follower axis) and the MasterAxis.UndefineHome function (for the master axis) are used to tell the system to no longer use the previously defined Absolute Home Position. Additionally, the AbsolutePosnValid and AbsoluteHomeDefined signals will deactivate when the UndefineHome is used. The UndefineHome and MasterAxis.UndefineHome functions by themselves do not cause a new absolute home routine to be performed. The user must initiate a new Home motion profile or use the DefineHome to re-home the system. When the UndefineHome or MasterAxis.UndefineHome functions are activated, they do not set the previously stored values of for the absolute home position to zero. The previously stored values will remain in the absolute home position registers until another absolute home routine is performed.

3. Exceeding the range of the absolute encoder

Absolute Encoders fall into two categories called Single-Turn Absolute and Multi-Turn Absolute.

Single-Turn Absolute encoders are only absolute within a single revolution of the motor. Once the motor turns more than a single revolution, the absolute position provided on power-up could now be off by one or more revolutions. For example:

A Single-Turn Absolute encoder reads a value of 0.25 revolutions on power up. If the device moves 0.5 revolutions in the positive direction, the position feedback should read 0.75 revolutions. If the system is powered down and back up, the encoder would still read 0.75 revolutions, just as it should. Now, if the system is powered-down, then moved one full revolution in the positive direction, the position feedback should be 1.75 revolutions. However, since the device is only a single-turn absolute device, the encoder would read 0.75 revolutions on power up. Therefore, the encoder cannot differentiate between 0.75, 1.75, 2.75, and so on. The encoder is only absolute within a single revolution.

Multi-Turn Absolute encoders are absolute for more than a single revolution, and up to some maximum number of revolutions defined by the design of the encoder. For example a multi-turn encoder contains 12 bits of encoder turns information which equates to 2^12 revolutions or 4096 revolutions absolute. This means the absolute encoder position can range from 0 to 4096 revolutions and still know exactly where it is through a power cycle. This is sufficient for most applications, however multi-turn

devices suffer the same fate as the single-turn absolute encoder if the encoder moves past the absolute range of the multi-turn device (4096 revs in this case). For example:

A 12-bit Multi-Turn Encoder reads a value of 5.35 revs on power up. If the device moves 10 revs in the positive direction, the position feedback reads 15.35 revs. If the system is powered down and back up, the encoder would read 15.35 revs since it is a multi-turn absolute encoder. If the system is powered-down again, and this time is moved 4096 revs in the positive direction (causing us to exceed the absolute resolution of the encoder), the desired position feedback would be 4096 revs + 15.35 revs = 4111.35 revs. However, since the encoder in question only contains 12-bits (or 4096) revs of absolute turns information, the feedback position reaches 4096 and starts over at zero. So the position feedback on power-up would read 4111.35 revs - 4096 revs = 15.35 revs. Therefore, the encoder cannot differentiate between the 15.35 revolutions position that it was at after the first short move, or the 15.35 position that we are at after moving 4096 additional revs.

So, regardless of the type of encoder (Single-Turn or Multi-Turn), if the motor moves outside the range of the absolute encoder, the system must be homed again to establish the desired absolute home position of the machine.

NOTE

It is the user's responsibility to design the machine such that the encoder does not move outside of its supported absolute range.

4. Disabling of Absolute Position Auto-Calculate Enable

If the user un-checks the Absolute Position Auto-Calculate Enable check box after the system has been homed, and then downloads the configuration, the AbsoluteHomeDefined signal will be automatically reset. The previously stored home position registers will not be cleared. Note that simply re-selecting the Absolute Position Auto-Calculate Enable check box and downloading will not allow you to continue using the previously defined home position information. In order to again use the automatic position calculation it is necessary to re-home the system.

5. Motor/Encoder Replacement

If the motor/encoder is repaired or replaced, it is necessary for the user to undefine the absolute home and then repeat the homing procedure. This can be done using an actual Home motion profile, or using the UndefineHome/DefineHome functions. This is necessary because the new or repaired motor/encoder almost certainly will not be mounted with the exact same absolute position when at the machine home position. There is no way for EZMotion to monitor that this scenario has occurred, so it is up to the user to manually undefine the home, and then repeat the homing procedure.

6. Change in User Unit Scaling

If the user changes the User Unit Scaling for either the motor axis or the master axis, the respective AbsHomeDefined signal will automatically be cleared. This must be done since the relationship between the stored values of the Absolute Home Rev Count/Posn and Absolute Home Position in User Units is no longer valid.

8.4.6 Virtual Master View

The Virtual Master View is used to create a simulated encoder output. It generates an encoder stream of counts without the actual operation of a motor. This count can be used by the drive itself as an input to the Master Source (MasterAxis.Source). It can also be transmitted to other drives through the Sync Encoder Output connector and into their Master Sync Input

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Inc

Figure 84: Virtual Master View

Enable Virtual Master Check Box

Enable Virtual Master check box (VirtualMaster.VirtualMasterEnable) by default is clear. Select the check box to enable the virtual master feature.

Virtual Master Setup Group

Distance

Distance (VirtualMaster.Dist) is the incremental distance virtual master will move, in user units, if the virtual master is initiated as an index.

Velocity

Velocity (VirtualMaster.Vel) is the maximum virtual velocity that will be attained by the virtual master. This parameter is in user units.

Acceleration

Acceleration (VirtualMaster.Accel) is the acceleration rate, in user units, that the virtual master will use to accelerate. This parameter is used when in either jog or indexing mode.

Deceleration

Deceleration (VirtualMaster.Decel) is the deceleration rate, in user units, that the virtual master will use to decelerate in either jog or index mode.

Virtual Master Conversion Ratio Group

Scaling

Converts the user units distance into virtual counts.

VirtCnts

The numerator (top value of the scaling fraction) is the VirtualMaster.CharacteristicLength. The characteristic length is the number of virtual counts that will be generated per the distance, in user units, defined by the denominator (bottom number of the scaling fraction).

Distance (UserUnits)

The denominator (bottom value of the scaling fraction) is VirtualMaster.CharateristicDistance, in user units, and is used with VirtualMaster.CharacteristicLength to create the virtual master conversion ratio.

If the user sets the numerator to 10,000 and the denominator to 1 revs, then 10,000 virtual counts will be sent out when the virtual master produces 1 rev of virtual motion.

Feedrate Group

FeedRate Override

This parameter (VirtualMaster.FeedRateOverride) is used to scale the Virtual Master counts. It can be described as "scaling in real time". The default setting of 100% will allow all counts to occur in real time. A seeing of 50% will scale time so that all counts are half as fast as they are at 100%. A setting of 200% will scale time so that all count run twice as fast as they would at 100%. Feed Rate Override is always active, and this parameter may be modified via Modbus, Ethernet, or in a program.

FeedRate Decel/Accel

FeedRate Decel/Accel (VirtualMaster.FeedRateDecelerationTime) specifies the ramp used when velocity changes due to a change in the FeedRate Override value. The units of FeedRate Decel/Accel are seconds/100%. Therefore, the user must specify the amount of time (in seconds) to accelerate or decelerate 100% of programmed feedrate.

8.4.7 Position View

The Position view allows the user to configure parameters related to position control of EZMotion. Figure 85 shows a sample of the Position view.

Figure 85: Position View

Settings

Define Home Position

This is the value to which the position command will be set when the Define Home destination is activated. This is used in applications which do not use a home routine, but require a known reference point. The units are defined on the User Units view

In Position Window

The absolute value of the Following Error must be less than or equal to this value at the end of an index in order for the InPosn source to activate. This window is set in units specified in the User Units view.

Example:

The In Position window is set to 0.0025 revs. At the end of an index, the following error is calculated to be 0.0012 revolutions. Therefore, the InPosn source will activate.

In Position window is set to 0.001 inches. If at the end of an index, the following error is calculated to be 0.0015 inches, then the InPosn source will not activate.

In Position Time

This is the amount of time in seconds that commanded motion must be complete and the absolute value of the following error must be less than the In Position Window for the InPosn source to activate. If set to zero (default), then InPosn will activate as soon as motion stops and the following error is less than the In Position Window parameter.

Limits

Enable Following Error

Select this check box to enable (or disable if clear) the Following Error Limit. If enabled, a fault will be generated if the absolute value of the following error ever exceeds the value in the following error parameter. If disabled, a fault will never be generated.

Following Error Limit

Following Error is the difference between the Position Command and the Position Feedback. It is positive when the Position Command is greater than the Position Feedback. If the absolute value of the following error exceeds the value you enter here, the drive will generate a Following Error Fault. All accumulated Following Error will be cleared when the drive is disabled. The Following Error Limit is defined in user units.

Enable Software Travel Limits

Select this check box to enable (or disable if clear) the software travel limits. If clear, the software travel limits are not monitored.

Software Travel Limit Plus

If the absolute position is greater than or equal to this value the Software Travel Limit Plus Active source shall activate. A rising edge occurs when the absolute position is greater than or equal to the parameter Software Travel Limit +. A falling edge will be generated as soon as the above is not true.

Software Travel Limit Minus

If the absolute position is less than or equal to this value the Software Travel Limit Minus Activate shall activate.

A rising edge occurs when the absolute position is less than or equal to the parameter Software Travel Limit -. A falling edge will be generated as soon as the above is not true.

Rotary

Enable Rotary Rollover

Select this check box to enable (or disable if clear) the rotary rollover feature.

Rotary Rollover Position

This parameter is used in rotary applications and determines the position at which the internal position counter will be reset to zero.

Example:

The user has a rotary table application with distance user units of degrees, 360.00 degrees/1 rev. The Rotary Rollover would be set to a value of 360°.

The motor is traveling in the positive direction. As the feedback position reaches 359.999 and continues on, the feedback position will reset (or roll-over) to zero. If the motor changes direction and travels in the negative direction, the position will rollover at 0 to 359.999 degrees and count down. The resolution of the rotary rollover point is determined by the Distance Units Decimal Places parameter on the User Units view in the PowerTools Pro software.

If an absolute index is used with a non-zero rotary rollover point, the EZMotion will calculate the shortest path to its destination and move in the required direction.

To force the motor to run a certain direction, use the Rotary Plus or Rotary Minus type of indexes.

8.4.8 Velocity View

The Velocity view allows the user to define parameters related to the velocity control of EZMotion. Figure 86 shows an example of the Velocity view.

Figure 86: Velocity View

Feedrate Override

This parameter is used to scale all motion. It can be described as scaling in real time. The default setting of 100% will allow all motion to occur in real time. A setting of 50% will scale time so that all moves run half as fast as they do at 100%. A setting of 200% will scale time so that all moves run twice as fast as they would at 100%. FeedRate Override is always active and affects all motion, including accels, decels, dwells, and synchronized motion. This parameter may be modified via Modbus or in a program.

Feedrate Accel/Decel

The FeedRate Decel/Accel parameter specifies the ramp used when velocity changes due to a change in the FeedRate Override value. The units of feedrate decel/accel are Seconds/100% of FeedRate. Therefore, the user must specify the amount of time (in seconds) to accelerate or decelerate 100% of FeedRate.

8.4.9 Ramps View

The Ramps view allows the user to define various accel/decel ramps used under typical application conditions. Figure 87 shows an example of the Ramps view.

Figure 87: Ramps View

Settings

Acceleration Type

Press the arrow by the Acceleration Type list box. It will display the various acceleration types: 5/8 S-Curve, 1/4 S-Curve, Linear, and S-Curve.

This is used to select the acceleration/deceleration type for all motion (homes, jogs and indexes). The "S-Curve" ramps offer the smoothest motion, but lead to higher peak acceleration/deceleration rates. "Linear" ramps have the lowest peak acceleration/deceleration rates but they are the least smooth ramp type. "5/8 S-Curve" ramps and "1/4 S-Curve" ramps use smoothing at the beginning and end of the ramp but have constant (linear) acceleration rates in the middle of their profiles. The "5/8 S-Curve" is less smooth than the "S-Curve" but smoother than the "1/4 S-Curve".

S-Curve accelerations are very useful on machines where product slip is a problem. They are also useful when smooth machine operation is critical. Linear ramps are useful in applications where low peak torque is critical. Below is a comparison of the 4 ramp types:

S-Curve: Peak Acceleration = 2 x Average Acceleration 5/8 S-Curve: Peak Acceleration = 1.4545 x Average

1/4 S-Curve: Peak Acceleration = 1.142857 x Average Acceleration

Linear: Peak Acceleration = Average Acceleration

Honor Distance Enable

User Ramps/Auto Calculate Ramps

The user has the ability to select one of two ramp control types for the entire motion control system. By default, User Ramps is selected. The user can change the ramp controls in PowerTools Pro and perform a download to make the change, or the parameter AutoCalcRampsEnable can be turned On or Off within a program. To enable User Ramps, AutoCalcRampsEnable should be turned Off, and to enable Auto Ramps, AutoCalcRampsEnable should be turned On. Once a motion profile is in progress, changes to this parameter will be ignored until the next motion is initiated.

See the description of each of the ramp types below.

User Ramps

Prior to the introduction of this feature in firmware revision A8 of EZMotion, User Ramps was the only ramp control type available. When User Ramps are enabled, the Acceleration or Deceleration ramp entered by the user will ALWAYS be used during a motion profile, even if that means the motor must overshoot the entered stopping position. Under this circumstance, the acceleration or deceleration ramp would be honored, and therefore the motor may need to reverse directions after coming to a stop in-order to reach the user entered target position. This scenario most often occurs when using Compound or Blended Index instructions within a program. During Compound or Blended indexes, the user occasionally does not enter an aggressive enough acceleration or deceleration ramp to reach the target velocity within the specified distance. See the Figures 88 and 89 below for examples of how User Ramps work. For more information on Index.#.CompoundInitiate and/or Index.#.BlendInitiate, see the programming section of this User Guide.

Auto Calculate Ramps

When Auto Calculate Ramps is selected EZMotion will automatically calculate the necessary ramp to reach the target velocity within the user specified distance without any overshoot. In this scenario, the user entered acceleration or deceleration rate is ignored. See the Figures 88 and 89 below for examples of how Auto Calculate Ramps work.

	Distance (Revs)	Velocity (RPM)	Accel (RPM/sec)	Decel (RPM/sec)
Index 0	20	1250	2000	3000
Index 1	3	500	500	500

Figure 88: Ramps Examples of a Fast Index to a Slower Index

- Index.1.Accel specified by user is used to decelerate from Index.0.Vel, to Index.1.Vel, but overshoots since ramp is not aggressive enough to reach Index.1.Vel within Index.1.Dist of 3 Revs.
- Index.1 begins at Index.1.Vel but since Index.1.Decel specified by user is not aggressive enough to decelerate to zero velocity within Index.1.Dist of 3 Revs slight overshoot occurs.
- Index.1 begins at Index.0.Vel and ramp is automatically calculated to reach zero speed within Index.1.Dist of 3 Revs
 without any overshoot. If Index.1.Accel and or Decel were aggressive enough to reach zero speed within 3 Revs, they
 would have been used instead of automatically calculating the ramp.
- 4. Index.1 begins at Index.1.Vel and ramps is automatically calculated to reach zero speed within Index.1.Dist of 3 Revs without any overshoot. If Index.1.Decel was aggressive enough to reach zero speed within 3 Revs, it would have been used instead of automatically calculating the ramp.

	Distance (Revs)	Velocity (RPM)	Accel (RPM/sec)	Decel (RPM/sec)
Index 0	5	500	1000	1000
Index 1	20	1250	2000	2000

Figure 89: Ramps Examples of a Slow Index to a Faster Index

- Index.0.Accel specified by user is used to accelerate up to Index.0.Vel. Index.0.Accel is aggressive enough to reach Index.0.Vel within Index.0.Dist of 5 Revs. Since indexes are compounded together, Index 1 begins at Index.0.Vel.
- 2. When indexes are Blended, Index 0 should end at velocity of Index 1, but Index.0.Accel is not aggressive enough to reach Index.1.Vel within Index.0.Dist of 5 Revs. Therefore, entire distance of Index 0 is used to accelerate towards Index.1.Vel.
- Acts the same as the Compound with User Ramps because Index.0.Accel entered by user is aggressive enough to reach Index.0.Vel of 500 RPM. If Index.0.Accel entered by the user was not aggressive enough to reach 500 RPM within 5 Revs, necessary ramp would be calculated.
- Acceleration ramp is automatically calculated to reach Index.1.Vel within Index.1.Dist of 5 Revs. If user had
 entered a ramp aggressive enough to reach Index.1.Vel within 5 Revs, no automatic ramp calculation would be
 required, and the user entered acceleration rate would be followed.

Ramps

Stop Deceleration

The value you enter here defines the deceleration rate which is used when the Stop destination is activated. The default is 100 RPM/second.

The Stop destination is found in the Ramps Group in the Assignments view.

Feedhold Decel/Accel

When the Feedhold destination is activated, the motor will decelerate to a stop in the time specified by the FeedholdDecelTime parameter. When feedhold is cleared, the motor will accelerate back to speed in the same specified period of time.

Feedhold is a means to halt the motor within a velocity profile and then return to the profile later at the exact same place in the profile. Feedhold does not ramp and does not decelerate in terms of velocity. Instead, it stops by decelerating time. For example, if the motor is running at 50 revs/second and feedhold is activated with 2 seconds specified in the FeedholdDecelTime parameter, then the motor will actually slow and stop in 2 seconds as measured time (on a time/velocity profile) goes from 100% to 0%.

Travel Limit Deceleration

The value entered here is the deceleration ramp that is used when a software or hardware travel limit is hit.

8.4.10 Current View

The Current view allows the user to configure Current Level Flags and Current Limits for use in the application.

-					
Safety Information					
Introduction					
Installation					
PowerTools Pro Software					
Communications					
How Motion Works					
How I/O Works					
Configuring an Application					
Programming					
Starting and Stopping Motion					
Starting and Stopping Programs					
Parameter Descriptions					
Drive Parame Used EZMot					
Drive rameters Ised by ZMotion					

Figure 90: Current View

System Ratings

This box is used only to show the user what current will be available from the system based on user-entered information. There are two columns of information based on Continuous and Peak ratings for the different system components and for the system as a whole. The first row shows the Continuous and Peak current rating for the selected Motor. The next row then shows the ratings for the Drive itself, which may be higher or lower than those of the motor. The last row called "System" shows the Continuous and Peak current ratings for the motor/drive combination. The system continuous and peak ratings are the lower of the two motor and drive ratings. The Current limit on this view is entered in units of % Cont. This means that the limit entered is a percentage of the System Continuous Current rating. Therefore, if the system continuous current is equal to 15 Amps, and the Current Limit is set to 145%, the current will actually be limited to 15 x 1.45 = 21.75 Amps (remember the Current Limit Enable must be active to limit the current). If the Motor current rating is lower than the Drive current rating, then the system is said to be "Motor Limited". If the Drive current rating is lower than the Motor current rating, then the system is called "Drive Limited".

Limits

Current Limit

This parameter sets the value to which the Current Command will be limited when the Current Limit Enable destination is active. To make the Current Limit always active, assign the Current Limit Enable destination to the Initially Active source on the Assignments view.

Settings

Current Level

This parameter sets the activation point for the Current Level Active source. If set to 100%, the Current Level Active source will activate any time the Current Command reaches or exceeds 100% continuous.

8.4.11 Distance Recovery View

When initiating gear or cam using the Master Axis to provide synchronization, distance is lost as we must follow the acceleration limitations. This distance can be recovered when at velocity by adding a distance recovery index on top of the gear operation or cam. This view defines the limits of that recovery index.

Gearing uses distance recovery after accelerating from zero to a locked state. Camming uses distance recovery after using the

Resume process.

Figure 91: Distance Recovery View

Gear and Camming Distance Recovery Group

Enable Distance Recovery Check Box

The Enable Distance Recovery Check box (DistanceRecovery.DistanceRecoveryEnable) is clear (disabled) by default. Select the check box to enable the additive distance recovery index feature.

Velocity

This parameter (DistanceRecovery. Vel) is the velocity limit of the distance recovery index in user units.

Acceleration

Acceleration (DistanceRecovery. Accel) is acceleration rate for the distance recovery index in user units.

Deceleration

This (DistanceRecovery. Decel) is the deceleration rate for the distance recovery index in user units.

8.4.12 Tuning View

The Tuning view contains all the parameters that are adjusted to properly tune the motor/drive system. Figure 92 shows an example of the Tuning View.

Figure 92: Tuning View

Load

Inertia Ratio

This parameter is the ratio between the load inertia and the motor rotor inertia. The formula is defined as follows:

InertiaRatio=
$$\frac{LoadInertia}{RotorInertia}$$

In order to calculate the Inertia Ratio, the user must first calculate the load inertia. The load inertia is the inertia of the load reflected to the motor shaft. Control Techniques offers a free sizing software called CTSize that helps the user calculate the load inertia. CTSize can be downloaded from the Control Techniques' website at no charge (www.emersonct.com).

When entering the inertia ratio, if the exact ratio is not known, it is better to enter a lower (more conservative) value than to enter a "higher-than-actual" value. Higher numbers in the Inertia Ratio amplify the gains of the Velocity and Position Loop parameters described below.

The motor rotor inertia used in this calculation can be found on the Motor Tab on the Motor/Encoder view in PowerTools Pro or in the SPMotor.ddf file that is installed with PowerTools Pro software.

Tuning

Velocity Loop Bandwidth

The Velocity Loop Bandwidth is the theoretical bandwidth of the velocity controller. It is important for the motor data file to be accurate for ideal velocity performance, in particular the Motor Inertia and Motor Current Constant (Ke). Higher Velocity Loop Bandwidth values will result in better response to change in velocity command, however setting the bandwidth too high can result in ringing (audible ringing) in the velocity loop. The units for Velocity Loop Bandwidth are Hz.

Position Loop Response

The Position Loop Response directly impacts the stiffness of the position loop. Position Loop Response is effectively the Proportional gain term for the position loop controller. Higher Position Loop Response values will result in less following error throughout a motion profile, however setting the response too high can result in instability in the position loop.

Enable Velocity Feedforward

The Velocity Feedforward applies the calculated velocity command directly to the drive's velocity loop. Enabling the Velocity Feedforward will generally yield faster velocity response, however the feedforward will introduce some overshoot. It is vital in applications that require the use of Jog profiles to enable the Velocity Feedforward signal.

Filter

Current Demand Filter

The Current Demand Filter is a first-order low pass filter applied to the current command of the Unidrive SP. The parameter entered by the user is a time constant, t, in the filter formula. The frequency of the filter, f, can be derived as follows:

$$f = \frac{1}{(2\pi t)}$$

The units for the parameter are milliseconds. This parameter is written directly to parameter 4.12 of the Unidrive SP parameter database.

Module Gains Enable Check Box

Under normal operation, EZMotion calculates Current Loop and Velocity Loop gains based on information provided by the user on the Motor tab and Tuning view. These calculated gains are sent by EZMotion to the Unidrive SP/Digitax ST on every power-up or warmstart, overwriting any gain values stored in the drive. In some cases, a user may decide to use their own values for Current Loop and Velocity Loop gains rather than the values calculated by EZMotion. Therefore, it is necessary to be able to prevent EZMotion from sending its calculated gain values to the Unidrive SP/Digitax ST.

By default, the Module Gains Enable check box will be selected so that the values calculated by EZMotion are sent to the Unidrive SP/Digitax ST. To disable this function, simply clear the Module Gains Enable check box.

If the user decides to enter their own gain values, the values are entered using the Unidrive SP/Digitax ST Keypad (or Drive Menu Watch Window in Power Tools Pro). Once the values are entered using the keypad, the values must be saved so that they are not lost the next time power is cycled. This is done by navigating to parameter number zero in any menu (MM.00), entering the value 1000, and then pressing the red Reset button on the front of the Unidrive SP/Digitax ST. This will save all drive parameters to NVM.

The gain parameters in the Unidrive SP/Digitax ST written to by EZMotion are as follows:

Velocity Loop Gains

Kp (Velocity Loop Proportional Gain) – 3.10

Ki (Velocity Loop Integral Gain) – 3.11

Current Loop Gains

Kp (Current Loop Proportional Gain) - 4.13

Ki (Current Loop Integral Gain) - 4.14

For more information on the Unidrive SP/Digitax ST gain parameters, please refer to the Unidrive SP *Advanced User Guide* or the Digitax ST *User Guide*.

The Module Gains Enable check box can be seen on the Tuning view as shown in Figure 92.

Simple Tuning Procedure Example

1. Select the desired Drive Type (Unidrive SP only) and Motor Type on the Drive/Encoder view in PowerTools Pro.

- 2. Verify that the values of each of the motor parameters have been entered correctly, paying close attention to the Motor Rotor Inertia and the Motor Ke.
- 3. Enter the calculated Inertia Ratio into the text box on the Tuning view.
- 4. Set the Position Loop Response to zero.
- 5. Enable the Velocity Feedforward parameter.
- 6. Configure an index that will simulate a step signal (make sure not to configure accel/decel values that you cause the motor to be current limited)
- 7. Initiate the index while recording velocity feedback on an oscilloscope.
- 8. Gradually increase the Velocity Loop Bandwidth until the velocity plot shows less than 20% velocity overshoot with no ringing (instability).
- Audible noise may be introduced by increasing the Velocity Loop Bandwidth due to velocity jitter. The Current Demand Filter can be used to reduce the noise. Begin with a 1 ms value in the Current Demand Filter and gradually increase until the noise is reduced.
- 10. After adding the Current Demand Filter, you may be able to slightly increase the Velocity Loop Bandwidth again.
- Gradually increase the Position Loop Response until Following Error is minimized. Often, a value approximately 1/4th of the Velocity Loop Bandwidth will work well. Increase until oscillation is introduced and then slightly decrease.
- 12. Save file.

8.4.13 Errors View

The Errors view contains information about Drive Trips and Module Errors that are currently active as well as a log of the last ten drive trips. PowerTools Pro must be online with EZMotion to obtain this information. Figure 93 shows an example of the Errors view when online with the SM-EZMotion module.

Figure 93: Errors View

Active Errors

The Active Errors box shows any drive trips or module errors that are currently active. The user can reset any drive trip or module error by clicking on the *Reset* button underneath the Active Errors box. If the situation that caused the trip or error has not been fixed, then the trip or error will activate again immediately.

Power Up

The Power Up box contains information related to the lifetime of the Unidrive SP/Digitax ST and EZMotion. Following are the parameters listed in the Power Up information box:

Module Power Up Count

Module Power Up Count is a current value of how many times EZMotion has been powered up. Each time power is cycled to the system, this number increments by one. This parameter is stored in EZMotion, and is not reset if the module is switched to another drive.

Module Power Up Time

The Module Power Up Time is the time elapsed since power has been cycled to EZMotion. The units for the parameter are Hours with a resolution of 0.1 Hours.

Module Total

Module Up Total is the total elapsed time that EZMotion has been powered up (since reset by the factory). The units for the

Index

parameter are Hours with a resolution of 0.1 Hours. This parameter is stored in EZMotion, and is not reset if the module is switched to another drive.

Drive Power Up Time

The Drive Power Up Time is the time elapsed since power has been cycled to the Unidrive SP/Digitax ST. The format for this parameter is Years, Days and Hours. Minutes. These values must be used in combination to find the actual time.

Example:

Drive Power Up Time = 2.123 Years.Days

05.22 Hrs.Min

In the example above, the time elapsed since the last power cycle is 2 Years, 123 Days, 5 Hours, and 22 Minutes.

Drive Run Time

The Drive Run Time is the Total Time that the drive has been powered up and the Bridge Enabled since last reset by the factory. The format for this parameter is Years. Days and Hours. Minutes. For an example of this format, please see Drive Power Up Time above.

Frror Codes

The Error Codes box contains the current error code for each solutions module slot.

Slot 1 Error Code

This will show the error code that is active for the module in Slot 1 of the Unidrive SP/Digitax ST. If 0 is displayed, then the module in this slot does not have an active error.

Slot 2 Error Code

This will show the error code that is active for the module in Slot 2 of the Unidrive SP/Digitax ST. If 0 is displayed, then the module in this slot does not have an active error.

Slot 3 Frror Code

This will show the error code that is active for the module in Slot 3 of the Unidrive SP. If 0 is displayed, then the module in this slot does not have an active error.

The error code for each slot is simply being read directly from the Unidrive SP. The error code can be found in parameter 50 in each of the different option module slot menus. Parameter 50 stores the active trip/error code for the particular solutions module. The Menu number depends on which slot is being referenced. Following is a list of the different error code references.

Parameter 15.50 – Slot 1 Error Code Parameter 16.50 – Slot 2 Error Code Parameter 17.50 – Slot 3 Error Code

For a list of the individual trip/error codes, please refer to the specific solutions module reference manual. Error Codes for the SM-EZMotion module can be found in *Diagnostics* on page 237.

Trip Log

The Trip Log is history of the last 10 Trips that occurred on the Unidrive SP/Digitax ST. This information is read directly from the Unidrive SP/Digitax ST and is not stored in EZMotion. PowerTools Pro must be online to view the Trip Log.

Within the Trip Log Tab is the Parameter Trip 0 Time. The Trip 0 Time is a reference of when the most recent drive trip occurred. The time in this parameter is based off of the Drive Run Time described above. This means that the Trip time indicates when the trip happened in reference to the total time that the drive bridge has been enabled. The user can use the Drive Run Time as a gauge to determine exactly when the trip actually occurred.

The Trip 0 Time is displayed in a format of Years. Days and Hours. Minutes. These must be used in combination to find the time that the trip action happened.

Example:

Trip 0 Time = 0.005 Years.Davs

17.35 Hrs.Min

In the example above, the Trip 0 occurred after 5 Days, 17 Hours, and 35 Minutes of run-time.

The rest of the Trip Log is shown as a chart. Following are the columns of data found in the chart:

Trip Number

The 10 most recent Trips are stored in the drive. The most recent Trip is listed as Trip 0, and Trip 9 is the oldest. When the next fault occurs, Trip 0 will be moved down to Trip 1 and all the remaining trip numbers will also increment one. Trip number 9 will fall out of the log because it is no longer one of the ten most recent Trips.

Trip Code

The Trip Code displays the actual trip code from the Unidrive SP/Digitax ST. For a reference of the Unidrive SP Trip Codes, please refer to the Unidrive SP *User Guide* or Unidrive SP *Advanced Users Guide*. For a reference of the Digitax ST Trip Codes, please refer to the Digitax ST *User Guide*. Note that this trip code is not the same as the Trip Code or Error Code within a solutions module. For example, if an error occurs in a SM-EZMotion module located in Slot 1, the Trip Log will not store the SM-EZMotion Error code, but instead it will store SL1.Er indicating that an error occurred in Slot 1. The specific error codes for the different solutions modules are NOT stored in the Trip Log.

Time Before Trip 0

All Trip Times for Trip's other than Trip 0 are stored as a period of Time between Trip 0 and the specific Trip. The format for the Time is Hrs.Minutes. For example, if Trip 4 Time is shown as 1.20, that would signify that Trip 4 occurred 1 Hour and 20 Minutes prior to Trip 0. The largest value that can be stored in the Time Before Trip 0 is 600 Hours and 00 Minutes. If 600 Hours is exceeded, the 600 Hours and 00 Minutes is displayed in the Trip Log.

8.4.14 Setup NVM View

This view allows the user to configure which parameters are saved when power is cycled. If a parameter is not in this list, the value of the parameter will revert back to the value that was downloaded when power is cycled. If a parameter is in the list, the value that was being used just before power is cycled will be used when power is restored.

Figure 94: Setup NVM View

8.5 Devices / Vars

8.5.1 PLS View

The PLS view allows users to define the Programmable Limit Switches (PLS) for advanced machine operation. A PLS can be used to accurately turn on or off a bit based on the PLS Source value. There are eight global PLS's available for a single application. Figure 95 is an example of the PLS view.

Figure 95: PLS View

Source

PLSs can be assigned to four different sources: the motor axis, (MotorPosnFeedback, MotorPosnCommand), a master synchronization signal, (MasterPosnFeedback) or the real time clock from the built-in microprocessor (FreeRunTime). This parameter determines which source the PLS uses to reference its OnPosn and OffPosn in order to determine the

On Point

PLS.#.Status will be active when the selected source position is between the PLS.#.OnPosn and the PLS.#.OffPosn. Assume that the PLS.#.Direction is set to "Both". When traveling in the positive direction and the feedback position executes the OnPosn, the PLS.#.Status will activate. As the motor continues in the same direction, the PLS.#.Status will deactivate when feedback position reaches or exceeds the OffPosn. If motor travel changes to the negative direction, the PLS.#.Status will activate when the feedback position reaches the OffPosn, and will deactivate when it continues past the OnPosn. All on/off positions are defined in user units. PLS.#.Status will be active if:PLS.#.OnPosn < Feedback Position < PLS.#.OffPosn

Off Point

PLS.#.Status will be active when the selected source position is between the PLS.#.OnPosn and the PLS.#.OffPosn. Assume that the PLS.#.Direction is set to "Both". When traveling in the positive direction and the feedback position reaches the OnPosn, the PLS.#.Status will activate. As the motor continues in the same direction, the PLS.#.Status will deactivate when feedback position reaches or exceeds the OffPosn. If motor travel changes to the negative direction, the PLS.#.Status will activate when feedback position reaches the OffPosn, and will deactivate when it continues past the OnPosn.

PLS.#.Status will be active if:PLS.#.OnPosn ≤ Feedback Position ≤ PLS.#.OffPosn

If using negative values for your OnPosn and OffPosn, the most negative value should go in the OnPosn parameter, and the least negative value should go in the OffPosn.

If the PLS has a rollover point, and the OnPosn is greater than the OffPosn, the PLS will be active whenever the position feedback is not between the On and Off positions, and in-active whenever the position feedback is between the two positions. However, the PLS.#.Status will not turn on until it reaches the OnPosn the first time.All on/off positions are defined in user units.

Direction

This parameter specifies the direction of motion that a particular PLS output will function. If set to Both, the PLS will activate regardless of whether the motor (or master motor) is moving in the positive or negative direction. If set to Plus, the PLS will activate only when the motor is moving in the positive direction. If set to Minus, the PLS will activate only when the motor is moving in the negative direction.

For example, a flying cutoff or flying shear application may use this feature to activate the PLS to fire the knife only when the axis is moving in the positive direction.

Rotary Enable

This parameter is used to enable the RotaryRolloverPosn for this PLS.

Rollover Position

This parameter is the absolute position of the first repeat position for this PLS. When enabled it causes the PLS to repeat every time this distance is passed. The repeating range begins at an absolute position of zero and ends at the RotaryRolloverPosn.

For example, in a rotary application a PLS could be setup with an OnPosn of 90 degrees and an OffPosn of 100 degrees. If the RotaryRolloverPosn is set to 360 degrees the PLS would come on at 90, go off at 100, go on at 450 (360+90), go off at 460 (360+100), go on at 810 (2*360+90), go off at 820 (2*360+100), and continue repeating every 360 degrees forever.

8.5.2 Capture View

The Capture view allows the user to configure the various Capture object parameters. Figure 96 shows an example of the Capture view.

Figure 96: Capture View

A detailed explanation of each of the Capture components is below.

Number of Capture Units

This parameter defines the number of Capture objects available. Maximum is eight.

Name

You can assign a descriptive name to each capture, making the configuration easier to follow. The length of the text string is limited by the column width with a maximum of 12 characters.

Simply double click on the Name field of any capture line, enter the descriptive name and then enter, to assign a name to it.

Capture Parameters

The following four parameters are the data that is acquired by the position capture object. These parameters are available to be used as variables in a program. The four parameters can be accessed as follows:

Capture.#.CapturedTime - The time, in microseconds, from a free-running 32-bit binary counter at which the CaptureActivate signal activated.

Capture.#.CapturedPositionCommand - The command position, in user units, at the time when the CaptureActivate signal activated

Capture.#.CapturedPositionFeedback - The feedback position, in user units, at the time when the CaptureActivate signal activated

Capture.#.CapturedMasterPostion - The master axis feedback position, in master axis distance units, at the time when the CaptureActivate signal activated.

The captured data remains in these parameters until the capture component is reset and CaptureActivate is activated the next time. When the capture component is reset and CaptureActivate is activated, the data related to the previous capture will be over-written by the most recent capture data.

Capture Sources and Destinations

Figure 97 shows a block diagram of the Capture object

Figure 97: Capture Object

Sources

CaptureTriggered - The CaptureTriggered signal is read-only and indicates that the Capture component was activated, and that data has been captured. CaptureTriggered will activate on the leading edge of CaptureActivate if the Capture component is enabled and reset. Capture Triggered will remain active until CaptureReset is activated.

Destinations

CaptureEnable - The CaptureEnable is used to enable or "arm" the capture component. If the CaptureEnable is not active, then the CaptureActivate has no effect, and the CaptureTriggered remains inactive. Once the CaptureEnable is activated, the Capture component is ready and waiting for a CaptureActivate signal to capture data. CaptureEnable is a read-only destination on the Assignments view, and is accessible through a user program.

CaptureActivate - If the Capture component is enable and has been reset (CaptureTriggered is inactive), then the rising edge of CaptureActivate will capture the four data parameters and cause CaptureTriggered to be activated. If the Capture component is not enabled, or has not been reset, the CaptureActivate will be ignored.

CaptureReset - The CaptureReset is used to reset or re-arm the capture component after it has been activated.

Once the capture has been activated, the CaptureTriggered destination will be active. The capture component cannot capture data again until it has been reset. The capture component will automatically reset itself if the CaptureEnable signal is removed.

Figure 98: Capture Timing Diagram

Figure 98 is a timing diagram that shows how the different capture related sources and destinations function. The three

numbers located on the diagram are associated to the following three notes respectively:

- While CaptureTriggered is active, a rising edge on CaptureActivate will be ignored. The capture object can not
 activate again until it has been reset.
- 2. When CaptureEnable is deactivated, CaptureTriggered automatically deactivates because the capture object is automatically reset. The captured data is retained until the capture component is re-enabled and CaptureActivate is activated.
- 3. CaptureActivate has no effect while the capture component is not enabled.

Sources That Can Accurately Capture Data

Only a select few sources can accurately capture data. The reason that only certain signals can accurately capture data is because they are wired directly to the EZMotion FPGA or the signal is generated internally by the processor and can be activated in the FPGA. Signals that are not wired to the FPGA or sent to the FPGA can be used to capture data, but it will only be accurate to the Trajectory Update Rate. This means that the capture will only occur the next time the signal is updated and not when it actually activates.

Sources that CAN accurately capture data:

- EZMotion Inputs
- Motor Encoder Marker Channel
- Index.#.CommandComplete
- Jog.#.CommandComplete
- Index.#.AtVelocity
- Jog.0.AtVelocity
- PLS.#.Status

All other Sources are only accurate to the Trajectory Update Rate.

Assignments that Automatically Use Position Capture

The sources listed above automatically capture data each time they activate even when a capture object is not configured. If any of these Sources are assigned to a destination, the captured data may be used by the destination function.

The Destinations that can use the automatically captured data are as follows:

- Index.#.Initiate
- Index.#.SensorTrigger

The automatically captured data is not available to the user like it is when a capture object is used. The processor takes care of resetting the automatic capture internally.

Index.#.Initiate - When one of the Sources listed above (Sources That Accurately Capture Data) is assigned to an Index Initiate, the captured information is automatically applied to the index starting point. This offers extremely high accuracy for initiation of motion, which is beneficial especially in synchronized applications.

Index.#.SensorTrigger - The sensor trigger destination used in registration indexes can use captured data to accurately calculate the ending position of the index based on the Registration Offset parameter. The Offset distance is added to the captured position to let the accurate stopping position for the registration index.

8.5.3 Queues View

The Queues view allows the user to configure the necessary parameters for the Queue object to function properly. Figure 99 shows an example of the Queue view.

Figure 99: Queues View

A detailed explanation of each of the queue components is as follows:

Queue Data

The queue data is loaded into the queue by statements in the user program. Two types of data are most often used with the queue: Position Feedback, and Master Position Feedback.

Number of Queue Units

This selects the number of Queues available. Maximum of eight.

Name

You can assign a descriptive name to each queue, making the setup easier to follow. The length of the text string is limited by the column width with a maximum of 12 characters.

Simply double click on the Name field of any queue to assign a name to it.

Queue Size

This is the maximum number of elements that can be stored in the queue. If more than this number of pieces of data is in the queue at a time, then a Queue Overflow source will activate.

Full Leve

The amount of data in the queue is constantly monitored and the Queue Full source will activate when the number of pieces of data in the queue exceeds the Full Level parameter.

Queue Full is only a flag and does not cause an error or a trip of any kind.

Queue Offset

The Queue Offset is the value that is added to the Queue Data and then compared to the selected source to determine when the Queue Exit event activates. For instance, if the source in selected source is set to Feedback Position, and the Queue Offset is set to 10, and the user puts the value 5 into the queue, the Queue Exit source will activate when the Feedback Position is greater than or equal to 5 + 10 or 15.

Source

The Source determines which parameter the sum of the Queue Data and Queue Offset are compared to in order to activate the Queue Exit function. If set to Position Feedback, the sum of the data and offset are compared to the Position Feedback parameter. If set to Master Position, then the sum is compared to the Master Feedback Position parameter, and if set to Command Position, then the sum is compared to the Motor Commanded Position.

Queue Sources and Destinations

Figure 100 shows a block diagram of the Queue object.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Inde

Figure 100: Queue Block Diagram

Sources

Queue Exit - This source activates when the Comparator Select parameter is greater to or equal to the sum of the data entered into the queue, and the queue offset.

Queue Empty - This source is active if no data is stored in the queue. It will become inactive when the first piece of data is loaded into the queue and remain inactive until all data has been removed from the queue.

Queue Full - The Queue Full source will activate if the number of pieces of data in the queue equals or exceeds the Full Level parameter. The source will deactivate when the number of pieces of data in the queue is less than the Full Level.

Queue Overflow - This source activates when there is no more room in the queue to store data. The maximum number of pieces of data is determined by the Queue Size parameter.

Destinations

Queue Clear - This destination automatically clears all of the data out of the queue. The cleared data is not saved and there is no way to recover the cleared data. This is typically activated on power-up of the system to make sure no old data remains in the queue.

Queue Compare Enable - The Compare Enable causes the comparator internal to the queue to function. If the Compare Enable is inactive, then the Queue Exit source will never activate.

If activated, then the Queue Exit source will activate when the Queue Data plus the Queue Offset is greater than or equal to the Comparator Select parameter.

To fully understand the operation of the queue, Figure 101 has a more detailed view of the Queue object.

Figure 101: Queue Object and Components Diagram

8.5.4 Timers View

The Timer View is used to configure necessary parameters to use Timer objects within an application. Timers are used in many different types of applications to accurately control the timing of a given machine event with respect to one or more previous events. For example: When a digital input turns on, we want to start a program exactly 500 msec later. Or, when an index is complete, we want to hold an output on for exactly 2.000 seconds.

There are several different types of Timers available to the user based on the task they are trying to achieve.

Figure 102: Timers View

Number of Timers

This parameter determines the number of Timer objects that are available in the configuration. Use the spin control to change the number of Timers from 1 to 8. The Timers are numbered with a base number of 0. This means that if there are 5 Timers available, they will be numbered 0 through 4.

The number of Timers in the configuration can only be modified while offline.

Timer Name

The user can assign a descriptive name to each Timer, making the configuration easier to follow. The length of the text string is limited by the column width, with a maximum of 12 characters. Spaces are not allowed in the name, but underscores are. Simply click on the name field to modify the individual Timer Name.

Timer Type

There are several types of Timers available that help you to achieve different tasks. Use the combo box in the Type column to change the individual Timer Type. The Enable is not shown in the diagrams below. Assume in all cases the TimerEnable is ON. Select from these Types:

Edge ON Timer

With this type of timer, when the input of the timer activates, the internal clock begins to count. When the Preset time is reached, the Output of the timer turns ON.

In the case of the Edge type timer, once the rising-edge occurs on the Input, it doesn't matter what happens to the state of the Input after that. The Output will always turn ON when the Preset Time is reached (unless the Reset activates before the Preset Time is reached). The Timer Output will remain ON until the Reset is activated or the TimerEnable is deactivated.

Figure 103: Edge On Timer - Timing Diagram

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

rogramming

Starting and Stopping Motion

Software

Level ON Timer

With this type of timer, when the Input of the timer activates, the internal clock begins to count. When the Preset time is reached, the output of the timer turns ON. If the Input of the timer turns OFF before the output turns ON, then the internal clock stops counting and the output will not turn ON. The whole sequence begins again the next time the Input turns ON. This means that the Input must remain ON for the duration of the Preset Time in order for the Output to turn ON.

The Level On Timer does not use the Reset, but rather, the Output will remain ON as long as the Input remains ON. When the Input turns OFF, the Output will automatically turn OFF.

Figure 104: Level ON Timer - Timing Diagram

Edge OFF Timer

With this type of timer, when the Input of the timer activates, the Output turns ON automatically. When the Input turns OFF, the internal clock begins to count. Once the Preset time is reached, the Output of the timer turns OFF. As soon as the Input turns OFF, it does not matter what happens to the state of the Input, the Output will turn OFF when the Preset time is reached. The Output will remain OFF until the Reset is activated.

Note that if the Input is already ON when the Reset activates, the Output will not automatically activate at that point. The timer controller must see a rising edge on the Input to activate the Output.

Figure 105: Edge Off Timer - Timing Diagram

Level OFF Timer

With this type of timer, when the Input of the timer activates, the Output turns ON automatically. When the Input turns OFF, the internal clock begins to count. Once the Preset time is reached, the Output of the timer turns OFF. If the Input turns ON again before the Preset time is reached, the clock resets to zero and waits again for the Input to turn OFF before starting the count.

The Level Off Timer does not use the Reset, but rather, the Output will remain OFF as long as the Input remains OFF.

Figure 106: Level Off Timer - Timing Diagram

Cumulative ON Timer

This type of timer works exactly like the Level ON Timer, except that if the Input turns OFF before the Preset time is reached, the elapsed time is not reset. The total time that the Input is ON is added together such that when the total time of the Input being ON reaches the Preset time, the Output turns ON. Figure 6 below shows an example timing diagram of the Cumulative On Timer.

Figure 107: Cumulative ON Timer, No Reset - Timing Diagram

Additionally, a Reset signal can be used to clear the cumulative timer and restart it at zero. The figure below shows an

Safety iformation	
Introduction	
Installation	
PowerTools Pro Software	
on Pro Software Communications V	
How Motion Works	
How I/O Works	
How Motion Works How I/O Configuring Pro	
ogramming	
Starting and Starting J Stopping Stopping Stopping Progra	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics Glossary	
Glossary	
Index	
103	

example of this.

Figure 108: Cumulative ON Timer with Reset - Timing Diagram

Cumulative OFF Timer

This type of timer works exactly like the Level OFF Timer, except that when the With this type of timer, when the Input of the timer activates, the output turns ON. When the Input turns off, the internal clock begins to count. Once the Preset time is reached, the Output of the timer turns OFF. If the Input turns ON again before the Preset time is reached, the clock resets to zero and waits again for the Input to turn OFF before resuming the count again.

Figure 109: Cumulative Off Timer - Timing Diagram

Additionally, a Reset signal can be used to clear the cumulative timer and restart it at zero. The figure below shows an example of

Figure 110: Cumulative Off Timer with Reset - Timing Diagram

Watchdog Timer

With this type of timer, when the Enable of the timer activates, the internal clock begins to count. If a rising edge is seen on the Input before the Preset Time is reached, the Elapsed Time is set to zero and the internal clock again starts counting immediately. The duration that the Input remains on does not have any effect on the Output. If at any point, the Elapsed Timer reaches Preset time, the Output turns ON. The Output will remain ON until the Timer Reset is activated. If a rising edge is seen on the Input while the Output is ON, it will be ignored and the Elapsed Time will NOT be reset.

Figure 111: Watchdog Timer - Timing Diagram

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Descriptions

Drive
Parameters
Used by
EZMotion

Diagnostics

One Shot

With this type of timer, when the Input activates, the internal clock begins to count. Once the Preset time is reached, the Output of the timer turns ON. If the Input of the timer turns OFF before the Output turns ON, then the internal clock keeps counting and the Output will turn on when Preset time is reached. If the Output is active and a rising edge of the Input timer is received the Output will be reset. The Output will activate once the Preset time has past.

In the case of the One Shot type timer, once the rising-edge occurs on the Input, it does not matter what happens to the state of the Input after that during the Preset time. When past the Preset time and the Output is still active and a rising-edge occurs on the Input the timer will reset. The Output deactivates and will not become active until the Preset time has pasted.

Figure 112: One Shot Timer - Timing Diagram

Timer Timebase

This parameter is used to select the desired Timebase for each timer object. If you want to control the Timer using actual time (seconds, or milliseconds, or microseconds) then the Timebase should be set to Realtime. Realtime is the default setting for the Timebase of each Timer object. When using Realtime, the Preset value of the Timer is entered in units of seconds. For example, after a program has run, you wish to hold an output active for ten seconds. This is an example that uses Realtime.

However, if you wanted to hold that same output active for ten revolutions of the Master Encoder instead of ten seconds, you set the Timebase to Synchronized. This means that you are using the master encoder position to control the duration of the Timer rather than actual Time. When the Timebase of the Timer is set to Synchronized, the Preset is entered in units of Master Distance rather than units of Time.

Use the combo box in the Timebase column to change the individual Timer Timebase settings.

Timer Preset

This parameter is used to control the actual duration of the timer delay.

If the Timebase is set to Realtime, the user specifies the Preset value in units of seconds with resolution of 1 microsecond (0.000001 seconds). If the Timebase is set to Synchronized, the Preset value is set in units of Master Distance and the resolution is dependant upon the Master Distance Units Decimal Places configured on the master Units view.

Once a timer has begun timing, if the Preset is modified, it is ignored until the next time the timer starts.

The Preset value must always be positive and can range from 0 to 2147483647 with the decimal place removed (example: 0.000000 to 2147.483647 with six decimal places).

Timer "Elapsed Time"

This is a read only parameter available on the Online tab that acts as feedback to the user to indicate how much of the Preset time has expired. This value starts at zero and counts up to the Preset value.

This parameter has the same resolution as the Preset parameter.

If a Timer is Reset or Enable deactivates, this value is zeroed out automatically. Once the Preset time is reached, the Elapsed Time will remain at its full preset value until the Timer is Reset, the Enable deactivates, or the Output deactivates.

8.5.5 Timer Signals/Events

The Timer objects has several inputs and outputs that are available on the Assignments view, or within a user program. A block diagram of the Timer object is seen in Figure 113 below.

Figure 113: Timer Object Block Diagram

Input Events / Destinations

The following signals are available in user programs and as Destinations on the Assignments view.

The Timer Enable event is level sensitive (not edge only) and is used to enable the Timer object. If a timer is not Enabled, the Output will never activate regardless of the state of the Input.

When the TimerEnable is deactivated, all output events associated with that Timer object will also deactivate and Elapsed Time will be set to zero.

All timer types use the Enable even though it is not shown in the individual timing diagrams. See examples of how TimerEnable affects timer functionality in Figure 114 and Figure 115 below.

Figure 114: Timer Enable with Edge On Timer

safety rmation	
Introduction	
Installation	
PowerTools Pro Software	
PowerTools Communications Motion Works	
How Motion Works	
Configuring and Programming Stopping Stopping Motion	
Programming	
_	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	
107	

Figure 115: Timer Enable with Level On Timer

Timer.#.TimerInput

The Timer Input event is level sensitive (not edge only) and is used to define when the Timer starts counting against the Preset (along with the Timer Type). See the various timing diagrams in Figures 2 through 10 to see how the Timer Input affects the Timer Output.

Timer.#.TimerReset

The Timer Reset event is used to reset the ElapsedTime to zero and deactivate the TimerOutput and TimerActive. Level On and Level Off timer types do not utilize the reset, as they reset automatically based on the state of the Input.

The Reset is a self-clearing function meaning that the reset occurs on the rising edge of the Reset input, and internally the reset is set off. Therefore a timer can immediately begin counting again even if the user holds the Reset input ON. Additionally, when resetting a timer in user program, the user must only set the Reset ON, and the controller will automatically set it off. There is no reason for the user to force the Reset OFF within the program.

Output Events / Destinations

The following signals are available in user programs and as Sources on the Assignments view.

Timer.#.TimerOutput

The Timer Output state is controlled by the Timer Input, the Timer Type, and the other configuration settings of the Timer object. See the various timing diagrams in Figures 2 through 10 to see how Timer Output functions.

The Timer Output can be assigned to multiple Destinations on the Assignments view just as any other Output Event.

Timer.#.TimerActive

The TimerActive event is used as an indicator that the Timer is actively counting (i.e. In the case of an OFF Timer, the Active event would not activate until the Input turns OFF.).

In the case of Cumulative timers, the Active does not remain on even though the Elapsed Time may be non-zero, if the timer is not currently counting.

When a timer reaches the user defined Preset time, the Output activates, and the Active event turns OFF.

See the timing diagrams for each of the Timer Types for examples of how TimerActive behaves.

8.5.6 Using Timers within Programs

Timers can be used within user programs without the need for assignments. Following are some examples of using Timer functions within a program.

To start a Timer in a program, you must do the following:

```
Timer.\#.Input = ON
```

The user must also turn the Input off as necessary to control the timer:

```
Timer.#.Input = OFF
```

To use the output of a Timer within a program:

```
Wait For Timer.#.Output = ON (or = OFF)
```

To change the value of a Timer Preset in a program:

```
Timer.#.Preset = 12.345 'Seconds
To check if a timer is running:
 If (Timer.#.Active = ON) Then
```

```
Some code
.
.
Endif
```

To wait for a Timer to start running:

```
Wait For Timer.#.Active = ON
Other examples:
 If((Timer.#.Active=ON) AND (Timer.#.ElapsedTimer<0.500)) Then
 Some code
 .
 .
 Endif

If ((Timer.#.Output = ON) AND (Index.#.CommandComplete)) Then
 Timer.#.Reset = ON 'Self-resetting - No need to turn OFF
Endif</pre>
```

8.5.7 Variables View

Variables allow the user to store data related to their application into a parameter, which the user can name. The user must define each variable by giving it a Name, Resolution (number of decimal places), and Initial Value. All variables are signed 32-bit parameters. Figure 116 shows an example of the Variables view.

Figure 116: Variables View

The following parameters are part of the Variable definition:

Name

This is a twelve-character string that allows the user to assign a descriptive name to the parameter. Spaces are not allowed in the name of a variable.

Decimal

This parameter defines the number of digits (up to 6) to be used after the decimal point for the specific variable. This is the maximum resolution that the parameter will have.

Initial Value

This is the initial value of the variable that will be used on power up. If the variable has been configured as a Save to NVM parameter, then the value in NVM will overwrite the initial value on power up.

Adding and Deleting Variables

The default number of variables is ten. To add more user variables, click the up arrow next to the Number of User Variables spin box on the User Variables view. The maximum number of user variables is 256.

Only the last variable in the list can be deleted. To delete the last variable, simply click the down arrow next to the Number of User Variables spin box.

User variables are all Global variables. A Global variable means that it can be accessed from any program.

Using User Variables in a Program

Once setup, Variables can be used inside a program for calculations, motion profile setup, or any other user-desired function. To access User Variables, click *Drag In Variables* button in the user program toolbar. User Variables is a branch in the Select EZMotion Variables box.

8.5.8 Bits View

Bits act just like Variables except that they allow the user to store bit level parameters rather than 32-bit parameters. The user may customize each Bit by giving it a Name and an Initial Value.

The Name for each Bit may be up to 12 characters in length, and must start with a alpha character (non-numeric character).

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

Works

rogramming

Starting and Stopping

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Spaces are not allowed in the Name for a Bit however, the underscore character ("_") may be used.

The Initial Value for each Bit is configured using a check box for the specific Bit. To make the Initial Value "On" or "Active", simply select the check box for that Bit. The default value for each Bit will be "Off" or "Inactive", the check box will be clear.

Bits are configured on the Bits view as shown in Figure 117.

Figure 117: Bits View

The following parameters are part of the Bit definition:

Name

This is a twelve-character string that allows the user to assign a descriptive name to the Bit. Spaces are not allowed in the name of a Bit.

Initial Value

This is the initial value of the Bit that will be used on power up. If the Bit has been configured as a Save to NVM parameter, then the value in NVM will overwrite the initial value on power up.

Using Bits in a Program

Bits may be accessed in the User Program. Several examples of this are shown below.

```
Bit.Raise_Table = ON
Wait For Bit.Vacuum_ON = OFF
Wait For Bit.RunPart_A OR Bit.RunPart_B OR Bit.RunPart_C
If (Bit.RunPart_A = ON AND Bit.Vacuum_ON = OFF) Then
Call Program.1
Endif
```

Bits are turned on by setting them equal to ON, TRUE, YES, SET, or ENABLE (not case sensitive), and can be deactivated by setting them equal to OFF, FALSE, NO, CLEAR, or DISABLE. Setting an individual bit equal to 1 or 0 in a user program will cause a red dot error. The Boolean values listed above must be used.

Adding and Deleting Bits

Bits can be added or deleted in groups of 32-bits. Individual bits cannot be added or deleted. The default number of Bits available is 32. To add an additional 32-bits, click the Up Arrow on the spin box at the top of the Bits view (see Figure 117).

To decrease the number of Bits by 32, click the Down Arrow on the spin box. When decreasing the number of Bits, it is always the last 32-bits in the list that will be eliminated.

32-bit Bit Register and Bit Masking

When using different communications protocols (i.e. DeviceNet, Profibus, Modbus), it is often desirable to access groups of Bits in a single parameter, rather than having to access them individually. In EZMotion it is possible to access 32-bits in a single parameter. This parameter is named BitRegister.#.Value. Because some of the 32-bits may be used by the program, and should not be modified from the network communications, it is possible to "Mask Off" certain bits. Masking bits prevents them from being modified in the program when the 32-bit parameter is written to.

When a Bit Register (group of 32 Bits) is written to, the value is then logic-AND'ed with the mask to determine the resulting state of each of the 32 individual bits. If the individual bit value of the 32-bit mask is "1", then the corresponding bit from the written 32-bit parameter is passed through, and the resulting value stored in the specific bit will be the written bit value. If the bit value of the 32-bit mask is "0", then that particular bit is blocked (or masked), and the resulting bit value does not change, (Original Value AND NOT 32-Bit Mask) or (Value Written over Network AND 32-Bit Mask). An example of this is shown in Figure 118.

Figure 118: Writing to the Bit Register

The Mask is only used when WRITING to the 32-bit parameter, BitRegister.#.Value. When reading the 32-bit value, all bits are read regardless of the mask.

Figure 119: Bit Read/Write Process

Configuring the User Bit Mask Register

The Bit Mask is a 32-bit parameter that can be configured through Power Tools Pro, in the User Program, or over the communications network. The default value for the Mask register is 0xFFFFFFF (HEX), or all bits ON. To change the Mask value using PowerTools Pro, navigate to the Mask tab on the Bits view, see Figure 120.

Introduction Installation PowerTools Pro Software Communications Motion Works Application
PowerToo Pro Softw
PowerToo Pro Softw
Communications N
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Start Stopping Sto Motion Pro
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index

Figure 120: Bits View (Mask Tab)

In the Bits view - Mask Tab, each bit of the Mask can be set to 0 or 1 individually. ON (or 1) is indicated by a shaded square, and OFF (or 0) is indicated by an empty square. Bit 31 is the most significant bit in the word, and bit 0 is the least significant bit. If the bit is shaded, it means that particular bit will be passed through when written.

Each additional group of 32-bits that are added, a new Mask parameter will appear for that group. Mask 0 will control the mask for Bits 0 through 31. Mask 1 will control the mask for Bits 32 through 63. This sequence repeats for each additional 32 bits that is added.

To configure the mask in a user program, the parameter named BitRegisiter.#.ValueMask is written to. The mask can be written to using Hexadecimal based values or decimal based values. To write a hexadecimal value to the parameter, the hex value must be preceded with the characters "0x". To write a decimal value to the parameter, normal notation is used. For examples of writing the Mask to a value in a program, see below.

Example:

BitRegister.0.ValueMask = 0xFFFF0000

This example writes a 1 into all bits of the upper sixteen bits, and 0 into each of the lower sixteen bits using hexadecimal value. To write the same value using decimal notation, the following instruction would be used.

Example:

BitRegister.0.ValueMask = 4294901760

This instruction would also write a 1 into each of the upper sixteen bits, and a 0 into each of the lower sixteen bits.

8.5.9 Packed Bits

Packed Bits are 16-bit words configured by the user to read and write groupings of bit-level parameters (boolean and input/output events). Packed Bits are broken into Control Word(s) and Status Word(s). These words, once configured, can then be accessed via communication networks and/or within user programs to handle the bits as desired.

Control Words

A master device such as a PLC or HMI writes to the Control Word(s) as a 16-bit word. The data within that word is then broken into individual bits and written to the bit-level parameters that the user has mapped (see Figure 121). Note that if one of the bit-level parameters within the control word is modified from some other means (i.e. a user program or an Assignment), that the value of that parameter is not written into the Control Word value. For example, if a user initiates a Jog Plus within a user program, Bit0 of the ControlWord in Figure 121 would not automatically change to 1. Bit0 will only be 1 if the master device sets that bit when writing to

Figure 121: Control Words Communications Example

Status Words

Status Words are read by the master device as a 16-bit word. The drive assembles the bit-level parameters mapped by the user into 16-bit words for efficient transfer of status information to the master (see Figure 122).

Figure 122: Status Word Communication Example

8.5.10 Packed Bits Control Words View

Control Words handle data being written to the user defined drive bit-level parameters. The user configures the Control Word(s) by dragging-and-dropping the desired bit-level parameters they wish to write into the Control Word mapping. Figure

Safety Information	
Introduction	
Installation	
PowerTools Pro Software	
Communications	
How How I/C Motion Works	
How I/O Works	
Configuring an Application	
ng Programming on	
Starting and Startin Stopping Stopping Stopping Progr	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	
112	

123 shows the Packed Bits Control Words view onto which the user has dragged several motion initiate parameters.

Figure 123: Packed Bits Control Words View

Enable Packed Bits Control and Status Words

In order to use the Pack Bits Control Word and Status Word mapping, the function must be enabled by activating the Enable Packed Bits Control and Status Words check box. If the check box is clear, the view remains blank (default). If the check box is selected, then the mapping tree appears which allows the user to configure the Control Word(s) as desired. This check box enables both Control Words and Status Words, and the two cannot be enabled/disabled independently.

Number of Control Words

The user can specify the number of desired 16-bit Control Words for the application. This parameter is adjustable from 1 to 4 words (1 default) using the arrows next to the box. The Number of Control Words cannot be adjusted while online with the device. If online, the user must disconnect communications and then adjust the number of control words.

Control Word Setup Tab

The Control Word Setup Tab is used to map the desired bit-level parameters onto the existing control word(s). The parameters can be mapped using one of two methods:

Drag and Drop: Using the Drag and Drop method, the user navigates the parameter tree, which as been pre-filtered to only show bit-level parameters, to find the desired parameter they wish to control (write to). Once the desired parameter is found, the user left-clicks and hold on the desired parameter. While still holding the left-button down, the user drags the parameter onto the desired bit of the desired Control Word. Then the left-button is released. Doing so will map the selected bit parameter to the selected Control Word bit.

Add Button: Using the Add Button method, the user navigates the parameter tree to find the desired parameter they wish to control. Once the desired parameter is found, the user left clicks on the parameter to highlight it. Then the user clicks on the desired bit of the Control Word to highlight it. Once both are highlighted, the **Add** button on the right side of the view (see Figure 123 above) should become available. Simply click the **Add** button and the highlighted parameter will be assigned to the highlighted bit on the Control Word.

To delete parameters from the Control Word, simply drag and drop the parameter off the control word (see explanation above), or highlight the desired parameter to delete, and click the **Delete** button on the right side of the view.

NOTE

Parameters can be mapped while online, but cannot be sent to the drive using the Update to RAM function. Therefore, any changes to Control Word mapping requires a full download.

Online Status Tab (Available Online Only)

While online with the drive, the user can monitor the Control Words value (see Figure 124). The data is displayed in binary form for each individual bit of the Control Word(s), as well as hexidecimal and decimal format for each Control Word.

Figure 124: Control Word Online Status View

Using Pack Bits Control Words

Once the Control Word(s) have been configured by the user, they can be utilized by fieldbus communications (i.e. Modbus, EtherNet I/P, Profibus, DeviceNet, etc.) or within a user program. Figure 88 shows an example in which the user will write to the Control Word 0 and 1 via Ethernet I/P.

Figure 125: Using Ethernet to Communicate to the Control Words 0 and 1

8.5.11 Pack Bits Status Words View

Status Words work to pass bit-level status information from the drive back to the master device as a 16-bit word(s). The user configures the Status Word(s) by dragging-and-dropping the desired bit-level parameters they wish to read onto the Status Word mapping. Figure 89 below shows the Packed Bits Status Words view onto which the user has dragged several status parameters.

Figure 126: Pack Bits Status Words View

Enable Packed Bits Control and Status Words

In order to use the Pack Bits Control Word and Status Word mapping, the function must be enabled by activating the Enable Packed Bits Control and Status Words check box. If the check box is unchecked, the view remains blank (default). If the check box is checked, then the mapping tree appears which allows the user to configure the Status Word(s) as desired. This check box enables both Control Words AND Status Words, and the two cannot be enabled/disabled independently.

Number of Status Words

The user can specify the number of desired 16-bit Status Words for the application. This parameter is adjustable using the spinner control from 1 to 4 words (1 default). The Number of Status Words cannot be adjusted while online with the device. If online, the user must disconnect communications and then adjust the number of status words.

Status Word Setup Tab

The Status Word Setup Tab is used to map the desired bit-level parameters onto the existing status word(s). The method for mapping parameters to the Status Word(s) is the same as for the Control Words. See the Drag and Drop and Add Button methods described in the Control Words section above.

To delete parameters from the Status Word, simply drag and drop the parameter off the status word (see explanation above), or highlight the desired parameter to delete, and click the Delete button on the right side of the view.

NOTE

Parameters can be mapped while online, but cannot be sent to the drive using the Update to RAM function. Therefore, any changes to Status Word mapping requires a full download.

Online Status Tab (Available Online Only)

While online with the device, the user can monitor the Status Word value (see Figure 90). The data is displayed in binary form for

each individual bit of the Status Word(s), as well as hexidecimal and decimal format for each Status Word.

Figure 127: Pack Bits Online Status Tab

Using Pack Bits Status Words

Once the Status Word(s) have been configured by the user, they can be utilized by fieldbus communications (i.e. Modbus, EtherNet I/P, Profibus, DeviceNet, etc.) or within a user program. Figure 91 below shows an example in which the user will read Status Word 0 from the drive via Ethernet I/P.

8.6 Configure I/O

8.6.1 Assignments View

External control capability is provided through the use of assignments to the sources (Unidrive SP/Digitax ST Inputs, EZMotion Inputs, and any SM I/O module Inputs) or the destinations (Unidrive SP/Digitax ST Outputs, EZMotion Outputs, and any SM I/O module Outputs).

Assignments provide a mechanism for the user to define the internal and external dynamic control structure to separate complex motion profiles. These functions directly correspond to any input or output line on the drive or option modules. External controllers, such as a PLC or other motion controllers, may be connected to affect or monitor the device's operation.

The Unidrive SP/Digitax ST is equipped with up to six input lines (three can be configured as Input or Output) and up to five output lines (three can be configured as Input or Output and two are Relay Outputs). EZMotion has an additional four input and two output lines.

The Unidrive SP/Digitax ST's input and output lines can be accessed through the two removable 11-pin control connectors. The SM-EZMotion input and output lines are located on the front face of the SM-EZMotion module.

All inputs and outputs are configured as sourcing and are designed to operate from a +10 Vdc to +30 Vdc power source. The user is responsible for limiting the output current to less than 10 mA or less for each digital output.

Assignments View

The Assignments view is used to tie a Source to a Destination. Destinations are found on the right side of the Assignments view, and are functions that need to be triggered, such as Index Initiates, Program Initiates, Jog Initiates and so on. Sources are located on the left side of the Assignment view and reflect the status of events that occur in the drive. These events are based on drive activity. Figure 128 shows an example of the Assignments view.

	Safety Information
	Introduction
	Installation
	PowerTools Pro Software
	Communications
	How Motion Works
	How I/O Works
	Configuring an Application
	Programming
	Starting and Stopping Motion
	Starting and Stopping Programs
	Parameter Descriptions
	Parameters Used by EZMotion
	Diagnostics
	Glossary
İ	Inde

Figure 128: Assignments View

Sources and Destinations are put into groups based on functionality. By expanding individual groups, you will see the individual Sources or Destinations.

For example, if you expand the Inputs source group, you will see SPIO, SPInput, EZInput, and I/O Plus I/O if a module is used. You can use these Source events to trigger certain actions (or destinations) on the right side of the view.

To make an assignment in the SM-EZ Motion module, you must assign a Source to a Destination. Any Source can be tied to any Destination to create the desired system operation.

Creating An Assignment

Various methods can be used to assign a Source (such as SPInput.4) to a Destination (such as Index.0.Initiate).

Drag-and-Drop Method

Point to the Source, on the left, that is to be assigned to a Destination, on the right. Press and hold the left mouse button down, drag the Source until the mouse pointer is positioned over the desired Destination and release the left mouse button.

Once the mouse button is release, the assignment is created. The view will update to show that the assignment was created. In the Source side, the "Assigned To" column will show which Destination was assigned to the Source. In the Destination side, the "Set From" column will show which Source has been assigned to it.

Destinations can also be dragged from right to left, over to Sources.

Assign Button Method

Select both the Source and Destination that are to be assigned to each other. Once both are selected, the **Assign** button in the lower left corner of the view will become available. Click **Assign** to complete the assignment.

The view will update to show that the assignment was created. In the Source side, the "Assigned To" column will show which Destination was assigned to the Source. In the Destination side, the "Set From" column will show which Source has been assigned to it.

Any source can be assigned to up to ten different destinations maximum. Any destination can have as many sources as desired assigned to it.

Deleting An Assignment

Delete Button Method

Select both the Source and Destination for the assignment to be deleted. Once both are selected, the **Delete** button in the lower left corner will become available. Click **Delete** to remove the assignment.

Right-Click Method

Point to the specific assignment to be deleted and right-click. A shortcut menu appears, click **Delete**.

After either of these methods, the assignment will disappear. The "Assigned To" and "Set From" columns will no longer have any data for the specific Source and Destinations assignment.

Assignment Polarity

The active state of an assignment can be programmed to be Active Off, Active On, or Custom using PowerTools Pro. Making an assignment "Active On" means that the Destination will become active when the Source it is assigned to becomes active, and is

inactive when the Source is inactive. Making an assignment "Active Off" means that the Destination will be active when the Source it is assigned to become inactive, and will be inactive when the Source is active.

The polarity of the assignment can also be changed to Custom when required. Custom polarity allows you to make a Destination activate and inactivate based on two different Sources.

NOTE

Destination functions that initiate motion (Jog.PlusInitiate, Jog.MinusInitiate, Index.#.Initiate, Home.#.Initiate, and Gear.Activate) should not be set to "Active Off". This could cause motion to initiate on loss of I/O Power.

Default polarity for a new assignment is "Active On". There are two methods that can be used to change the polarity of an assignment.

Polarity Button Method

Select both the Source and the Destination to be changed. Once selected, the *Polarity* button will become available in the lower left corner of the view. Click *Polarity* and change the settings as desired in the Polarity dialog box. Click *OK* to apply the changes.

Right Click Method

Point to the specific assignment you wish to change polarity on and right-click. A shortcut menu box will appear, choose **Polarity**. The Polarity dialog box will appear. Change the Polarity settings as desired and click **OK** to apply the changes.

Only Show Assigned

This check box removes the unassigned Sources and Destinations from the view. It allows the user to quickly see how many Sources and Destinations have been assigned.

Hear Laval

The User Level filters the available assignments. The User Level is changed on the **Options** menu at the top of PowerTools Pro Toolbar. From the **Options** menu select **Preferences** then **User Levels**.

Easy mode filters out all but the most commonly used Sources and Destinations. **Detailed mode** filters out less, expanding the list of Sources and Destinations for more complex configurations. **Too Much mode** does not filter at all and provides all Sources and Destinations.

8.6.2 Selector View

The Selector view allows the user to configure the Selector object. The selector uses a binary to decimal conversion, which requires fewer I/O points than direct assignments. Figure 129 shows an example of the Selector view.

Figure 129: Selector View

The selector helps to minimize the required number of inputs and outputs to initiate different actions. The selector limits the I/O by using a conversion from binary to decimal. Figure 130 shows a block diagram of the Selector Object.

Figure 130: Selector Block Diagram

The Selector is configured by using a series of Sources and Destinations on the Assignments view. The inputs to the selector are **Selector.Select#** and **Selector.SelectorInitiate**. These inputs to the Selector can be found under the Selector group of Destinations on the Assignments view. The outputs from the selector are called Selector.Selection#, and can be found under the Selector group of Sources on the Assignments view.

In most cases, hardware inputs are assigned to the Selector. Select functions.

Based on the status of the binary select lines, a selector source will be active when the Selector Selector Initiate destination is activated.

At the top of the Selector view (see Figure 129), the Selector Input Destinations field defines how many Select lines will be used. The number of Selector. Selection outputs is a direct result of the number of Select lines. The formula is as follows:

of Selection outputs = 2^n (where n is the number of Select inputs)

The maximum number of Select lines is eight.

Once you have determined how many select lines you want, the assignments to these Selector. Select lines is then made in the Assignments view.

Example:

If the user enters 2 for the number of Selector Input Destinations, we would have 4 Selection lines (Selector.Selection0 through Selector.Selection3). The Selector.Selection number that activates is determined by the status of the Selector.Select lines when the Selector.SelectorInitiate bit is activated. Each select line has a specific binary value.

The binary value is determined as follows:

 $Sn \times 2^n$ where Sn = Status of Selector. Select line n

Sn = 0 if Selector. Select line n is inactive, and

Sn = 1 if Selector. Select line n is active

The sum of all the binary values determines which Selector. Selection line will be active.

The following examples demonstrate how to determine which Selector. Selection will activate based on the Selector. Select lines.

Example:

If Selector. Select2 is active, Selector. Select1 is inactive, and Selector. Select0 is active, then the total binary value is as follows:

S2 = 1, S1 = 0, and S0 = 1. Therefore,

Total Binary Value = $(1 \times 2^2) + (0 \times 2^1) + (1 \times 2^0)$

Total Binary Value = 4 + 0 + 1

Total Binary Value = 5

Therefore, when Selector.SelectorInitiate activates, Selector.Selection5 will activate.

Example

If Selector.Select2 is inactive, Selector.Select1 is active, and Selector.Select0 is active, then the total binary value would be as follows:

S2 = 0, S1 = 1, and S0 = 1. Therefore,

Total Binary Value = $(0 \times 2^2) + (1 \times 2^1) + (1 \times 2^0)$

Total Binary Value = 0 + 2 + 1

Total Binary Value = 3

Therefore, when Selector.SelectorInitiate activates, Selector.Selection3 will activate.

The Selector.Select lines can change without any action until the Selector.SelectorInitiate destination is activated.

Selector.Selection sources can be tied to any destination in the Assignments view. Figure 131 shows the four Selection lines being assigned to Index 0 through Index 3 Initiates, and the two Select lines being assigned to digital inputs. By doing this, we could initiate up to four indexes with only two Select lines and a Selector Initiate. This helps to minimize the number of inputs required to initiate a large number of indexes or programs.

Figure 131: Selector Assignments Example

8.6.3 Drive I/O Setup View

Figure 132: Drive I/O Setup View

The Drive I/O Setup view allows the user to configure the digital I/O on the Unidrive SP/Digitax ST. The first three I/O on the Unidrive SP/Digitax ST can be configured as Inputs or Outputs. Use the list boxes to configure as desired. While online with PowerTools Pro, this view shows "Virtual LED's" that are used to show the current status of the drive's digital I/O.

8.6.4 EZMotion I/O Setup View

Figure 133: EZMotion I/O Setup View

The EZMotion I/O Setup view allows the user to configure the debounce time for each of the digital input on EZMotion. Debounce time is the minimum time that the given input must be active before it is accepted as a valid active signal. This can be used to reject momentary noise spikes in a electrically noisy environments. While online with PowerTools Pro, this view shows "Virtual LEDs" that are used to show the current status of the EZMotion digital I/O.

8.6.5 Analog Inputs View

Figure 134: Analog Inputs View

The Unidrive SP/Digitax ST has three Analog Input channels that can be used for a wide variety of applications. These Analog Inputs can be referred to as Analog Input 1, Analog Input 2, and Analog Input 3. By default, Analog Input 3 is configured for thermistor mode meaning that the motor over-temperature device is connected to Analog Input 3. Therefore, PowerTools Pro does not have any configuration parameters for Analog Input 3.

For more information on the Analog Inputs not covered in this manual, please refer to the Unidrive SP *User Guide*, the Unidrive SP *Advanced User Guide* or the Digitax ST *User Guide*.

Following are descriptions of each of the setup parameters for Analog Input 1 and 2.

Analog Input - Channel 1

The first analog input on the Unidrive SP/Digitax ST is a high-resolution (16-bit) input.

Enable Channel Check Box

By default, the analog input channel is not enabled meaning that EZMotion is not reading the A/D value read by the analog circuit. If the channel is not selected (disabled) the configuration parameters for the analog input are dim and unavailable. To enable the input, simply select the Enable Channel check box, and the configuration parameters will become available to edit.

If the user wishes to control the Analog Input through other means within the Unidrive SP/Digitax ST, it is necessary to clear the Enable Channel check box.

Module Variable

The Module Variable parameter defines what EZMotion parameter will be controlled by Analog Input Channel 1. This means that the selected module parameter will automatically be populated with a value based on the Max and Min scaling values entered on this view.

NOTE

If assigning the Analog Input to the Jog.#. Vel parameter, it is recommended to change the global ramp type to "Linear". If the ramps are not set to linear, then the accel decel profiles can be infinite in length regardless of the value they are set to on the Jog view. The ramp type (or AccelType) can be found on the Ramps view.

Maximum Value

In order to scale the raw analog input value into the proper scale and units for the selected Module Variable, the user must define the maximum scale value and the minimum scale value. EZMotion then uses linear interpolation to scale the analog input and populate the specified Module Variable.

The Maximum Value is the value that the Module Variable will be set to when the Analog Input reaches the specified Maximum Input value.

Maximum Input

This defines the Maximum Input value in % that will yield the corresponding Maximum Value for the selected Module Variable. The Analog Input is not limited to this value, but this is used as a point on the "curve" for the linear interpolation equation.

Example:

If the Maximum Value is set to 5000, and the Maximum Input is set to 100%, this means that when the Analog Input reaches 100% of scale, the value of the selected Module Variable will be set to 5000.

Set Maximum Input Button

By pressing this button, the current value of the analog input will be read and stored in the Maximum Input text box. This is a simple tool that allows the user to set the analog input to full scale, and then easily read the value without requiring additional calibration. The button appears dim except when online with EZMotion.

Minimum Value

In order to scale the raw analog input value into the proper scale and units for the selected Module Variable, the user must define the maximum scale value and the minimum scale value. EZMotion then uses linear interpolation to scale the analog input and populate the specified Module Variable.

The Minimum Value is the value that the Module Variable will be set to when the Analog Input reaches the specified Minimum Input value.

Minimum Input

This defines the Minimum Input value in % that will yield the corresponding Minimum Value for the selected Module Variable. The Analog Input is not limited to this value, but this is used as a point on the "curve" for the linear interpolation equation.

Set Minimum Input Button

The **Set** button when pressed, reads the current value of the analog input and stores that value in the Minimum Input text box. This is a simple tool that allows the user to set the analog input to minimum scale, and then easily read the value without requiring additional calibration. The button appears dim except when online with EZMotion.

Example:

If the Minimum Value is set to -5000, and the Minimum Input is set to 0%. This means that when the Analog Input reaches 0% of scale, the value of the selected Module Variable will be equal to -5000.

A/D Output (Raw Value)

The Raw Value is a read-only parameter that while online with EZMotion will show the user the current value of the analog input in units of % of maximum scale. The range of this parameter is always 0 to 100% regardless of the Maximum Input and Minimum Input values previously configured.

8.6.6 Analog Input - Channel 2

The second analog input on the Unidrive SP/Digitax ST is a lower resolution (10-bit) input. All setup parameters for Analog Input 2 are the same as Analog Input 1 other than the Input Mode parameter.

Following is a description of the Input Mode parameter. For information on other parameters, please see Analog Input – Channel 1 above.

Input Mode

Analog Input 2 on the Unidrive SP/Digitax ST is capable of operating in multiple different modes so that it can work with different Analog circuits. The three different types of analog circuits supported are as follows:

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

> How I/O Works

> > Configuring an

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

- 0 20 mA Mode If this mode is selected, the Drive Analog Input will accept an input value between 0 and 20 mA. 0 mA corresponds to minimum scale (or 0%), and 20 mA corresponds to full scale (or 100%).
- 4 20 mA Mode If this mode is selected, the Drive Analog Input will accept an input value between 4 and 20 mA. 4 mA corresponds to minimum scale (or 0%), and 20 mA corresponds to full scale (or 100%).
- 3. Voltage Mode If this mode is selected, the Drive Analog Input will accept an input value from 0V to 10V. 0V corresponds to minimum scale (or 0%), and 10V corresponds to full scale (or 100%).

Popup Variables Button

Once either of the Analog Input channels have been enabled the *Popup Variables* button becomes available. When the *Popup Variables* button is pressed the Select Variables From Tree window will open containing the list of variables that can be dragged into the Module Variable text box.

8.6.7 Analog Outputs View

Figure 135: Analog Outputs View

The Unidrive SP/Digitax ST has two Analog Output channels that can be used for a wide variety of applications. The Analog Outputs can be referred to as Analog Output 1 and Analog Output 2. Following are descriptions of each of the setup parameters for each Analog Output.

For more information on the Analog Outputs that is not covered in this manual, please refer to the Unidrive SP *User Guide*, Unidrive SP *Advanced User Guide* or the Digitax ST *User Guide*.

8.6.8 Analog Output - Channel 1

Enable Channel

By default, the analog output channel is not enabled meaning that EZMotion is not sending a value to the analog circuit. If the Enable Channel check box is clear (disabled), the configuration parameters for the analog output appear dim and are unavailable. To enable the output, simply select the Enable Channel check box, and the configuration parameters will become available for editing. If the user wishes to control the Analog Output through other means within the Unidrive SP/Digitax ST, it is necessary to clear the Enable Channel check box.

Source

The user can create a direct connection from a Source parameter to the Analog Output. This means that the current value of the parameter selected as the Source will directly determine the value of the Analog Output signal. The Source list box contains a list of predefined parameters to select from. The list is as follows:

Following Error

If the user selects Following Error from the list of predefined parameters, EZMotion will constantly write the present value of the parameter FollowingError to the Analog Output. Following Error is defined as the difference between position command and the position feedback. Selecting Following Error from the list will automatically configure the scaling parameters to the correct units and default values. The units for FollowingError are User Distance Units.

User Defined Module Variable

If the user selects User Defined Module Variable from the list, then a text box titled Module Variable will appear where the user can enter any desired parameter from within EZMotion to control the Analog Output. For a list of available parameters, click *Popup Variables* button and the Select Variables From Tree window will open containing the list of variables that can be dragged into the Module Variable text box. Once the user enters a Module Variable, the units and resolution will change accordingly.

User Defined SP Menu

If the user selects User Defined SP Menu from the list, then text boxes titled Menu and Scale will appear. The user can enter any desired parameter from within the Unidrive SP/Digitax ST to control the Analog Output. For a list of available parameters, refer to the Unidrive SP Advanced User Guide or Digitax ST User Guide.

Selecting User Defined SP Menu from the list will also cause the Max and Min Value/Output parameters to disappear because the

scaling capabilities of the drive parameters are minimized.

Velocity Command

If the user selects Velocity Command from the list of predefined parameters, EZMotion will constantly write the present value of the parameter VelCommand to the Analog Output. Velocity Command is defined as the velocity commanded by EZMotion to the drive, and is completely independent of feedback. Selecting Velocity Command from the list will automatically configure the scaling parameters to the correct units and default values. The units for VelCommand are User Distance Units/Unit Time.

Velocity Feedback

If the user selects Velocity Feedback from the list of predefined parameters, EZMotion will constantly write the present value of the parameter VelFeedback to the Analog Output. Velocity Feedback is defined as the velocity measured by the feedback device (i.e. encoder, resolver, etc.). Selecting Velocity Feedback from the list will automatically configure the scaling parameters to the correct units and default values. The units for VelFeedback are User Distance Units/Unit Time.

Fast Mode Parameters

When selecting any of the following four parameters from the Source list, the Unidrive SP/Digitax ST has the ability to operate in a "Fast Mode" where the drive updates the Analog Output value every 250 microseconds instead of the normal minimum of 4 milliseconds. In order to get the faster update, the user must also select High Speed from the Output Mode list box.

Menu 3.02 (Speed)

Selecting this Source will write the Unidrive SP/Digitax ST Speed Feedback to the Analog Output directly. The units for this selection are always RPM regardless of the User Unit configuration in EZMotion.

Menu 4.02 (Active Current)

Selecting this Source will write the Unidrive SP/Digitax ST Active Current to the Analog Output directly. The Active Current is the torque producing current being created by the drive. The units for this selection are Amps.

Menu 4.17 (Reactive Current)

Selecting this Source will write the Unidrive SP/Digitax ST Reactive Current to the Analog Output directly. The Magnetizing Current is the current produced to generate the magnetic field or flux for an induction motor. The units for this selection are Amps.

Menu 5.03 (Output Power)

Selecting this Source will write the Unidrive SP/Digitax ST Output Power to the Analog Output directly. The Output Power is the product of the Output Voltage and the Active Current. The units for this selection are kW.

Module Variable

The Module Variable parameter is only available once the user has selected User Defined Module Variable from the Source list box. The field is used to define what EZMotion parameter will control the Analog Output. This means that the selected module parameter will directly determine the value of the Analog Output based on the Max and Min scaling values entered on this view.

Popup Variables Button

The *Popup Variables* button is only available once the user has selected User Defined Module Variable from the Source list box. Click *Popup Variables* and the Select Variables From Tree window will open containing the list of variables that can be dragged into the Module Variable text box.

Menu

The Menu parameter is only available once the user has selected User Defined SP Menu from the Source list box. In this text box, the user enters the desired Unidrive SP/Digitax ST menu parameter that will control the Analog Output. The parameter is entered in the format of MM.PP where MM is the Menu number, and PP is the Parameter number. The range for this parameter is 0.00 to 21.51. For more information on the Unidrive SP parameter set, please refer to the Unidrive SP *User Guide* or Unidrive SP *Advanced User Guide* and for more information on Digitax ST parameter set, please refer to the Digitax ST *User Guide*.

Scale

The Scale parameter is only available once the user has selected User Defined SP Menu from the Source list box. This parameter allows the user to enter a scaling factor that is multiplied with the value of the Menu parameter to determine the output value. The formula to determine the actual output is as follows:

Maximum Value

This defines the Maximum Value of the Source parameter that will yield the corresponding Maximum Output for the Analog Output. The source parameter may be greater than this maximum value, however the Max Value and Max Output are used together to define a single point on the curve used for linear interpolation.

Maximum Output

In order to scale the Analog Output value into the proper scale and units for the selected Module Variable, the user must define the maximum scale value and the minimum scale value. EZMotion then uses linear interpolation to determine the value to be sent to the analog output.

The Maximum Output is the value that will be sent to the Analog Output when the Module Variable is equal to the Maximum Value.

Safety nformation

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

Example:

If the Maximum Value is set to 5000, and the Maximum Output is set to 100%, the Analog Output will be at full scale when the selected Module Parameter is equal to 5000.

Minimum Value

This defines the Minimum Value of the Source parameter that will yield the corresponding Minimum Output for the Analog Output. The source parameter may be less than this minimum value, however the Min Value and Min Output are used together to define a single point on the curve used for linear interpolation.

Minimum Output

In order to scale the Analog Output value into the proper scale and units for the selected Module Variable, the user must define the maximum scale value and the minimum scale value. EZMotion then uses linear interpolation to determine the value to be sent to the analog output. The Minimum Output is the value that will be sent to the Analog Output when the Module Variable is equal to the Minimum Value.

Example:

If the Minimum Value is set to -5000, and the Minimum Output is set to 15%, the Analog Output will be at 15% of full scale when the selected Module Parameter is equal to -5000.

Output Mode

The Analog Outputs on the Unidrive SP/Digitax ST support four different modes of operation to provide a very flexible solution to nearly any application. The four modes of operation are described below.

- 0 –20 mA Mode In this mode, the analog output channel will send out a current signal ranging from 0 mAmps (minimum scale) to 20 mAmps (full scale).
- 2. 4-20 mA Mode In this mode, the analog output channel will send out a current signal ranging from 4 mAmps (minimum scale) to 20 mAmps (full scale).
- 3. High Speed Mode In this mode, the analog output channel will send out a voltage signal ranging from 0 Volts (minimum scale) to 9.8 Volts (full scale). The user scaling parameters are ignored when High Speed Mode is selected, and the scaling is as follows:

Output Source	Hard Coded Scaling
3.02 - Speed	9.8V = Speed_Freq_Max
4.02 - Active Current	9.8V = Rated Drive Current / 0.45
4.17 – Reactive Current	9.8V = Rated Drive Current / 0.45
5.03 – Output Power	9.8V when: Active Current = Rated Drive Current / 0.45 Voltage in phase with the active current = DC_VOLTAGE_MAX

For more information on the High Speed Mode scaling, please refer to the Unidrive SP Advanced User Guide or the Digitax ST User Guide.

4. Voltage Mode – In this mode, the Analog Output channel will send out a voltage signal ranging from 0 Volts (minimum scale) to 10.0 Volts (full scale).

8.6.9 Analog Output - Channel 2

See Analog Output - Channel 1.

8.7 Define Motion Profiles

8.7.1 Jog View

Figure 136: Jog View

Jog Number

This box allows you to select between Jog0 and Jog1 setup views.

Jog Name

This is a descriptive character string which can be assigned to the specific jog. Giving a name to a jog can make the motion setup easier to follow.

Time Base

This list box allows the user to select the time base for the individual jog. The options are Realtime and Synchronized.

Jog Velocity

This parameter specifies the target jog velocity for the individual Jog. The motor will run at this velocity when jogging with an assignment or through a program. This value is a signed number. The direction of the jog is determined by the sign of the jog velocity as well as using the Jog.PlusInitiate or the Jog.MinusInitiate.

Jog Acceleration

This is the acceleration ramp used when initiating this individual Jog. If S-Curve ramps are used, then this is the average acceleration rate for the entire ramp. The units for the acceleration are setup in the Setup - User Units view in PowerTools Pro.

Jog Deceleration

This is the deceleration ramp used when stopping this individual Jog. If S-Curve ramps are used, then this is the average deceleration rate for the entire ramp. The units for the deceleration are setup in the Setup - User Units view in PowerTools Pro.

Jog Sources and Destinations

Sources

Jog.AnyCommandComplete - The Jog.AnyCommandComplete source will activate when either Jog0 or Jog1 completes its deceleration ramp, and reaches zero commanded velocity. It will deactivate when any Jog is initiated again. If the Stop destination is used during a Jog, then the Jog.AnyCommandComplete will not activate.

Jog.#.Accelerating - This source is active while a jog is accelerating to its target velocity. Once the Jog reaches the target velocity, the Jog.#.Accelerating source will deactivate.

Jog.#.AtVel - This source activates when the individual jog reaches its target velocity. It deactivates when a jog deceleration ramp begins.

Jog.#.CommandInProgress - The Jog.#.CommandInProgress source is active throughout an entire jog profile. The source activates at the beginning of a jog acceleration ramp, and deactivates at the end of a jog deceleration ramp.

Jog.#.CommandComplete - The Jog.#.CommandComplete source will activate when the specific jog completes its deceleration ramp. It will remain active until the specific jog is initiated again. If the Stop destination is used during a Jog, then the Jog.#.CommandComplete will not activate.

Jog.#.Decelerating - This source is active while a jog is decelerating from its target velocity. Once the Jog reaches zero velocity (or its new target velocity), the Jog.#.Decelerating source will deactivate.

Destinations

The following destination functions can be found in the Assignments view under the I/O setup group:

Jog.PlusActivate - When this destination is activated, jogging motion will begin in the positive direction. The jog velocity is determined by which jog (Jog0 or Jog1) is active or not. A jog stops when this destination is deactivated. If the jog velocity is negative, Jog.PlusActivate will cause the motor to jog in the negative direction.

Jog.MinusActivate - When this destination is activated, jogging motion will begin in the negative direction. The jog velocity is determined by which jog (Jog0 or Jog1) is active or not. A jog stops when this destination is deactivated. If the jog velocity is negative, Jog.MinusActivate will cause the motor to jog in the positive direction.

Jog.Select0 - This destination is used to select between Jog0 and Jog1. When the Jog.Select0 destination is not active, the target velocity for the jog is the Jog.0.Velocity. If the Jog.Select0 destination is active, the target velocity of the jog is the Jog.1.Velocity. Jog.Select0 can be toggled "On" or "Off" while jogging. Jog acceleration and deceleration ramps are used to ramp between jog velocities.

Below is a description of jog operation using these destinations.

NOTE

In the table below Jog.0. Velocity = 100 RPM and Jog.1. Velocity = -500 RPM.

Jog.PlusActivate	Jog.MinusActivate	Jog.Select0	Motion
Off	Off	Off	0 RPM
On	Off	Off	+100 RPM
Off	On	Off	-100 RPM
On	Off	On	-500 RPM
Off	On	On	+500 RPM
On	On	Off	0 RPM
On	On	On	0 RPM

All Jog destinations are level sensitive.

Figure 137: Jog Activate

Figure 138: Jog Select Usage

If the Jog direction is reversed, the Jog.#.Decel value will be used to decelerate the motor to zero speed and then the Jog.#.Accel will be used to accelerate to the new (opposite sign) velocity.

NOTE

The Jog destinations cannot be initiated when any other motion type (homing, indexing, or programs) is in progress.

If both jog input functions are "On" there is no motion after a jog deceleration (they effectively cancel each other). The drive's display will show "R", for ready.

If the device is jogging with the Jog.PlusActivate destination active and the Jog.MinusActivate destination activates, the motor will behave the same as if it would if Jog.PlusActivate just deactivated.

The Stop destination (found under the Ramps group in the Assignments view) will override the Jog operation and decelerate the motor to zero speed at the stop deceleration rate.

Jog Motion can be used to jog off of a Travel Limit Switch. Use the Jog Initiate for the opposite direction of the Limit Switch that is active.

8.7.2 Home View

Figure 139: Home View

Home Number

The Home Number parameter displays which home sequence you are editing and allows you to scroll through multiple home sequences using the up and down arrows. The first release only allows for one home sequence.

Name

Allows you to assign a descriptive name to the home sequence up to 10 characters in length.

Home Reference

This parameter determines the signal used as the reference. The parameter can have one of three different values: Sensor, Marker, or Marker then Sensor. When the home reference is Sensor the rising edge of the Home.#.SensorTrigger destination is used to establish the home position. When the home reference is Marker, the rising edge of the motor encoder's marker channel is used to establish the home position. When the home reference is Sensor then Marker, the home position is established using the first marker rising edge after the Home.#.SensorTrigger destination activates.

Time Base

Selects the Time Base for the home move velocity and acceleration/deceleration. Realtime and Synchronized are the allowed selections.

Velocity

Sets the target velocity for the home. The polarity determines the home direction. Positive numbers cause motion in the positive direction and negative numbers cause motion in the negative direction in search of the home reference.

Acceleration

Average Acceleration rate used during the home. Units are specified on the User Units view.

Deceleration

This is the average Deceleration rate used at the end of the Home move in user units.

If on sensor... Group

These radio buttons determine how the system reacts if the Home.#.SensorTrigger is already active when the home is initiated.

Back off before homing Radio Button

If this radio button is selected, the drive will back off the sensor before beginning the home. It does this by moving the direction opposite to that specified by the sign of the home velocity. It continues moving in this direction at the target home velocity until the sensor deactivates. The motor then decelerates to a stop and performs a standard home.

Go forward to next sensor Radio Button

If this radio button is selected, then the system will ignore the sensor that is active when the home is initiated, and move in the proper direction until the first low to high transition of the Home Reference signal.

Home Offset Group

The Home Offset group has two buttons, the Calculated Offset Radio Button and the Specified Offset Radio Button.

Calculated Offset Radio Button

The calculated offset is defined as the distance traveled during deceleration ramp from the home velocity to a stop plus the distance traveled at the home velocity for 1600 μ s. This extra distance is used to guarantee that the motor will not need to backup after the deceleration ramp.

Specified Offset Radio Button

The specified offset allows the user to choose an exact offset from the Home Reference point.

The commanded motion will stop at exactly the offset distance away from the reference point as specified. If the specified offset is smaller than the calculated offset, the motor will decelerate to a stop and then back up to its final offset position.

Limit Distance Check Box

This check box when selected enables the Home Limit Distance.

Limit Distance

The Limit Distance parameter places an upper limit on the incremental distance traveled during a home. If no home reference is found in this distance, the motor will decelerate to a stop at the limit distance and activate the Home.#.LimitDistHit source.

End of Home Position

This parameter defines the position at the completion of the home. This defaults to 0.0 such that at the end of a home, the Feedback Position and the Commanded Position are set to 0.0.

If you wish your Feedback Position to be something other than 0.0 at the end of a home, then enter the exact desired position here. For more details on how homing works see *Home* on page 33

Home Sources and Destinations

Sources

Home.AbsolutePosnValid - This source is activated when a Home is successfully completed. It indicates that the device has been homed properly. It is will be deactivated by the Home.#.Initiate destination, an encoder fault, a reboot, or when the device is powered down. unless using Auxiliary Logic Supply (ALP).

Home.AnyCommandComplete - This source is activated when any home motion command is completed. If a drive stop destination is activated before the home has completed, this source will not activate. It will be deactivated when another home is initiated

Home.#.Accelerating - This source is active while a home is accelerating to its target velocity. Once the home reaches the target velocity, the Home.#.Accelerating source will deactivate. This source will also activate during the "back off sensor" motion before the actual home.

Home.#.AtVel - This source activates when the home reaches its target velocity. It deactivates when a home deceleration ramp begins. Home.#.AtVel will not be activated during the "back off sensor" portion of the home.

Home.#.CommandComplete - The Home.#.CommandComplete source will activate when the specific home completes its deceleration ramp. It will remain active until the specific home is initiated again. If the drive stop destination is used during a home, then the Home.#.CommandComplete will not activate.

Home.#.CommandInProgress - Activated when the Home is initiated and remains active until all motion related to the Home has completed.

Home.#.Decelerating - This source is active while a home is decelerating from its target velocity. Once the home reaches zero velocity (or its' new target velocity), the Home.#.Decelerating source will deactivate. This source will also activate during the "back off sensor" motion before the actual home.

Home.#.LimitDistHit - This source is activated when the home reference is not found before the Home Limit Distance is traveled. It will remain active until the home is initiated again.

Destinations

Home.#.Initiate - The Home.#.Initiate destination is used to initiate the home function. The Home is initiated on the rising edge of this function. The device will not initiate a Home if there is an Index, Jog, or Program in progress, or if the Stop destination is active or if a travel limit is active.

Home.#.SensorTrigger - This destination is required to be used if you are homing to a sensor. This destination is edge sensitive. The home position is determined when the Home Sensor destination is activated.

If the device receives a Home.#.Initiate input while the Home.#.SensorTrigger is active, you can choose to have the motor "back-off" of the home sensor before it initiates the home function, or move forward to the next sensor.

If debounce is used on the hardware input that the Home.#.SensorTrigger is assigned to, the debounce determines the length of

time the input must be active to be considered a valid input.

The rising edge of the sensor is still used for the reference position. This maintains accuracy while providing the ability to ignore false inputs.

8.7.3 Index View

Figure 140: Index View

Following is a list of parameters used to configure each index.

Index Number

The Index Number parameter selects the index number with a scroll box.

Index Name

The User can specify an Index name of up to 12 alphanumeric characters. This allows assigning a descriptive name to each index indicating different machine operations.

IndexType

Select the index type from Incremental, Absolute, Correction, Posn Tracker Cont., Posn Tracker Once, Registration, Rotary Plus, or Rotary Minus.

Click the down arrow on the parameter list box to select the desired type of Index Profiles, as follows:

Incremental Indexes run a specified distance from the current position.

Absolute Indexes move to an exact position with respect to the home reference point. The absolute index could run in either a clockwise (CW) or counterclockwise (CCW) direction dependent on the current position when it is initiated.

Correction Indexes are used to follow a dynamic fieldbus or analog value that changes the index distance of the index prior to and during the index motion. Correction indexes use incremental distance values. The index distance value can be updated via Fieldbus, by simply writing to the index distance parameter. If the analog input's Destination Variable is set to an Index Distance parameter, the index's distance value will be updated by the Analog to Position scaling found in the Analog Input view. See Analog Input view.

Posn Tracker indexes are used to follow a dynamic fieldbus or analog value that changes the end point of the index prior to and during the index motion. Position Tracker indexes use absolute position values. The position value can be updated via fieldbus, by simply writing to the index position parameter. If the analog input's Destination is set to an Index number, the index's position value will be updated by the Analog to Position scaling found in the Analog Input view.

A Registration Index runs at the specified velocity until a registration sensor is seen or until it reaches the Registration Limit Distance. If a Registration Sensor is seen, then the index runs an additional Registration Offset distance.

Rotary Plus and Rotary Minus type indexes are typically used in applications which use rotary rollover. These absolute

indexes are forced to run in a specific direction regardless of the starting point.

TimeBase

This list box selects the Time Base for the index velocity and acceleration/deceleration. Realtime and Synchronized are the available selections.

Distance/Position

The Distance/Position parameter is a signed value that specifies the distance the index will travel (incremental index) or the absolute position the index will move to (absolute index). In the case of an incremental index, this parameter also determines the direction the index will travel. If an index type of Registration is selected, then this is a limit distance, or the maximum distance the index will travel if a registration sensor is not seen.

Velocity

This sets the target velocity for the index profile. The velocity parameter is unsigned and must be greater than zero. Direction of the index is not determined by the velocity, but by the Distance/Position parameter.

Acceleration

Average Acceleration rate used during the index. Units are specified on the User Units view.

Deceleration

The Deceleration parameter specifies the deceleration value to be used during the index in user units.

Timed Indexes

A Timed Index allows the user to specify the amount of time in which to perform an index rather than specifying the Velocity, Acceleration, and Deceleration. The processor in the SM-EZ Motion module will automatically calculate the necessary velocity, accel, and decel in order to achieve the programmed distance in the specified time.

NOTE

A user program cannot compound into a Timed Index, or compound out of a Timed Index.

All index types can be specified as a Timed Index, except for Registration type indexes. This is because a registration index does not have a specified distance or absolute position. During a registration type index, the registration sensor could activate at any time, and therefore it is impossible to calculate the necessary velocity, accel, and decel. If Registration type is selected, then the Time check box will become disabled.

Based on the Distance entered (or Position for Absolute indexes) and the Time value specified, the calculations could result in extremely high Velocities, Accels, and Decels. To avoid damage to mechanical parts, or potentially dangerous situations, the user is allowed to enter the Maximum Velocity, Acceleration, and Deceleration used for the calculations. The results of the firmware calculations will never exceed the maximum values specified.

Figure 141 shows a screen capture in which the Timed check box has been enabled. Notice how the parameters that normally say Velocity, Acceleration, and Deceleration have changed to say Max. Velocity, Max. Acceleration, and Max. Deceleration. When the Time check box is selected, these parameters automatically become maximums for use in the calculations.

Figure 141: Index View with Timed Index Selected

If the values for Max.Velocity, Max.Acceleration, and Max.Deceleration are such that the distance cannot be covered in the specified time, the Index.ProfileLimited flag will activate when the index is initiated, indicating the index cannot be performed as desired. The internal calculation are performed only when the index is initiated, and therefore is the only time the flag will activate. The Index.ProfileLimited flag will remain active until cleared using the Index.ResetProfileLimited assignment or program instruction. In

this situation, the index will still operate, but the time will be extended. In other words, the profile will be performed using the maximums values and still cover the specified distance, but not in the specified time.

The units for the Time parameter depend on the current setting of the Time Base parameter.

If Time Base is set to "Realtime" (default), then the units for the Time parameter are Seconds. The user can program the index time with resolution of 0.001 Seconds (or milliseconds). If Time Base is set to "Synchronized", the units for the Time parameter are defined by the Master Distance Units found on the Master Setup screen.

Doing a synchronized Timed Index means that the user can specify the master distance in which the index should be performed. This can be very useful in many synchronized motion applications.

The internal calculations are designed to calculate a triangular profile (all accel and decel). The ratio of acceleration to deceleration will be the same ratio as Max. Acceleration to Max. Deceleration parameters. For example, if the deceleration is desired to be twice the acceleration, a number twice the value of max acceleration would be entered for maximum deceleration. Even in trapezoidal moves, the same ratio of acceleration and deceleration is maintained.

The calculations are based on the assumption that Feedrate Override is set to 100%. If set to greater that 100%, the motor could run in excess of the specified Max. Velocity.

Figure 142: Timed Index Profile Diagram

Enable Index PLS Check Box

This check box enables (when selected) or disables (when clear) the Index PLS function.

An Index PLS is similar to a global PLS (explained in the PLS View section), but is incremental in nature. The Index PLS has On and Off points just like a global PLS, but the On and Off points are specified as an incremental distance from the start of the index, instead of absolute positions. Each index has its own On and Off points, and the Index.#.PLSStatus is only updated when Index# is run. The direction of the PLS does not matter, the Index.#.PLSStatus will activate and deactivate the same incremental distance from the start of the index.

PLS On Point

This parameter is an incremental distance from the start position of the index, at which the PLS.#.Status will become active. It is an unsigned value in user units. The On Point must always be less than the Off Point.

PLS Off Point

This parameter is an incremental distance from the start position of the index, at which the PLS.#.Status will deactivate. It is an unsigned value in user units. The Off Point must always be greater than the On Point. If the Off Point is larger than the Distance parameter in an Incremental type of index, the PLS Status will never deactivate until the index is run again.

Examples:

Example 1:

Index 0 is an Incremental index with a distance of 5 Revs. The PLS On Point is set to 1 Rev, and the PLS Off Point is set to 4 Revs. A home is completed, and Position Feedback is equal to 0.0 Revs.

If Index 0 is run, the Index.0.PLSStatus will activate when the feedback position reaches 1 Rev and remain active until feedback position reaches 4 Revs, and deactivate. At the end of Index 0, position feedback is equal to 5 Revs. If we initiate Index 0 again, Index.0.PLSStatus will activate 1 Rev into the index, or at 6 Revs. It will remain active until position feedback reaches 9 Revs, and deactivate. This index could be run over and over again, and Index.0.PLSStatus will activate 1 Rev from the starting position and deactivate 4 Revs from the starting position every time.

Example 2:

Index 1 is an Incremental index with a distance of -10 revs. The PLS On Point is set to 4 Revs, and the PLS Off Point is set to 6 Revs. A home is completed, and Position Feedback is equal to 0.0 Revs.

If Index 1 is run, the Index.1.PLSStatus will activate when the position feedback reaches -4 Revs (or 4 Revs from the start of the index). Index.1.PLSStatus will then deactivate when position feedback reaches -6 Revs (or 6 Revs from the start of the index). If Index 1 is run again, Index.1.PLSStatus will activate and deactivate at -14 Revs and -16 Revs respectively. Index PLS's can be used on any type of an index.

If an index is so short (possible in the case of an absolute index) that it reaches the On Point, or incremental distance, into the index, but never reaches the Off Point, the Index.#.PLSStatus will remain active until the index is run again.

Similarly, if the index is so short that it never reaches the On Point, the Index.#.PLSStatus will never activate.

Registration Tab Parameters

The following parameters are only used if Registration is selected as the Index Type.

Analog or Sensor Radio Buttons

Select one of these radio buttons to determine what signal will be used as your registration trigger.

If Sensor is selected, a source must be assigned to the Index.#.SensorTrigger Typically a proximity sensor is wired to a hardware input, and therefore a module or drive input source is assigned to the Index.#.SensorTrigger, but any source can be used.

If Analog is selected, one of the analog signals must be selected in the analog list box. Available selections are Analog In, Torque Command, or Torque Feedback. Then a comparison operator must be selected from the operator list box. Available selections are > (greater than) and < (less than). Last, an analog value must be entered for comparison.

Registration to Analog Input Value

If Analog is selected, the value of the drive Analog Input is used as the registration signal.

When the value of the analog input reaches a value that satisfies the comparison operator, the sensor trigger will activate. Units for the registration value will match the units configured on the Analog Inputs screen when Analog In is selected.

Registration Offset

The incremental distance the motor will travel after a valid registration sensor or analog limit value has been detected. This is a signed parameter; so if an index is travelling in the negative direction, the offset needs to be negative and continue in the same direction. If the registration offset is zero or less than the decel distance shown on the calculations tab, the motor will decelerate at the programmed rate and then back up to the specified offset distance from the trigger position.

Enable Registration Window Check Box

This check box enables (if selected) the Registration Sensor Valid Window. When active, only registration marks that occur inside the registration window are seen as valid.

Window Start

This parameter defines the start of the Registration Sensor Valid Window relative to start position of this index. This is an unsigned value and is relative only to starting position of this index. Index direction does not affect this parameter. The Registration Window Start position (or distance) should be less than the Registration Window End position. If a registration sensor is seen outside of this window (not between the WindowStart and WindowEnd positions) then it will be ignored.

Window End

This parameter defines the end of the Registration Sensor Valid Window relative to start position of this index. This is an unsigned value and is relative only to starting position of this index. Index direction does not affect this parameter. The Registration Window End position (or distance) should be greater than the Registration Window Start position. If a registration sensor is seen outside of this window (not between the WindowStart and WindowEnd positions) then it will be ignored.

Example:

Index 0 is defined as a Registration type of index. The user wants the index to run at velocity for 10 Revs, or until the Torque Feedback reaches 50% continuous torque and then continue for another 0.5 Revs.

In the Limit Distance parameter, enter 10.0.

On the registration tab, select the Analog radio button.

In the analog list box, select Torque Command

In the comparison operator list box, select ">"

In the analog value parameter, enter 50 (Units are established on the User Units view)

In the Registration Offset parameter, enter 1.5

This index would accelerate up to its' target velocity, and run at speed until one of the following:

The Limit Distance is approaching, and the index decels down to zero velocity, completing the move at the Limit Distance. At this point, the Index.#.LimitDistHit source would activate.

Or,

The Torque Command reaches or exceeds 50% continuous, and the index continues at speed before decelerating to zero velocity at the registration point plus the Registration Offset distance.

If the Registration Offset distance is in the opposite direction from the move, or is so short that the motor cannot stop in the specified distance at the programmed deceleration rate, the motor will decelerate with the programmed ramp, and then back-up to the specified position (registration point + the Registration Offset).

Index Sources and Destinations

Sources

Index.AnyCommandComplete - Active when any index motion command is completed. If a stop is activated before the index has completed, this destination will not activate. Deactivated when any new index command is initiated.

Index.#.Accelerating - This source is active while an index is accelerating to its' target velocity. Once the index reaches the target velocity, or begins to decelerate, the Index.#.Accelerating source will deactivate.

Index.#.AtVel - This source activates when the target index velocity is reached. If Feedrate override is changed or FeedHold is activated AtVelocity shall remain active. Index.#.AtVel will deactivate at the start of any deceleration or acceleration. During a synchronized index, this source could be active even without any motor motion if the master axis stops.

Index.#.Command Complete - The Index.#.CommandComplete source will activate when the specific index completes its

deceleration ramp. It will remain active until the specific index is initiated again. If the drive stop destination is used during an Index, then the Index.#.CommandComplete will not activate.

Index.#.Command In Progress - The Index.#.CommandInProgress source is active throughout an entire index profile. The source activates at the beginning of the index acceleration ramp, and deactivates at the end of the index deceleration ramp. During a synchronized index, this source could be active even without any motor motion if the master axis stops.

Index.#.Decelerating - This source is active while an index is decelerating from its' target velocity. Once the index reaches zero velocity, or its' next target velocity, the Index.#.Decelerating source will deactivate.

Index.#.LimitDistHit - Activated when the registration sensor is not found before the Limit Distance is traveled. If the Registration Window is enabled the sensor must be activated inside the window to be recognized.

Index.#.PLSStatus - Controlled by the PLSOn and PLSOff Points which are relative to the distance commanded since the start of the index. Activated when index distance command is in between the PLSOn point and PLSOff points.

Index.ProfileLimited - For timed indexes, if the values for Max. Velocity, Max. Acceleration, and Max. Deceleration are such that the distance cannot be covered in the specified time, the Index.ProfileLimited flag will activate when the index is initiated, indicating that the index cannot be performed as desired. The Index.ProfileLimited flag will remain active until cleared using the Index.ResetProfileLimited assignment or program instruction. In this situation, the index will still operate, but the time will be extended. In other words, the profile will be performed using the maximums values and still cover the specified distance, but not in the specified time.

Destinations

Index.ResetProfileLimited - If a timed index was not able to complete in the specified time, the Index.ProfileLimited source will activate. Index.ResetProfileLimited is used to clear the ProfileLimited flag and acknowledge that the index did not complete in the specified time. This can be activated through an assignment, or through a user program. This function is edge-sensitive, so holding it active will not prevent ProfileLimited from activating.

Index.#.Initiate - The Index.#.Initiate destination is used to initiate the specific index. The Index is initiated on the rising edge of this function. An Index cannot be initiated if there is an Home, Jog, or Program in progress, or if the Stop destination or if a travel limit is active. It can be activated from an assignment or from a program.

Index.#.Sensor Trigger - If registration to Sensor is selected, when this destination activates, motor position is captured and is used as the registration point for registration type indexes.

Adding and Deleting Indexes

Adding or removing indexes from the user configuration can be done in three ways. Indexes may only be added or deleted while offline.

Adding an Index

Toolbar Button Method

The *Add Index* button will add a new index to the user configuration. Indexes are added in sequential order. Clicking on the button will add an index and the Index view will be displayed allowing the user to enter the index parameters.

PowerTools Pro Menu Bar Method

From the PowerTools Pro menu bar, select **Edit** > **New** > **Index**. An index will be added in sequential order and the Index view will be displayed allowing the user to enter the index parameters.

Right Click Method

Navigate to the Indexes View. Position the mouse pointer in the right side of the view and right-click the mouse. A selection menu will appear allowing the user to add a New Index or Delete an Index. Click New Index and an index will be added in sequential order and the Index view will be displayed allowing the user to enter the index parameters.

Deleting an Index

Toolbar Button Method The **Delete Index** button

The **Delete Index** button will delete an index from the user configuration. The highest numbered index will automatically be deleted unless a different index is selected on the Indexes heading screen. To delete a specific index, click on the Motion > Indexes branch in the hierarchy tree. From this view, select the specific Index to be deleted, and then click on the **Delete Index** button.

PowerTools Menu Bar Method

Navigate to the Indexes View, and select the Index to be deleted. From the PowerTools Pro menu bar, select **Edit > Delete > Index**. The selected Index will be deleted from the configuration.

Right Click Method

Navigate to the Indexes View. Select the Index to be deleted, and then right-click the mouse. A selection menu will appear allowing the user to add a New Index or Delete an Index. Click on Delete Index and the selected index will be deleted from the configuration.

Safety Information Introduction Installation PowerTools Pro Software Communications How Motion Works How I/O Works rogramming Starting and Stopping Starting and Stopping Programs Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

8.7.4 Gearing View

Figure 143: Gearing View

The following parameters are used to configure Gearing motion:

Use Scale Check Box

Select this check box (Gear.UseScaleEnable) to enable the Scaling feature and disable Gear Ratio. Scaling allows the user to use irrational ratios such as 1.0/7.0 that were not possible with the single parameter ratio (Gear.Ratio). Scaling is defined as follows:

Gear Ratio

Gearing is used to fix the motion of the motor to the motion of the master axis signal at a specified ratio. This is commonly called "electronic line shafting" or "electronic gearing". To gear the motor to the master axis, a ratio must be specified as a relationship between follower distance units and master distance units. The ratio is as follows:

The ratio (Gear.Ratio) is defined as the number of follower distance units to move the motor per distance unit of travel. The gear ratio can be positive or negative and is a signed 32-bit parameter. The resolution of the parameter is determined by the number of decimal places configured for the Master Velocity Units on the Master Units Setup view.

By default, gearing does not use acceleration or deceleration ramps with respect to the master encoder. This means that once gearing is activated, peak torque is available to try to achieve the specified gear ratio. Therefore, if the master axis is already in motion when gearing is activated, the control loop will attempt to accelerate the motor to the programmed ratio within one update (800µsec ≤ update rate ≤1600 µsec). Analogously, when gearing is deactivated, the motor will use peak torque to bring the motor to a stop without a deceleration ramp.

Direction

Bidirectional

The follower will follow both the plus and minus master axis command at the specified ratio.

ComMinus

The follower will follow only the minus master axis command.

ComPlus

The follower will follow only the plus master axis command.

136

EZMotion User/Programming Guide Revision: A8

Acceleration Enable

When this check box is selected it allows a gear to run a specified accel ramp after the gearing command is turned On.

Acceleration

This parameter sets the acceleration of the realtime gearing ramp. Gear.Accel units are in Follower Units/Velocity Time Base/ Acceleration Time Base. The Gear.Accel functions only when the follower is ramping its speed up to meet the Masters at the specified Gear.Ratio.

Deceleration Enable

When this check box is selected it allows a gear to run a specified decel ramp after the gearing command is turned Off.

Deceleration

This parameter sets the deceleration of the realtime gearing ramp. Gear.Decel units are Follower Units/Velocity Time Base/ Acceleration Time Vase. The Gear.Decel functions only when the follower is ramping its speed down meet the Masters at the specified Gear.Ratio.

8.7.5 Camming View

Electronic cams provide a non-linear motion function for a single axis. The basic motion can best be illustrated in Figure 111 of a mechanical cam and cam follower (or slave).

Figure 144: Mechanical Master and Slave Follower

As the master axis (the cam lobe) rotates, the follower axis produces a non-linear motion profile. This same profile can then be produced with a single motor driving a linear axis programmed with an electronic cam.

The cam motion object uses a master/follower principal in a synchronized mode and also has a follower with Realtime mode that allows the follower to travel through its cam table without a physical master axis moving.

Control Techniques provides a Cam as a collection of cam table(s) that can be used individually of chained together to form a full sequence of motion. Each cam table is a user specific sequence of movements whereby the user can specify the master and follower movement along with the interpolation type. Coupled with a user program to monitor the flow, the motion can dynamically be altered by changing the cam table chains selecting a different sequence of tables. You can further adjust the flow by dynamically changing the cam tables themselves or using a cam table time base index to adjust time or distance.

As an alternative, the cam is initiated in the same manor as jogs, home and indexes.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossar

Figure 145: Camming View

Cam Number

Use the arrows of the spin box to increment or decrement the Cam Number and view the setup information for that Cam number. A maximum of 32 different cam tables can be created.

Name

The user can specify a cam name (Cam.#.Name) of up to 12 alphanumeric characters. This allows assigning a descriptive name to each cam table indicating different machine operations.

Cam Type

Cam type (Cam.#.CamType) allow the user to choose from; Master Follower, Absolute MFI, Incremental MFI, Cubic Spline, or Time Based Index cams. Most data entries are "Absolute" which means each point is an absolute distance from the start of the cam table which is an implied zero, although the starting value does not have to be zero. The Incremental MFI (Master/Follower/Interpolation) has the entries as distance deltas from point to point which means the point is relative to the previous point.

Master Follower

Master Follower is an Absolute Master Follower with a fixed interpolation type of Linear for each point. This is convenient when there are many points entered or are importing data from a CAD system. A large number of data points are required for smooth motion.

Absolute MF

Absolute MFI allows a different master, follower, and interpolation for each point in the cam. The values are in reference to the beginning of the cam table (position zero). The master positions must increase from point to point since change in master position must always be increasing.

The position interpolation types that are valid in this mode are:

Linear - Constant velocity across the complete point.

Square – Velocity increases or decreases linearly across the point. This means that the position changes quadratic across the point.

S-curve - The velocity and position change along a sinusoidal shape across the point

Cosine – The velocity starts and ends at the same velocity, but increases or decreases along a sinusoidal shape in order that the proper final position is achieved

Jerk Free – The jerk starts and ends at zero. Jerk increases or decreases in smooth transition.

Incremental MF

Incremental MFI is different from Absolute MFI in that each point is a delta position. This allows values in the middle to be modified.

Cam Table Plot Error

Figure 146: Cam Table View With a Smilely Face

When the Master and Follower parameter values are entered into the cam table the graph is updated to reflect these values. If PowerTools is unable to plot the graph due to these values a smilely face will appear in the graph area of the view. To correct this error just change parameter values until the smilely face is cleared and the plot appears.

8.7.6 Torque Mode View

Torque Mode is a mode where the drive is controlled by torque command rather than a position command. The drive can switch between position and torque mode. Note that when in torque mode, there is no following error.

Torque Mode can be velocity limited. If there is not enough back force to keep the motor velocity below the velocity limit, the torque mode will switch into and out of a velocity limiting mode as needed.

The Velocity Limiting has values and enables for acceleration and deceleration. This allows for position control integration with compound and blended Indexes. We recommend using the graphical monitor to debug your motion integration.

Safety Information	
Introduction	
Installation	
PowerTools Pro Software	
Communication	
How Motion Works	
How How I/O s Motion Works	
Configuring Programming Application	
Starting and Stopping Motion	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	

Figure 147: Torque Mode

Torque Mode Settings Group

Torque Command

This parameter (TorqueMode.TorqueCommand) value is the torque level that will be applied when Torque mode is activated.

Peak Torque

This is a read only parameter displays the peak torque available from the selected drive and motor combination.

Velocity Limiting Settings

Velocity Limit Enable Check Box

This check box (TorqueMode.VelocityLimitEnable) when selected will enable the velocity limiting feature in Torque mode.

Max Velocity

This parameter (TorqueMode.VelocityLimit) value is the maximum limit of the velocity when velocity limit enable is enabled.

Acceleration Check Box

Select this check box (TorrqueMode.AccelEnable) when an acceleration ramp is desired.

Acceleration

This parameter (TorqueMode.Accel) is the acceleration ramp for the velocity limit feature, when enabled.

Deceleration Check Box

Select this check box (TorrqueMode.DecelEnable) when an deceleration ramp is desired.

Deceleration

This parameter (TorqueMode.Decel) is the deceleration ramp for the velocity limit feature, when enabled.

8.8 Multiple Profiles

Motor motion or "Axis" motion may be generated from either of two Profiles: Profile.0 and Profile.1. Each of these Profiles can run any type of motion (i.e. Index, Jog, Gear, etc.) at any time. Both of the Profiles can generate motion simultaneously. For example while Gearing, an incremental index can be initiated "on top" of the Gear velocity. The sum of both Profiles provides the motors commanded position and this parameter is called PosnCommand.

In order to run motion on both Profiles, a program must be used. To specify which profile a motion object runs on, the On Profile instruction is used. The default Profile is Profile.0 and therefore it is unnecessary to specify On Profile.0 in user programs. If no Profile is specified, the default profile is used. For example, a user program that initiates an index on Profile.0. The following two program lines will generate the same result.

Index.0.Initiate

and

```
Index.0.Initiate On Profile.0
```

Both of these lines of code will initiate Index 0 on Profile 0. The first one uses Profile 0 because it is the default profile, and the second one uses Profile 0 because it is specified. The On Profile.0 command is completely optional, but may be used for clarity.

To run a motion object on the other profile (Profile 1), we must specify the use of Profile 1. The following program line will perform Index 0 on Profile 1.

```
Index.0.Initiate On Profile.1
```

Any motion may be run on either Profile, but running the same motion object on both profiles simultaneously is prohibited. For example, it is illegal to run Index 0 on Profile 0 and on Profile 1 at the same time.

Illegal:

```
Index.0.Initate
Index.0.Initiate On Profile.1
```

Legal:

```
Index.0.Initiate
Wait For Index.0.CommandComplete
Index.0.Initiate On Profile.1
```

Any two motion objects can be run on both profiles at the same time. For example, it is legal to run Index 0 on Profile 0 and Index 1 on Profile 1 at the same time.

Legal:

```
Index.0.Initiate
Index.1.Initiate On Profile.1
```

The distance and velocity of the two indexes is summed to generate the overall position command and velocity command for the motor.

All motion run from the Assignments view is automatically run on Profile 0. It is not possible to change the Profile on which motion run from the Assignments view operates. Therefore in order to run motion from both the Assignments view and from a program simultaneously, motion initiated by the program must be run on Profile 1.

The Profile view allows the user to view the Position Command and Velocity Command for each profile individually. An example of this view is shown below.

8.9 Create User Programs

8.9.1 Programs View

The Programs View allows the user to create application specific code to perform all of the necessary motion and I/O related function of a machine/system. Figure 148 shows an example of the Program View.

Figure 148: Program View

For details on the Cyclic, Real Time, and Programs views or how to create a program, see *Programming* on page 147 in this manual.

8.10 Graph View

Figure 149: Graph View - Online

8.10.1 Data Capture Group

Graph State

There are three graph state conditions in the following order: Filling Buffer, Filled. Waiting for Trigger, and Filled and Triggered.

Run

The *Run* button commands the drive to begin a high speed data capture of the parameters as selected in each of the four data channels. After the *Run* button is activated the buffer will fill up to the trigger offset while the words "Filling Buffer" appear indicating this graph state. Once the trigger offset level is reached the words "Waiting Trigger" will appear next to the Graph State indicating that graphical monitor is now ready to be triggered based on the trigger level selected. The *Run* button may be activated by the letter "R" on the keyboard.

Upload and Plot

The *Upload and Plot* button will upload captured data from the drive and display this data in the Graph window. The user should wait for the Graph State to read "Filled and Triggered" before the data is uploaded.

Stop

The **Stop** button stops the data capture with the data captured at that point. You can upload and plot that data. If the buffer is only partially filled you will get a combination of good and bad data. **Stop** works well as a manual trigger, in place of the configured trigger.

Automatically Re-trigger and Plot Check Box

Select the check box and the Automatically Re-trigger and Plot tells PowerTools to monitor the graph state for the triggered condition. When this condition occurs, it automatically initiates the UploadPlot command, waits for a brief time then initiates the *Run* button to repeat the cycle. Initial the user must press the *Run* button to start the auto cycle.

This mechanism is only active when the graph view is displayed, If the user enters a different PowerTools view the auto update will stop and it will restart when returning to the Graph view.

Print

The *Print* button is used to print the graph in the Graph window.

8.10.2 Timing Group

The sliders can be moved in several different ways.

- 1. With the mouse pointer over the slider, left click and hold while dragging the slider back or forth to the desire setting.
- 2. With the mouse pointer over the slider, left click on the slider and then the arrow keys on the PC keyboard can be used to move the slider in fine increments. The Page Up and Page Down keys move the slider in course increments. The Home key will move the slider all the way to the left and the End key will all the way to the right.

Sample Rate

The Sample Rate slider gives the user control of time spacing for the captured data. To give the user a better idea of what this number means, the total number of samples and total capture time is displayed on the bottom of the "Timing" group box.

Trigger Offset

The Trigger Offset slider allows the user to adjust the amount of data to be captured prior to and after the actual trigger point. It is often desirable to see what is happening to the system just before the trigger event activates. If the Trigger Offset slider is completely to the left (minimum # of samples), then the data captured and shown in the graph will all be AFTER the trigger point. If the slider is positioned completely to the right (maximum # of samples), then the data captured and shown in the graph will all be BEFORE the trigger point.

Buffer Upload Size

The Buffer Upload Size slider allows the user to adjust the amount of data to be uploaded when the Upload and Plot button is pressed. The system always captures all 512 samples regardless of this setting. By moving the slider to the left of the default 100% position, the upload and plot will take less time because less data is being uploaded. If the slider is completely to the right (default), the full captured buffer will be uploaded and displayed. If the slider is completely to the left, only 1% of the captured buffer will be uploaded and displayed.

8.10.3 Data Group

Data Channel 1 - 4 Select List Boxes

The Channel 1 through Channel 4 list boxes allow the user to select what data parameters are to be captured and displayed. If parameters that have the same user units are selected on consecutive data channels, then those two channels will be shown on the same x/y axis when the data is graphed. If it is desirable to have two parameters having the same user units displayed on separate x/y axes, then it is necessary to put the parameters in non-consecutive channels. The data selection of None can be used on the channel separating the two desired channels.

Trigger Radio Buttons

Selecting the radio button will cause the graphical capture to trigger off the selected Channel. The Trigger Level text box on the bottom of the display will change units to the selected channel's parameter units. This trigger level may be changed at any time but the change must be sent to the drive via the *Update to RAM* or *Download* button. If a manual trigger is desired, set the channel data to None and select the corresponding trigger radio button. If no trigger is selected the capture will begin when the *Run* button is clicked and end at the end of the Total Sample Rate.

Module Parameter

A Module parameter text box is only available once the user has selected Module Parameter from the Data Channel Select list box. This field is used to define what EZMotion parameter will be plotted on that channel. The module parameter can be entered two ways: by just typing any module parameter using the program format for the variable, or click the *Popup Variables* button and the variable window will open. Then select the variable and drag it over to the channel module parameter text box.

Trigger Mask List Box

This list box is only available when Drive Inputs, Drive Outputs, Module Inputs or Module Outputs is selected in the channel select list box and the Trigger radio button is selected for that channel. The Trigger Mask list box will only list the inputs or outputs for the selected channel parameter.

Trigger Falling Edge Check Box

When the Trigger Falling Edge check box is selected, the trigger is detected when the data transitions below the trigger level. When the Trigger Falling Edge check box is clear, the trigger is detected when the data transitions above the trigger level.

Trigger Level

This is the level at which the graph is triggered. The Trigger Level text box will change units to the selected channel's parameter unit. This trigger level may be changed at any time but the change must be sent to the drive via the *Update to RAM* or *Download* button.

8.11 Network

8.11.1 Parameter Access View

Figure 150: Parameter Access View - Menus 18, 19, 20 and 70

Menu Word Swap

When a 32-bit parameter is assigned to menu 18 or menu 19, that parameter will take two parameters with the higher

parameter holding the upper 16-bits. The default Menu Word Swap is MSW-LSW.

Example: MSW-LSW

If var.var0 = 10 and is assigned to menu 18.11, it will actually reside in menu's 18.11 and 18.12, 18.11 = 10 and 18.12 = 0. Word Swap is used in EZMotion to change the order of the menu parameters.

Example: LSW - MSW

If var.var0 = 10 and is assigned to menu 18.11, it will actually reside in menu's 18.11 and 18.12, 18.11 = 0 and 18.12 = 10.

Menu 18 - Menu 20

The user may select parameters to be interfaced to the following Unidrive SP and Digitax menu's:

18.02-18.10 - 16-bit, Read Only 18.11-18.30 - 16-bit 19.02-19.10 - 16-bit, Read only 19.11-19.30 - 16-bit 20.01-20.20 - 16-bit 20.21-20.40 - 32-bit

If a 32-bit parameter is assigned to menu 18 or 19, that parameter will take two parameters with the higher parameter holding the upper 16-bits. For example, if var.var0 is assigned to menu 18.11, it will actually reside in menu's 18.11 and 18.12.

Both 16-bit and 32-bit parameters will take a single parameter for menu 20.

The parameters do not have a decimal place. But the complete value is passed. Consider the example where PosnCommand is assigned to menu.20.30 and Position has four decimal places. If PosnCommand is equal to 12.8434, menu.20.30 will equal 128434.

For read/write parameters, the value can be changed by either the registry parameter being directly changed, or by the menu parameter being changed. If Index.0.Dist is assigned to menu 20.21 and a program changes the value of Index.0.Dist to 12.8000, menu.20.21 will equal 128000. If a user changes menu.20.21 to 136434, Index.0.Dist will then equal 13.6434. If a registry parameter is read only, the menu parameter can read the value, but not change it.

The transfer between the registry and menu parameters is asynchronous and occurs a the same priority as a user program.

Menu 70

Menu 70 Setup is used to gain non-cyclic access to EZMotion parameters in the module. When the user drags an EZMotion parameter from the left to the right PowerTools Pro gives the user the flexibility to assign a SP drive parameter number to the EZMotion parameter. Using this newly assigned address the user may now access this EZMotion parameter using a PPO 4 word configuration (see the *SM-DeviceNet User Guide* or *SM-Profibus User Guide* for more information), DeviceNet explicit messages (see the *SM-DeviceNet User Guide*), Modbus RTU through the SM-Applications module, or Modbus TCP/IP (see the *SM-Ethernet User Guide*). EZMotion parameters assigned a SP parameter number will NOT be accessible using Modbus RTU from the front of the drive.

How I/O Works

7.1 I/O Scan

When used to activate EZMotion functions, the Unidrive SP/Digitax ST and EZMotion I/O are scanned every trajectory update. If the Unidrive SP/Digitax ST I/O is used to trigger functions in the base drive itself (i.e. Threshold Detectors, Programmable Logic, Binary Sum, etc.), then the Unidrive SP/Digitax ST I/O is only scanned every 4 milliseconds. The scan rate is different when the Unidrive SP/Digitax ST I/O is used with EZMotion functions because the EZMotion processor scans the I/O faster than the base drive firmware does.

7.2 **EZMotion I/O**

There are four digital inputs and two digital outputs on the EZMotion connector. These I/O are scanned normally at the trajectory update rate (user configured). If an input is assigned to a function that does not use captured data, then it will be updated every trajectory update.

The EZMotion I/O can also be captured with 1 microsecond accuracy by using the High Speed Capture object in the SM-EZMotion module. If an input is assigned to a function that uses captured data (i.e. Index.#.Initiate), then the input will automatically be captured with 1 microsecond accuracy, and the data is passed to the destination.

To use the EZMotion I/O in the PowerTools Pro Assignments view, the four Inputs are called EZInput.# and the two Outputs are called EZOutput.# (where # represents the specific I/O number)

7.3 Unidrive SP/Digitax ST I/O

The Unidrive SP/Digitax ST has three I/O points that are configured by the user to be Inputs or Outputs, along with three dedicated Inputs. The scan rate of the I/O on the Unidrive SP/Digitax ST depends on what they are being used for. If the I/O are being used by EZMotion functions, then they are updated every trajectory update (user configured). If the I/O are being used solely for Unidrive SP/Digitax ST functions (i.e. Threshold Detectors, Programmable Logic, Binary Sum, etc.), then they are updated every 4 milliseconds.

To use the Unidrive SP/Digitax ST I/O in the PowerTools Pro Assignments view, the three Input/Output lines are called SPIO.#.In or SPIO.#.Out depending on how they are configured (where # represents the specific I/O number). The configured Input/Output lines will be listed both on the Inputs group of Sources, and the Outputs group of Destinations. Therefore, it is important for the user to know how the Inputs/Outputs have been configured. The dedicated Inputs are referred to as SPInput.# (where # represents the specific I/O number).

7.4 SM-I/O Plus Module I/O

The SM-I/O Plus module has three I/O points that are configured by the user to be Inputs or Outputs, along with three dedicated Inputs. The scan rate of the I/O on the SM-I/O Plus module depends on how many SM-I/O Plus modules are being used. If using one SM-I/O Plus module, the I/O on the SM-I/O Plus module is updated every 8 milliseconds. If a second SM-I/O O Plus module is used, the I/O on both SM-I/O Plus modules are updated every 16 milliseconds.

To use the Unidrive SP/Digitax ST I/O in the PowerTools Pro Assignments view, the three Input/Output lines are called SlotX.IO.#.In or SlotX.IO.#.Out depending on how they are configured (where X represents the slot number the module is located in, and # represents the specific I/O number). The configured Input/Output lines will be listed both under the Inputs group of Sources, and the Outputs group of Destinations. Therefore, it is important for the user to know how the Inputs/ Outputs have been configured. The dedicated Inputs are referred to as SlotX.Input.# (where X represents the slot number the module is located in, and # represents the specific I/O number).

Because of the slower scan rate of the SM-I/O Plus module inputs and outputs, it is recommended that these I/O not be used for critical motion functions (e.g. Home Switches, Registration Sensors, Travel Limits, PLS's, etc.).

7.5 SM-I/O 32 Module I/O

The SM-32 I/O module has 32 I/O points that are configured by the user to be Inputs or Outputs. The outputs are updated at the same rate as the control loop.

Menu's 20.38-40 are used by the EZMotion to support the device. If a second device is used, menu's 20.35-37 are used to support that module.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

Programming

Starting and Stopping

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Programming 9

9.1 **Programs**

Expanding Programs in the Hierarchy Tree the user will notice there are three types of programs. Cyclic Programs, User Programs (Programs), and Real Time Programs.

A Cyclic Program is designed to execute over several update rate cycles, utilizing a specified amount of the update rate time and a specified number of update rate cycles. CyclicProgram.#.EnableProgram must be activated to initiate the Cyclic Program.

A Real Time Program is designed to execute to completion in a single update rate cycle. RealTimeProgram.#.EnableProgram must be activated to initiate the Real Time Program.

User Programs can be initiated either using the Program.#.Initiate destination or the program instruction. User Programs use as many update rate cycles as needed to complete the program.

9.2 **Program Window Components**

There are 5 major components to the Program Views or programming window. These components are the Program Parameters, Program Toolbar, Instruction List, Red Dot Error Bar, and the Code Window. Figure 151 points out the components listed above.

Figure 151: Program View Components

Each of these main components must be used to successfully create a program. Each of the components are described in detail below and in the individual program type views.

9.2.1 **Program Toolbar**

Following is a detailed description of each of the buttons found on the Program Toolbar. These buttons will help the user edit programs as well as debug errors and troubleshoot program functionality. Some of these buttons are only available when online with the drive and others are not available in a Real Time or Cyclic programs.

Figure 152: Program Toolbar

Undo Last Change

This button will undo the last change made to the program. PowerTools Pro will save up to ten of the last changes performed in the program.

Redo Last Change

This button will redo the last change that was undone. PowerTools Pro will save up to ten of the last changes that have been undone in the program.

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O

an

Starting and Stopping

Starting Starting and Stopping Programs

Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Find

This button allows the user to search for a given string inside the program. Modifying several parameters in the Find dialog box (i.e. Search Up, Search Down, Match Case, etc.) can customize the search.

Find Next

This button will find the next instance of the string last searched for. This allows you to quickly find all the matches to your search with out re-entering the selected word.

Bookmark

This button will insert a bookmark on the line of code on which the cursor is placed. Bookmarks allow the user to mark certain sections of the program for easy access to at a later time. The next BookMark and Previous BookMark buttons can be used to jump from one bookmark to the next very quickly. If this button is clicked when a bookmark already exists on the line of code, the bookmark will be removed.

Goto Next Bookmark

This button will position the cursor on the next available bookmark ahead of the cursor in the program.

Goto Previous Bookmark

This button will position the cursor on the previous bookmark behind the cursor in the program.

Delete All Bookmarks

This button will delete all of the bookmarks in the program. To delete only a single bookmark, place the cursor on the line for which you wish to delete the bookmark, and click on the Book Mark button.

Red Dot Help

If a user program contains an error, the realtime program parser will detect it, and place a red dot next to the line of code with the error. For help on what the particular error is, click on the Red-Dot Help button, and then click on the line of code with the red-dot next to it. PowerTools Pro will attempt to give a detailed description of the error.

Drag In Operands

This button will open the Drag In Operands pop-up window. From this window, the user can drag formula Operands (i.e. +, -, /, *) into the program formula.

Drag In Variables

This button will open the Drag In Variables pop-up window. From this window, the user can find any variable they wish to use in a program, and simply drag it into the program code.

This list will easily allow you to find any of the available pre-defined variables in the SM-EZ Motion module. The available parameters shown in the window depends on the selected Program User Level.

Lock Program

Toggling this button will lock and unlock the program for editing. When locked, the user is not able to modify the program code. After downloading, the program automatically locks to prevent the user from inadvertently changing program statements. To unlock the program, simply click the button.

Run This Program

Clicking on this button will automatically initiate the program that is currently being viewed. The drive must first be enabled in order to run a program. (Only available while online)

Program Where Am I?

Clicking on this button will show the line of the program that is currently being executed. A blue arrow will point to the line in the program that was executing when the button was clicked.

The arrow will not continue to follow program flow. If the program is not currently running, then the arrow will point to the top of the program, or to the last line of the program that was processed before it was stopped. (Only available while online)

This button is the same as the Stop destination found in the assignments view. Clicking on this button will stop all programs and motion. If in motion, the motor will decelerate to a stop using the StopDeceleration ramp value. (Only available while online)

Disable/Enable Error Check

This button can be used to temporarily disable the program parser. The parser is what detects errors in a user program. When user programs are very large, the parser can take an appreciable amount of time to check the entire program for errors. To avoid this, the user can disable the program parser, enter all of the changes, and then re-enable the parser to check for errors. (Only available while online)

9.3 Cyclic Program View

The Cyclic Program initiation is synchronized to a multiple of the update rate cycles. Therefore it provides a deterministic cycle time that is repeated automatically. The Cyclic Program executes over multiple update rates and therefore has a reduced program instruction set compared to Real Time programs.

Figure 153: Cyclic Programs View

9.3.1 Program Parameters for a Cyclic Program

Program Name

This is a 12 character string that the user can assign to an individual program. It allows the user to give a descriptive name to the program for ease of use.

Update Rate

This parameter defines the number of Update rates the cyclic program has to finish. This parameter can only be setup on the Cyclic Program view.

Utilize

Utilize is the percent of the Control Loop time utilized for control loop, Real Time Program and a portion of the Cyclic Program. When this limit is hit, the cyclic program is suspended until the next control loop. The percentage left over will processes user programs, communications and other processes. To prevent complete starvation of user programs and communications, the execution of the Cyclic Program is spread out over several control loops based on the Utilize percentage.

The drive's CPU time is allocated between the background processes and the foreground control loop interrupt. The control loop interrupt executes event updates, motion calculations, the complete real time program and a portion of the cyclic program up to the Utilize percentage of the trajectory rate. Then the control loop interrupt is exited and the background processes continue to run.

No matter how low the Utilize percentage is set, the required control loop motion calculations will be completed, the Real Time Program will run to completion, and at least one cyclic instruction will be executed. If these do not complete, a real time program timeout fault is generated. A Cyclic Program Timeout Fault occurs if the cyclic program has not completed at the next Cyclic Program Initiate.

In actuality the Cyclic Programs are initiated from the control loop but are run outside the control loop interrupt. They run as processes along with user programs, but at a higher priority so cyclic programs are run before any user program. Other

Introduction

Installation Pr

PowerTools
Pro Software

Communications

Motion Works

How I/O Config Works Applic

Progran

Stopping
Motion

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Index

processes may run at lower or higher priorities. These include processing the communications. The cyclic programs are suspended and resumed based the utilize percentage and trajectory rate.

9.4 User Programs View

Click on Programs\Program#, the program view will appear on the right (see Figure 154). The left side (pane) of this view contains the instruction list. The right side of the Programs view contains the Program Toolbar above the program code window.

Figure 154: User Program View

9.4.1 Program Parameters for User Programs

Figure 155: Program Parameters

Program Name

The user can enter a descriptive name up to 12 characters for the specific user program.

Program Number

Each program has an associated Program Number. The number helps to keep the programs organized.

Task Number

The Task Number parameter determines which task the program runs on. Default Task Number is 0. Users can select Task Numbers from 0 to 3. Programs assigned to different tasks can run simultaneously due to the multitasking capabilities of EZMotion. Programs assigned to the same task cannot run at the same time.

For more information on Multitasking, refer to Program Multi-Tasking on page 151.

Run Anytime Enable

EZMotion programming environment has been designed to automatically stop all user programs when a error occurs (regardless of what type of error), or when the drive is disabled. Some applications require the ability to run a program as soon as a error occurs, or continue running a program even through a error is active. In order to do this, the program must be classified as "Run Anytime". To configure the program to be able to run during a error or while the drive is disabled, the Run Anytime check box must be selected in the Program view. Figure 151 shows an example of the Run Anytime check box after it has been selected.

When a error occurs, the drive will still be disabled, and no motion will be possible. For this reason, it may be necessary to reset the error in the Run Anytime program prior to initiating motion again. If a motion instruction is processed while the drive is disabled, the program will stall on that particular line of the program, but the program will not be stopped.

Certain conditions will still cause a program designated as Run Anytime to stop. These conditions are listed below:

- Stop Function is activated
- Run Anytime program has a Program error

Multiple programs may be configured as Run Anytime programs. Run Anytime programs can be called from a user program just the same as any other program. If a Run Anytime program calls another program which is not configured as Run Anytime, while the drive is faulted or disabled, the task will be stopped.

Resetting Errors in "Run Anytime" Programs

To reset an error from a Run Anytime program, use the Error.Reset = ON command in the user program. The Error.Reset command does not clear all types of errors. Some errors require power to be cycled in order to clear the error. For more information on the method used to clear individual errors, see *Diagnostics* on page 237.

After using the Error.Reset command in a user program, use a Wait For Time 0.100 'seconds command to give the drive time to clear the error and re-enable the drive before initiating motion. If this is not done, the motion will be initiated before the drive is enabled, and the instruction will be ignored.

9.4.2 Global Where Am I Enable

This is used to control the functionality of the Global Where Am I arrow in a program. If the user activates the Global Where Am I feature by clicking the Global Where Am I button on the PowerTools Pro toolbar, a blue arrow will follow the program flow on a given task by pointing to the line of the user program that is currently being processed. If the Global Where Am I is active, and one user program calls another user program (using the Call Program instruction), the PowerTools Pro view will automatically switch to the "called program". In some cases it may be desirable to stop the screen from automatically changing to the "called program", this can be done by disabling (clearing) the Global Where Am I Enable check box. By default, all Global Where Am I Enable check boxes are selected (active).

9.5 Real Time Program View

The Real Time program is designed to be executed to completion in every update rate cycle. The real time program instruction set is reduced to insure all the operations are completed within the update rate.

Figure 156: Real Time Programs View

9.5.1 Program Parameter for a Real Time Program

Program Name

This is a 12 character string that the user can assign to an individual program. It allows the user to give a descriptive name to the program for ease of use.

9.6 Program Multi-Tasking

Many applications require the operation of a background task that operates outside of the main program loop, but must be consistently processed. For instance, a background task that performs calculations for values sent to an operator interface or

a background task that monitors parameters for error detection.

The EZMotion processor has the ability to execute multiple tasks. Because only one task can be processed at a time, a process called time slicing must be used. Time Slicing is simply splitting the total processing time between multiple tasks. The EZMotion processor generates an interrupt that causes any task to stop, and the control loop to update. The timing of the interrupt is dependent on the Trajectory Update Rate parameter configured by the user on the Setup view (default update rate is 1 msec). Within the control loop update, EZMotion updates the motion trajectory, captured data, EZMotion digital inputs and outputs, and other control parameters. Between each control loop update, the EZMotion processes messages (i.e. Modbus, Errors, etc.) and then runs as much of the user program as possible until the next interrupt begins. Each update, a different task is processed. Therefore, the time it takes a given user program to complete depends how many tasks are being processed.

The task assignment is performed on the Program view. Figure 157 shows the Program view with the Task Number parameter. Use the up and down arrows next to the Task Number to change the task number. To create a new Task, simply click the up arrow until PowerTools Pro asks if you wish to create a new Task.

Figure 157: User Program View

EZMotion allows up to four different tasks in a single application.

If the user wishes to operate two programs simultaneously, the two programs must be assigned to two different tasks. Multiple programs can be assigned to the same task if desired, but that means that the two programs can not be run at the same time. If a given program calls another program, then calling and the called programs must be on the same task. All programs default to task zero and therefore will not run simultaneously unless specified to do so.

Figure 158: Time Slicing with Multiple Tasks Handling Diagram

9.7 Timing Diagram

In Figure 158, the Update Rate represents the Trajectory Update Rate that the user selects on the Setup view. The first routine to be processed in the update is the control loop update. Next, all messages will be handled. If no message has been sent from a Modbus master, and no errors are active, then this step is skipped. After all messages are processed, then execution switches to the user

152 EZMotion User/Programming Guide

programs. The user programs are assigned to tasks, and the tasks are handled in ascending order starting with task 0. If a task has been assigned, but not initiated, then that task can be skipped. When the next interrupt occurs, the task is stopped, and the process is repeated using the next available task. Once each task has been processed (depends on how many have been assigned by the user), the whole process starts over at the first task. This process description is accurate as long as no program is blocked. The following figure shows examples of user programs and task numbers and how the ezmotion processes them.

Figure 159: Diagram of User Programs with Multiple Tasks

The following three figures are timing diagrams of a cyclic program with different utilization values (showing the effect) and a user program initiated to run on a single task.

Safety Information
Introduction
Installation
PowerTools Pro Software
n Introduction Installation Pro Software PowerTools Communications Motion Works Communication Program
How Motion Works
How I/O Works
Configuring an Application
ramming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary
Index
452

Figure 160: Diagram of User Program and a Cyclic Program

Figure 161: Diagram of User Program and a Cyclic Program

Figure 162: Diagram of User Program and a Cyclic Program

The following two figures are timing diagrams of a cyclic program with different utilization values (showing the effect) and a user program initiated to run on several tasks.

Figure 163: Diagram of User Programs on Two Tasks and a Cyclic Program

Safety Information

Introduction

Figure 164: Diagram of User Programs on Three Tasks and a Cyclic Program

The next two figures show how the Real Time program is executed prior to the user program and how the size of the Real Time program effects the time left in the update rate for the user program to complete.

Figure 165: Diagram of User Program and a Real Time Program

Figure 166: Diagram of User Program and a Real Time Program

When the Real Time program is to large and can not be completed in the update rate time the drive will error.

Figure 167: Diagram of User Program and a Real Time Program

Figure 168 shows how the Real Time program finishes and the two task User programs are processed.

Figure 168: Diagram of User Programs on Two Tasks and a Real Time Program

The following three figures show how the module processes Real Time, Cyclic, and User Programs with different number of tasks.

Safety nformation	
n Introduction Installation PowerTools Comm	
Installation	
PowerTools Pro Software	
PowerTools Pro Software Communications Motion Works How I/O and Works Applicat	
How Motion Works	
How I/O Configuent Applica	
ring	
Programming Stopping Motion	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	
457	

Figure 169: Diagram of User Program, a Real Time Program and Cyclic Program

Figure 170: Diagram of User Programs on Two Tasks, a Real Time Program and a Cyclic Program

Figure 171: Diagram of User Programs on Three Tasks, a Real Time Program, and a Cyclic Program

afety rmation	
Introduction	
uction Installation PowerTools Pro Software	
PowerTools Pro Software	
ommunicatio	
How Motion Works	
How I/O Works	
Configuring an Application	
Programming	
Starting and Stopping Motion	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	

9.8 Program Instruction List

Figure 172: Program Instruction List

9.8.1 Program Flow Instructions

Break

For Switch instruction, Break stops the instruction execution flow and continues execution after the EndSwitch instruction. A Break is required to prevent the Case instruction flow continuing the executing through to the next case or default instructions.

For Do While instruction, Break stops the instruction execution flow and continues execution after the Loop instruction.

With the For Count instruction, Break stops the instruction execution flow and continues execution after the Next instruction.

Example:

In the above example if var.var0 = 2 then the program will execute from case <2> and process the instructions of case 2 and proceed through the program. If var.var0 = 0 the program starts to execute from Default and process continue from there.

Call Program

This program flow instruction is used to call another program. When the called program finishes the controller picks up where it left off in the program that called it. This is often used when a section of code is used in multiple places in a program. By moving the code to another program and then calling that program, the total number of program lines can be reduced. This can also make the program easier to understand. Care should be taken not to "nest" more than four program calls due to processor stack overflow. Therefore, no more than four different programs should be called without returning to the original program.

In the diagram below, => Represents a Call Program instruction.

Example:

Call Program.100 'Program 100 contains a "teach position" 'routine.

Case

When the Switch Instruction value and the case number instruction match, all the instructions that follow the case instruction up to a Break or EndSwitch are executed. This includes instructions following the next Case instructions and the default instruction found. Duplicate "Case numbers" are not allowed.

The default is an optional statement within the switch instruction. It must follow all the case instruction within a Switch instruction. When none of the case instruction numbers match the switch expression value the program instructions following the Default instruction are executed. They are also executed if there is no break instruction in the previous case statements

Do While/Loop

This program instruction is used for repeating a sequence of code as long as an expression is true. To loop forever use "TRUE" as the test expression as shown in the third example below. The test expression is tested before the loop is entered. If the test expression is evaluated as False (0) the code in the loop will be skipped over.

Logical tests (AND, OR, NOT) can be used in the Do While/Loop instruction. Parenthesis "()" can be used to group the logical tests.

Example:

```
Do While EZInput.1=ON
 Index.1.Initiate
 Dwell For Time 1.000 'seconds
Loop
Example:
Do While (Slot2.Input.4=ON AND Slot2.Input.4=OFF)
 Index.1.Initiate
 Dwell For Time 1.000 'seconds
Loop
Example:
Do While (TRUE)
 Index.1.Initiate
 Dwell For Time 1.000 'seconds
```

Else

This program flow instruction is used in conjunction with the If/Then/Endif instruction. If the If/Then test condition evaluates to true the code after the If/Then and before the Else is executed. If the test evaluates to false the code between the Else and the Endif is executed.

Example:

```
If EZInput.1=ON Then
 EZOutput.1=ON
 EZOutput.2=OFF
 EZOutput.1=OFF
 EZOutput.2=ON
Endif
Example:
If (SPInput.5=ON) Then
 Jog.0.Vel = 1.0 'in/s
Else
 Jog.0.Vel = 0.1 'in/s
Endif
```

Safety Information

Introduction

Installation

Pro Software PowerTools

Communications

How Motion Works

How I/O Works

Configuring an Application

Starting and Stopping

Starting Stopping Programs anc

> Descriptions Parameter

Parameters
Used by
EZMotion

Diagnostics

Glossary

End

This program flow instruction is used to halt the execution of the program. It can be used in multiple places within the program. It is not required on the last line of every program. It is implied that after the controller executes the last line of code in a program the program will halt.

It is commonly used inside of If/Then/Endif constructs to end the program if a certain condition has been met.

Example

```
If EZInput.1=OFF Then
End
Endif

Example:

If EZInput.1=ON Then
EZOutput.1=ON
End
Endif
```

For Count/Next

This instruction is used to execute a section of code a specific number of times.

The user must enter the two numbers that control the repeat count. This instruction can either count up or count down. If the first number provided by the user is larger than the second number, then the instruction will count down. If the first number provided by the user is smaller than the second number, then the instruction will count up. The valid range for the numbers provided is 0 to 2147483647.

Example:

```
For Count = 1 to 5
 Index.1.Initiate
 Dwell For Time 1.000 'seconds
Next

Example:

For Count = 1 To 10
 Wait For ModuleInput.1 = ON
 Index.0.Initiate
 Wait For Index.AnyCommandComplete
 EZOutput.1=ON
 Wait For Time 1.000 'seconds
 EZOutput.1=OFF
Next
```

Formula

This program instruction can be used to enter a formula or assignment into a program. All EZMotion parameters are available for use in a formula. They may be dragged and dropped into a formula, but the program User Level will determine how many appear for dragging and dropping (see *User Levels* on page 16). Formulas can also be created by simply typing them into the program. This instruction was created to inform the user that formulas can be used in a program.

Examples:

```
Index.1.Vel = 20.0
Index.0.Dist = Index.2.Dist + 0.1
EZOutput.1 = ON
Index.0.Accel = (Index.0.Accel*1000)+5.00
```

For<var>

This program instruction is used to execute a section of code as long as the end number is not reached.

For <variable> = <start> to <end> step <increment> ... Next

- <variable> = A single user variable that will be set and incremented by this instruction.
- <start> = A value that the <variable> will be initialized to at the start of the instruction.
- <end> = A number that is used to exit the For<var> loop. For a positive increment, when <variable> is Great than or equal
 to <end> the loop is exited. For negative increment, when <variable> is Less than or equal to <end> the loop is exited.
- <increment> = A value that the <variable> will be incremented by at the end of the loop. Expression is a mathematical formula including variables, numbers, and math operators that represent a single value when executed.

GoTo

The GoTo instruction is used in conjunction with the Label: instruction to cause program flow to transfer to a specified location within a program. The destination label is allowed to be above or below the GoTo instruction within the same program. It is not possible to GoTo a label outside of the program containing the GoTo instruction, nor is it possible to use a GoTo/Label: to exit out of a For Count/ Next loop. In either of these conditions, a Red Dot error will be generated.

The Label to which program flow transfers is a character string up to 50 characters in length and can be made up of any alphanumeric character. The label name must not start with a number, and must end with a colon character ":".

Labels are not case sensitive.

Example:

```
Do While (TRUE)
If (EZInput.1 = ON) Then
```

```
GoTo RunIndex1: 'Go to RunIndex1 label
Else
GoTo RunIndex2: 'Go to RunIndex2 label
EndIf

RunIndex1:
Index.1.Initiate
GoTo EndLoop:

RunIndex2:
Index.2.Initiate

EndLoop:
Wait For Index.AnyCommandComplete
Loop

See the Label: instruction for additional examples.
```

GraphRun

This instruction allows you to enable the graph from a user program. It is similar to pressing the "Run" button on the Graph view. The instruction will wait until the full graph buffer is full, then it exits into the looking for trigger state.

If/Then/EndIf

This is a program flow control instruction used to selectively run a section of code only if a logical test condition is true. If the test evaluates to true the code between the If/Then and Endif lines is executed. If the test evaluates to false the code is not executed and the program skips to the next line of code after the Endif.

Logical tests (AND, OR, NOT) can be used in the If/Then/Endif instruction. Parenthesis "()" can be used to group the logical tests.

Example:

```
If EZInput.1=ON Then
 EZOutput.1=ON
 EZOutput.2=OFF
Endif
Example:
If (EZInput.1=ON AND EZInput.2=OFF) Then
 EZOutput.1=ON
 EZOutput.2=OFF
Endif
Example:
If (SPInput.4=OFF) Then
 Jog. 0. Plus Initiate 'Vel=20in/s
 Wait For SPInput.4=OFF
 Jog.Stop
Endif
Example:
If (NOT SPInput.5=ON) Then
 Jog. 0. Minus Initiate 'Vel=20in/s
 Wait For SPInput.5=OFF
```

Endif Label:

The Label: instruction is used in conjunction with the GoTo instruction to cause program flow to transfer to a specified location within a program. The destination label is allowed to be above or below the GoTo instruction within the same program. It is not possible to GoTo a label outside of the program containing the GoTo instruction, nor is it possible to use a GoTo/Label: to exit out of a For Count/Next loop. In either of these conditions, a Red Dot error will be generated.

The Label to which program flow transfers is a string of up to 50 characters in length and can be made up of any alphanumeric character. The label name must not start with a number, and must end with a colon character ":". When using the Label: instruction, a ":" will be automatically inserted for the user.

Labels are not case sensitive.

Jog.Stop

Example:

```
Start:
 Index.1.Initiate
 Wait For Index.AnyCommandComplete
 If (EZInput.2 = ON) Then
 GoTo Start:
 EndIf
 EZOutput.1 = ON
 End
See GoTo instruction for additional examples.
```

Switch

The Switch instruction is used in conjunction with the Case: instruction to cause program flow to transfer based on the switch expression value and execute the instructions associated with that case instruction.

Example:

In the above example if var.var0 = 2 then the program will execute from "case 2" and process the instructions of case 2 and proceed through the program.

Wait For

This program flow instruction is used to halt program execution until an expression becomes true. Once the expression becomes true the program continues on with the next line of code.

Logical tests (AND, OR, NOT) can be used in the Wait For instruction. Output events (EZ=ON, AtVel, etc.) as well as comparisons (PosnFeedback > 1234, VelFeedback < 100, etc.) can be used in a Wait For instruction.

Example:

```
Wait For (EZInput.1=ON AND EZInput.2=OFF)
Index.0.Initiate
Example:
Wait For Index.AnyCommandComplete If (EZInput.2=ON) Then
 Jog.0.PlusInitiate 'Vel=20in/s
 Wait For EZInput.2=OFF
 Jog.Stop
Endif
If (SPInput.6=ON) Then
 Jog.0.MinusInitiate 'Vel=20in/s
 Wait For SPInput.6=OFF
 Jog.Stop
Endif
Example:
Wait For (MasterAxis.PosnFeedback > 1000.00)
EZOutput.1 = ON
Wait For (VelFeedback > 50.00)
EZOutput.2 = ON
```

Wait For Control Loop

This program instruction is used to halt the program execution until the next control loop. The control loop processes the input and output events. So the "Wait For Control Loop" is very useful to allow event to be processed before using the results or clearing it's activation request.

Examples:

```
DefineHome=true
Wait For Control Loop
DefineHome=false
```

Wait For Time

This program instruction is used to halt program execution for a specified period of time. This instruction is not a motion instruction and can be used while a motion instruction is executing.

Units: Seconds, Resolution: 0.001 seconds

A comment is automatically inserted after the "Wait For Time" instruction which notes that the time is in units of seconds. The comment starts with the apostrophe ' character.

The accuracy of the Wait For Time instruction is dependant on the Trajectory Update Rate found on the Setup view. The actual accuracy for this instruction is +/- 1 Trajectory Update. Therefore, if the Trajectory Update Rate is set to 2msec, then the worst-case accuracy is 2msec.

Example:

```
Wait For Time 5.000 'seconds

Do While (TRUE)
 Index.1.Initiate
 Wait For AtVel
 EZOutput.1=ON
 Wait For Time 1.000 'seconds
 EZOutput.1=OFF
 Wait For Index.AnyCommandComplete

Loop
```

9.8.2 Program Math Functions

ArcSin

This trig function can be used in formulas from within a program. Example: var.var0 = ArcSin(var.var1). Returns the trigonometric ArcSin in degrees. The ArcSin is the angle whose Sine is the given number.

ArcTan

This trig function can be used in formulas from within a program. Example: var.var0 = ArcTan(var.var1). Returns the trigonometric ArcTan in degrees. The ArcTan is the angle whose Tan is the given number.

ArcCos

This trig function can be used in formulas from within a program. Example: var.var0 = ArcCos(var.var1). Returns the trigonometric ArcCos in degrees. The ArcCosine is the angle whose cosine is the given number.

Cos

This trig function can be used in formulas from within a program. Example: var.var0 = Cos(var.var1). Returns the trigonometric cosine in degrees. Cos(x) is in degrees and accurate to 6 decimal places.

Modulus

Returns the remainder (Modulus) resulting when a numerator is divided by a denominator. The result has the same sign as the denominator. The floating-point operators are NOT rounded to integers as would be in the Mod operator.

The exact mathematical function for the Modulus function is as follows:

```
Modulus(x,y) = x - [(FLOOR(x/y)) * y]
```

Where FLOOR is defined as rounding the argument down to the next whole integer value towards negative infinity.

```
Example: FLOOR(-3.5715) = -4 \text{ or } FLOOR(3.5715) = 3
```

The FLOOR function itself is not available to the user within a user program.

```
Example 1: Modulus(5,1.4) Returns 0.8

Example 2: Modulus(5,-1.4) Returns -0.6

Example 3: Modulus(-5,1.4) Returns 0.6

Example 4: Modulus(-5,-1.4) Returns -0.8
```

Sin This

This trig function can be used in formulas from within a program. Example: var.var0 = Sin(var.var1). Returns the trigonometric sine in degrees. Sin(x) x is in degrees and accurate to 6 decimal places.

Tan

This trig function can be used in formulas from within a program. Example: var.var0 = Tan(var.var1). Returns the trigonometric tangent in degrees. $Tan(x) \times tangent = Tan(var.var1)$.

9.8.3 Program Array Access

Cam[].Follower

This instruction allows the user to write a value to a specified cam table follower element number. In the following example Cam table 1, follower element 2 will be changed to the value of 3.

Example:

```
Cam[1,2].Follower = 3
```

Cam[].Interpolation

This instruction allows the user to write a value to a specified cam table follower element number. In the following example Cam table 1, Interpolation element 2 will be changed to the value of 3.

Example:

```
Cam[1,2].Interpolation = 3
```

Cam[].Master

This instruction allows the user to write to a specified cam table master element number. In the following example: Cam table 0, master element 3 will be changed to 7.

Example:

```
Cam [0,3].Master=7
```

9.8.4 Motion Instructions

Dwell For Time

This motion instruction is used to pause program execution for a very precise amount of time.

It operates as a motion instruction - similar to an index, home or jog. Like all other motion instructions it will not start until the preceding motion instruction has completed. A "Wait for Index.AnyCommandComplete" is not required. Likewise, any subsequent motion commands will wait and start after the dwell has completed. The total time required to complete a sequence of indexes and "Dwell For Time" instructions is extremely repeatable.

The "Dwell For Time" instruction is in units of seconds with a resolution of milliseconds (0.000 seconds).

If you want to pause the program while an index is executing you should use a Wait for Time instruction described below.

A comment is automatically inserted after the Dwell For Time instruction that notes that the dwell time is in units of seconds. The comment starts with the apostrophe ' character.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

ndex

Example:

```
Do While (TRUE)
 Index.0.Initiate'Incremetal,Dist=25.000in,Vel=25in/s
 Dwell For Time 1.000 'Seconds
Loop

Example:

Do While (TRUE)
 Index.0.Initiate
 Dwell For Time 1.000 'Seconds
 Index.1.Initiate
 Dwell For Time 0.500 'Seconds
Loop
```

Dwell For MasterDist

This motion instruction is used to pause program execution for a precise change in distance on the master encoder signal. This is typically used in synchronized motion applications. This dwell does not begin until all other motion has completed. When the dwell begins, program flow will wait until the specified master distance has passed. The units for the dwell value are specified in the Master Units View.

Example:

```
Do While (TRUE)
 Index.0.Initiate
 Dwell For MasterDist 12.00 'MstrInch
Loop
```

IndexInitiate by Expression

This motion instruction is used to initiate a single index. The index is preset to include an acceleration up to speed, a run at speed and a deceleration to a stop. IndexInitiate by Expression is used to initiate different indexes with the same line of code in a program.

One notable change from a standard Index.#.Initiate is that Wait for Index.AnyCommandComplete line of code normally inserted after the initiate will not be inserted after IndexInitiate by Expression. No comments will be added to this instruction as the index selected can change anytime before the initiate command is encountered.

The following example will initiate index.0, wait for complete, initiate index.1, wait for complete, index.2... etc.

Example:

```
var.var0 = 0
a:
IndexInitiate var.var0
Var.var0 = 1 + var.var0
Wait for Index.AnyCommandComplete
qoto a:
```

CompoundIndexInitiate By Expression

This motion instruction is used to vary the index numbers making up a compound index. No comments will be added to this instruction as the index selected can change anytime before the initiate command is encountered.

The following code will continuously compound Initiate Index.0 and Index.1 in a loop.

Example:

```
a:
  if var.var0 = 0 then
var.var0 = 1
  else
var.var0 = 0
endif
CompoundIndexInitiate var.var0
goto a:
```

CamInitiateByExpression

This motion instruction is used to initiate a cam. The cam is preset to include cam type, time base, direction, any chaining requirements, and a deceleration to a stop, optional. CamInitiate by Expression is used to initiate different Cams with the same line of code in a program.

The following example will initiate Cam Table 0, wait for cam complete, initiate Cam Table.1, wait for cam complete, index.2... etc.

Example:

```
var.var0 = 0
a:
CamInitiate var.var0
Var.var0 = 1 + var.var0
Wait For Cam.CommandComplete
goto a:
```

Cam.Initiate

Cam.#.Initiate has two forms - Program Instruction and Assignment (as a Destination). Both are used to initiate a specific Cam. For the Destination, the Cam is initiated on the rising edge of this event. Using the Destination, an Cam cannot be initiated if there is an Index, Home, Jog, or Program in progress, or if the Cam.#.Initiate is an instruction. If any motion is active, the program will hold on this instruction until that motion is complete (unless it is run on a different profile).

Cam.Resume

Resumes the cam execution from a Cam.Suspend command (or SetCamMasterOffset(MasterPosn), or SetCamFollowerOffset

(FollowerPosn). The cam points are all relative to the start of the Cam table. On Cam.Resume the current physical position becomes the cam start point and the cam aligns it's resume position to the current physical position without any physical movement. This means if you suspend a cam and move the physical position; for example with a Jog, you will need to position the motor back to the desired position before resuming.

Cam.Suspend

When Cam.Suspend is activated the current cam will stop using the Cam.Decel ramp rate (if Cam.DecelEnable is enabled). The cam will accept a Cam.Resume after a suspend. The suspend records the master and follower positions at the point of the suspend for future Cam.Resume execution.

Cam.Stop

When Cam.Stop is activated the cam will stop using the Cam.Decel ramp rate (if Cam.DecelEnable is enabled).

Gear.Stop

Gear Stop will stop gearing motion that has been initiated from a program.

Example:

```
Gear.Initiate
Wait for EZInput.2=ON
Gear.Stop
```

Gear.Initiate

Gear Initiate will initiate gearing from a program. Gearing will remain active until the Gear. Stop command is used.

Example

```
Gear.Initiate
Wait for EZInput.2=ON
Gear.Stop
```

This instruction should not be used within a loop in the user program. If the Gear.Initiate instruction is processed while gearing is active, the program will hang on this instruction.

Home.Initiate

This program instruction is used to initiate the home.

A comment is automatically inserted after the Home.Initiate instruction that shows key data about the particular home. The comment starts with the apostrophe ' character. A "Wait For Home.AnyCommandComplete" instruction is not required because the home is actually a program which already has a "Wait For" instruction.

Index.Initiate

This program instruction is used to initiate a single index. The index is preset to include an acceleration up to speed, a run at speed and a deceleration to a stop.

A comment is automatically inserted after the index instruction which shows key data about the particular index. The comment starts with the apostrophe 'character.

A Wait For Index.AnyCommandComplete instruction is also automatically inserted after each index. This insures that the index has completed before the program continues on to the next line of code. It is also possible make the program wait until the index is complete and the following error is less than a specified amount. This is accomplished by changing the Wait For Index.AnyCommandComplete instruction to Wait For InPosn. The In Position Window is configured in the Position view.

Example:

```
Index.0.Initiate
Wait For Index.AnyCommandComplete
Example:
Index.37.Initiate
Wait For InPosn
```

Index.CompoundInitiate

This program instruction is used to initiate an index which has no deceleration ramp. The index accelerates or decelerates towards the next index velocity using the next index acceleration ramp. The index will finish at velocity. The program then moves on to the next index. It smoothly transitions into the second index without stopping. The second index then ramps to its pre-configured velocity. Multiple indexes can be "compounded" to create a complex velocity profile. The last index in a complex profile must have a deceleration ramp.

This is accomplished using a standard Index.Initiate rather than a Index.CompoundInitiate.

The final index will honor the deceleration ramp. If the last index is not long enough to perform a decel ramp at the programmed rate, the motor will backup at the end of the last index.

Each index can be used in multiple places as both a standard index with a deceleration ramp, and a compound index without a deceleration ramp. The program instruction (Index.0.Initiate or Index.0.CompoundInitiate), not the index itself, determines whether or not the index will execute a deceleration ramp. For example, Index.0 can be used multiple times in multiple programs. It can be initiated at different times using the Index.0.Initiate instruction and the Index.0.CompoundInitiate instruction.

A comment is automatically inserted after the index instruction that shows key data about the particular index. The comment starts with the apostrophe ' character.

Safety Information Introduction Installation Pro PowerTools Software Communications How Motion Works How I/O Configuring an Starting and Stopping Starting Starting and Stopping Programs Descriptions Parameter Parameters
Used by
EZMotion Diagnostics

Glossary

Example:

```
Index.0.CompoundInitiate
Index.1.CompoundInitiate
Index.2.Initiate
Wait For Index.AnyCommandComplete
Index.0.CompoundInitiate
SPIO.1.OUT=ON
Index.1.CompoundInitiate
SPIO.2.OUT=ON
Index.2.Initiate
SPIO.3.OUT=ON
Wait For Index.AnyCommandComplete
SPIO.1.OUT=OFF
SPIO.2.OUT=OFF
SPIO.3.OUT=OFF
```

Index.BlendInitiate

This program instruction is used to allow an index to complete its move at the velocity of another index. A blended index accelerates towards its index velocity using its accel ramp. The index will run at velocity before using its deceleration ramp to accelerate or decelerate towards the velocity of the next index specified. This differs from the compound index where the index finishes using the accel ramp of the next index.

The index that is to be "blended into" is on the command line in parenthesis immediately after the Index.BlendInitiate command.

Index.0.BlendInitiate into (1)

This command will cause index zero to finish at the velocity of index 1. The value within the parenthesis can also be a variable. The following example will operate the same as the previous.

Index.0.BlendInitiate into (var.var0)

The next index that is to be blended must:

- Fxis
- Have the same time base as the present index (synch versus real time)

If the index does not exist or the time base is different, the blended index will convert into a regular compound index.

The direction of the next index (blended into index) is not looked at. Hence, blending an index into another index will not cause the index to cross through zero velocity.

Example:

```
Index.0.BlendInitiate into (1)
SPIO.1.OUT=ON
Index.1.BlendInitiate into (2)
SPIO.2.OUT=ON
Index.2.Initiate
SPIO3.OUT=ON
Wait For Index.AnyCommandComplete
SPIO.1.OUT=OFF
SPIO.2.OUT=OFF
SPIO.3.OUT=OFF
```

Index.Stop Tracking

This command is used to cancel the position tracker continuous index once it has been initiated within the program using the Index.#.Initiate program command. If the Index.#.Initiate input function starts the position tracker index, then Index.#.StopTracking will not stop the tracking index.

Example:

Home.0.Initiate'Sensor,Offset=2.000in,Vel=-10.0in/s

Joa.Stop

This program instruction is used to halt jogging using the deceleration ramp setup for the currently operating jog.

Examples:

```
Wait For EZInput.2=ON
Jog. 0. Minus Initiate
Wait For EZInput.2=OFF
Jog.Stop
Do While (TRUE)
 If (EZInput.2=ON) Then
 Jog. 0. Plus Initiate
 Wait For EZInput.2=OFF
 Jog.Stop
EndIf
 If (EZInput.3=ON) Then
 Jog. 0. Minus Initiate
 Wait For EZInput.3=OFF
 Jog.Stop
 EndIf
qool
```

Jog.PlusInitiate

This program instruction is used to initiate jogging in the positive direction. The Jog. Stop instruction is used to stop jogging motion.

A comment is automatically inserted after the Jog.PlusInitiate instruction which shows key data about the particular jog. The comment starts with the apostrophe 'character.

Examples:

```
Jog.0.PlusInitiate 'Vel=27.2in/s
Jog.1.PlusInitiate 'Sync, Vel=1.000in/in
```

Jog.MinusInitiate

This program instruction is used to initiate jogging in the negative direction. The Jog.Stop instruction is used to stop jogging

A comment is automatically inserted after the Jog.MinusInitiate instruction which shows key data about the particular jog. The comment starts with the apostrophe 'character.

Examples:

```
Jog. 0. Minus Initiate 'Vel=27.2in/s
Jog.1.MinusInitiate 'Sync, Vel=1.000in/in
```

Program.ProgramStop

The Program.ProgramStop instruction is used to stop processing a specific program. The ProgramStop instruction can be used in a program to stop itself or any other program. The ProgramStop instruction DOES NOT stop the motion that has been initiated by the program being stopped. Either the MotionStop or the Profile.Stop instruction must be used to stop motion from

If the ProgramStop instruction is used to stop a program that is not running, the Stop will be issued, but will be ignored.

If the program that is stopped was called by another program, the call is killed. This means that program flow will not return to the program that originally called the program that was stopped. For example, Program 1 calls Program 2. While Program 2 is running, Program 3 (which is running on a different task) issues a Program.2.ProgramStop command. If Program 2 ended because of normal conditions (i.e. the "End" instruction), then program flow would return back to Program 1. Because Program 2 was terminated using the Program. Stop instruction, program flow does not return to Program 1.

The ProgramComplete signal will not activate if a program has been stopped using the Program. ProgramStop instruction.

Profile.ProfileStop

Profile.ProfileStop is used to stop motion on a single profile, without stopping the other profiles.The user must specify the profile they with to stop (i.e.0 or 1).

Example:

```
If (SPInput.4-ON) Then
  Profile.1.ProfileStop
EndIf
```

Program.Initiate

This instruction allows the user to start another program from within a program. This is different from a Call Program instruction because the program this instruction is in does not stop when the other program starts. Therefore the program that is initiated must be on a different task. See Program Multi-Tasking on page 151.

Example:

Program. 2. Initiate

9.8.5 **Motion Modifier Instructions**

On Profile

The On Profile instruction can be inserted after any motion type Initiate, Dwell for Time, or Dwell for Master Dist instructions. By inserting the On Profile modifier, it specifies which Profile the instruction will run on (See Multiple Profiles section for more information). Select from Profile 0 or Profile 1. Both Profiles sum to give a single commanded position and commanded velocity. If no On Profile modifier is used, the motion/dwell will operate on Profile 0. All motion that is initiated from the assignments screen operates on Profile 0.

The On Profile modifier is also used with the Jog. Stop and Gear. Stop. When stopping jog or gear motion that is operating on Profile 1, the On Profile.1 modifier must also be used on the stop instruction.

Example:

```
Index.0.Initiate
Index.1. Initiate On Profile.1
Gear. Initiate On Profile.1
Wait For EZInput.3 = ON
Gear.Stop On Profile.1
Example:
```

Jog. 0. Plus Initiate On Profile. 1 Index.O.Initiate Wait For Index.AnyCommandComplete Wait For EZInput.2 = ON Jog.Stop On Profile.1

Using Capture

The Using Capture instruction can be inserted after any Jog Initiate, Index Initiate, Dwell for Time, and Dwell for Master Dist instructions. By inserting the Using Capture instruction, it specifies that data captured by the position capture object is to be

Informatic	Safety
g	•

Introduction

Installation

Pro Software PowerTools

Communications

How Motion Works

How I/O Works

Configuring an

Starting and Stopping and

Starting Starting and Stopping Programs

> Descriptions Parameter

Parameters
Used by
EZMotion

Diagnostics

Glossary

used as the starting point for the motion initiate. If the motion time base is realtime, then the captured time is used as the starting point for the motion profile. If the motion time base is synchronized, then the captured master position is used as the starting point for the profile.

Example:

```
Wait For (Capture.0.CaptureTriggered) Index.0.Initiate Using Capture.0
```

Using Last

When the Using Last instruction is inserted after a motion initiate instruction, the time (or master position in synch motion) of the last command complete is used as the starting point of the motion profile. Whenever a motion profile is complete, the time/position is automatically captured behind the scenes. The Using Last instruction simply references this "automatically" captured time or position

EZMotion performs motion based on a concept called the timeline. The timeline allows for accurate and repeatable motion with respect to a single point in time. The timeline guarantees that all motion profiles occur at the right time with respect to each other.

If Index0 takes 3 seconds to complete, and Index1 takes 5 seconds to complete, by initiating Index0 and then Index 1 in a program, the user would expect these profiles to take a total of 8 seconds to complete. It is possible though, that because of processor timing, Index.1 does not start at exactly the same time Index0 is complete. Therefore, the two profiles could take slightly more than 8 seconds to complete. Although the amount of time lost is extremely small (less than 5 milliseconds), over a long period of time, this lost time can accumulate.

Keeping the timeline intact is most important in applications using synchronized motion. This is because in synchronized motion, time is replaced by master encoder motion. If time is lost in a synchronized motion application, then master distance is lost, and the follower position is off with respect to the master.

Example:

```
Index.0.Initiate
Dwell For Time 1.000 Using Last
Index.1.Initiate Using Last
```

9.9 Red Dot Error Bar

The Red Dot Error Bar is used to display if an error exists on a particular line of code in the user program. PowerTools Pro uses a program parser that reads the user program, and translates it directly into the language that the EZMotion processor understands. If the parser detects a mistake (i.e. syntax error) in an instruction, a Red Dot will appear next to that line of code in the Red Dot Error Bar.

To find out what the error is, PowerTools Pro has a utility called Red Dot Help. To use Red Dot Help, click the *Red Dot Help* button on the program toolbar. This will place PowerTools Pro into "Red Dot Help Mode". While in this mode, the mouse pointer should have a red and yellow question mark next to it. After going into Red Dot Help Mode, simply click on the line of the program that has a red dot next to it. Some description of the error should appear that helps indicate what the error is, or how to fix it. When finished checking Red Dot Errors, click *Red Dot Help* button on the program toolbar to exit Red Dot Help Mode.

A user program that has a red dot on an empty line often indicates that the second part of a two-part instruction is missing (i.e Do While with a missing Loop, If with a missing EndIf, etc.).

If a variable or parameter name is spelled incorrectly, the Red Dot Help message will indicate "XXXX" Error - Couldn't find Variable named from Text" (where XXXX is the parameter name typed by the user). If this message is displayed, make sure that the parameter names on the specific line are spelled correctly.

9.10 Program Code Window

The Program Code Window is where the program instructions are inserted to create the user program.

Program instructions can be inserted into the Program Code Window using either one of two methods. The two methods available are drag & drop or type the instructions into the window.

Drag & Drop Method

The most popular method for inserting program instructions is to drag the instruction from the instruction list and drop it into the program window. To drag & drop an instruction, position the mouse pointer over the instruction to be inserted. Press and hold the left mouse button. While holding the left button, place the mouse pointer on the line of the program that the instruction is to be inserted on. Release the left button to insert the instruction.

Typing Method

Once users become more familiar with the syntax of the EZMotion programming language, they often prefer to type instructions in. To do this, simply click the left mouse button on the line of the program where instruction is to be inserted. Then simply type the instruction on that line, being sure to use proper syntax.

The user can enter program code using both methods interchangeably.

9.11 Program Blocking

A user program (or task) can be blocked from operation for a period of time. When a program or task is blocked, execution is simply

passed on to the next task. The following program instructions will cause a program to be blocked:

Index.#.Initiate
Home.#.Initiate
Jog.#.PlusInitiate
Jog.#.MinusInitiate
Dwell For Time
Dwell For Master Dist
Wait For Time
Wait For (XXXX)

The motion instructions block processing only if they attempt to initiate motion on a profile that is already performing a motion profile. For instance, if a program initiates Index0 and the next program instruction initiates Index1. The program will be blocked until Index0 is complete because Index1 cannot start until motion on that profile is finished.

```
Index.0.Initiate
Index.1.Initiate
EZOutput.2 = ON
```

A Dwell instruction is also a motion instruction and can block the program in the same way.

```
Index.0.Initiate
Dwell For Time 0.550 'sec
EZOutput.2 = ON
```

The Dwell cannot start until other motion on the same profile is complete, and therefore the program (or task) is blocked until Index0 is finished.

The Wait For instruction will block the program until the Wait For condition is satisfied. The Wait For condition does not have to be TRUE at the exact time the task is processed. If the Wait For condition is satisfied at any time (even when that task is not being processed) the task will be scheduled to run the next time through the loop. Figure 173 shows the same time-slicing diagram as above, but Task 0 is blocked in this example. Notice how Task 0 is skipped when the processor recognizes the task is blocked and processor execution switches to Task 1.

Figure 173: Time Slicing Diagram (Task 0 blocked)

The time taken to process the blocked task and pass on to the next available task is between 50 and 100 microseconds. Figure 174 is a flowchart that reflects the time-slicing process. It shows the complete loop based on whether Modbus messages need processing and if programs (tasks) are blocked.

Safety formation	
Introduction	
Installation	
tion Installation Pro Software Comm	
tion ProwerTools Communications Motion Works	
How Motion Works	
Works Ap	
nfiguring an plication	
Programming Starting and Stopping Motion	
Starting and Starting Stopping Stopping Program	
Starting and Stopping Programs	
Parameter Descriptions	
Drive Parameters Used by EZMotion	
Diagnostics	
Glossary	
Index	
171	-

Figure 174: Multitasking Flow Chart

9.11.1 Program Math Functions

Cos

This trig function can be used in formulas from within a program.

Example:

var.var0 = Cos(var.var1)Returns the trigonometric cosine in degrees. Cos(x) x is in degrees and accurate to 6 decimal places.

This trig function can be used in formulas from within a program.

Example:

var.var0 = Sin(var.var1)

Returns the trigonometric sine in degrees. Sin(x) x is in degrees and accurate to 6 decimal places.

This trig function can be used in formulas from within a program.

Example:

var.var0 =Tan(var.var1)

Returns the trigonometric tangent in degrees. Tan(x) x is in degrees and accurate to 6 decimal places.

ArcCos

This trig function can be used in formulas from within a program.

Example:

var.var0 = ArcCos(var.var1)
Returns the trigonometric ArcCos in degrees. The ArcCosine is the angle whose cosine is the given number.

ArcSin

This trig function can be used in formulas from within a program.

Example:

```
var.var0 = ArcSin(var.var1)
```

Returns the trigonometric ArcSin in degrees. The ArcSin is the angle whose Sine is the given number.

This trig function can be used in formulas from within a program.

Example:

```
var.var0 = ArcTan(var.var1)
```

Returns the trigonometric ArcTan in degrees. The ArcTan is the angle whose Tan is the given number.

Returns the remainder (Modulus) resulting when a numerator is divided by a denominator. The result has the same sign as the denominator. The floating-point operators are NOT rounded to integers as would be in the Mod operator.

Examples:

```
Example 1: Modulus (5,1.4) Returns 0.8
Example 2: Modulus (5,-1.4) Returns -0.6
Example 3: Modulus (-5, 1.4) Returns 0.6
```

Example 4: Modulus (-5,-1.4) Returns -0.8

The exact mathematical function for the Modulus function is as follows:

```
Modulus(x,y) = x - (FLOOR(x/y)) * y
```

Where FLOOR is defined as rounding the argument down to the next whole integer value towards negative infinity.

Example: FLOOR(-3.5715) = -4

The FLOOR function itself is not available to the user within a user program.

_	₹. ₹
---	------

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

10 Starting and Stopping Motion

10.1 Starting Motion

All of the motion types described in *How Motion Works* on page 33 can be initiated using a couple of different methods. The two different methods are from assignments, and from user programs. The following sections details how each of the different motions are initiated from both assignments and from user programs.

10.1.1 From Assignments

In order to initiate motion from an assignment, a Source must be assigned, on the Assignments view in PowerTools Pro, to one of the Destinations listed below. Some Destinations are level sensitive while others are edge sensitive. Each of the Destinations associated with starting motion are listed below.

Jog.PlusActivate

Jog.PlusActivate will, when active, cause the motor to run at a specified Jog Velocity in the positive direction. Jog.PlusActivate is a level sensitive assignment meaning that as long as the Destination is active, the Jog will be active. The status of the Jog.Select destination determines which jog profile is used when Jog.PlusActivate activates. If Jog.Select is off (or inactive) then the Jog 0 profile will be used. If Jog.Select is active, then the Jog 1 profile is used.

To stop the jogging motion, simply deactivate the Jog.PlusActivate Destination. The motor will then decelerate using the selected Jog Deceleration ramp.

If Jog.Select activates or deactivates while Jogging is active, the motor will change to the new Jog Velocity using the new Jog Acceleration ramp. Jog Deceleration is only used when Jogging motion is stopped. Figure 175 shows an example of changing Jog.Select while Jog is active.

Figure 175: Jog Select Example

Jog.MinusActivate

Jog.MinusActivate will, when active, cause the motor to run at a specified Jog Velocity in the negative direction. Jog.MinusActivate is a level sensitive assignment meaning that as long as the Destination is active, the Jog will be active. The status of the Jog.Select destination determines which jog profile is used when Jog.MinusActivate activates. If Jog.Select is off (or inactive) then the Jog 0 profile will be used. If Jog.Select is active, then the Jog 1 profile is used.

To stop the jogging motion, simply deactivate the Jog.MinusActivate Destination. The motor will then decelerate using the selected Jog Deceleration ramp.

If Jog.Select activates or deactivates while Jogging is active, the motor will change to the new Jog Velocity using the new Jog Acceleration ramp. Jog Deceleration is only used when Jogging motion is stopped. Figure 175 above shows an example of changing Jog.Select while Jog is active.

Jog.Select

Jog.Select is used solely to determine which Jog Profile is selected when the Jog.PlusActivate or Jog.MinusActivate are activated. To select Jog 0, Jog.Select should be inactive. To select Jog 1, Jog.Select should be active.

Home.#.Initiate

The Home.#.Initiate Destination is used to start the home sequence as defined on the Home view. Home.#.Initiate is an edgesensitive assignment meaning that the home will start on the rising edge of the Source signal. If the Home.#.Initiate Destination is held active, the Home will not initiate again until the next rising edge. Introduction

Installation

PowerTools Pro Software

Communications

ns Motion Works

on How I/O

Configuring an Application

Programming S

Stopping Motion

Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Glossary

Index.#.Initiate

The Index.#.Initiate Destination is used to start the specified index instance. When the Source assigned to the Index.#.Initiate Destination activates, the index will accelerate to the specified index velocity. If the Index.#.Initiate Destination is held active, the Index will not initiate again until the next rising edge.

Gear. Activate

Gear.Activate will, when active, cause the motor to run at the specified Gear Ratio. The direction that the motor turns is dependent upon the direction the master axis is traveling, and the specified ratio. Gear.Activate is a level sensitive assignment meaning that as long as the Destination is active, the Gear will be active.

To stop the gearing motion, simply deactivate the Gear.Activate Destination. The motor will ramp to zero velocity if deceleration is enabled, or it will attempt to stop the motor without acceleration within one update if deceleration is not enabled.

10.1.2 From Programs

The various motion types function the same whether they are initiated from an assignment, or from a user program. In certain cases however, the syntax used to initiate the motions from a program are slightly different than from an assignment. Following is a list of instructions used to initiate motion types from a user program.

Jog.#.PlusInitiate

Jog.#.PlusInitiate is used in a program to initiate jogging motion in the positive direction. The user must specify which jog is to be used in the instance location (# should be replaced with 0 or 1 for Jog 0 or Jog 1 respectively). Since Jog is level sensitive, the jog will remain active until a Jog.Stop instruction is used in the same program.

If the program ends while jogging motion is active, the jog will automatically be stopped.

Jog.#.MinusInitiate

Jog.#.MinusInitiate is used in a program to initiate jogging motion in the negative direction. The user must specify which jog is to be used in the instance location (# should be replaced with 0 or 1 for Jog 0 or Jog 1 respectively). Since Jog is level sensitive, the jog will remain active until a Jog.Stop instruction is used in the same program.

If the program ends while jogging motion is active, the jog will automatically be stopped.

Home.#.Initiate

Home.#.Initiate is used in a program to initiate the Home sequence. The user must specify which Home is to be initiated in the instance location (# should be replaced with 0 for Home 0) even though there is only one instance available. Since Home is edge sensitive, the Home will initiate only once until the next Home.#.Initiate instruction.

The program will wait on the Home.#.Initiate instruction until the home is complete before moving on to the next line of the program.

Index.#.Initiate

Index.#.Initiate is used in a program to initiate an index profile. The user must specify which Index is to be initiated in the instance location (# should be replaced with the index number). If Index.#.Initiate is held active, the index will initiate only once until the next rising edge of the Destination signal.

The program will wait on the Index.#.Initiate instruction momentarily until the index starts before moving on to the next line of the program.

Index.#.CompoundInitiate

The Index.#.CompoundInitiate instruction is unique to user programs. There is no way to compound indexes using assignments. Compounding indexes is a way to link two or more indexes together so that the motor does not come to a stop in between the given indexes. Instead of stopping between indexes, the initial index will complete its distance at its programmed velocity. Once the initial index distance is complete, the motor will ramp to the secondary indexes' programmed velocity using the secondary indexes' acceleration ramp. Regardless of whether the secondary index velocity is less than or greater than the primary index velocity, the ramp from the primary velocity to the secondary velocity is the secondary indexes' acceleration. In the program, the user can compound together as many indexes as desired. The last index in the group of compounded indexes should use a standard Index.#.Initiate to signify that it should stop at the end of the index.

Figures 176 and 177 show examples of Compound Indexing.

Example: 1:

```
Index.0.CompoundInitiate 'Dist=10, Vel=100, Accel=100, Decel=100
Index.1.CompoundInitiate 'Dist=20, Vel=500, Accel=5000, Decel=5000
Index.2.Initiate 'Dist=30, Vel=1000, Accel=10000, Decel=10000
```


Figure 176: Compound Index Example 1

Example: 2:

Index.2.CompoundInitiate 'Dist=30, Vel=1000, Accel=10000, Decel=10000
Index.1.CompoundInitiate 'Dist=20, Vel=500, Accel=5000, Decel=5000
Index.0.Initiate 'Dist=10, Vel=100, Accel=100, Decel=100

Figure 177: Compound Index Example 2

It is important to understand that when compounding indexes together, the acceleration and deceleration will override the index distance. Figure 177 above shows the scenario where the final index in the compound string has a short distance and a slow acceleration ramp. Index 0 will start from a velocity of 500 RPM (Index.1.Vel) and accelerate down to its programmed velocity of 100 RPM at a rate of 100 Revs/Min./Sec. The distance required to accelerate from 500 to 100 RPM is greater than the index distance of 10 Revs. The programmed ramp is always maintained, and therefore the final index will travel greater than 10 Revs, and then travel backwards and finally come to a stop 10 Revs from the point that the index started.

Index.BlendInitiate

This program instruction is used to allow an index to complete its move at the velocity of another index. A blended index accelerates towards its index velocity using its accel ramp. The index will run at velocity before using its deceleration ramp to accelerate or decelerate towards the velocity of the next index specified. This differs from the compound index where the index finishes using the accel ramp of the next index.

The index that is to be "blended into" is on the command line in parenthesis immediately after the Index.BlendInitiate command.

Index.0.BlendInitiate into (1) This command will cause Index 0 to finish at the velocity of Index 1. The value within the parenthesis can also be a variable. The following example will operate the same as the previous.

Index.0.BlendInitiate into (var.var0)

The next index that is to be blended into must:

- Have the same time base as the present index (synch versus real time)

If the index does not exist or the time base is different, the blended index will convert into a regular compound index.

The direction of the next index (blended into index) is not looked at. Hence, blending an index into another index will not cause the index to cross through zero velocity.

Example: 1:

```
Index.0.BlendInitiate into (1)'Index0,Dist=5, Vel=100, Accel=100, Decel=1000
Index.1.BlendInitiate into (2)'Index1,Dist=20, Vel=500, Accel=5000, Decel=500
Index.2.Initiate'Index2,Dist=25, Vel=1000, Accel=10000, Decel=1000
```


Figure 178: Blended Index Example 1

Example: 2:

```
Index.2.BlendInitiate into (1)'Index2,Dist=25, Vel=1500, Accel=10000, Decel=1000
Index.1.BlendInitiate into (0)'Index1,Dist=20, Vel=1000, Accel=5000, Decel=500
Index.0.Initiate'Index0,Dist=5, Vel=500, Accel=1000, Decel=250
```


Figure 179: Blended Index Example 2

Gear.Initiate

Gear.Initiate is used in a program to initiate Gearing motion. The user must specify the Gear Ratio that will determine the velocity and direction of the motion. Since Gear is level sensitive, the gear will remain active until a Gear.Stop instruction is used in the program.

If the program ends while gearing motion is active, the gear will automatically be stopped.

This instruction should not be used within a loop in the user program. If the Gear.Initiate instruction is processed while gearing is active, the program will hang on this instruction.

10.1.3 From PowerTools Pro

Some views in PowerTools Pro have an Online tab that allow the user to initiate motions while online with the device. The specific views that have Online tabs to initiate motion are the Home view, Jog view, and Index view.

On the Home view Online tab, there is a Start button that will initiate the Home sequence from PowerTools Pro.

On the Jog view Online tab, there are two buttons that will initiate jog motion in the positive and negative directions. The button must be held active to maintain the jog motion. If the button is released, the jog will stop.

On the Index view Online tab, there is a Start button that initiates the specific index that is being displayed in the Index view.

10.2 Stopping Motion

10.2.1 From Assignments

There are numerous different methods that can be used to stop or pause motion using Assignments in the EZMotion. Listed below are the various assignment Destinations.

Stop

The Stop Destination will, when activated, stop any motion that is active, along with any user programs that are active. Stop is level sensitive, so that while it is active, all motion and programs are prevented from starting. Stop will override any other functions that are active.

MotionStop

The MotionStop Destination will stop all motion that is currently active. It will not stop any user programs. Stop Motion is level sensitive so that all motion will be prevented from starting while Stop Motion is active.

Feedhold

The Feedhold Destination will pause all motion (other than gearing) by effectively bringing time to a halt. Feedhold is level sensitive meaning that Feedhold will be active as long as the Destination is held active. When Feedhold deactivates, the motion will continue.

While Feedhold is active, any active motion profiles do not stop, even though the motor will decelerate to zero speed. Even though the motor is stopped, the motion profile remains active. All of the motion attributes will remain active (i.e. In Progress, At Velocity, Accelerating, Decelerating, etc.). For instance, if Feedhold activates while an index is in progress, the motor will stop, but the Index.#.CommandInProgress and Index.#.AtVel will be active just as though the motor is still moving.

The Feedhold ramp is configured in units of Seconds. The same time and distance will be covered during acceleration back to velocity as traveled during deceleration to zero velocity.

Programs continue to process while Feedhold is active. If a program encounters a motion instruction while Feedhold is active, the program will be stuck on that line of the program until Feedhold is deactivated.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Parameters Used by EZMotion
Diagnostics
Glossary
Inde

Profile.#.Feedhold

The Profile.#.Feedhold Destination acts the same as Feedhold listed above, however this destination will Feedhold only the motion on a single profile rather than all motion. The profile on which to feedhold motion is specified in the instance segment (# is replaced by 0 or 1 for Profile 0 or Profile 1 respectively).

Profile.#.MotionStop

The Profile.#.MotionStop Destination acts the same as MotionStop listed above, however this destination will stop only the motion on a single profile rather than all motion. The profile on which to stop motion is specified in the instance segment (# is replaced by 0 or 1 for Profile 0 or Profile 1 respectively).

10.2.2 From Programs

Following are the instruction used to stop the various motion types within a user program.

Joq.Stop

The Jog.Stop command is used to stop any jogging motion that is currently active. This command will stop either Jog 0 or Jog 1 without specifying which one to stop.

If jog is active on the alternate profile (Profile 1), then the On Profile.1 modifier must be added to the Jog.Stop command.

If this instruction is used while gear motion is not active, it will be ignored, and the program will move to the next instruction.

Gear.Stop

The Gear. Stop command is used to stop gearing motion that is active.

If gear is active on the alternate profile (Profile 1), then the On Profile.1 modifier must be added to the Gear.Stop command. If this instruction is used while gear motion is not active, it will be ignored, and the program will move to the next instruction.

Stop

The Stop command can be used in a program to stop all programs and motion that are active at that time. To use this command, Stop must be set equal to ON to activate it (i.e. Stop = ON). This presents a bit of a problem since the program that turns the stop on will also stop, and then there is no way to deactivate the stop. If Stop is activated from a program, it is necessary to create an Assignment to clear the Stop function.

Programs and motion will be prevented from initiating while Stop is active.

Feedhold

The Feedhold instruction functions identically in a program as it does from an assignment. To activate Feedhold from a program, it must be set equal to ON. Feedhold will remain active until it is deactivated from a program (Feedhold = OFF). See Feedhold from Assignments above for further details.

Profile.#.Feedhold

The Profile.#.Feedhold instruction functions identically in a program as it does from an assignment. To activate Profile.#.Feedhold from a program, it must be set equal to ON. Feedhold will remain active on the specified profile until it is deactivated from a program (Profile.#.Feedhold = OFF). See Profile.#.Feedhold from Assignments above for further details.

Profile.#.ProfileStop

The Profile.#.ProfileStop instruction in a program acts much the same as the Profile.#.MotionStop assignment. When the Profile.#.ProfileStop instruction is processed, any motion on the specified profile is stopped using the stop deceleration ramp. This instruction acts like an edge sensitive instruction, therefore after the active motion is stopped, any motion can again be started on the profile. ProfileStop does not prevent then next motion from starting.

10.2.3 From PowerTools Pro

Motion can be stopped while online with PowerTools Pro in a number of different ways. Following is a list of ways to stop motion while online with the device.

Stop All - Main Toolbar

The Stop All button on the PowerTools Pro toolbar can be used to stop all motion and programs that are active. The Stop All can be toggled on and off from the toolbar. Click the button once to toggle the Stop on. Motion will be prevented from running until the button is clicked again.

Feedhold

The **Feedhold** button on the PowerTools Pro toolbar can be used to Feedhold all motion that is currently active. The button toggles on and off each time it is clicked. Click the button once to activate Feedhold then click it a second time to deactivate Feedhold.

Stop All - Program Toolbar

Motion and Programs can also be stopped from the Program Toolbar using the *Stop All* button. This button is like an edge sensitive function that will not prevent motion or programs from being initiated again.

Pause/Break Key

When online it is possible to stop any motion pr program from the keyboard on your PC by pressing the Pause/Break key. Pressing Pause/Break is identical to clicking the **Stop All** button on the PowerTools Pro toolbar. Once motion has been stopped using the Pause/Break key on the keyboard, it is necessary to press the Pause/Break key a again to allow motion.

11 Starting and Stopping Programs

11.1 Starting Programs

The user can initiate programs using multiple different methods. The following section describes how programs can be initiated from Assignments, from Programs, and from PowerTools Pro while online with the system.

11.1.1 From Assignments

In order to initiate a user program from an assignment, a Source must be assigned to the Destination listed below on the Assignments view in PowerTools Pro.

Program.#.Initiate

A rising edge on the Program.#.Initiate Destination will cause the specified program to start. The program number that is to be started is determined by the instance field of the destination (represented by # above). Program.#.Initiate is edge sensitive, so the program will only start once until the next rising edge of the destination.

If a program is already running on the same task as the program being initiated, the Program.#.Initiate signal will be ignored.

11.1.2 From Programs

Following is a list of program instructions that can be used to start user programs.

Call Program

The Call Program.# instruction acts like a subroutine call by suspending the program that is active, and starting the program that is called. When the called program completes, program flow will return to the next line of the program that it was called from.

The program being called must be assigned to the same task as the program that is calling it.

Program.#.Initiate

The Program.#.Initiate instruction in a program allows the user to start another program that is assigned to a different task. If a program is already running on the task as the program being initiated, then the Program.#.Initiate instruction will be ignored. If the program to be initiated is not assigned to a different task, then the instruction will have a Red Dot Error in the program editor.

11.1.3 From PowerTools Pro

Individual programs can be initiated from PowerTools Pro while online with the system. To initiate a program while online, click on the Run Program button on the Program Toolbar. Doing so will initiate the program number that is currently displayed.

11.2 Stopping Programs

11.2.1 From Assignments

There are numerous different methods that can be used to stop programs using Assignments in EZMotion. Listed below are the various assignment destinations.

Stop

The Stop Destination will, when activated, stop all motion and all programs that are active. Stop is level sensitive, so that while it is active, all motion and programs are prevented from starting. Stop will override any other functions that are active.

Program.#.Stop

The Program.#.Stop Destination is used to stop a specific user program without stopping all of the programs. Program.#.Stop is edge sensitive, so the stopped program can be initiated again immediately after it has been stopped.

11.2.2 From Programs

Following are the instructions used to stop user programs from within a user program.

Stop

The Stop command is used to stop all motion and programs that are currently active. Stop is level sensitive, so it must be activated by being set equal to ON (Stop = ON). Since programs cannot be initiated while Stop is active, the user must create an assignment to deactivate the Stop function if it is activated from a user program.

Program.#.ProgramStop

The Program.#.ProgramStop command is used to stop a specific user program. If the intended program is not active, the instruction will be ignored.

Program.#.ProgramStop is edge sensitive, therefore the program that is stopped can immediately be initiated again.

11.2.3 From PowerTools Pro

 $\label{programs} \mbox{Programs can be stopped while online with PowerTools Pro using the following methods.}$

Stop All - Main Toolbar

The **Stop All** button on the PowerTools Pro toolbar can be used stop all motion and programs that are active. The **Stop All** can be toggled on and off from the toolbar. Click the button once to toggle the Stop on. Motion and programs will be prevented from running until the button is clicked again.

Stop All - Program Toolbar

Motion and Programs can also be stopped from the Program Toolbar using the **Stop All** button. This button is like an edge sensitive function that will not prevent motion or programs from being initiated again.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping

Stopping Programs

> Parameter Descriptions

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

Pause/Break Key

When online it is possible to stop any motion pr program from the keyboard on your PC by pressing the Pause/Break key. Pressing Pause/Break is identical to clicking on the Stop All button on the PowerTools Pro toolbar. Once motion has been stopped using the Pause/Break key on the keyboard, it is necessary to press the Pause/Break key a again to allow motion.

182

EZMotion User/Programming Guide Revision: A8

12 Parameter Descriptions

This section lists all programmable and feedback parameters available. The parameters are listed alphabetically by variable name (shown in italics below the on screen name) and give a description. Range is dynamic and depends on User Unit scaling. The units of the parameters are dynamic and depend on selected User Units.

Absolute Home Defined AbsHomeDefined

This parameter is used when the Absolute Position Auto-Calculate Enable check box is selected (active). If the check box is active, and the system is homed either with a Home motion profile or using the DefineHome function, the AbsHomeDefined parameter is set to TRUE and stays active. The AbsHomeDefined is an indicator that an absolute encoder is being used AND that the system has been homed. Therefore, there should be no need to home the machine again.

If this parameter is TRUE, EZMotion will calculate the position feedback of the machine based on the absolute position from the encoder, and the stored absolute home position. If FALSE, EZMotion will not account for any stored absolute home position when loading the position feedback on power-up or after warm-start.

This parameter is stored in a section of Non-Volatile Memory (NVM) that is not accessible to the user. Therefore, the value is not lost when a download procedure is performed. To manually reset this parameter, you need to use the UndefineHome function. See the Reasons for Re-Homing section to see other scenarios that could cause AbsHomeDefined to turn off.

Absolute Home Position Decimal Places AbsHomePosnDecimalPlaces

This read-only parameter is used to automatically store the number of decimal places being used at the time the absolute home was defined. This value is used by EZMotion so that it can correctly calculate the machine position based on the absolute encoder position and the absolute home position on power-up. This number is stored is so that if the user changes the number of decimal places on the distance user units after the absolute home position is defined, the system does not need to be re-homed. This parameter is not overwritten on a download.

Absolute Home Position in User Units AbsHomePosnUserUnits

This read-only parameter is used to store the position of the system when at the absolute home position. This parameter is written to automatically by EZMotion after a home is performed when using the Absolute Position Auto-Calculate Enable function. This value will come either from the End of Home Position if using a Home motion profile to home the machine, or the Define Home Position if using the DefineHome function to home the machine. This value is stored so that the correct machine position can be calculated on power-up based on the absolute encoder position and the absolute home position. This value is not overwritten on a download.

Absolute Home Rev Count AbsHomeRevCount

This read-only parameter stores the whole revolution counter of the absolute encoder feedback when the absolute home position is defined. This value is then used as an offset to correctly calculate the machine position on power up. This value is not overwritten on a download.

Absolute Home Rev Position AbsHomeRevPosn

This read-only parameter stores the non-integer portion of the absolute encoder feedback when the absolute home position is defined. Divide this parameter by 2^32 and add to the Absolute Home Rev Count to get the whole position feedback value of the absolute encoder when at the absolute home position. This value is then used as an offset to correctly calculate the machine position on power up. This value is not overwritten on a download.

Absolute Position Valid AbsolutePosnValid

This source is activated when either the DefineHome destination is activated, or any home is successfully completed (sensor or marker found). This source is deactivated if the drive is rebooted, an encoder fault occurs, the drive is powered down, or a home is re-initiated.

Absolute Position Auto-Calculate Enable AbsPosnAutoCalculateEnable

This parameter is used to enable or disable the automatic calculation of the position for EZMotion on power-up, based on a defined absolute home position.

If this parameter is FALSE (or clear), EZMotion will only read the position from the absolute feedback device on power-up, and then set the position feedback equal to that value. However, EZMotion will NOT take into account any previously defined

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Description

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

home position. This is how EZMotion worked in and prior to A8 firmware (previous to the release of this feature). If clear, the Absolute Position Mode parameters will remain unavailable on the Absolute Position View.

If this parameter is TRUE, EZMotion will internally calculate the correct feedback position of the machine in user units based on a previously defined home position and the position feedback from the absolute feedback device. The previous sentence is valid only if the system has been previously homed (either using a homing routine or the DefineHome function). The Absolute Position Mode setting then determines the method used for calculating the position feedback on power-up or after a warm-start (see Absolute Position Mode).

Absolute Position Mode AbsPosnMode

This parameter is used to define how the machine position is calculated on power-up, based on the position feedback from the absolute encoder, and the stored absolute home position. Options can be either One-Sided Mode, or Two-Sided Mode.

One-Sided indicates to EZMotion that the application will use the entire resolution of the multi-turn absolute encoder on the positive side of the absolute home position. This allows maximum travel in one direction without reaching the rollover point of the absolute feedback device. If the motor travels in the negative direction from the absolute home position, or more than the maximum resolution of the encoder in the positive direction in this scenario, the machine position likely will not be correctly calculated on the subsequent power-up.

Two-Sided indicates that the entire resolution of the multi-turn absolute encoder is to be evenly distributed on both sides of the absolute home position. This allows for travel in both directions from the absolute home position and still EZMotion can correctly calculate the machine position on power-up. If the motor travels more than half the maximum resolution of the absolute feedback device in one direction from the absolute home position, the machine position likely will not be correctly calculated on the subsequent power-up.

For examples on One-Sided or Two-Sided Modes, see the Absolute Position View section of this manual.

Accelerating

Accelerating

This source is active when EZMotion is executing an acceleration ramp. A normal index consists of 3 segments: Accelerating, At Velocity, and Decelerating. The Accelerating source will be set (active) during this acceleration segment regardless of whether the motor is speeding up or slowing down. Therefore, this source can sometimes be active when the motor is decelerating. This could be true when compounding indexes together.

Acceleration Type AccelType

This parameter is used to select the accel/decel type for all motion (homes, jogs and indexes). The "S-Curve" ramps offer the smoothest motion, but lead to higher peak accel/decel rates. "Linear" ramps have the lowest peak accel/decel rates but they are the least smooth ramp type. "5/8 S-Curve" ramps and "1/4 S-Curve" ramps use smoothing at the beginning and end of the ramp but have constant (linear) accel rates in the middle of their profiles. The "5/8 S-Curve" is less smooth than the "S-Curve" but smoother than the "1/4 S-Curve". S-Curve accelerations are very useful on machines where product slip is a problem. They are also useful when smooth machine operation is critical. Linear ramps are useful in applications where low peak torque is critical. Below is a comparison of the 4 ramp types:

- S-Curve: Peak Accel = 2 x Average Accel
- 5/8 S-Curve: Peak Accel = 1.4545 x Average Accel
- 1/4 S-Curve: Peak Accel = 1.142857 x Average Accel
- Linear: Peak Accel = Average Accel

Acceleration Decimal Places

AccelUnits.Decimal

This parameter is the decimal point location for all real-time accel./decel. ramps.

Invert Acceleration Units AccelUnits.InvertAccel

When enabled, all accelerate/decelerate units will be inverted, or put another way, revs/min/ms becomes ms/rev/min. For example, acceleration in units of rev/min/ms would be displayed as ms/rev/min after it is inverted. This feature allows users to enter accelerate/decelerate values in the units that make the most sense to them. Some prefer to think in terms of in/s/s while others prefer ms/rev/min.

Units Name AccelUnits.Name

This is a 6-character name for the acceleration user units you want to use in your application.

Acceleration Time Scale

AccelUnits.TimeScale

This parameter is the time units for accel./decel. ramps. Possible selections are milliseconds or seconds.

At Velocity

AtVel

This source is active when EZMotion is executing a constant velocity motion segment. One example would be during an index. The source would activate after the motor has finished accelerating up to speed and before the motor begins to decelerate to a stop. A normal index consists of 3 segments: Accelerating, At Velocity, and Decelerating. This source is active during the At Velocity segment, and is activated based on the commanded velocity, not the feedback velocity. During synchronized motion, AtVel can be active without actual motor movement.

Bit Number Value

Bit.B# or Bit.BitName

This read/write bit may be used in a program as an intermediary variable bit controlled by the user. Bit.B# is one of 32 bits that make up the BitRegister parameter. Assigned to communication networks such as DeviceNet, Profibus and Modbus, Bit.B# may be used to transfer events that have occurred in a PLC to the EZMotion program.

NOTE

When the value of Bit.B# is changed, the value of BitRegister.#.Value is changed as well.

Bit Register Number Value BitRegister.#.Value

This parameter is made up of the combination of the 32 Bit.B#. The BitRegister.#.Value. The BitRegister.#.Value register may be accessed bitwise by using Bit.B#, or double word-wise by using BitRegister.#.Value.

Bit Register Number Value Mask BitRegister.#.ValueMask

This parameter is the Mask for the BitRegister.#.Value. Each bit location is set to either transfer the current data in the corresponding bit location of BitRegister.#.Value (by setting the bit location to 1) or to clear the current data in BitRegister.#.Value (by setting the bit location to 0).

Braking Resistor Overload Accumulator BrakeOverloadAccumulator

This parameter gives an indication of braking resistor temperature based on a simple thermal model. The formula for the thermal model is a function of parameters 10.30 and 10.31 (set in the initialization file). A value of zero indicates that the resistor is close to ambient, and a value of 100% is the maximum temperature (trip level). An OVLd warning is given if this parameter is above 75% and the braking IGBT is active. This parameter can be found on the Online tabs of the Status and Current views.

Braking Resistor Alarm

BrakeResistorAlarm

This parameter is set when the braking IGBT is active and the braking overload accumulator is greater than 75%. This parameter when activated is automatically kept active for 0.5 seconds so that it can be displayed on the keypad display. This parameter can be found on the Online tabs of the Status and Current views.

Bus Voltage

BusVoltage

This read-only parameter displays the instantaneous voltage value of the DC bus in the drive. This parameter is found on the Status Online tab on the Status view and is read directly from parameter 5.05 in the database.

Active Point

Cam.ActivePoint

This parameter is the point within a cam table that is being executed. This is useful to determine the cam location when a fault occurs. This only available when online.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting ar Stopping

Starting and Stopping Programs

Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Blossary

Active Table

Cam.ActiveTable

This parameter is active when the cam table instance number is being executed. This is useful to determine the cam location when a fault occurs. Only available when online.

Direction

Cam.CamDirection

When ComPlus is selected the cam only moves in the forward direction and only chains in the forward direction. If in ComPlus mode and the master axis moves backwards, the cam stops motion and will not continue its forward motion until the master has moved back into position where it started to move backwards.

When Bidirectional is selected the cam will follow the path backwards and will backwards chain to another cam table. This parameter is accessible on the Cam view. The user can change the Cam.CamDirection in a program, it will take effect in the next

Realtime cams move only in the ComPlus direction. If you backup from a bidirectional sync cam into a realtime cam the cam will fault. If you have this configuration, we recommend you add a backup cam table for a sync table to handle transition jitter.

Captured Master Position Homed

Cam.CaptureMasterPosHomed

This parameter is the master commanded position captured when the current running cam table was initiated, value is referenced to home. If the cam is not running it is the "Master Position Homed" when the cam was exited (by stop, suspend, or normal completion).

Captured Master Position

Cam.CapturedMasterPosition

The master commanded position captured when the current running cam table was initiated. If the cam is not running it is the "Master Position" when the cam was exited (by stop, suspend, or normal completion).

Captured Position Command

Cam.CapturedPositionCommand

The follower commanded position captured when the current running cam table was initiated. If the cam is not running it is the "Position Command" when the cam was exited (by stop, suspend, or normal completion).

Captured Position Feedback

Cam.CapturedPositionFeedback

The follower feedback position captured when the current running cam table was initiated. If the cam is not running it is the "Position Feedback" when the cam was exited (by stop, suspend, or normal completion).

Captured Time

Cam.CapturedTime

Time the current running cam table was initiated. If the cam is not running it is the time when the cam was exited (by stop, suspend, or normal completion).

Command Complete

Cam.CommandComplete

This parameter is active when any cam motion command is completed. If a stop is activated before the cam has completed, this parameter will not activate. This parameter is deactivated when any cam command is initiated.

Commanding Motion

Cam.CommandingMotion

This source is active (on) when any Cam table is executing. Note this source may be on even when no physical motor motion is occurring. For example the master may not be moving, but the follower is still considered to be in a Commanding Motion state.

Stop Decel Enable Check Box

Cam.DecelEnable

When the check box is selected (activated) the Cam.StopDecel parameter is used when Cam.Stop and Cam.Suspend commands are activated.

Resume

Cam.Resume

Resumes the cam execution from a Cam.Suspend command (or SetCamMasterOffset(MasterPosn), or SetCamFollowerOffset(FollowerPosn). The cam points are all relative to the start of the Cam table. On Cam.Resume the current physical position becomes the cam start point and the cam aligns it's resume position to the current physical position without any physical movement. This means if you suspend a cam and move the physical position; for example with a Jog, you will need to position the motor back to the desired position before resuming.

Cam.Resume will be ignored if executed without Cam.ResumeAvailable set.

Resume Available Cam.ResumeAvailable

Indicates that the cam is in a state where it will accept the Cam.Resume command. The cam can be resumed after executing a Cam.Suspend, SetCamMasterOffset(masterPosn), or SetCamFollowerOffset(FollowerPosn). Cam.Resume will be ignored if executed without Cam.ResumeAvailable set.

This source is active when a cam Resume is available.

To alter the pattern a program is run concurrently with the cam motion and the Cam.#.ForwardChain and Cam.#.BackwardsChain are changed on the fly to alter the motion pattern. To get even more flexibility you can dynamically alter the cam data table itself with the cam[t,e]xxx commands. You can even alter the size of the table.

Accepts Motion Modifiers	Action
Cam[table,element].Master=	Writes to a cam table's master value
Cam[table,element].Follower=	Writes to a cam table's follower value
Cam[table,element].Interpolation=	Writes to a cam table's master value. There is no range checking of interpolation until cam execution. If the cam type does not support Interpolation, a parm not found fault is generated
= Cam[table,element].Master	Reads the cam table's master value
= Cam[table,element].Follower	Reads a cam table's follower value
= Cam[table,element].Interpolation	Reads a cam table's interpolation value

In the table above "table" and "element" are expressions.

The time based index is defined as a cam component. Time based index allows easy entry to dynamically define either the distance at a fixed time or dynamically define time at a fixed distance or dynamically alter both distance and time.

Resume Follower Position Cam.ResumeFollowerPosn

This will be the initial Follower Position the cam will be set to on execution of the Cam.Resume command. This value is valid only after Cam.Suspend, SetCamMasterOffset(MasterPosn), or SetCamFollowerOffset(FollowerPosn) commands.

Resume Master Position Cam.ResumeMasterPosn

For cam tables running in synchronized mode, this will be the initial Master Position the cam will be set to on execution of the Cam.Resume command. This value is valid only after Cam.Suspend, SetCamMasterOffset(MasterPosn), or SetCamFollowerOffset(FollowerPosn) commands.

Resume Master Time Cam.ResumeMasterTime

For cam tables running in real time mode, This will be the initial Master Time the cam will be set to on execution of the Cam.Resume command. This value is valid only after Cam.Suspend, SetCamMasterOffset(MasterPosn), or SetCamFollowerOffset(FollowerPosn) commands.

Stop

Cam.Stop

When Cam.Stop is activated the cam will stop using the Cam.Decel ramp rate (if Cam.DecelEnable is enabled).

Stop Decel Cam.StopDecel

This parameter is the deceleration rate of the cam after a Cam.Suspend or Cam.Stop command is initiated. A value of zero disables the stop decel ramp as well as clearing the Stop Decel Enable check box.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion

How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Suspend

Cam.Suspend

When Cam.Suspend is activated the current cam will stop using the Cam.Decel ramp rate (if Cam.DecelEnable is enabled). The cam will accept a Cam.Resume after a suspend. The suspend records the master and follower positions at the point of the suspend for future Cam.Resume execution.

Max Accel

Cam.#.Accel

This parameter is the maximum acceleration for the Time Base Index cam type. The time base index will not accelerate faster than this value.

Backward Chain

Cam.#.BackwardChain

This parameter holds the next cam table to initiate if this cam table completes in reverse (master axis is moving from larger to smaller position values). This is only available in bidirectional mode. The next cam table will be initiated at the end (which is really the starting point) of the current table. If no cam is to be initiated, this value should be set to –1 (minus one) to stop at the end of the cam table execution.

Cam Table Complete

Cam.#.CamTableComplete

This parameter is active when the specified cam table motion command is completed, if a stop is activated before the cam has completed this parameter will not be activated. Inactivated when the specified can command is executed.

Cam Table In Motion

Cam.#.CamTableInMotion

This parameter is active (on) when the specified cam table is executing. Note this source may be on even when no physical motor motion is occurring. For example the master may not be moving, but the follower is still considered to be in a Commanding Motion state.

Cam Table Size

Cam.#.CamTableSize

This parameter is the number of elements entered in the specified cam table.

Writable Check Box

Cam.#.CamTableWritable

Moves the cam table into ram memory so the user can change the cam table values using a program.

Cam Type

Cam.#.CamType

Cam types to choose from are; Master Follower, Absolute MFI, Incremental MFI, Cubic Spline, or Time Based Index. Most data entries are "Absolute" which means each point is an absolute distance from the start of the cam table which is an implied zero, although the starting value does not have to be zero. The Incremental MFI (Master/Follower/Interpolation) has the entries as distance deltas from point to point which means the point is relative to the previous point.

Max Decel

Cam.#.Decel

This parameter is the maximum deceleration for the Timed Index. The timed index will not decelerate faster than this value.

Distance

Cam.#.Dist

This parameter is the incremental distance the timed index will move.

Final Velocity

Cam.#.FinalVelocity

The cam table profile will exit at this velocity. See Initial Velocity for more information. When using a single cam table, with no chaining, simply set the Initial Velocity to zero.

Forward Chain Cam.#.ForwardChain

This parameter holds the next cam table to initiate when this cam table is completed. If no cam table is to be initiated, this parameter should be set to -1 (negative one) to stop the cam at the end of the current table. The cam will then conclude execution.

Forward chain and Backward chain can be dynamically changed by a user program. For example, a program monitors the cam motion flow and alters the forward and backward chain variables to switch the flow. You can have a start up sequence of tables, a running sequence of tables, a shut down sequence of tables and a alternate operation sequence of tables. The monitoring program adjusts the chains to dynamically change the cam sequence.

The cam tables themselves can be altered on the fly as long as you are altering the non-executing cam table. Each cam point is accessible by the user program provided the Writable check box has been selected.

Index Time

Cam.#.IndexTime

The Timed Base Index will slow down the index velocity so the index will run for this parameter value. The acceleration and deceleration will be reduced to meet the distance and index time of this timed base index.

Initial Velocity Cam.#.InitialVelocity

This is the entry point velocity for the cam table. For Master Follower this is a calculated value. The user should take care in matching the velocity transitions when chaining one cam profile into another.

For MFI and Spline cam tables: If the first segment interpolation type is Linear, the initial velocity is the calculated velocity of the first segment.

When using a single cam table, with no chaining, simply set the Initial Velocity to zero.

Initiate

Cam.#.Initiate

Cam.#.Initiate has two forms - Program Instruction and Assignment (as a Destination). Both are used to initiate a specific Cam. For the Destination, the Cam is initiated on the rising edge of this event. Using the Destination, a Cam cannot be initiated if there is an Index, Home, Jog, or Program in progress, or if the Cam.#.Initiate is an instruction. If any motion is active, the program will hold on this instruction until that motion is complete (unless it is run on a different profile).

Interpolation

Cam.#.Interpolation

This a Timed Index parameter. The Interpolation method to be used for the acceleration and deceleration portion of the timed Index. Interpolation types are Square, S-Curve and Jerk.

Name

Cam.#.Name

The user can specify a cam name of up to 12 alphanumeric characters. This allows assigning a descriptive name to each cam table indicating different machine operations.

Repeat

Cam.#.Repeat

This parameter specifies how many times in a row the cam table is to run before proceeding on to the next cam table as defined by Forward Chain or Backward Chain text boxes. To repeat a single cam table forever use the Forward Chain and Backward Chain and set the chain value to it own cam table number.

Table Limit Cam.#.TableLimit

The cam table execution is limited to this value, so you can programmatically change the size of the cam table execution. On download and restart, this is initialized to match the Cam.#.CamTableSize. If you attempt to set Cam.#.TableLimit > Cam.#.CamTableSize it will be set to the maximum, Cam.#.CamTableSize.

Time Base

Cam.#.TimeBase

This list box selects the Time Base for the cam master position entries. Realtime and Synchronized (to the Master Encoder) are allowed selections.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

s Motion Works

How I/O Works

Configuring an Application

Programming

Starting an Stopping

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

Max Velocity

Cam.#.Vel

This parameter is the maximum velocity of the Timed Base Index.

Number

Capture.Number

This parameter defines the size of the Capture list.

Capture Activate

Capture.#.CaptureActivate

If the Capture component is enabled and has been reset (CaptureTriggered is inactive), then the rising edge of CaptureActivate will capture the four data parameters and cause CaptureTriggered to be activated. If the Capture component is not enabled, or has not been reset, the CaptureActivate will be ignored.

Capture Clear

Capture.#.CaptureClear

This command may be used within a program to rearm the capture for the next cycle. This command can be used instead of Capture.#.Reset destination which needs to be cleared after a control loop cycle to allow another reset.

Capture Enable

Capture.#.CaptureEnable

The CaptureEnable is used to enable or "arm" the capture component. If the CaptureEnable is not active, then the CaptureActivate has no effect, and the CaptureTriggered remains inactive. Once the CaptureEnable is activated, the Capture component is ready and waiting for a CaptureActivate signal to capture data. CaptureEnable is a read-only destination on the Assignments view, and is accessible through a user program.

Capture Reset

Capture.#.CaptureReset

The CaptureReset is used to reset or re-arm the capture component after it has been activated. If the capture has been activated, the CaptureTriggered destination will be active. The capture component cannot capture data again until it has been reset. The capture component will automatically reset itself if the CaptureEnable signal is removed.

Capture Triggered

Capture.#.CaptureTriggered

The CaptureTriggered signal is read-only and indicates that the Capture component was activated and that data has been captured. CaptureTriggered will activate on the leading edge of CaptureActivate if the Capture component is enabled and reset. Capture Triggered will remain active until CaptureReset is activated.

Name

Capture.Name

You can assign a descriptive name to each capture, making the setup easier to follow. The length of the text string is limited by the column width with a maximum of 12 characters. Simply double click on the Name field of any capture's line to assign a name to it.

Number

Capture.Number

This parameter defines the size of the Capture list.

Captured Master Position Homed

Capture.#.CapturedMasterPosHomed

On the rising edge of the Capture Activate event, the master axis position is captured (in counts). The captured counts value is then converted into Master Distance User Units and stored in the Captured Master Position parameter. If the user redefines the zero position of the master axis, the master position in User Units is zeroed out, however the counts parameter is not. Therefore, if another capture occurs after the position has been zeroed, the value stored in the Captured Master Position parameter will be off by the value of the master axis before the position was zeroed out. This parameter is to be used if the master axis position is redefined after power-up.

Captured Master Position

Capture.#.CapturedMasterPostion

The master axis feedback position, in master axis distance units, at the time when CaptureTriggered activated.

Captured Position Command

Capture.#.CapturedPositionCommand

The command position, in user units, at the time when CaptureTriggered activated.

Captured Position Feedback Capture.#.CapturedPositionFeedback

The feedback position, in user units, at the time when CaptureTriggered activated.

Captured Time

Capture.#.CapturedTime

The time, in microseconds, from a free-running 32-bit binary counter at which CaptureTriggered activated.

Clear Following Error

ClearFollowingError

Clear Following Error is a destination found in the Position group on the Assignments view. When this destination is activated, any following error that has accumulated will be erased. Following Error is cleared by setting the commanded position to the feedback position, automatically resulting in a zero following error. EZMotion will deactivate the Clear Following Error destination as soon as Following Error is zero.

Commanding Motion

CommandingMotion

This source activates when VelCommand is non-zero.

Current Demand

CurrentDemand

The current demand is read from the drive parameter 4.04. The units for the Current Demand are % of rated current. 100% rated current is defined as the rated current of the system (Motor Rated Current < System Rated Current < Drive Rated Current).

This read-only parameter can be found on the Online tabs of the Status and Current views.

Current Level

CurrentLevel

EZMotion constantly monitors the amount of current being output from the drive. The user can set the Current Level parameter such that when the Current Demand from the drive is equal to or greater than the Current Level, the Current Level Active event will activate. This is simply a flag that can be used to indicate to the user that a certain amount of current/torque is being generated by the drive.

Units for the Current Level are % Continuous. This means that 100% is equal to the system rated current (Motor Rated Current < System Rated Current < Drive Rated Current). This parameter is found on the Current view.

Current Level Active

CurrentLevelActive

The Current Level Active event activates when the Current Demand meets or exceeds the Current Level parameter value. This event can be found on the Assignments view and can be assigned to a digital output or other event to signal to the user when the current level is exceeded. The event will deactivate when the Current Demand is less than the Current Level value.

Current Limit

CurrentLimit

The user can limit the amount of current that the drive can generate by configuring the Current Limit in EZMotion. The Current Limit Enable signal must be active for the current to be limited to the Current Limit value. By default, the Current Limit Enable signal is not active.

Units for the Current Limit are % Continuous. This means that 100% is equal to the system rated current (Motor Rated Current < System Rated Current < Drive Rated Current). This parameter is found on the Current view.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting ar Stopping

Stopping Programs

Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Current Limit Active

CurrentLimitActive

The Current Limit Active event activates when the Current Demand meets or exceeds the Current Limit parameter value. This event can be found on the Assignments view and can be assigned to a digital output or other event to signal to the user when the current is being limited by EZMotion. The event will deactivate when the Current Demand is less than the Current Limit value.

Current Limit Enable

CurrentLimitEnable

The user can limit the amount of current that the drive can generate by configuring the Current Limit in EZMotion. The Current Limit Enable signal must be active for the current to be limited to the Current Limit value. The Current Limit Enable signal is not active by default

Decelerating

Decelerating

This source is active when EZMotion is decelerating. A normal index consists of 3 segments: Accelerating, At Velocity, and Decelerating. Decelerating follows the accelerating segment and the At Velocity segment. When indexes are compounded to create a complex motion profile, only the last index may contain a decelerating segment.

Define Home

DefineHome

This destination is used to set the Commanded Position to the value specified in the DefineHomePosn variable. On the rising edge of this input function the absolute position is set equal to the DefineHomePosn and the AbsolutePosnValid output function (source) is activated.

Define Home Position

DefineHomePosn

The DefineHome parameter is used to set the motors absolute position to the value stored in the DefineHomePosn variable. On the rising edge of the DefineHome function the Commanded Position is set equal to the DefineHomePosn and the AbsolutePosnValid source is activated.

Acceleration

DistanceRecovery.Accel

This parameter in user units is the acceleration rate for the distance recovery index.

DistanceRecovery.Decel

Deceleration

DistanceRecovery.Decel

This parameter in user units is the deceleration rate for the distance recovery index.

Enable Distance Recovery

DistanceRecovery.DistanceRecoveryEnable

Select the checkbox to enable the additive distance recovery index feature.

Velocity

DistanceRecovery.Vel

This parameter, in user units, is the velocity limit of the distance recovery index.

Characteristic Distance

DistUnits.CharacteristicDistance

This parameter is the distance the load travels (in user units) when the motor travels the characteristic length (in motor revolutions). This parameter is used along with the DistUnits. CharacteristicLength to establish the relationship between user distance and actual motor travel distance. See *User Units View* on page 76.

Characteristic Length

DistUnits.CharacteristicLength

This parameter is the distance the motor travels (in whole number of revolutions) to achieve one characteristic distance of load travel. This parameter is used along with the DistUnits. Characteristic Dist to establish the relationship between user distance and motor travel distance. See *User Units View* on page 76.

192

EZMotion User/Programming Guide Revision: A8

Distance Decimal Places

DistUnits.Decimal

This parameter is used to select the number of decimal places used in the DistUnits. CharacteristicDist. Using a high number of decimal places will improve positioning resolution, but will also limit the maximum travel distance. The number of decimal places set in this parameter determines the number of decimal places used in all distance parameters throughout the software. You can select from zero to six decimal places of accuracy.

Distance Units Name

DistUnits.Name

This is a text variable which is used as the label for the distance/position user units. It can be up to 12 characters in length.

Drive Active

DriveActive

The DriveActive event, when active, indicates that the bridge on the drive is closed (drive is enabled). This parameter is readonly, and is read directly from parameter 10.02 in the database. If/When a drive trip occurs, this parameter will deactivate automatically.

Drive Enable Status

DriveEnableStatus

This source is active when the drive is enabled.

Drive Healthy

DriveHealthy

The Drive Healthy signal indicates that the drive is not in the trip state. This bit is active when no trip is active. On activation of a drive trip, this signal will deactivate automatically. When the trip is cleared, Drive Healthy will activate again.

Drive Serial Number

DriveSerialNumber

This displays the serial number of the Drive to which EZMotion is attached.

Drive OK Error.DriveOK

Active when there are no errors. Inactivated when any error or trip, except travel limits occur. Drive enable has no effect on this event.

EZMotion Errors Bitmap Error.EZMotionErrorBitmap

This parameter is a decimal value that equates to any errors, see table below.

Bit #	Decimal Value	Error Name
0	1	Watchdog Timer Error
1	2	Invalid Configuration Error
2	4	NVM Invalid Error
3	8	Power Up Test Error
4	16	Module Following Error
5	32	Travel Limit Plus Active
6	64	Travel Limit Minus Active
7	128	User Program Error
8	256	No Program Loaded Error
9	512	Not Used
10	1024	Not Used
11	2048	Not Used
12	4096	Trajectory Error
13	8192	Parameter Access Error
14	16384	Not Used

Safety Information Introduction Installation PowerTools Pro Software Communications How Motion Works How I/O Works Configuring an Application Programming Starting and Stopping Parameters
Used by
EZMotion Diagnostics

Glossary

Bit #	Decimal Value	Error Name
15	32768	Module Overtemperature Error
16	65536	Trajectory Update Rate Overrun Error
17	131072	Digital Output Shorted Error
18	262144	Not Used
19	524288	Not Used
20	1048576	Not Used
21	2097152	Not Used
22	4194304	Not Used
23	8388608	Not Used
24	16777216	Not Used
25	33554432	Not Used
26	67108864	Not Used
27	134217728	Not Used
28	268435456	Not Used
29	536870912	Not Used
30	1073741824	Not Used
31	2147483648	Not Used

Reset Errors

Error.Reset

Resets errors that do not require a power down. This event is "or"ed with the reset button on the drive.

EZMotion I/O Status Word EZConnect.DigitalIOReadWord

This parameter is a bitmap that contains the status of the digital I/O on EZMotion. This parameter is read-only and is used to control the virtual LED's on the EZMotion I/O Setup view.

EZInput Debounce Time

EZInput.#.DebounceTimeThe digital inputs on EZMotion can be de

The digital inputs on EZMotion can be debounced to reject electrical noise on a wire or switch bounce. When an input activates, it must be active for at least the specified Debounce Time before the input is considered active in the EZMotion firmware. Once the input has been active for the debounce time, a rising edge on the input will occur in EZMotion. This parameter can be found on the EZMotion I/O Setup view.

EZInput Force

EZInput.#.Force

The digital inputs on EZMotion can be forced On or Off within a user program. To do so, the Force Enable event for the desired input must first be activated. Once the Force Enable for the input is active, the input can be forced on or off using the following instructions:

EZInput.#.Force = ON
EZInput.#.Force = OFF

Forcing an input On or Off does not prevent it from changing state again. It is solely a means of changing the state from within a user program.

EZInput Force Enable

EZInput.#.ForceEnable

EZInput.#.Force must be active to force a specified input on or off in a user program. See EZInput Force above for further information.

EZInput Status

EZInput.#.In

EZInput.#.In is the status of the specified digital input on EZMotion. The ".In" at the end of the parameter is optional, so this signal is most often referred to simply as EZInput.#. This signal can be used in a user program or on the Assignments view. These inputs are updated at the Trajectory Update Rate specified on the Setup view.

These inputs are also used for the high-speed capture functionality. EZMotion is capable of capturing the motor position, master encoder position, and time within 1 µsec of the rising edge of the EZInputs.

EZOutput Name EZOutput.#.Name

Each digital output on EZMotion can be given a name. The name can be used in a user program to reference a specific input. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

EZOutput State

EZOutput.#.Out

EZOutput.#.Out is used to change the state of a specific digital output on EZMotion. The ".Out" at the end of the parameter name is optional, so this signal is often referred to simply as EZOutput.#. In a user program, EZOutput.#.Out is set On or Off to activate or deactivate the digital outputs. From the Assignments view, any Source can be assigned to the EZOutput to activate them automatically.

Drive OK Fault.DriveOK

Active when there are no faults. Inactivated when any fault except travel limits occur. Drive enable has no effect on this event.

Enable Feedforwards FeedforwardsEnable

This parameter may be setup on the Tuning view or through a program, and enables feedforward compensation. When feedforwards are enabled, the accuracy of the Inertia and Friction settings are very important. If the Inertia setting is larger than the actual inertia, the result could be a significant overshoot during ramping. If the Inertia setting is smaller than the actual inertia, following error during ramping will be reduced but not eliminated. If the Friction is greater than the actual friction, it may result in velocity error or instability. If the Friction setting is less than the actual friction, velocity error will be reduced, but not eliminated.

Feedhold

When this destination is activated the motor will decelerate to a stop in the time specified by the FeedholdDecelTime parameter. When it is deactivated the motor will accelerate back up to the programmed speed in the same amount of time. It is used to hold motion without cancelling the move in progress. If a feedhold is activated during an index the motor will come to a halt, but the index's velocity command remains at the velocity it was at before the feedhold was activated. When the feedhold is deactivated time will ramp back up and the index will continue on to its programmed distance or position. Feedhold affects indexes, homes, and programs. A jog is not affected by the feedhold unless it is initiated from a program. This is level sensitive.

Feedhold Deceleration Time

FeedholdDecelTime

When Feedhold destination is activated the motor will decelerate to a stop in the time specified by the FeedholdDecelTime parameter. While the feedhold destination is active, the motion profile is stopped.

FeedRate Deactivate FeedRateDeactivate

This destination allows the user to deactivate the FeedRate Override feature. When FeedRate Deactivate is enabled, FeedRate Override will be disabled and all index or home motion will operate at its programmed velocity. When FeedRate Deactivate is disabled, FeedRate Override will be enabled, and index and home motion is subject to scaling by the FeedRate Override parameter. The default value for FeedRate Override is 100%, so even when FeedRate Override is enabled, default motion will run at programmed velocity.

FeedRate Override FeedRateOverride

This parameter is used to scale all motion. It can be described as "scaling in real time." The default setting of 100% will allow all motion to occur in real time. A setting of 50% will scale time so that all motion runs half as fast as it runs in real time. A setting of 200% will scale time so that all motion runs twice as fast as it would in real time. FeedRate Override is always active, and this parameter may be modified via Modbus or in a program. When changed, the new value takes effect immediately.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and

Parameters
Used by
EZMotion

Diagnostics

Following Error

FollowingError

Following Error displays the difference between the Position Command and the Position Feedback.

Enable Following Error FollowingErrorEnable

This parameter can be setup from the Position view or from a program. When enabled, a following error fault will be generated if the absolute value of the Following Error exceeds the Following Error Limit.

Following Error Limit

FollowingErrorLimit

This parameter is used when the FollowingErrorEnable bit is set. This limit is compared to the absolute value of the FollowingError. If the FollowingError is greater than the FollowingErrorLimit, a following error fault will be generated.

Module Free Running Timer Time

FreeRunTime

EZMotion has a free-running timer with 1 microsecond accuracy that is always running. The user has access to this timer value in a user program using the FreeRunTime parameter. This value can be used to wait for a period of time, find the difference in time between two point in a program, or any other application. The timer is not resettable by the user. Since the timer is an signed 32-bit parameter with microsecond accuracy, its range is between 0.000000 seconds and 2147.483648 seconds.

Gear Accel

Gear.Accel

This parameter sets the acceleration of the realtime gearing ramp. Gear.Accel units are in Follower Units/Velocity Time Base/Acceleration Time Base. The Gear.Accel functions only when the follower is ramping its speed up to meet the Masters at the specified Gear.Ratio.

Gear Accel Enable

Gear.AccelEnable

Gear.AccelEnable is a Destination that when it is "on" allows a gear to run a specified accel ramp after the gearing command is turned on.

Gear Accelerating

Gear. Accelerating

If Gear.AccelEnable is activated, this source is activated during the time between Gear.Initate = On and Gear.AtVel = On.

Gear Activate

Gear.Activate

The Gear.Activate destination is used to start gearing from an assignment. It is a level-sensitive function, which means that as long as Gear.Activate is active, gearing will be in progress. When deactivated, gearing motion will come to a stop without deceleration. This function is only available through the assignments screen. When gearing from a program, the Gear.Initiate and Gear.Stop instructions are used to start and stop gearing

The gearing function must be stopped by the same method that started it. If it is started from an assignment, then it must be stopped from an assignment or if started in a user program, it must be stopped in a user program.

Gear at Velocity

Gear.AtVel

The Gear.AtVel source indicates that the motor is running at the programmed gear ratio. In early releases of Gearing, acceleration and deceleration will not be used with gearing, so this source will always be active when gearing is active.

Gear Command Complete

Gear.CommandComplete

This source will activate when gearing has been stopped, and will remain active until the gear is initiated again. Gearing does not use a deceleration ramp, so this source will activate immediately after a Gear. Activate destination is deactivated.

Gear Command In Progress

Gear.CommandInProgrees

This source will activate when Gearing is initiated either from a program or through an assignment. The source will remain active as

196

EZMotion User/Programming Guide Revision: A8 long as gearing is in operation. This source can be active even if the motor is not in motion as long as gearing is active.

Gear Decel

Gear.Decel

This parameter sets the deceleration of the realtime gearing ramp. Gear.Decel units are in Follower Units/Velocity Time Base/ Acceleration Time Base. The Gear Decel functions only when the follower is ramping its speed down after the gearing function has turned off.

Gear Decel Enable

Gear.DecelEnable

Gear.DecelEnable is a Destination that when it is "on" allows a gear to run a specified decel ramp after the gearing command is turned off.

Gear Decelerating

Gear. Decelerating

If Gear.DecelEnable is activated, this source is activated during the time between Gear.Initate = Off and Gear.CommandComplete = On.

Direction

Gear. Direction

Allows the user to select which master axis command the follower is going to follow and the choices are Bidirectional, ComMinus and ComPlus.

Bidirectional

The follower will follow both the plus and minus master axis command at the specified ratio

ComMinus

The follower will follow only the minus master axis command

ComPlus

The follower will follow only the plus master axis command

Gear Initiate

Gear.Initiate

Gearing can be activated through an assignment, or from a program instruction, Gear.Initiate. If initiated from an assignment, the Gear. Activate destination is a level-sensitive event. This means that gearing will be active as long as the source to which it is assigned is active. If gearing from a user program, the Gear Stop instruction is used to stop the gearing motion. The gearing function must be stopped by the same method that started it. If it is started from an assignment, then it must be stopped from an assignment or if started in a user program, it must be stopped in a user program.

Gear Ratio

Gear.Ratio

The ratio is defined as the number of follower distance units to move the motor per distance unit of travel. The gear ratio can be positive or negative and is a signed 32-bit parameter. The resolution of the parameter is determined by the number of decimal places configured for the Master Velocity Units on the Master Setup screen.

Gear Recovery Distance

Gear.RecoveryDist

This variable measures the distance the follower loses from the master. This distance lost is measured between a Gear Initiate and the Gear At Velocity.

Scale

Gear.ScaleDenominator

The denominator (bottom value of the scaling fraction) is the # of master distance units. Scaling is defined as the number of follower distance units that will be traveled per the number of master distance units of travel. The follower distance units is defined in the top value (gear.scalenumerator) of the fraction.

Scale

Gear.ScaleNumerator

The numerator (top value of the scaling fraction) is the # of follower units. Scaling is defined as the number of follower distance units that will be traveled per the number of master distance units of travel. The master distance units is defined in the bottom value (gear.scaledenominator) of the fraction.

Safety Information

Introduction

Installation

PowerTools Pro Software Software

Communications

Motion Works

How I/O

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

Parameters
Used by
EZMotion

Diagnostics

Glossary

Stop

Gear.Stop

Gear. Stop will stop gearing motion that has been initiated from a program using Gear. Initate.

Use Scale Check Box

Gear.UseScaleEnable

Select this check box to enable the scaling and disable the gear ratio. Scaling allows the user to use irrational ratios such as 1.0/7.0 that which is not possible with the single parameter, Gear.Ratio.

Graph.TriggerState

TriggerState

This parameter is used to control the Graph function from within a program.

- 0 = Filling Buffer: The whole buffer must be filled with selected data before trigger sampling starts
- 1 = Filled Waiting Trigger: Continue putting data into the buffer, check back into previous sampled data for the trigger condition
- 2 = Manually Triggered: User pressed the stop button, the buffer will have what ever data is available
- 3 = Filled and Triggered: Stop loading buffer, trigger is found and offset data after the trigger is in the buffer ready for upload

Graph.TriggerState2

Graph State

This parameter is read-only and can be used in a program to show the state the graph is in.

- 0 = Filling Buffer: The whole buffer must be filled with selected data before trigger sampling starts
- 1 = Filled Waiting Trigger: Continue putting data into the buffer, check back into previous sampled data for the trigger condition
- 2 = Manually Triggered: User pressed the stop button, the buffer will have what ever data is available
- 3 = Filled and Triggered: Stop loading buffer, trigger is found and offset data after the trigger is in the buffer ready for upload

Graph Run

GraphRun

This instruction allows the user to enable the graph from a user program. It is similar to pressing the Run button on the Graph view. This instruction will wait until the graph buffer is full, then it exits into the looking for trigger state.

SlotX Module Type

Hardware.SlotXModuleType

This parameter defines the type of module fitted in the specified slot number. This parameter can be found on each of the SlotX views. This parameter is read-only in a user program.

If the module type specified in the PowerTools Pro configuration does not match the actual module type fitted, EZMotion will generate an error, and the drive will trip.

Home Any Command Complete

Home.AnyCommandComplete

This source is active when any home motion command is completed, if a stop is activated before the home has completed the function will not be activated. Inactivated when a home command is executed.

Home Acceleration

Home.#.Accel

This parameter sets the average Acceleration rate used during the home, units are specified on the User Units page.

Home Accelerating

Home.#.Accelerating

Active during any acceleration while the specified home is in progress. Accelerating may turn off and on again based on the type of Home selected. Accelerating will activate during the Home back off sensor motion.

Home At Velocity

Home.#.AtVel

This source is activated when the home velocity is reached when a the specified home is in progress. It will activate and deactivate base on the home. Home At Velocity will not be activated during back off sensor portion of the home.

Home Calculated Offset

Home.#.CalculatedOffset

The Calculated offset is the distance travelled during the deceleration ramp from the home velocity to a stop. Calculated by PowerTools.

Home Command Complete

Home.#.CommandComplete

This source is active when the specified home command is completed, if a stop is activated before the home has completed the function or if the Home Limit Distance has been exceeded it will not be activated. Inactive when a home command is executed.

Home Command In Progress

Home.#.CommandInProgress

This source is activated when the Home is initiated and remains active until all motion related to the Home has completed.

Home Deceleration

Home.#.Decel

The Deceleration ramp parameter is used during all the home moves specified in user units.

Home Decelerating

Home.#.Decelerating

This source is active during any deceleration while the specified home is in progress. Decelerating will turn off and on based on the type of Home selected. Decelerating will activate during the Home back off sensor motion.

End of Home Position

Home.#.EndPosn

This parameter defines the drive position at the completion of a home. Typically used to define the machine coordinate home position.

Home Initiate

Home.#.Initiate

When activated, this destination will initiate the specified home. Home will not initiate if an index, jog, program, or stop is currently active.

Home Limit Distance

Home.#.LimitDist

This parameter places an upper limit on the incremental distance traveled during a home. If no home reference is found the motor will decelerate to a stop at the limit distance and activate the Home.#.LimitDistHit event.

Enable Limit Distance

Home.#.LimitDistEnable

This parameter enables the specified Home.#.LimitDist. If not enabled, the home will run indefinitely until the home reference is found.

Home Limit Distance Hit

Home.#.LimitDistHit

This source is activated when the home sensor is not found before the Home Limit Distance is traveled.

Home Name

Home.#.Name

User name for the specified home.

Home Offset Type

Home.#.OffsetType

Selects calculated or specified home offset. Calculated offset is the distance traveled during the deceleration ramp from the home velocity. The specified offset allows the user to choose an exact offset from the Home Reference.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

If On Sensor

Home.#.OnSensorAction

If the home sensor input is active when the home is initiated, this parameter determines the direction of motion. Two selections are possible. If "Back off before homing" is selected, the motor will turn in the opposite direction of the home until the home sensor is clear and then begin the home. If "Go forward to next sensor" is selected, the motor will turn in the commanded direction until the next rising edge of the sensor is seen. If using Modbus to view or modify this parameter, 1= Back off before homing, 0 = Go forward to next sensor.

Home Reference Home.#.Reference

This parameter determines how the reference position is determined. The parameter can have one of three different values: 'Sensor', 'Marker', 'Sensor then Marker'. When the home reference is 'Sensor' the rising edge of the 'Home Sensor' input function is used to establish the reference position. When the home reference is 'Marker' the rising edge of the motor encoder's marker channel is used to establish the reference position. When the home reference is 'Sensor then Marker' the reference position is established using the first marker rising edge after the Home Sensor input function goes active.

Home Sensor Trigger

Home.#.SensorTrigger

This destination is usually a sensor input used as a reference for the home. This event is only used if the home is defined by sensor or by sensor and marker.

Home Specified Offset

Home.#.SpecifiedOffset

The specified offset parameter allows the user to specify an exact offset relative to the Home Reference. The commanded motion will stop at exactly the offset distance away from the sensor or the marker as specified.

Home Time Base

Home.#.TimeBase

The time base selects either realtime, which allows velocities, acceleration and deceleration to be based on real time, or synchronized, which allows for an external synchronization signal.

Home Velocity

Home.#.Vel

This parameter sets the target velocity for all of moves in the home. The sign determines the home direction. Positive numbers cause motion in the positive direction and negative numbers cause motion in the negative direction in search of the home sensor.

Index Any Command Complete

Index.AnyCommandComplete

This source is active when any index motion command is completed. If a stop is activated before the index has completed, this destination will not activate. Deactivated when any index command is initiated.

Index Profile Limited

Index.ProfileLimited

For timed indexes, if the values for Max. Velocity, Max. Acceleration and Max. Deceleration are such that the distance cannot be covered in the specified time, the Index.ProfileLimited flag will activate when the index is initiated. The Index.ProfileLimited flag will remain active until cleared using the Index.ResetProfileLimited assignment or program instruction. In this situation, the index will still operate, but the time will be extended. In other words, the profile will be performed using the maximum values and still cover the specified distance, but not in the specified time.

Index Reset Profile Limited

Index.ResetProfileLimited

If a timed index was not completed in the specified time, the Index.ProfileLimited source will activate. Index.ResetProfileLimited is used to clear the ProfileLimited flag and acknowledge that the index was not completed in the specified time. This can be activated through an assignment, or through a user program. This function is edge-sensitive, so holding Reset Profile Limited active will not prevent ProfileLimited from activating.

Index Acceleration

Index.#.Accel

This parameter is the average Acceleration rate used during the index. Units are specified on the User Units view in the PowerTools

Index Accelerating Index.#.Accelerating

This source is active while an index is accelerating to its target velocity. Once the index reaches the target velocity, or begins to decelerate, the Index.#.Accelerating source will deactivate.

Analog/Sensor

Index.#.AnalogLimitType

If the Analog option is selected, one of the analog signals must be selected in the analog list box. Available selections are Analog In Ch1, Analog Ch2, or Current Feedback. Then a comparison operator must be selected from the operator list box. Available selections are > (greater than) and < (less than). Last, a value must be entered for comparison.

Satisfying the comparison triggers the index registration event.

Index At Velocity

Index.#.AtVel

This source activates when the target index velocity is reached. If Feedrate override is changed or FeedHold is activated AtVelocity shall remain active. Index.#.AtVel will deactivate at the start of any deceleration or acceleration. During a synchronized index, this source could be active even without any motor motion if the master axis stops.

Index Blended Initiate

Index.#.BlendedInitiate(#)

The Index.#.BlendedInitiate into (#) destination is used to initiate a blended index. The index will run at velocity before using its deceleration ramp to accelerate or decelerate towards the velocity of the next index specified. The next index that is to be "blended into" from the first is on the command line is in parenthesis. The value within the parenthesis can also be a variable.

Index Command Complete

Index.#.CommandComplete

The Index.#.CommandComplete source will activate when the specific index completes its deceleration ramp. It will remain active until the specific index is initiated again. If the Stop destination is used during an Index, then the Index.#.CommandComplete will not activate.

Index Command In Progress

Index.#.CommandInProgress

The Index.#.CommandInProgress source is active throughout an entire index profile. The source activates at the beginning of the index acceleration ramp, and deactivates at the end of the index deceleration ramp.

Index Compound Initiate

Index.#.CompoundInitiate

When activated will initiate the specified Index to compound into the next index in the program. Only allowed in a program.

Index Deceleration

Index.#.Decel

This parameter is the Average Deceleration rate used during the index. Units are specified on the User Units page.

Index Decelerating

Index.#.Decelerating

This source is active while an index is decelerating from its target velocity. Once the index reaches zero velocity, or its next target velocity, the Index.#.Decelerating source will deactivate.

Index Distance

Index.#.Dist

This parameter is the Incremental distance that the index will travel or the absolute position for the specified index in user units. If an index type of Registration is selected, then this is a limit distance, or the maximum distance the index will travel if a registration sensor is not seen.

Index Time Index.#.IndexTime

This parameter is used in conjunction with the Index.TimeIndexEnable parameter. If TimeIndexEnable is activated, then this is

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting ar Stopping

Stopping Programs

Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

the time in which an index should complete its programmed distance. The units for this parameter depend on the current setting of the TimeBase parameter for the specific index. If TimeBase is set to "Realtime" (default), then the units are Seconds. The user can program the index time with resolution on 0.001 Seconds (or milliseconds). If TimeBase is set to "Synchronized", the units defined by the Master Distance Units found on the Master Setup screen.

Index Initiate

Index.#.Initiate

The Index.#.Initiate destination is used to initiate the specific index. The Index is initiated on the rising edge of this function. An Index cannot be initiated if there is an Home, Jog, or Program in progress, or if the Stop destination or if a travel limit is active. It can be activated from an assignment or from a program.

Index Limit Distance Hit

Index.#.LimitDistHit

This source is activated when the registration sensor is not found before the Limit Distance is traveled. If the Registration Window is enabled the sensor must be activated inside the window to be recognized.

Index Name

Index.#.Name

The user can specify an Index name of up to 12 characters.

Enable Index PLS

Index.#.PLSEnable

When Activated, this parameter enables the PLS (programmable limit switch) function for the specified index. It can be controlled from index view check box or from a program.

Index PLS Off Point

Index.#.PLSOffDist

This an incremental distance from the start of the index to the Index PLS off point. This is an unsigned value and is relative only to starting position of this index. Index direction does not affect this parameter. Index.#.PLSStatus will be active if the distance traveled from the start of the index is greater than the Index.#.PLSOnDist and less than the Index.#.PLSOffDist.

Index PLS On Point

Index.#.PLSOnDist

This an incremental distance from the start of the index to the Index PLS On Point. This is an unsigned value and is relative only to starting position of this index. Index direction does not affect this parameter. Index.#.PLSStatus will be active if the distance traveled from the start of the index is greater than the Index.#.PLSOnDist and less than the Index.#.PLSOffDist.

Index PLS Status

Index.#.PLSStatus

Controlled by the PLSOn and PLSOff Points, this is relative to the distance commanded since the start of the index. Index.#.PLSStatus will be active if the distance traveled from the start of the index is greater than the Index.#.PLSOnDist and less than the Index.#.PLSOffDist.

Index Registration Offset

Index.#.RegistrationOffset

This parameter is the Distance the motor will travel after a valid registration sensor or analog limit value has been detected.

Index Registration Type

Index.#.RegistrationType

This selects either sensor or analog as the registration mark for a registration index.

Index Enable Registration Window

Index.#.RegistrationWindowEnable

This check box enables (if checked) the Registration Sensor valid Window. When active, only registration marks that occur inside the registration window are seen as valid.

Index Window End

Index.#.RegistrationWindowEnd

This parameter defines the end of the Registration Sensor Valid Window relative to start position of this index. This is an unsigned

202

EZMotion User/Programming Guide Revision: A8 value and is relative only to starting position of this index. Index direction does not affect this parameter. The Registration Window start position is greater than or equal to the Registration point and less than the Registration Window End position. If a registration sensor is seen outside of this window (not between the WindowStart and WindowEnd positions) then it will be ignored.

Index Window Start

Index.#.RegistrationWindowStart

This parameter defines the start of the Registration Sensor Valid Window relative to start position of this index. This is an unsigned value and is relative only to starting position of this index. Index direction does not affect this parameter. The Registration Window start position is greater than or equal to the Registration point and less than the Registration Window End position. If a registration sensor is seen outside of this window (not between the WindowStart and WindowEnd positions) then it will be ignored.

Index Registration Sensor

Index.#.SensorTrigger

If registration to Sensor is selected, when this destination activates, motor position is captured and is used as the registration point for registration type indexes.

Index Time Base

Index.#.TimeBase

The time base selects either realtime, which allows velocities, acceleration and deceleration to be based on real time, or synchronized, which allows for an external synchronization signal.

Index Timed Index Enable

Index.#.TimedIndexEnable

This parameter is used in conjunction with the Index.#.IndexTime parameter. If Index.#.TimedIndexEnable is active, then the programmed Velocity, Acceleration, and Deceleration will be used as maximum values, and the Index Time parameter will determine how long it takes to perform an index.

Index Velocity

Index.#.Vel

This parameter sets the target velocity of the specific index. The units for this parameter are specified in the User Units Setup view. When an index is initiated, it will ramp up to this velocity at the specified acceleration rate and run at speed until it decelerates to a stop (assuming the index is not compounded).

Inertia Ratio

InertiaRatio

This specifies the load to motor inertia ratio. For example, a value of 25.0 specifies that the load inertia is 25 times the inertia of the motor.

Initially Active

InitiallyActive

This source, when assigned to a destination, will activate the destination on power-up or upon EZMotion reset. InitiallyActive can be assigned to any destination that does not create motion (i.e. indexes, jogs, homes, programs).

In Position

InPosn

This source activates when commanded velocity is zero and the absolute value of the following error is less than the InPosnWindow for at least the amount of time specified in the InPosnTime parameter.

In Position Time

InPosnTime

This parameter is the minimum amount of time that commanded motion must be complete and the absolute value of the following error is less than the InPosnWindow parameter for the InPosn source to activate.

In Position Window

InPosnWindow

The absolute value of the following error must be less than this value at the completion of a move for the InPosnTime before InPosn will activate.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

s Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Jog Any Command Complete

Jog.AnyCommandComplete

The Jog.AnyCommandComplete bit will activate when either Jog 0 or Jog 1 completes its deceleration ramp and reaches zero commanded speed. It deactivates when another jog is initiated.

Jog Minus Activate

Jog.MinusActivate

This destination is used to initiate jogging motion in the negative direction using the jog parameters of the jog selected by the Jog select input function. Jogging will continue as long as the destination is active. The motor will decelerate to a stop when the destination is deactivated. This is level sensitive.

Jog Plus Activate

Jog.PlusActivate

This destination is used to initiate jogging motion in the positive direction using the jog parameters of the jog selected by the Jog select input function. Jogging will continue as long as the destination is active. The motor will decelerate to a stop when the destination is deactivated. This is level sensitive.

Jog Select

Jog.Select0

This destination is used to select between the jogs. It is used along with the Jog.PlusActivate and Jog.MinusActivate destinations. If the Jog.Select0 destination is not active then the Jog.0 setup parameters will be used for jogging. If the Jog.Select0 input function is active, the Jog.1 setup parameters will be used for jogging. If the Jog.Select destination is changed during jogging motion the axis will ramp smoothly from the previously selected jog velocity to the new jog velocity using the specified jog acceleration. This is level sensitive.

Jog Stop

Jog.Stop

This is used only in programs to halt jogging motion. Jogging motion is initiated in programs using the Jog.#.MinusActivate or Jog.#.PlusActivate instructions, and using the Jog.Stop will cause the motor to decelerate to a stop at the Jog.#.Decel rate for the jog that is active.

Jog Acceleration

Jog.#.Accel

This parameter is the average acceleration ramp for the specific jog.

Jog Accelerating

Jog.#.Accelerating

This source is active while a jog is accelerating to its target velocity. Once the jog reaches the target velocity, the Jog.#.Accererating bit will turn off.

Jog At Velocity

Jog.#.AtVel

This source activates when the particular jog has reached its target velocity. It deactivates when accelerating or decelerating to another target jog velocity.

Jog Command Complete

Jog.#.CommandComplete

The Jog.#.CommandComplete source activates when the specific Jog completes its deceleration ramp and reaches zero commanded speed. It deactivates when the specific Jog is initiated again.

Jog Command In Progress

Jog.#.CommandInProgress

The Jog.#.CommandInProgress source is high throughout an entire jog profile. The bit goes high at the start of a jog acceleration ramp, and turns off at the end of a jog deceleration ramp.

Jog Deceleration

Jog.#.Decel

This parameter is the average deceleration ramp for the specific jog.

204

EZMotion User/Programming Guide Revision: A8

Jog Decelerating

Jog.#.Decelerating

This source turns on at the beginning of a jog deceleration ramp and turns off at the completion of the ramp.

Jog Initiate Minus

Jog.#.MinusInitiate

This is used inside a program to initiate a specific jog. When this bit is active, jogging motion will be initiated in the negative direction at the specified jog velocity.

Jog Initiate Plus

Jog.#.PlusInitiate

This is used inside a program to initiate a specific jog. When this bit is active, jogging motion will be initiated in the positive direction at the specified jog velocity.

Jog Time Base

Jog.#.TimeBase

The time base selects either realtime, which allows velocities, acceleration and deceleration to be based on real time, or synchronized, which allows for an external synchronization signal.

Jog Velocity

Jog.#.Vel

This parameter specifies the velocity used for jogging with the Jog.PlusActivate and Jog.MinusActivate destinations or the Jog.#.PlusInitiate and Jog.#.MinusInitiate inside a program. The units for this parameter are specified in the User Units view.

Master Absolute Home Defined

MasterAxis.AbsHomeDefined

See Absolute Home Defined. This parameter is a duplicate of Absolute Home Defined, except it applies to the Master Axis absolute position feedback instead of the Motor Axis.

Master Absolute Home Position Decimal Places

MasterAxis.AbsHomePosnDecimalPlaces

See Absolute Home Position Decimal Places. This parameter is a duplicate of Absolute Home Position Decimal Places, except it applies to the Master Axis instead of the Motor Axis.

Master Absolute Home Position in User Units

MasterAxis.AbsHomePosnUserUnits

See Absolute Home Position in User Units. This parameter is a duplicate of Absolute Home Position in User Units, except it applies to the Master Axis instead of the Motor Axis.

Master Absolute Home Rev Count

MasterAxis.AbsHomeRevCount

See Absolute Home Rev Count. This parameter is a duplicate of Absolute Home Rev Count, except it applies to the Master Axis instead of the Motor Axis.

Master Absolute Home Rev Position

MasterAxis.AbsHomeRevPosn

See Absolute Home Rev Position. This parameter is a duplicate of Absolute Home Rev Position, except it applies to the Master Axis instead of the Motor Axis.

Master Absolute Position Auto-Calculate Enable

MasterAxis.AbsPosnAutoCalculateEnable

See Absolute Position Auto-Calculate Enable. This parameter is a duplicate of Absolute Position Auto-Calculate Enable, except it applies to the Master Axis instead of the Motor Axis.

Master Absolute Position Mode

MasterAxis.AbsPosnMode

See Absolute Position Mode. This parameter is a duplicate of Absolute Position Mode, except it applies to the Master Axis

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and
Stopping
Motion

Starting and Stopping Programs

> Parameter Description

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

Master Axis Encoder Revolution Counter MasterAxis.MasterEncRevCount

This read-only parameter displays the number of whole revolutions that the master encoder signal has moved since powered up (absolute) and can be found on the Online tabs on the Status and Master Setup views. The units for this parameter are always revolutions since those are the units used by the drive and it's option modules. The value for this parameter comes from parameter x.04 of the feedback module menu.

In order for this parameter to work properly, a master encoder must be connected to a position feedback module, and the MasterAxis.SpeedFeedbackSelector must be configured properly.

Master Axis Encoder Position MasterAxis.MasterEncRevPosition

This read-only parameter displays the number of fractions of a revolution that the master encoder signal has moved, and can be found on the Online tabs of the Status and Master Setup views. The units for this parameter are always 1/(2^16) of a revolution since those are the units used by the drive and it's option modules. The value for this parameter comes from parameter x.05 of the feedback module menu.

In order for this parameter to work properly, a master encoder must be connected to a position feedback module, and the MasterAxis.SpeedFeedbackSelector must be configured properly.

Master Axis Feedback Selector MasterAxis.SpeedFeedbackSelector

The MasterAxis.Speed Feedback Selector parameter determines where the feedback device for the master signal is connected to.

NOTE

Early releases of the SM-EZMotion module only support a value of Slots 1, 2, or 3 (and NOT Drive). The master encoder feedback signal must be connected to a SM-Universal Encoder Plus module fitted into one of the Unidrive SP option slots.

This parameter is read-only from within a user program.

Master Axis Characteristic Distance MasterDistUnits.CharacteristicDistance

The Master Axis Characteristic Distance is the numerator in the scaling function used to define the relationship between user units of the master and revolution(s) of the master encoder. The user must define how many master user units there are in X number of revolutions of the master encoder. X in this case is the Master Axis Revs parameter (see below).

Example:

A master encoder is attached directly to a pulley measuring 3 inches in diameter. The user wishes to use units of Inches on the master axis. The circumference of the pulley is therefore, Diameter *PI = 3.0 * 3.14 = 9.425 inches. This means the master encoder would travel 9.425 inches for each revolution of the pulley. Therefore, the user would set the Characteristic Distance to 9.425 and the Master Rev to 1. If the encoder was attached instead to a different pulley that runs at a 3:1 ratio as the original pulley, the user could still set the Character Distance to 9.425, but instead set the Master Revs to 3.

This parameter is read-only within a user program for revisions of PowrTools Pro software prior to version 4.1. PowerTools Per 4.1 and later allow the Master Axis Characteristic Distance to be modified within a user program. Extreme caution should be used to prevent the change of scaling when the synchronized motion is active. The motor should be stopped and the drive disabled when changing scaling factors in a program.

Changing this parameter within a user program or from an HMI will automatically clear the AbsolutePosnValid signal, and for Absolute encoders the AbsoluteHomeDefined signal. This means that when the values are changed, the machine must be homed again.

Master Axis Revs MasterDistUnits.MasterRevs

The Master Axis Revs is the denominator in the scaling function used to define the relationship between user units of the master and revolution(s) of the master encoder. The user must define how many master user units there are in X number of revolutions of the master encoder. X in this case is the Master Axis Revs parameter. The number of user units in the ratio is the Master Axis Characteristic Distance (see above).

Example

A master encoder is attached directly to a pulley measuring 3 inches in diameter. The user wishes to use units of Inches on the master axis. The circumference of the pulley is therefore, Diameter *PI = 3.0 * 3.14 = 9.425 inches. This means the master encoder would travel 9.425 inches for each revolution of the pulley. Therefore, the user would set the Characteristic Distance to 9.425 and the Master Rev to 1. If the encoder was attached instead to a different pulley that runs at a 3:1 ratio as the original pulley, the user could still set the Character Distance to 9.425, but instead set the Master Revs to 3.

This parameter is read-only within a user program for revisions of PowrTools Pro software prior to version 4.1. PowerTools Per 4.1 and later allow the Characteristic Length to be modified within a user program. Extreme caution should be used to prevent the change of scaling when the synchronized motion is active. The motor should be stopped and the drive disabled when changing scaling factors in a program.

Changing this parameter within a user program or from an HMI will automatically clear the AbsolutePosnValid signal, and for Absolute encoders the AbsoluteHomeDefined signal. This means that when the values are changed, the machine must be homed again.

Module Gains Enable ModuleGainsEnable

By default, EZMotion will calculate values for the drive's Current Loop and Velocity Loop based on motor/load information entered by the user. These calculated gains are then sent from the module to the drive on every power cycle or warm-start. In some cases, it may be desirable for the user to enter their own custom gain values using the drives keypad. In order to avoid overwriting those custom gains on the next power up, EZMotion must be commanded not to send the calculated gains. This can be done by clearing the Module Gains Enable check box found on the Tuning View. By default, the check box is active (selected) implying that EZMotion will calculate gains and send them to the Unidrive SP/Digitax ST.

Module Serial Number

ModuleSerialNumber

This is the EZMotion serial number.

EZMotion Module Temperature

ModuleTemperature

This parameter displays the current temperature measured on EZMotion. A module error will be generated if the module temperature reaches or exceeds 89°C. Available only in "Too Much Mode".

When temperature reported by module reaches or exceeds 84°C, the internal fan of the Unidrive SP will be forced to full speed. The fan will remain at full speed until the temperature drops below 79°C.

Motion Stop MotionStop

This destination is used to stop all motion operating without stopping programs. MotionStop can be activated through an assignment, or in a user program. This function is level sensitive, meaning that as long as MotionStop is active, all motion will be prevented. If a program has a motion statement, the program will wait on that line of code until the MotionStop function has been deactivated. If motion is in progress when MotionStop is activated, the profile will decelerate to zero velocity at the deceleration rate specified in the Stop.Decel parameter. All motion will stop using a realtime deceleration, regardless of the motions original timebase.

Motor Type MotorType

This parameter is used to select the motor type.

Name

Name

User name for this EZMotion axis can have a length up to 12 characters. This can be used to help differentiate setup files.

Overload Accumulator

OverloadAccumulator

This parameter gives an indication of the motor temperature based on a simple thermal model. The formula for the thermal model is a function of the current demand and a thermal time constant of the motor (parameter 4.15 and found in .ddf file). This read-only parameter gives an estimated motor temperature as a percentage of maximum motor temperature. When the calculated temperature reaches 100%, the drive will limit the amount of current available to the motor until this parameter falls below 95%.

NOTE

The overload accumulator is reset to zero on power-up. Therefore, if a motor is already hot (near its thermal limit), and power is cycled quickly, the accumulator is no longer a good indicator of motor temperature.

Packed Bits Control Word Value

PackedBits.ControlWord.#.Value

When accessing the Packed Bits Control Words for network mapping or use in a program, the Value parameter is what holds

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

Parameter Description

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

the data. When used in a program, the "PackedBits." and the ".Value" portions of the parameter name are optional. Therefore, to write to the Control Word Value in a program, the following lines of code are all interchangeable:

```
PackedBits.ControlWord.0.Value = 5
PackedBits.ControlWord.0 = 5
ControlWord.0.Value = 5
ControlWord.0 = 5
```

Packed Bits Status Word Value PackedBits.StatusWord.#.Value

When accessing the Packed Bits Status Words for network mapping or use in a program, the Value parameter is what holds the data. When used in a program, the "PackedBits." and the ".Value" portions of the parameter name are optional. Therefore, to read the Status Word Value in a program, the following lines of code are all interchangeable:

```
Var.MyVar = PackedBits.StatusWord.0.Value
Var.MyVar = PackedBits.StatusWord.0
Var.MyVar = StatusWord.0.Value
Var.MyVar = StatusWord.0
```

PLS Direction

PLS.#.Direction

This parameter specifies the direction of motion that a particular PLS output will function. If set to Both, the PLS will activate regardless of whether the axis is moving in the positive or negative direction. If set to Plus, the PLS will activate only when the axis is moving in the positive direction. If set to Minus, the PLS will activate only when the axis is moving in the negative direction. A flying cutoff or flying shear application may use this feature to activate the PLS to fire the knife only when the axis is moving in the positive direction.

PLS Off Point PLS.#.OffPosn

PLS.#.Status will be active when the selected source position is between the PLS.#.OnPosn and the PLS.#.OffPosn. The terms On and Off assume you are traveling in a positive direction. Assume that the PLS.#.Direction is set to "Both". When traveling in the positive direction and the position feedback reaches the OnPosn, the PLS.#.Status will activate. As the motor continues in the same direction, the PLS.#.Status will deactivate when feedback position reaches or exceeds the OffPosn. If motor travel changes to the negative direction, the PLS.#.Status will activate when position feedback reaches the OffPosn, and will deactivate when it continues past the OnPosn. The important thing to remember is that the PLS.#.Status will be active if between the PLS On and Off points. If using negative values for the OnPosn and OffPosn, the most negative value should go in the OnPosn parameter, and the least negative value should go in the OffPosn.

If the PLS has a rollover point, and the OnPosn is greater than the OffPosn, the PLS will be active whenever the axis is not between the On and Off positions, and inactive whenever the axis is between the two positions. However, the PLS.#.Status will not turn on until it reaches the OnPosn the first time.

PLS On Point

PLS.#.Status will be active when the selected source position is between the PLS.#.OnPosn and the PLS.#.OffPosn. The terms On and Off assume the motor is traveling in a positive direction. Assume that the PLS.#.Direction is set to "Both". When traveling in the positive direction and the position feedback reaches the OnPosn, the PLS.#.Status will activate. As the motor continues in the same direction, the PLS.#.Status will deactivate when feedback position reaches or exceeds the OffPosn. If motor travel changes to the negative direction, the PLS.#.Status will activate when position feedback reaches the OffPosn, and will deactivate when it continues past the OnPosn. The important thing to remember is that the PLS.#.Status will be active if between the PLS On and Off points. If using negative values for your OnPosn and OffPosn, the most negative value should go in the OnPosn parameter, and the least negative value should go in the OffPosn.

If the PLS has a rollover point, and the OnPosn is greater than the OffPosn, the PLS will be active whenever the axis is not between the On and Off positions, and inactive whenever the axis is between the two positions. However, the PLS.#.Status will not turn on until it reaches the OnPosn the first time.

PLS Enable PLS.#.PLSEnable

This destination is used to enable an individual PLS. A PLS can be enabled though the Assignments view in PowerTools Pro or from a program. If enabled, the PLS will begin to function as soon as the drive has been homed or a DefineHome destination has been activated. Master Posn Valid must be active (Master Define Home is activated) if using a master signal for PLS source.

PLS Rollover Enable

PLS.#.RotaryRolloverEnable

This parameter is used to enable the RotaryRolloverPosn for the individual PLS.

PLS Rollover Position

PLS.#.RotaryRolloverPosn

This parameter is the absolute position of the first repeat position for this PLS. When enabled it causes the PLS to repeat every time this distance is passed. The repeating range begins at an absolute position of zero and ends at the RotaryRolloverPosn. For example in a rotary application a PLS could be setup with an OnPosn of 90 degrees and an OffPosn of 100 degrees. If the RotaryRolloverPosn is set to 360 degrees the PLS would come on at 90, go off at 100, go on at 450 (360+90), go off at 460 (360+100), go on at 810 (2*360+90), go off at 820 (2*360+100), and continue repeating every 360 degrees forever.

PLS Source

PLS.#.Source

PLSs can be assigned to three different sources: MotorPosnFeedback, MotorPosnCommand, or MasterPosnFeedback. This parameter determines which position signal the PLS uses to reference its OnPosn and OffPosn in order to determine its PLS.#.Status parameter.

PLS Status

PLS.#.Status

This source is active when the position of the PLS source (motor or master) is greater than or equal to the OnPosn and less than the OffPosn.

Position Loop Response PositionLoopResponse

The Position Loop Response is effectively a proportional gain for the EZMotion position loop. The units for the parameter are Hz. A larger value for the Position Loop Response will result in a tighter position loop (less following error), however if it is set too high, instability can occur.

See the Tuning section of this manual for tuning procedure.

Positive Direction

PositiveDirection

This bit is used to select which direction of motor rotation is considered motion in the positive direction. Select from CW or CCW.

Position Command

PosnCommand

Position command sent to the Unidrive SP/Digitax ST by the EZMotion. This parameter does not take following error into account. See also PosnFeedback and FollowingError. Units are in user units.

Position Feedback

PosnFeedback

Feedback position is the actual motor position in user units. PosnCommand minus the PosnFeedback is the FollowingError.

EZMotion Power Up Count

PowerUpCount

Power Up Count is the current value of how many times EZMotion has been powered up. Each time power is cycled to the system, this number increments by one. This parameter is stored in EZMotion, and is not reset if the module is switched to another drive. This parameter is read-only and can be found on the Errors view while online with PowerTools Pro.

EZMotion Power Up Time

PowerUpTime

The Power Up Time is the time elapsed since power has been cycled to EZMotion. The units for the parameter are Hours with a resolution of 0.1 Hours. This parameter is read-only and can be found on the Errors view while online with PowerTools Pro.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting ar Stopping

Starting and Stopping Programs

Paramete Descriptio

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

Profile Accelerating

Profile.#.Accelerating

This source will be active when the motion being run on the specified profile is accelerating to its programmed velocity. When the motion has reached its programmed velocity, this function will deactivate. This allows the user to see when any motion being run on this profile is accelerating rather than having to monitor each motion object individually.

Profile At Velocity Profile.#.AtVel

This source is active when the motion being run on the specified profile is running at the programmed velocity. This function will activate after the acceleration ramp is completed, and before the deceleration ramp begins. This allows the user to see when any motion being run on this profile is at its programmed velocity rather than having to monitor each motion object individually.

Profile Command Complete

Profile.#.CommandComplete

This source activates when the commanded motion for a motion object running on the specified profile is completed. The function will remain active until the next motion is initiated on the same profile. If the MotionStop of the Stop function is used to stop the motion running on the specified profile, the CommandComplete will not activate. The CommandComplete does not activate after a stop because the motor may not be in the desired end position of the motion. This allows the user to see when any motion being run on this profile is complete rather than having to monitor each motion object individually.

NOTE

Activation of the CommandComplete signal does not mean that the motor is no longer moving. If there is any following error at the end of the motion, the CommandComplete will turn in before the actual motor motion is stopped.

Profile Command In Progress

Profile.#.CommandInProgress

This source is active while any motion is being commanded on the specified profile. This function is active during all segments of a motion (Accel, AtVel, and Decel). This function will deactivate when the CommandComplete signal activates. The CommandInProgress signal can be active without actual motor movement if the master encoder stops during gearing or synchronized motion. This allows the user to see when any motion being run on this profile is in progress rather than having to monitor each motion object individually.

Profile Decelerating Profile.#.Decelerating

This source will be active when the motion being run on the specified profile is decelerating to zero velocity (or to the next programmed velocity). When the motion has reached zero velocity, or its next programmed velocity, this function will deactivate. This allows the user to see when any motion being run on this profile is decelerating rather than having to monitor each motion object individually.

Profile Feedhold

Profile.#.Feedhold

This function is used to suspend or pause a profile in motion without stopping it altogether. The Feedhold effects all types of motion except for Gearing. When activated, any motion being run on the specified profile will decelerate to a stop in the time programmed in the FeedholdDecelTime parameter. The motion will remain stopped as long as the function is active. When deactivated, the motion will accelerate back up to the programmed speed in the same amount of time to finish its profile.

Profile Motion Stop Profile.#.MotionStop

This function is used to stop any motion operating on the specified profile. This allows the user to stop motion running on one profile without stopping motion on both profiles. When activated, motion running on the specified profile will decelerate to a stop using the deceleration rate programmed in the StopDecel parameter. The profile will decelerate using a real-time deceleration ramp regardless of the original timebase of the move.

Program Any Complete

Program.AnyComplete

This source is activated when any program ends normally. If a program ends due to a fault or the stop destination, this source does not activate. Deactivates when any program is initiated.

Program X Global Where Am I Enable

Program.#.GlobalWhereAmlEnable

PowerTools Pro has a feature called "Global Where Am I" that, while active, causes a blue arrow to follow the program as it is processed, thereby showing the user what part of a program is being run. The blue arrow will cause the PowerTools to change views when processing switches from one program to another (on the same Task). Sometimes it may be desirable to prevent PowerTools from changing views when it switches programs. Therefore, the user can enable/disable the ability of PowerTools to switch views automatically. If the Global Where Am I Enable check box is active, the view will switch to that program when it is being processed. If the Global Where Am I Enable is not active, then the view will not switch to that given program when program flow is passed to it.

Program Initiate

Program.#.Initiate

When activated, this destination initiates the specified program unless an index, home, or jog is already executing, a stop is active, or a program is already executing with the same task number.

Program Name

Program.#.Name

This is a character string which the user can assign to an individual program. It allows the user to give a descriptive name to programs for ease of use.

Program Complete

Program.#.ProgramComplete

This source is activated when a specific program ends normally. If the program ends due to a fault or the stop destination, this source does not activate. Deactivates when the specific program is initiated again.

Program X Run Anytime Enable Program.#.RunAnytimeEnable

By default, the drive must be enabled for user programs to operate. There are some cases where a user may want a program to run even when the drive is not enabled. Therefore, if the user checks the "Run Anytime" check box, that particular program will be allowed to run under any condition. It is recommended to not put motion instructions in a Run Anytime program because if the motion instruction is processed while the drive is disabled, the program will stick on that particular instruction.

Program Stop

Program.#.Stop

This destination is used to stop a specific program from processing. It can be used to halt a program that is currently in operation, or to prevent a program from initiating. If a program has initiated some motion, and the program is stopped while that motion is still in progress, the motion will NOT be stopped. The motion initiated by the stopped program will continue until it is complete (i.e. indexes), or until it is stopped by another program (i.e. jog, gear). This function is edge sensitive meaning that when the Program.#.Stop activates, the specified program will be stopped, but not prevented from starting again.

Queue Name

Queue Name

You can assign a descriptive name to each queue, making the setup easier to follow. The length of the text string is limited by the column width with a maximum of 12 characters. Simply double click on the Name field of any queue's line to assign a name to it.

Queue Size

Queue.#.QueueSize

This is the maximum number of elements that can be stored in the queue. If more than this number of pieces of data is in the queue at a time, then a Queue Overflow event will activate.

Queue Data In

Queue.#.DataIn

Data is loaded into the queue using the Queue.#.DataIn instruction in a program. When DataIn is set equal to value, that value is entered into the queue and the queue offset is added to it. If Queue Overflow is active, then no more data can be put into the Queue.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

s Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Queue Data Out

Queue.#.DataOut

Queue.#.DataOut is the value of the oldest piece of data in the queue. The sum of Queue,#,DataOut and the Queue offset is equal to the parameter Queue.#.ExitPosition.

Queue Full Level

Queue.#.FullLevel

The amount of data in the queue is constantly monitored and the Queue Full source will activate when the number of pieces of data in the queue exceeds the Full Level parameter. This is only a flag and does not indicate a fault of any kind.

Queue Clear

Queue.#.QueueClear

This destination automatically clears all of the data out of the queue. The cleared data is not saved and there is no way to recover the cleared data. This is typically activated on power-up of the system to make sure no old data remains in the queue.

Queue Compare Enable

Queue.#.QueueCompareEnable

The Compare Enable is what causes the comparator internal to the queue to function. If the Compare Enable is inactive, then the Queue Exit source will never activate. If activated, then the Queue Exit source will activate when the Queue Data plus the Queue Offset is equal to the Comparator Select parameter.

Queue Empty

Queue.#.QueueEmpty

This source is active if no data is stored in the queue. It will become inactive when the first piece of data is loaded into the queue and remain inactive until all data has been removed from the queue.

Queue Exit

Queue.#.QueueExit

This event activates when the source parameter is equal to the QueueExitPosition. Queue Exit deactivates when the Queue Remove instruction is processed.

Queue Exit Position

Queue.#.ExitPosition

Queue Exit Position is the sum of Queue Data Out and the Queue Offset. When the Queue Exit Position is equal to the selected source parameter. Then the Queue Exit event activates. Queue Exit position is only updated when the first piece of data is put into the queue or when a Queue Remove instruction is processed.

Queue Full

Queue.#.QueueFull

The Queue Full source will activate if the number of pieces of data in the queue equals or exceeds the Full Level parameter. The source will deactivate when the number of pieces of data in the queue is less than the Full Level.

Queue Offset

Queue.#.QueueOffset

The Queue Offset is the value that is added to the Queue Data Out and then compared to the source parameter to determine when the Queue Exit event activates. For instance, if Comparator Select is set to Feedback Position, and the Queue Offset is set to 10, and the user puts the value 5 into the queue, the queue exit function will activate when the Feedback Position is equal to 5 + 10 or 15.

Queue Overflow

Queue.#.QueueOverflow

This source activates when there is no more room in the queue to store data. The maximum number of pieces of data is determined by the Queue Size parameter.

Queue Remove

Queue.#.Remove

The Queue Remove instruction is used in the program to remove data from the queue. When processed, the oldest piece of data will be deleted out of the queue. The Queue Remove instruction also deactivates the Queue Exit function.

Queue Source

Queue.#.Source

The Queue Source determines which parameter the sum of the Queue Data and Queue Offset are compared to in order to activate the Queue Exit function. If set to Position Feedback, the sum of the data and offset are compared to the Position Feedback parameter. If set to Master Position, then the sum is compared to the Master Feedback Position parameter, and if set to Command Position, then the sum is compared to the Motor Commanded Position.

Rotary Rollover Enable RotaryRolloverEnable

This parameter is used in applications with a predefined repeat length. One example would be a rotary table with a rotary rollover position of 360 degrees. The position will rollover to zero when the axis position gets to 360 degrees. (358, 359, 359.999, 0.0000, 1, 2, and so on.) The rollover point is defined to be exactly the same position as 0.

Selector Input Destinations

Selector.SelectLinesUsed

The selector is a binary to decimal decoder. This parameter selects the number of destinations (input lines) to be used by the selector. The number of lines used determines the number of sources (selections) that can be made by the selector; that is 2 input lines can select 4 destinations (selections), 5 input lines can select 32 destinations. Range is 1 to 8.

Initiate

Selector.SelectorInitiate

When this destination is activated, the selector checks the status of all Selector. Select destinations to determine which Selector. Selection to activate. The Selector. Selector litiate function is level sensitive meaning that as long as this signal is active the selection outputs from the selector will automatically update.

Select

Selector.#.Select

This source selects Binary inputs to the selector, usually assigned to input lines. This is level sensitive.

Selection

Selector.#.Selection

This source selects Decimal outputs from the selector, assigned to indexes, homes or programs.

Slot 1 Error Status

Slot1.ErrorStatus

If the Unidrive SP/Digitax ST trips due to an error in an option module populated in Slot 1, this parameter will store/display the Error Code for the specific error. This parameter can be seen while online with PowerTools Pro on the Errors view.

For details on the specific error code, refer to the user guide for the particular option module.

Slot 2 Error Status

Slot2.ErrorStatus

If the Unidrive SP/Digitax ST trips due to an error in an option module populated in Slot 2, this parameter will store/display the Error Code for the specific error. This parameter can be seen while online with PowerTools Pro on the Errors view.

For details on the specific error code, refer to the user guide for the particular option module.

Slot 3 Error Status

Slot3.ErrorStatus

If the Unidrive SP trips due to an error in an option module populated in Slot 3, this parameter will store/display the Error Code for the specific error. This parameter can be seen while online with PowerTools Pro on the Errors view.

For details on the specific error code, refer to the user guide for the particular option module.

SM-IO 32 Module I/O Direction

SlotX.DIO.#.Direction

This parameter is only available for SM-I/O 32 module that has been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the SM-I/O 32 module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.DIO.#.Direction.

The digital I/O points on the SM-I/O 32 module are configured as Inputs or Outputs using PowerTools Pro software. The SlotX.DIO.#.Direction parameter is used to configure whether the I/O point acts as a digital input or digital output. Valid entries

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

How I/O Works

Configuring an Application

Programming

Starting an Stopping

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossar

for this parameter are sellnput or selOutput. This parameter is modified automatically when the user changes the settings on the Slot X view.

SM-IO 32 Module I/O Status SlotX.DIO.#.In

This parameter is only available for SM-I/O 32 module that has been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the SM-I/O 32 module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.DIO.#.In.

The I/O points on the SM-I/O 32 module are configured as Inputs or Outputs using PowerTools Pro software. If the I/O point has been configured as a digital input, then the SlotX.DIO.#.In signal can be used in a user program to check the status of inputs, or on the Assignments view to activate different signals.

NOTE

This parameter will appear on the Assignments view under the Inputs group of Sources even if the I/O point has been configured as a digital output.

SM-IO 32 Module I/O Name SlotX.DIO.#.Name

This parameter is only available for SM-I/O 32 module that has been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the SM-I/O 32 module has been fitted in. For example, if an SM-I/O module is in slot 2, the parameter would be named Slot2.DIO.#.Name.

Each digital I/O point on the SM-I/O 32 module can be given a name. The name can be used in a user program to reference a specific I/O point. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SM-IO 32 Module Output State SlotX.DIO.#.Out

This parameter is only available for SM-I/O 32 module that have been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if a SM-I/O module is in slot 2, the parameter would be named Slot2.DIO.#.Out.

The I/O points on the SM-I/O 32 module are configured as Inputs or Outputs using PowerTools Pro software. If the I/O points have been configured as digital outputs, then the SlotX.DIO.#.Out signal can be used in a user program to activate an output, or on the Assignments view to activate when a specified Source event activates. If assigned to a source on the assignments view, when the source event activates, the output that it is assigned to will turn on.

NOTE

This parameter will appear on the Assignments view under the Outputs group of Destinations even if the I/O point has been configured as a digital input.

SlotX Encoder Comms Baud Rate SlotX.EncoderCommsBaudRate

This parameter is available only when using an Encoder with communications protocol. The Encoder Comms Baud Rate list box provides direct access to parameter x.14 from the SM-Universal Encoder Plus module configuration menu. This parameter defines the baud rate used for communications between the encoder hardware and the SM-Universal Encoder Plus module. See the SM-Universal Encoder Plus section of this manual or the SM-Universal Encoder Plus User Guide for more information.

SlotX Encoder Comms Resolution

SlotX.EncoderCommsResolution

This parameter is available only when using an Encoder with communications protocol. The Encoder Comms Resolution text box provides direct access to parameter x.11 from the SM-Universal Encoder Plus module configuration menu. This parameter defines the maximum resolution of the absolute position of the encoder transmitted from the encoder to the SM-Universal Encoder Plus module. The value is entered in a number of bits of resolution. See the SM-Universal Encoder Plus section of this manual or the SM-Universal Encoder Plus User Guide for more information.

SlotX Encoder Enable Auto Configuration SlotX.EncoderEnableAutoConfiguration

This parameter is available only when using an Encoder with communications protocol. The Enable Auto Configuration check box provides direct access to parameter x.18 from the SM-Universal Encoder Plus module configuration menu. When a SC.Hiper, SC, EnDat, or EnDat encoder is being used, the SM-Universal Encoder Plus can interrogate the encoder for the necessary configuration parameters (x.09, x.10, x.11) automatically. To enable the auto configuration, the check box should be active (checked), to disable the feature and manually configure the parameters, the check box should be unchecked. See the SM-Universal Encoder Plus section of this manual or the *SM-Universal Encoder Plus User Guide* for more information.

SlotX Encoder Lines Per Revolution SlotX.EncoderLinesPerRev

This parameter is only available when an SM-Universal Encoder Plus option module has been populated in one of the Unidrive SP slots.

The X in "SlotX" defines the slot number that the SM-Universal Encoder Plus option module has been fitted in. For example, if the Universal Encoder Plus option module is in slot 2, the parameter would be named Slot2. Encoder Lines Per Rev.

The EncoderLinesPerRev defines the resolution of the encoder hardware. This is equal to the number of lines on the encoder (pre-quadrature value). The range for the Lines Per Rev is 0 to 50000. This parameter is found on the SlotX view after a SM-Universal Encoder Plus option module has been selected for Module Type. For more information on this parameter, please refer to the *SM-Universal Encoder Plus User Guide* (parameter x.10).

SlotX Simulated Encoder Denominator SlotX.EncoderSimulationDenominator

This parameter is only available when an SM-Universal Encoder Plus option module has been populated in one of the Unidrive SP slots.

The X in "SlotX" defines the slot number that the SM-Universal Encoder Plus module has been fitted in. For example, if the Universal Encoder Plus module is in slot 2, the parameter would be named: Slot2.EncoderSimulationDenominator.

The SM-Universal Encoder Plus is capable of sending out a simulated encoder signal. To configure the simulated encoder signal, the user specifies a source parameter and a ratio multiplier. The multiplier allows the user to scale the source parameter before it is sent out the "Encoder Out" port. The multiplier is made up of a numerator parameter and a denominator parameter. The formula for the value sent out the encoder output is as follows:

Output = Enc. Sim. Source * (Enc. Sim. Numerator / Enc. Sim. Denominator)

The range for the Denominator is 0.0001 to 3.0000. This parameter is found on the SlotX view after a SM-Universal Encoder Plus module has been selected for the Module Type. For more information on this parameter, please refer to the *SM-Universal Encoder Plus User Guide* (parameter x.26).

SlotX Simulated Encoder Numerator SlotX.EncoderSimulationNumerator

This parameter is only available when an SM-Universal Encoder Plus option module has been populated in one of the Unidrive SP slots.

The X in "SlotX" defines the slot number that the SM-Universal Encoder Plus option module has been fitted in. For example, if the Universal Encoder Plus module is in slot 2, the parameter would be named: Slot2.EncoderSimulationNumerator.

The SM-Universal Encoder Plus is capable of sending out a simulated encoder signal. To configure the simulated encoder signal, the user specifies a source parameter and a ratio multiplier. The multiplier allows the user to scale the source parameter before it is sent out the "Encoder Out" port. The multiplier is made up of a numerator parameter and a denominator parameter. The formula for the value sent out the encoder output is as follows:

Output = Enc. Sim. Source * (Enc. Sim. Numerator / Enc. Sim. Denominator)

The range for the Numerator is 0.0001 to 3.0000. This parameter is found on the SlotX view after a SM-Universal Encoder Plus module has been selected for the Module Type. For more information on this parameter, please refer to the *SM-Universal Encoder Plus User Guide* (parameter x.25).

SlotX Simulated Encoder Source SlotX.EncoderSimulationSource

This parameter is only available when an SM-Universal Encoder Plus option module has been populated in one of the Unidrive SP slots.

The X in "SlotX" defines the slot number that the SM-Universal Encoder Plus option module has been fitted in. For example, if the Universal Encoder Plus module is in slot 2, the parameter would be named: Slot2.EncoderSimulationSource.

The SM-Universal Encoder Plus is capable of sending out a simulated encoder signal. To configure the simulated encoder signal, the user specifies a source parameter and a ratio multiplier. The multiplier allows the user to scale the source parameter before it is sent out the "Encoder Out" port. The multiplier is made up of a numerator parameter and a denominator parameter. The formula for the value sent out the encoder output is as follows:

Output = Enc. Sim. Source * (Enc. Sim. Numerator / Enc. Sim. Denominator)

The range for the source parameter is 00.00 to 21.51. This parameter is found on the SlotX view after a SM-Universal Encoder Plus module has been selected for the Module Type. For more information on this parameter, please refer to the *SM-Universal Encoder Plus User Guide* (parameter x.24).

SlotX Encoder Supply Voltage SlotX.EncoderSupplyVoltage

This parameter is available when using a SM-Universal Encoder Plus module. The Encoder Supply Voltage list box provides direct access to parameter x.13 from the SM-Universal Encoder Plus module configuration menu. To support many different applications, the SM-Universal Encoder Plus module can provide several different supply voltages. Select from 5V, 8V, or 15V

Safety Information Introduction Installation PowerTools Pro Software Communications Motion Works How I/O Configuring an Application Programming Starting and Stopping Starting and Stopping Programs Drive
Parameters
Used by
EZMotion Diagnostics Glossary

to be provided from the module hardware. See the SM-Universal Encoder Plus section of this manual or the SM-Universal Encoder Plus User Guide for more information.

SlotX Resolver Equivalent Lines Per Rev SlotX.EncoderLinesPerRev

This parameter has slightly different functionality when using a SM-Resolver module. The Equivalent Lines Per Rev list box provides direct access to parameter x.10 from the SM-Resolver module configuration menu. The setting of this parameter determines the maximum motor speed and the simulated encoder output resolution. Refer to the chart in the SM-Resolver section of this manual for proper setting of this parameter. Improper setting could result in the motor max speed being clamped to a value lower then the motor actual capability. For even more information see the *SM-Resolver User Guide*.

SlotX Encoder Turns

SlotX.EncoderTurns

This parameter is available when using a SM-Universal Encoder Plus module. The Encoder Turns text box provides direct access to parameter x.09 from the SM-Universal Encoder Plus module configuration menu. This parameter defines how many revolutions will be recorded before the Revolution Counter (x.04) rolls over. The parameter is entered in a number of bits of resolution. To determine the associated number of revs, use the formula: Revs before rollover = 2n where n is the value of Encoder Turns. See the SM-Universal Encoder Plus section of this manual or the *SM-Universal Enc Plus User Guide* for more information.

SlotX Encoder Type SlotX.EncoderType

This parameter is available only when using a SM-Universal Encoder Plus module. The Encoder Type list box provides direct access to parameter x.15 from the SM-Universal Encoder Plus module configuration menu. This parameter allows one SM-Universal Encoder Plus module to support many different encoder types. Select the desired type of encoder from this list box. See the SM-Universal Encoder Plus section of this manual or the SM-Universal Encoder Plus User Guide for more information.

SlotX Wire Break Detect Check box.

SlotX.Error DetectionLevel

This parameter is available only when using a SM-Resolver module. The Wire Break Detect check box provides direct access to parameter x.17 from the SM-Resolver module configuration menu. If the check box is not active (unchecked), the wire break trip will never be active. For more information, see the *SM-Resolver User Guide*.

SlotX Resolver Excitation

SlotX.Excitation

This parameter is available only when using a SM-Resolver module. The Excitation list box provides direct access to parameter x.13 from the SM-Resolver module configuration menu. This parameter defines the voltage level of the excitation signal sent to the resolver hardware. Depending on the turns ratio of the resolver (2:1 or 3:1), the Unidrive SP provides a 4V or 6V signal to the resolver. For more information see the *SM-Resolver User Guide*.

SM-I/O Plus Module Input Status

SlotX.Input.#.In

This parameter is only available for SM-I/O Plus module that has been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.Input.#.In.

The last three digital I/O points on the SM-I/O Plus module are defined as digital inputs only (pins 6, 7, and 8). The ".In" at the end of the parameter is optional, so this signal is most often referred to simply as SlotX.IO.#. These inputs can be used in a user program, or on the Assignments view to activate different destination events.

These inputs are updated at the Trajectory Update Rate found on the Setup view in PowerTools Pro.

SM-I/O Plus Module Input Name

SlotX.Input.#.Name

This parameter is only available for SM-I/O Plus module that have been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the SM-I/O Plus module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.Input.#.Name.

Each digital input on the SM-I/O Plus module can be given a name. The name can be used in a user program to reference a specific input. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SM-I/O 120V Module Input Status

SlotX.Input120V.#.In

This parameter is only available with the SM-I/O 120V module that have been populated in one of the Unidrive SP/Digitax ST slots.

The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.Input120V.#.In. The # in the previous example is the input number.

All of the I/O points on the SM-I/O 120V module are defined as digital inputs only. The ".In" at the end of the parameter is optional, so this signal is most often referred to simply as SlotX.Input120V.#.These inputs can be used in a user program, or on the Assignments view to activate different destination events.

These inputs are updated at the Trajectory Update Rate found on the Setup view in PowerTools Pro.

SM-I/O 120V Module Name

SlotX.Input120V.#.Name

This parameter is only available for SM-I/O120V modules that have been populated in one of the Unidrive SP/Digitax ST slots. The X in "SlotX" defines the slot number that the SM-I/O120V module has been fitted in. For example, if the I/O Plus module is in slot 2, the parameter would be named Slot2.Input.#.Name.

Each digital input on the SM-I/O module can be given a name. The name can be used in a user program to reference a specific input. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SM-I/O Plus Module IO Direction

SlotX.IO.#.Direction

This parameter is only available for SM-I/O Plus module that has been populated in one of the Unidrive SP/Digitax ST slots. The X in "SlotX" defines the slot number that the SM-I/O Plus module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.IO.#.Direction.

The first three digital I/O points on the SM-I/O Plus module (pins 2, 3, and 4) are configured as Inputs or Outputs using PowerTools Pro software. The SlotX.IO.#.Direction parameter is used to configure whether the I/O point acts as a digital input or digital output. Valid entries for this parameter are sellnput or selOutput. This parameter is modified automatically when the user changes the settings on the Slot X view.

SM-I/O Plus Module IO Status

SlotX.IO.#.In

This parameter is only available for SM-I/O Plus module that has been populated in one of the Unidrive SP/Digitax ST slots. The X in "SlotX" defines the slot number that the SM-I/O Plus module has been fitted in. For example, if the I/O Plus module is in slot 2, the parameter would be named Slot2.IO.#.In.

The first three digital I/O points on the SM-I/O Plus module (pins 2, 3, and 4) are configured as Inputs or Outputs using PowerTools Pro software. If the I/O point has been configured as a digital input, then the SlotX.IO.#.In signal can be used in a user program to check the status of inputs, or on the Assignments view to activate different signals.

NOTE

This parameter will appear on the Assignments view under the Inputs group of Sources even if the I/O point has been configured as a digital output.

SlotX IO Name

SlotX.IO.#.Name

This parameter is only available for SM-I/O Plus module that have been populated in one of the Unidrive SP/Digitax ST slots. The X in "SlotX" defines the slot number that the SM-I/O Plus module has been fitted in. For example, if an SM-I/O module is in slot 2, the parameter would be named Slot2.IO.#.Name.

Each digital I/O point on the SM-I/O Plus module can be given a name. The name can be used in a user program to reference a specific I/O point. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

Slot X IO State

SlotX.IO.#.Out

This parameter is only available for SM-I/O Plus module that have been populated in one of the Unidrive SP/Digitax ST slots. The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if a SM-I/O Plus module is in slot 2, the parameter would be named Slot2.IO.#.Out.

The first three digital I/O points on the SM-I/O Plus module (pins 2, 3, and 4) are configured as Inputs or Outputs using PowerTools Pro software. If the I/O points have been configured as digital outputs, then the SlotX.IO.#.Out signal can be used in a user program to activate an output, or on the Assignments view to activate when a specified Source event activates. If assigned to a source on the Assignments view, when the source event activates, the output that it is assigned to will turn on.

NOTE

This parameter will appear on the Assignments view under the Outputs group of Destinations even if the I/O point has been configured as a digital input.

Introduction

Installation

PowerTools Pro Software

Communications

Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Description:

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

SlotX Lines Per Revolution Divider SlotX.LinesPerRevDivider

This parameter is available only when using a SM-Universal Encoder Plus module. The Lines Per Rev Divider text box provides direct access to parameter x.46 from the SM-Universal Encoder Plus module configuration menu. This parameter is used in applications with a linear motor where one electrical revolution does not correspond to a whole number of encoder counts or sin waves. This allows the user to enter a whole number of counts in the Equivalent Lines Per Rev parameter when dividing by the LPR Divider parameter yields the true lines per rev for the application. See the SM-Universal Encoder Plus section of this manual or the SM-Universal Encoder Plus User Guide for more information.

SlotX Resolver Poles SlotX.Poles

This parameter is available only when using a SM-Resolver Module. The Resolver Poles text box provides direct access to parameter x.15 from the SM-Resolver module configuration menu. The setting of this parameter allows the drive to properly read the position and velocity feedback from the resolver hardware. The number of poles of the resolver will define how many electrical cycles will be seen from the resolver per single mechanical revolution. The (# of Poles / 2) will equal the number of electrical cycles per revolution. For more information see the SM-Resolver User Guide.

SlotX Relay Name

SlotX.Relay.#.Name

This parameter is only available when an SM-I/O Plus or SM-I/O 120V module has been populated in one of the Unidrive SP/Digitax

The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.Relay.#.Name.

Each relay output on the I/O module can be given a name. The name can be used in a user program to reference a specific relay output if desired. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SlotX Relay State SlotX.Relay.#.Out

This parameter is only available when an SM-I/O Plus or SM-I/O 120V module has been populated in one of the Unidrive SP slots. The X in "SlotX" defines the slot number that the I/O module has been fitted in. For example, if the I/O module is in slot 2, the parameter would be named Slot2.Relay.#.Out.

The SM-I/O Plus (pins 21 and 23) and SM-I/O 120V (pins 10 and 12) modules have two relay outputs that can be used to control devices that require more current than a standard digital output. The ".Out" at the end of the parameter name is optional, so this parameter is often referred to simply as SlotX.Relay.#. This parameter can be used in a user program to activate the output (i.e. Slot2.Relay.8 = On), or can be assigned to a Source on the Assignment view.

Enable Software Travel Limits SoftwareTravelLimitEnable

Software travel limits can be used to limit machine travel. They are often setup inside the hardware travel limits to add a level of protection from exceeding the machines travel limits. The SoftwareTravelLimitMinusActive source (output function) is active when the SoftwareTravelLimitMinusPosn is reached or exceeded. Motion is halted using the TravelLimitDecel whenever a hardware or software travel limit is hit or exceeded. Software travel limits are not active unless Absolute Position Valid is active.

Software Travel Limit Minus Active

SoftwareTravelLimitMinusActive

The SoftwareTravelLimitMinusActive source is active when the SoftwareTravelLimitMinusPosn is reached or exceeded. Motion will come to a stop using the TravelLimitDecel ramp. Software travel limits are not active unless enabled and Absolute Position Valid is active.

Software Travel Limit Minus Position SoftwareTravelLimitMinusPosn

The SoftwareTravelLimitMinusActive source will activate when the SoftwareTravelLimitMinusPosn is reached or exceeded. Motion will come to a stop using the TravelLimitDecel. Software travel limits are not active unless enabled and Absolute Position Valid is active.

Software Travel Limit Plus Active

SoftwareTravelLimitPlusActive

The SoftwareTravelLimitPlusActive source is active when the SoftwareTravelLimitPlusPosn is reached or exceeded. Motion will come to a stop using the TravelLimitDecel ramp. Software travel limits are not active unless enabled and Absolute Position Valid is active.

Software Travel Limit Plus Position Software Travel Limit Plus Posn

The SoftwareTravelLimitPlusActive source is active when the SoftwareTravelLimitPlusPosn is reached or exceeded. Motion is halted using the TravelLimitDecel whenever a hardware or software travel limit is hit or exceeded. Software travel limits are not active unless enabled and Absolute Position Valid is active.

Drive Analog Input X Channel Enable SPAnalogInput.#.ChannelEnable

This check box, found on the Analog Inputs view, is used to enable the specific analog input channel for use by EZMotion. If the check box is clear, the analog input is not being used by EZMotion and the user is free to use it with alternate methods. However, once the enable check box is activated (selected), the user should not attempt to use the analog input from another module or from the keypad. When the check box is activated, several other configuration parameters will become available.

Drive Analog Input X Maximum Input Value SPAnalogInput.#.MaxInputValue

EZMotion reads the value of the analog input in units of 0 to 100% and then scales that using linear interpolation and then populates the specified destination parameter/variable. When the analog input reaches the Maximum Input Value, the destination variable will be equal to the Maximum User Value. This is used as a point on the curve for the linear interpolation.

Drive Analog Input X Maximum User Value SPAnalogInput.#.MaxUserValue

EZMotion reads the value of the analog input in units of 0 to 100% and then scales that using linear interpolation and then populates the specified destination parameter/variable. When the analog input reaches the Maximum Input Value, the destination variable will be equal to the Maximum User Value. This is used as a point on the curve for the linear interpolation.

Drive Analog Input X Minimum Input Value SPAnalogInput.#.MinInputValue

EZMotion reads the value of the analog input in units of 0 to 100% and then scales that using linear interpolation and then populates the specified destination parameter/variable. When the analog input reaches the Minimum Input Value, the destination variable will be equal to the Minimum User Value. This is used as a point on the curve for the linear interpolation.

Drive Analog Input X Minimum User Value SPAnalogInput.#.MinUserValue

EZMotion reads the value of the analog input in units of 0 to 100% and then scales that using linear interpolation and then populates the specified destination parameter/variable. When the analog input reaches the Minimum Input Value, the destination variable will be equal to the Minimum User Value. This is used as a point on the curve for the linear interpolation.

Drive Analog Input X Module Variable SPAnalogInput.#.ModuleDestination

The analog input is read it units of 0 to 100%. That value is then scaled and put into a destination variable of the users choice. This parameter is used to define which variable within EZMotion is the destination for the analog input. This can be any read/write parameter within EZMotion. For a list of the parameters, please refer to the Program – Drag In Variables tree.

Drive Analog Input X Raw Value SPAnalogInput.#.RawValue

This parameter is read only and shows the value of the analog input before it is scaled into the user scaling. Therefore, the raw value will always range between 0% and 100%. This parameter can be found on the Analog Input view but is only functional while online with EZMotion.

Drive Analog Input X Set Maximum Input Value SPAnalogInput.#.SetMax

This button can be found on the Analog Input view next to the Maximum Input text box. When this button is pressed, EZMotion reads the current value of the Analog Input and writes that value into the Maximum Input text box. This allows the user to easily set the analog input to its full-scale value and enter that value into the text box avoiding direct calibration of the input circuitry.

Drive Analog Input X Set Minimum Input Value SPAnalogInput.#.SetMin

This button can be found on the Analog Input view next to the Minimum Input text box. When this button is pressed, EZMotion

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting an Stopping

Starting and Stopping Programs

> Parameter Description:

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

reads the current value of the Analog Input and writes that value into the Minimum Input text box. This allows the user to easily set the analog input to its minimum scale value and enter that value into the text box avoiding direct calibration of the input circuitry.

Drive Analog Input 2 Mode SPAnalogInput.2.InputMode

Analog Inputs 2 and 3 on the Unidrive SP can function in a number of different operation modes. By default, Analog Input 3 is used for thermistor protection of the motor, and therefore is not accessible on the Analog Inputs view. By default, the mode for Analog Input 2 is set to Voltage Mode. From this list box, the user can select from: Voltage Mode, 0-20mA Mode, and 4-20mA Mode. This is available so that the analog inputs can be used in nearly any possible application.

Drive Analog Output X Channel Enable SPAnalogOutput.#.ChannelEnable

This check box, found on the Analog Outputs view, is used to enable the specific analog output channel for use by EZMotion. If the check box is clear, the analog output is not being used by EZMotion, and the user is free to use it with alternate methods. However, once the enable check box is activated (selected), the user should not attempt to use the analog input from another module or from the keypad. When the check box is activated, several other configuration parameters will become available.

Drive Analog Output X Maximum Output Value SPAnalogOutput.#.MaxOutputValue

EZMotion can read the value of a specified parameter and scale it into the Unidrive SP's scale of 0 to 100% of scale on the output. EZMotion uses linear interpolation to scale the value properly. When the selected source parameter is equal to the Maximum User Value, then the Analog Output will be equal to the Maximum Output Value. This parameter is used in conjunction with the Maximum User Value to define a single point on the curve used for linear interpolation.

Drive Analog Output X Maximum User Value SPAnalogOutput.#.MaxUserValue

EZMotion can read the value of a specified parameter and scale it into the Unidrive SP's scale of 0 to 100% of scale on the output. EZMotion uses linear interpolation to scale the value properly. When the selected source parameter is equal to the Maximum User Value, then the Analog Output will be equal to the Maximum Output Value. This parameter is used in conjunction with the Maximum Output Value to define a single point on the curve used for linear interpolation.

Drive Analog Output X Minimum Output Value SPAnalogOutput.#.MinOutputValue

EZMotion can read the value of a specified parameter and scale it into the Unidrive SP's scale of 0 to 100% of scale on the output. EZMotion uses linear interpolation to scale the value properly. When the selected source parameter is equal to the Minimum User Value, then the Analog Output will be equal to the Minimum Output Value. This parameter is used in conjunction with the Minimum User Value to define a single point on the curve used for linear interpolation.

Drive Analog Output X Minimum User Value SPAnalogOutput.#.MinUserValue

EZMotion can read the value of a specified parameter and scale it into the Unidrive SP's scale of 0 to 100% of scale on the output. EZMotion uses linear interpolation to scale the value properly. When the selected source parameter is equal to the Minimum User Value, then the Analog Output will be equal to the Minimum Output Value. This parameter is used in conjunction with the Minimum Output Value to define a single point on the curve used for linear interpolation.

Drive Analog Output X Module Variable Source SPAnalogOutput.#.ModuleSource

If User Defined Module Variable is selected from the Source list box, then the user must define which variable from within EZMotion is to be used as the source for the analog output. When the user selects a variable, the current value of that variable will constantly be used to update the value of the analog output. For a list of variables that can be used, click on the *Popup Variables* button and the Select Variables From Tree window opens. Any 16-bit or 32-bit parameter can be used as the source variable.

Drive Analog Output X Mode SPAnalogOutput.#.OutputMode

This parameter is used to define the operating mode of the specific Analog Output. Available modes are 0-20mA, 4-20mA, High Speed, and Voltage Modes. By default, the output will function in Voltage Mode. In order to work in High Speed mode, only a few select source parameters can be selected. These are detailed as "High Speed" in the Source list box.

220

EZMotion User/Programming Guide Revision: A8

Drive Analog Output X Scale SPAnalogOutput.#.Scale

The Scale parameter is only available if the user has selected User Defined SP Menu from the Source list box. The Scale parameter ranges from 0.000 to 4.000 and is multiplied with the selected SP Menu Parameter to achieve the ultimate output value. This parameter directly accesses 7.20 or 7.23 depending on the specific analog output channel.

Drive Analog Output X Source SPAnalogOutput.#.Source

This parameter is used to define the source value for the given analog output channel. The user can select from the following choices:

Predefined Module Variables

Following Error

Velocity Command

Velocity Feedback

User Defined Module Variable

User Defined SP Menu

Predefined Fast Mode Parameters

Menu 3.02 (Speed)

Menu 4.02 (Active Current)

Menu 4.17 (Magnetizing Current)

Menu 5.03 (Output Power)

Based on which Source parameter is selected, different scaling parameters will become available. When the Fast Mode parameters are selected, there are no scaling parameters available. Also, when selecting any of the four fast mode parameters, the Analog Output Mode must also be set to Fast Mode.

Drive Analog Output X SP Parameter Source SPAnalogOutput.#.SPMenuSource

If User Defined SP Menu is selected from the Source list box, then the user must define which parameter from within the Unidrive SP Menu structure is to be used as the source for the analog output. When the user selects a parameter, the current value of that parameter will constantly be used to update the value of the analog output. For a list of parameters that can be used, refer to the Drive Menu Watch view in PowerTools Pro, or the Unidrive SP Advanced User Guide.

I/O Status Word SPConnect.DigitalIOReadWord

This parameter is a bitmap that contains the status of the digital I/O on the Unidrive SP. This parameter is read-only and is used to control the virtual LED's on the Drive I/O Setup view.

Unidrive SP Drive Mode SPDrive.DriveMode

This parameter is accessible from the Drive/Encoder view and allows the user to define what type of application the Unidrive SP will be configured for. Available selections from this list box are Servo and Closed-loop Vector. Based on the setting of this parameter, information on the motor tab will change to allow configuration of the different motor parameters, and the SM-EZMotion module will automatically change the Unidrive SP's operating mode on power up or warm start. This parameter cannot be changed while online.

Unidrive SP Encoder Supply Voltage SPDrive.EncoderSupplyVoltage

This list box found on the Motor/Encoder View provides direct access to parameter 3.36 of the drive frequency/speed configuration menu. To support many different applications, the Unidrive SP can provide several different supply voltages. Select from 5V, 8V, or 15V to be provided from the drive hardware to the encoder. Be sure to set this to a value equal to or lower than the encoder supply specification. Setting this too high could potentially damage the encoder.

Unidrive SP Software Sub-Version SPDrive.SoftwareSubVersion

The Unidrive SP software (or firmware) revisions are named using an xx.yy.zz format. xx.yy is displayed in parameter 11.29 of the database, and zz is displayed in parameter 11.34. This parameter can be found on the Information tab on the Status view while Online with PowerTools Pro.

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

xx represents a change that affects hardware compatibility, yy represents a change that affects product documentation, and zz represents a change that does not affect the documentation.

Unidrive SP Software Version SPDrive.SoftwareVersion

The Unidrive SP software (or firmware) revisions are named using an xx.yy.zz format. xx.yy is displayed in parameter 11.29 of the database, and zz is displayed in parameter 11.34. This parameter can be found on the Information tab on the Status view while Online with PowerTools Pro.

xx represents a change that affects hardware compatibility, yy represents a change that affects product documentation, and zz represents a change that does not affect the documentation.

Unidrive SP Encoder Revolution Counter SPDriveEncRevCount

This read-only parameter displays the number of whole revolutions that the motor encoder signal has moved since powered up (absolute) and can be found on the Online tabs on the Status and Position views. The units for this parameter are always revolutions since those are the units used by the Unidrive SP and its' option modules. The value for this parameter comes from parameter 3.28 of the database.

Unidrive SP Fine Encoder Position SPDriveEncRevFinePosition

This read-only parameter displays the number of fractions of a revolution that the master encoder signal has moved, and can be found on the Online tabs of the Status and Position views. The units for this parameter are always 1/(232) of a revolution since those are the units used by the Unidrive SP and its' option modules. The value for this parameter comes from parameter 3.30 of the database.

Early releases of the SM-EZMotion module do not support use of high resolution encoders. Therefore, the value for this parameter will always be displayed as 0.

Unidrive SP Encoder Position SPDriveEncRevPosition

This read-only parameter displays the number of fractions of a revolution that the master encoder signal has moved, and can be found on the Online tabs of the Status and Position views. The units for this parameter are always 1/(216) of a revolution since those are the units used by the Unidrive SP and its' option modules. The value for this parameter comes from parameter 3.29 of the database.

Drive Status Bitmap SPDriveStatus

The SPDriveStatus parameter is a decimal value that equates to the state of the Status Bits in the Unidrive SP. This is a read-only parameter and is read directly from parameter 10.40 in the database. The individual bits in the bitmap are detailed below.

Not Head

Rit 15 - Not Used

Bit 15 = Not Used	Not Used
Bit 14 = Parameter 10.15	Mains Loss
Bit 13 = Parameter 10.14	Direction Running
Bit 12 = Parameter 10.13	Direction Commanded
Bit 11 = Parameter 10.12	Braking Resistor Alarm
Bit 10 = Parameter 10.11	Braking IGBT Active
Bit 9 = Parameter 10.10	Regenerating
Bit 8 = Parameter 10.09	Drive Output Is At Current Limit
Bit 7 = Parameter 10.08	Load Reached
Bit 6 = Parameter 10.07	Above Set Speed
Bit 5 = Parameter 10.06	At Speed
Bit 4 = Parameter 10.05	Below Set Speed
Bit 3 = Parameter 10.04	Running At Or Below Min Speed
Bit 2 = Parameter 10.03	Zero Speed
Bit 1 = Parameter 10.02	Drive Active
Bit 0 = Parameter 10.01	Drive Healthy

Speed Feedback Selector

SpeedFeedbackSelector

This parameter is used to define the location of the Motor Feedback Source connection. This parameter allows direct access to parameter 3.26 from the Unidrive SP frequency/speed configuration menu, and can be found on the Setup View. Valid selections from this list are Drive, Slot1, Slot2, and Slot3. This parameter was hard-coded to "Drive" in early revisions of software and firmware, meaning that the motor feedback had to be connected to the Unidrive SP Encoder Port. This parameter must be set up correctly, otherwise EZMotion will not properly receive position information from the motor.

SPInput Status

SPInput.#.In

The last three digital I/O points on the drive are defined as digital inputs only (pins 27, 28, and 29). The ".In" at the end of the parameter is optional, so this signal is most often referred to simply as SPInput.#. These inputs can be used in a user program, or on the Assignments view to activate different destination events.

These inputs are updated at the Trajectory Update Rate found on the Setup view in PowerTools Pro.

SPInput Name

SPInput.#.Name

Each digital input on the drive can be given a name. The name can be used in a user program to reference a specific input if desired. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SPIO Direction

SPIO.#.Direction

The first three digital I/O points on the Unidrive SP(pins 24, 25, and 26) are configured as Inputs or Outputs using PowerTools Pro software. The SPIO.#.Direction parameter is used to configure whether the I/O point acts as a digital input or digital output. Valid entries for this parameter are sellnput or selOutput. This parameter is modified automatically when the user changes the settings on the SP I/O Setup view.

SPIO Status

SPIO.#.In

The first three digital I/O points on the Unidrive SP(pins 24, 25, and 26) are configured as Inputs or Outputs using PowerTools Pro software. If the I/O points have been configured as digital inputs, then the SPIO.#.In signal can be used in a user program to check the status of inputs, or on the Assignments view to activate different signals. If assigned to a destination on the assignments view, when the digital input activates, the destination that it is assigned to will also activate.

NOTE

This parameter will appear on the Assignments view under the Inputs group of Sources even if the I/O point has been configured as a digital output.

SPIO Name

SPIO.#.Name

Each digital I/O point on the Unidrive SP can be given a name. The name can be used in a user program to reference a specific I/O point. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SPIO State

SPIO.#.Out

The first three digital I/O points on the Unidrive SP (pins 24, 25, and 26) are configured as Inputs or Outputs using PowerTools Pro software. If the I/O points have been configured as digital outputs, then the SPIO.#.Out signal can be used in a user program to activate an output, or on the Assignments view to activate when a specified Source event activates. If assigned to a source on the assignments view, when the source event activates, the output that it is assigned to will turn on.

NOTE

This parameter will appear on the Assignments view under the Outputs group of Destinations even if the I/O point has been configured as a digital input.

SP Menu Decimal

SPMenu.Decimal

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

> How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Description

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

instruction, MM represents the desired menu, and PP represents the desired parameter number.

SP Menu Drive Decimal

SPMenu.DriveDecimal

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this instruction, MM represents the desired menu, and PP represents the desired parameter number.

SP Menu Error Status

SPMenu.ErrorStatus

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window button. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this instruction, MM represents the desired menu, and PP represents the desired parameter number.

SP Menu ID

SPMenu.MenuID

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window button. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this instruction, MM represents the desired menu, and PP represents the desired parameter number.

SP Menu Parameter ID

SPMenu.ParamID

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window button. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this instruction, MM represents the desired menu, and PP represents the desired parameter number.

SP Menu Value

SPMenu. Value

This parameter is used behind the scenes in PowerTools Pro when reading or writing to a SP menu parameter using the Drive Watch Window button. These are not to be used inside a user program.

If writing to or reading from a Unidrive SP menu parameter in a program, use the Menu.MM.PP instruction instead. In this instruction, MM represents the desired menu, and PP represents the desired parameter number.

Drive Power Up Time - Hrs.Min

SPPowerUpTimeHoursMinutes

The Drive Power Up Time is the time elapsed since power has been cycled to the drive. The format for this parameter is Years. Days and Hours. Minutes. These values must be used in combination to find the actual time. This parameter can be found on the Errors view while Online with PowerTools Pro.

Total Power Up Time = SPPowerUpTimeYearsDays + SPPowerUpTimeHoursMinutes

Drive Power Up Time - Yrs.Days

SPPowerUpTimeYearsDays

The Drive Power Up Time is the time elapsed since power has been cycled to the drive. The format for this parameter is Years. Days and Hours. Minutes. These values must be used in combination to find the actual time. This parameter can be found on the Errors view while Online with PowerTools Pro.

Total Power Up Time = SPPowerUpTimeYearsDays + SPPowerUpTimeHoursMinutes

SPRelay Name

SPRelay.#.Name

The relay output on the drive can be given a name. The name can be used in a user program to reference a specific output if desired. The name can be up to 12 alphanumeric characters, but must begin with a non-numeric character.

SPRelay State

SPRelay.#.Out

The Unidrive SP has relay output that can be used to control devices that require more current than a digital output. The ".Out" at the

end of the parameter name is optional, so this parameter is often referred to simply as SPRelay.#. This parameter can be used in a user program to activate the output (i.e. SPRelay.7 = On), or can be assigned to a Source on the Assignment view.

Drive Run Time - Hrs.Min

SPRunTimeHoursMinutes

The drive Run Time is the Total Time that the drive has been powered up with the Bridge Enabled since last reset by the factory. The format for this parameter is Years. Days and Hours. Minutes. These values must be used in combination to find the actual total run time. This parameter can be found on the Errors view while Online with PowerTools Pro.

Total Run Time = SPRunTimeYearsDays + SPRunTimeHoursMinutes

Drive Run Time – Yrs.Days SPRunTime Years Days

The drive Run Time is the Total Time that the drive has been powered up and the Bridge Enabled since last reset by the factory. The format for this parameter is Years. Days and Hours. Minutes. These values must be used in combination to find the actual time. This parameter can be found on the Errors view while Online with PowerTools Pro.

Total Run Time = SPRunTimeYearsDays + SPRunTimeHoursMinutes

Unidrive SP Stack Temperature 1

StackTemperature1

This read-only parameter is read from the Unidrive SP parameter database (parameter 7.04). StackTemperature1 can be used a user program to monitor the temperature of the drive.

Start Up

StartUp

This source can be used to trigger an event to occur on startup (when EZMotion powers up or is rebooted). This source is typically used to initiate a program or to initiate a home so that a machine will automatically home on power up or reboot. StartUp will activate when EZMotion has powered up and no faults are active. Startup may take as long as five seconds to activate. Depending on what the Startup source is assigned to, the drive may need to be enabled to perform the function. If the drive is not enabled, the startup source cannot initiate programs or motion. The source will remain active until EZMotion is powered down.

Stop

Stop

Activate this destination to stop all motion and programs. If Stop is activated when a Jog, Index, Home or Program is in progress, they will decelerate to zero speed at the Stop Decel ramp. When Stop is active, all Jog, Home, Index and Program initiate destinations will be ignored. When it is deactivated, all level sensitive and active input functions (Jog.0.PlusActivate, Jog.0.MinusActivate, etc.) will become operational. For example, if the Jog.PlusActivate input function is active when the Stop input function is deactivated, the Jog.Plus motion will initiate using the acceleration found in the Jog.0.Accel parameter. This is level sensitive.

Stop Deceleration

StopDecel

Deceleration rate used when the Stop destination is activated.

Unidrive SP Switching Frequency

SwitchingFrequency

This parameter defines the switching frequency for the Unidrive SP (under normal conditions). Higher values for switching frequency will eliminate audible high-frequency noise, but can require derating of system performance in some cases. This parameter is found on the Setup view and can be changed within a user program. Valid selections for this parameter are 3kHz, 4kHz, 6kHz, 8kHz, 12kHz, and 14kHz.

EZMotion Total Power Up Time

TotalPowerUpTime

Total Power Up Time is the total elapsed time that EZMotion has been powered up (since reset by the factory). The units for the parameter are Hours with a resolution of 0.1 Hours. This parameter is stored in EZMotion, and is not reset if the module is switched to another drive.

Travel Limit Deceleration

TravelLimitDecel

This parameter defines the ramp used to decelerate the motor to a stop when any travel limit is activated.

Safety Information

Introduction

Installation

PowerTools
Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

Parameter Description

Parameters
Used by
EZMotion

Diagnostics

Glossary

Travel Limit Disable

TravelLimitDisable

TravelLimitDisable can be used from the Assignments screen, or through a user program. It can be used to temporarily disable the travel limit fault capability of EZMotion. When TravelLimitDisable is activated, EZMotion travel limits (hardware or software) are no longer valid. If disabled using a program, the travel limits will automatically be re-enabled when the program ends, if they haven't already been enabled. This feature is typically used when a machine must use one of its limit switches as a home switch. The user disables the travel limits, then homes to the limit switch, and then re-enables the travel limit.

Travel Limit Minus Activate

TravelLimitMinusActivate

This destination is used to activate the travel limit minus fault. It should be assigned to the travel limit minus sensor. When it is activated the drive will decelerate to a stop using the deceleration rate defined in the TravelLimitDecel parameter. This is level sensitive.

Travel Limit Minus Active

TravelLimitMinusActive

This source is active when the TravelLimitMinusActivate is active.

Travel Limit Plus Activate

TravelLimitPlusActivate

This destination is used to activate the travel limit plus fault. It should be assigned to the travel limit plus sensor. When it is activated the drive will decelerate to a stop using the deceleration rate defined in the TravelLimitDecel parameter. This is level sensitive.

Travel Limit Plus Active

TravelLimitPlusActive

This source is active when the TravelLimitPlusActivate is active.

Variable Decimal

Var.Var#.Decimal

This parameter specifies the number of decimal placed of resolution that this particular user variable will use. Minimum value is 0 (default), and the maximum number of decimal places in 6 (0.000000). When assigning the value of a User Variable to different parameters, make sure that the parameter and the User Variable have the same number of decimal places.

Variable Value

Var. Var#. Value

This parameter specifies the current value of a user variable. In a program, the ".Value" portion of the parameter name can be left off. For example:

Var.Var0.Value = 12345 is the same as Var.Var0 = 12345

When assigning the value of a User Variable to different parameters, make sure that the parameter and the User Variable have the same number of decimal places.

Velocity Command

VelCommand

The Velocity Command is the velocity that EZMotion is commanding the motor to run at. This command is generated by the drive velocity control loop. It is displayed in user units.

Velocity Feedback

VelFeedback

This is the feedback (or actual) velocity. It will always return the actual motor velocity, even in synchronized applications in which the master axis is halted during a move.

Velocity Feedforward Enable

VelocityFeedforwardEnable

The Velocity Feedforward applies the calculated velocity command directly to the Unidrive SP/Digitax ST velocity loop. Enabling the Velocity Feedforward will generally yield faster velocity response (reaches programmed velocity much faster), but can introduce some velocity overshoot.

NOTE

If your application requires jogging motion, the Enable Velocity Feedforward should always be active.

Velocity Loop Bandwidth

VelocityLoopBandwidth

The Velocity Loop Bandwidth parameter is the theoretical bandwidth of the velocity controller (how fast the system can respond to change in velocity command). The value of this parameter depends heavily on the correct values for the motor data, particularly the Motor Rotor Inertia and the Motor Current Constant (Ke). Units for this parameter are Hz.

Time Scale

VelocityUnits.TimeScale

Velocity time scale can be set to user units per second or user units per minute, used for all real-time velocities throughout the PowerTools Pro software.

Acceleration

VirtualMaster.Accel

This parameter is the acceleration rate, in user units, that the virtual master will use to accelerate. This parameter is used when in either jog or indexing mode.

Deceleration

VirtualMaster.Decel

This parameter is the deceleration rate, in user units, that the virtual master will use to decelerate. This parameter is used when in either jog or indexing mode.

Scaling

VirtualMaster.CharacteristicDistance

The denominator (bottom value of the scaling fraction) is the VirtualMaster.CharacteristicDistance and is used with VirtualMaster.CharacteristicLength to create the virtual master conversion ratio. Converting the user units distance into virtual counts.

Scaling

VirtualMaster.CharacteristicLength

The numerator (top value of the scaling fraction) is the VirtualMaster.CharacteristicLength and is used with VirtualMaster.CharacteristicDistance to create the virtual master conversion ratio scaling. Converting the user units distance into virtual counts.

Scaling = Virtual MasterCharacteristicLength / VirtualMaster.CharacteristicDistance

Counts

VirtualMaster.Counts

This read only parameter is the number of virtual counts transmitted. It is zeroed on power up only.

Distance

VirtualMaster.Dist

This parameter is the incremental distance virtual master will move, in user units, if the virtual master is initiated as an index.

FeedRate Decel/Accel

VituralMasterFeedRateDecelerationTime

This parameter specifies the ramp used when velocity changes due to a change in the FeedRate Override value. The units of FeedRate Decel/Accel are seconds/100%. Therefore, the user must specify the amount of time (in seconds) to accelerate or decelerate 100% of programmed feedrate.

FeedRate Override

VirtualMaster.FeedRateOverride

This parameter is used to scale the Virtual Master counts. It can be described as "scaling in real time". The default setting of 100% will allow all counts to occur in real time. A seeing of 50% will scale time so that all counts are half as fast as they are at 100%. A setting of 200% will scale time so that all count run twice as fast as they would at 100%. Feed Rate Override is always active, and this parameter may be modified via Modbus, Ethernet, or in a program.

Position Counts

VirtualMaster.PosnCmdInCounts

This parameter is the number of virtual counts transmitted. Write to this parameter to zero it's value. It is only used as a user

Safety Information

Introduction

Installation

PowerTools Pro Software

Communications

How Motion Works

How I/O Works

Configuring an Application

Programming

Starting and Stopping

Starting and Stopping Programs

> Parameter Description

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

Position Command

VirtualMaster.PosnCommand

This is the virtual position which uses VirtualMaster.PosnCmdInCounts and the conversion ratio to display the position in user units. This is zeroed by clearing VirtualMaster.PosnCmdInCounts.

Velocity

VirtualMaster.Vel

This parameter is the maximum virtual velocity that will be attained by the virtual master. This parameter is in user units.

Enable Virtual Master

VirtualMaster.VirtualMasterEnable

Enable Virtual Master check box by default is clear. Select the check box to enable virtual master (VirtualMaster.VirtualMasterEnable = ON).

14 Diagnostics

There are many different tools available to the user to help diagnose problems or errors in the Unidrive SP/Digitax ST and EZMotion. The most common tools used are the Error Codes, Analog Outputs, and PowerTools Pro utilities such as the Watch Window, Fault View, Status Bar, and Online View Tabs. Any or all of these can be used to figure out why an application may not be running properly.

The following section gives detailed information about each of the tools listed above.

14.1 Errors and Error Codes

The Unidrive SP/Digitax ST and EZMotion fault handling system is made of a series of Trips, Trip Codes, Errors, and Error Codes. Following is a definition of each.

A Trip is an action that happens in the Unidrive SP/Digitax ST that causes the drive bridge to be inhibited therefore stopping all motion. When the drive inhibits, the drive does not have control of the motor/load.

An Error is an action that happens in EZMotion or Unidrive SP/Digitax ST that may or may not cause the drive to Trip. Most of the Errors that occur in EZMotion will cause a Trip on the drive.

Following is a description of the Errors Handling System used by EZMotion.

When EZMotion has an error (i.e. Program - Divide By Zero Error), it sends a signal to the drive that the error occurred. The drive then recognizes the error in the module by causing the drive to trip. The specific trip that will be displayed on the drive depends on the slot number that EZMotion is located in. The drive trip will be a SI#.Er trip where # indicates the slot # that module error occurred in.

The Unidrive SP/Digitax ST Trip Log will be updated with the SI#.Er trip. To find out what the specific error in the module was, the user needs to query parameter MM.50 where MM is 15, 16, or 17 depending on the slot # of the module. Parameter MM.50 stores the error code for the specific error that occurred.

Following is a list of Errors that can occur in EZMotion along with Error Codes, potential causes, and reset methods for each fault.

Error Code (x.50)	Cause Trip?	Error	Possible Reason	Possible Solution	
41	Y	SP Parameter Access Error - Parameter Doesn't Exist	The SP Menu Parameter that you are trying to read from or write to does not exist.	Please double check the parameter number	
42	Y	SP Parameter Access Error - Parameter is Read Only	The SP Menu Parameter that you are trying to write to is a Read Only parameter	Avoid writing to Read Only parameters. Use Drive Menu Watch view in PowerTools Pro, or Unidrive SP <i>User Guide</i> to verify parameter accessibility	
43	Y	SP Parameter Access Error - Parameter is Write Only	The SP Menu Parameter that you are trying to read from is Write Only	Avoid reading from Write Only parameters. Use Drive Menu Watch view in PowerTools Pro, or Unidrive SP <i>User Guide</i> to verify parameter accessibility	
44	Y	SP Parameter Access Error - Written Value Out of Range	The value you are trying to write to the SP Menu Parameter is out of range.	Modify value that you are trying to write so that it is within valid range of the parameter. Use the Unidrive SP <i>User Guide</i> to verify the range of the parameter and try again	
73	Υ	SP Database Setup Error			
74	Y	Module Overheat Error	SM-EZMotion module temperature has exceeded 83° Celsius	Select lower switching frequency in PowerTools Pro configuration, or reduce motion performance (i.e. lower accel/decel, lengthen dwells). If problem persists, please contact factory	
100	Y	Watchdog Timer Error	Can occur when user downloads SyPTLite ladder diagram to the Unidrive SP/Digitax ST when a EZMotion is present	If trip occurs when SyPTLite program is downloaded, simply press reset button to clear error. If problem persists, please consult the factory	
101	Υ	Invalid Configuration Error			
102	Υ	NVM Invalid Error			

Safety Infromation Installation Prosoftware PowerTools Information Installation Installation Installation Installation Installation Prosoftware PowerTools Communications Information Installation Prosoftware Pro
duction Installation Pro Software PowerTools Pro Software Programming Stopping
Installation Pro Software Pro S
werTools Communications Motion Works How I/O Configuring an Programming Stopping Sto
How I/O Configuring Application Programming Starting and Starting and Stopping Stopp
How I/O Configuring Application Programming Starting and Starting and Stopping Stopp
I/O Configuring Programming Starting and Starting and Stopping Stopping Stopping Motion P
Programming Starting and Starti
nd Sta
nd Sta
Sta Sta Pr
ng and ping rams
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics
Glossary

Error Code (x.50)	Cause Trip?	Error	Possible Solution		
103	Y	Power Up Test Failure Error	SM-EZMotion module Power Up Test failed	Cycle power to the system. If problem persists, please contact factory	
104	Y	Following Error	Amount of following error exceeded following error limit set in PowerTools Pro software.	Increase Following Error Limit in PowerTools Pro configuration. Increase Velocity Loop Bandwidth and/or Position Loop Bandwidth in PowerTools Pro configuration. Lower Acceleration/Deceleration ramp values. Make sure that programmed velocity is within maximum operating speed of the given motor.	
105	N	Travel Limit Plus	Hardware Travel Limit Plus switch has activated, or Software Travel Limit Plus position has been exceeded	Verify motion profiles/programs to make sure that motion is not configured to exceed desired travel positions	
106	N	Travel Limit Minus	Hardware Travel Limit Minus switch has activated, or Software Travel Limit Minus position has been exceeded	Verify motion profiles/programs to make sure that motion is not configured to exceed desired travel positions	
107	Y	No Program Error	SM-EZMotion module has no configuration loaded in it	Download a configuration to the SM-EZMotion module using PowerTools Pro software	
108	Y Motion Trajectory Error		Maximum allowable position change within one control loop update has been exceeded	If using the "Using Capture.#" instruction after an Index.#.Initiate instruction in your user program, make sure that the captured data is recent enough so that the motor can actually achieve the necessary acceleration	
109	Y	Trajectory Update Overrun Error	Control Loop processing time has taken longer than the user selected Trajectory Update Rate	Select a longer Trajectory Update Rate in the PowerTools Pro configuration. A longer Trajectory Update Rate gives the control loop more time to process. Be sure not to enable any PLS's, Captures, or Queues that are not being used.	
120	Υ	File Corruption Error - Consult Factory			
121	Υ	File Corruption Error - Consult Factory			
122	Y	File Corruption Error - Consult Factory			
123	Υ	Program Error - Buffer Overrun			
124	Y	Program Error - Call Stack Overflow	Too many "Call Program" instructions have been processed without returning to original "calling" program	Do not nest more than four "Call Program" operations. To avoid this, return to the original calling programs before calling another program. (See Call Program instruction explanation in this manual for more information).	
125	Υ	File Corruption Error - Consult Factory			
126	Υ	File Corruption Error - Consult Factory			
127	Y	Flash Error	Loading from Flash Memory has failed	Re-download original PowerTools Pro configuration file. If problem persists, please contact factory.	

Error Code (x.50)	Code Trip? x.50)					
128	Y File Corruption Error - Consult Factory					
129	Y	Program Error - Illegal Command	User Program has processed an illegal command	Re-download original PowerTools Pro configuration file. If problem persists, please contact factory.		
130	Y	File Corruption Error - Consult Factory				
131	Υ	File Corruption Error - Consult Factory				
132	Υ	File Corruption Error - Consult Factory				
133	Y	File Corruption Error - Consult Factory				
134	Υ	File Corruption Error - Consult Factory				
135	Y	Program Error - Math Addition Overflow	Math addition operation in user program has resulted in an overflow of the resultant parameter	Verify that the sum of all the operands in addition formulas will not result in a value in the following range: -2 ³¹ ≤ SUM ≤ 2 ³¹ -1		
136	Υ	Program Error - Math Divide By Zero	Formula in user program causes a divide by zero	Make sure that the denominator in all division formulas is not equal to zero.		
137	Y	Program Error - Math Divide Operand Too Large				
138	Y	Program Error - Math Multiplication Normalization Failed	Normalization of multiplication parameters in user program has failed			
139	Y	Program Error - Math Multiplication Operand Too Large				
140	Υ	Program Error - Overflow				
141	Υ	Program Error - Math Subtraction Overflow				
142	Y	Program Error - Math Stack Overflow	User Program math process stack has overflown			
143	Y	File Corruption Error - Consult Factory				
144	Υ	File Corruption Error - Consult Factory				
145	Υ	File Corruption Error - Consult Factory				
146	Y	File Corruption Error - Consult Factory				
147	Program Error - Flash Memory		User configuration exceeds available flash memory size	Eliminate any unused Indexes or Programs and re-download the PowerTools Pro configuration		
148	Y	Program Error - RAM Memory Size Exceeded	User configuration exceeds available RAM memory size	Eliminate any unused Indexes or Programs and re-download the PowerTools Pro configuration		
153	Υ	File Corruption Error - Consult Factory				
154	Υ	File Corruption Error - Consult Factory				
155	Υ	File Corruption Error - Consult Factory				
156	Υ	Program Error - Too Many Wait For Instructions	No more than nine arguments in Wait for Instruction	Limit # of arguments and redownloads		
157	Y	File Corruption Error - Consult Factory				

Safety Information

Error Code (x.50)	Cause Trip?	Error	Possible Reason	Possible Solution
158	Υ	File Corruption Error - Consult Factory		
159	Y	File Corruption Error - Consult Factory		
160	Y	File Corruption Error - Consult Factory		
161	Y	File Corruption Error - Consult Factory		
162	Y	File Corruption Error - Consult Factory		
163	Y	File Corruption Error - Consult Factory		
164	Y	File Corruption Error - Consult Factory		
165	Y	File Corruption Error - Consult Factory		
166	Y	Program Error - EZMotion Parameter Write Out of Range	Value written to SM-EZMotion parameter in user program is out of range	
171	Y	Invalid Slot 1 Selection	Option module selected for Slot 1 in PowerTools Pro file does not match actual module type fitted	Switch module located in Slot 1 to match module type selected in PowerTools Pro file. Alternatively, update the PowerTools Pro configuration to match the module type actually fitted, and then redownload the configuration.
172	172 Y Invalid Slot 2 Selection		Option module selected for Slot 2 in PowerTools Pro file does not match actual module type fitted	Switch module located in Slot 2 to match module type selected in PowerTools Pro file. Alternatively, update the PowerTools Pro configuration to match the module type actually fitted, and then redownload the configuration.
173	Y	Invalid Slot 3 Selection	Option module selected for Slot 3 in PowerTools Pro file does not match actual module type fitted	Switch module located in Slot 3 to match module type selected in PowerTools Pro file. Alternatively, update the PowerTools Pro configuration to match the module type actually fitted, and then redownload the configuration.
174	Υ	File Corruption Error - Consult Factory		
175	Y	Module Output Overload	EZMotion can only supply 20mA maximum total output current. If this fault occurs, the digital output device attached to the module outputs is drawing too much current.	Modify circuitry of devices connected to the EZMotion digital outputs so that they draw no more than 20mA total.

14.2 Analog Outputs

The Unidrive SP has two Analog Outputs that can be configured to represent any base drive parameter (00.00 - 21.51). The default configuration for the two drive analog outputs are Speed Feedback (3.02) and Active Current (4.02). Using this method will automatically update the analog output value.

To configure the drive Analog Output to represent an SM-EZMotion module parameter, the Analog Output Source of the drive (7.19 or 7.22) must be set to a drive parameter in Menu 20 (20.21 through 20.40). Menu 20 parameters 21 through 40 must be used because they are 32-bit parameters. Once the Analog Output Source has been set to a 32-bit parameter, the SM-EZMotion user program must be coded to write the value of the desired SM-EZMotion parameter to the 32-bit menu parameter. Below is an example of this process.

Figure 180: Analog Output Example

For more details on the Analog Output of the drive, refer to the Unidrive SP User Guide or Unidrive SP Advanced User Guide.

14.3 PowerTools Pro

14.3.1 Watch Window

PowerTools Pro contains a diagnostic utility called the Watch Window. The Watch Window can be used while PowerTools Pro is online with EZMotion. The Watch Window allows the user to monitor the status of all of their desired system parameters in one location. An example of the Watch Window is found in Figure 181.

Figure 181: Watch Window Example

To setup the Watch Window, select Tools > Watch Window from the PowerTools Pro menu bar. If not online with the module, the Watch Window will be a unavailable on the menu. Upon selecting Watch Window, the Select Drive Parameters window will open.

The Select Drive Parameters window, as seen in Figure 182, allows the user to specify which parameters are to be viewed in the Watch Window. To select a parameter for the Watch Window, simply click once on the parameter and it will be added to the Watch Window. The parameters already in the Watch Window will be highlighted in the Select Drive Parameters window.

Figure 182: Select Drive Parameters Window

Once a parameter is added to the Watch Window, its current value or state is constantly monitored. If a parameter in the window changes value or state, it will change to a red color.

It will remain red until it hasn't changed for a period of 4 seconds. After 4 seconds, the parameter will turn back to black in color. This allows the user to see what has changed recently without looking directly at every parameter.

The following are descriptions of the buttons and controls on the Select Drive Parameters window:

Clear All - By clicking on the Clear All button, all of the parameters in the Watch Window will be erased.

Save Selections - By clicking on Save Selections, the user can save the specific parameters that have been added to the Watch Window. Once the selections have been saved, the Restore Selections button can be used to monitor all the same parameters the next time the user opens the Watch Window. Therefore, if there is a list of helpful diagnostic parameters the user wishes to see when online, those specific parameters can be saved and recalled in the Watch Window at any time. The settings are saved in a file named "EZwatch.wch".

Save Selections - By clicking on **Save Selections**, the user can save the specific parameters that have been added to the Watch Window. Once the selections have been saved, the **Restore Selections** button can be used to monitor all the same parameters the next time the user opens the Watch Window. Therefore, if there is a list of helpful diagnostic parameters the user wishes to see when online, those specific parameters can be saved and recalled in the Watch Window at any time. The settings can be saved in the default file named "fm3watch.wch" or the user can create their own file. Setup the parameter that will be displayed in the Watch Window, enter the file name in the Selection File text box, then click the **Save Selections** button.

Restore Selections - By clicking on the **Restore Selections** button, the Watch Window will be filled with the list of parameters that were last saved using the **Save Selections** button.

Select Defaults - The Select Defaults button adds the most commonly used parameters to the Watch Window.

Select I/O - The Select I/O button will add the Drive and Module digital inputs and outputs to the Watch Window.

Not Moving -The **Not Moving?** button will load the watch window with a list of predefined parameters (shown in the following table) that will give an indication why the motor is not moving.

Parameters Expected Value to get Motion		Comments		
DriveEnableStatus	True	Drive must be enabled.		
Fault.Faulted	False	Motion stops on a fault.		
DriveOK	True	The drive status must be ok to enable motion.		
PowerStageEnabled	True	Must have power to move the motor.		
Stop	False	Motion is stopped if stop is active.		
PowerSupplyReady	True	PowerSupplyReady will become inactive if the 24 volt logic power is taken away or if the bus voltage drops below the "low bus fault" threshold.		

Parameters	Expected Value to get Motion	Comments		
MotionStop	False	Motion is stopped on motion stop.		
SoftDriveDisable	False	Motion is prevented by SoftDriveDisable.		
AbsolutePosnValid	True	Absolute indexes can not executed until the Absolute position is defined.		
InPosn	True	If using "In Position" the last index is not considered complete until this status is met. So motion will stop if you can not achieve in position. While running this is expected to be false as it is only true at the end of a move and prior to starting a new move.		
Feedhold	False	Feed Hold stops motion.		
FeedRateOverride	100%	Feed rate scales the speed of the Motion. 100% scaling indicates one to one scaling.		
FeedRateDeactivate	False / True	Activate to disable FeedRate. If feedrate is 100% it does not matter.		
FoldbackActive	False	When Foldback is active it indicates a current overload and the Foldback circuit is limiting the current. Foldback in it's self indicates motor selection of wiring problems that effect motor motion.		
SoftwareTravelLimitMinusActive	False	Motion stops when a travel limit is active.		
SoftwareTravelLimitPlusActive	False	Motion stops when a travel limit is active.		
TorqueLimitActive	False	Torque limits may effect motor motion as it reduces motor generated torque.		
Profile.0.MotionStop	False	Each profile has it's own Stop. To get motion out of this profile this parameter must be false.		
Profile.0.FeedHold	False	Each profile has it's own Feedhold. To get motion out of this profile this parameter must be false.		
Profile.1.MotionStop	False	Each profile has it's own Stop. To get motion out of this profile this parameter must be false.		
Profile.1.FeedHold	False	Each profile has it's own Feedhold. To get motion out of this profile this parameter must be false.		

Close - The *Close* button will close the Select Drive Parameters window, while the Watch Window will remain open. Help - The *Help* button will give associated help on the Watch Window setup.

User Level - The User Level setting is a filter for the parameters that are seen in the Select Drive Parameters list. If set to Easy, the parameters used in most basic applications will be seen while the more advanced parameters are hidden. If User Level is set to Detailed, the parameters used in more advanced applications will be added to the list. If set to Too Much, ther all parameters available in the system will be seen in the list. This allows the user to select the User Level they are most comfortable with to avoid confusion. If a parameter has been selected and the User Level is changed, then the selected parameter will remain selected.

Within the Select Parameters window the user can change the value of parameters in the drive's RAM memory. Click on a parameter in the Parameters Displayed in Watch Window pane. Just below the pane the parameter that was selected will be shown along with either a check box, text box or list box. The type of box is depended on the parameter selected. Enter the new parameter value and press the *Write* button. The data should change in the watch window to the new value.

14.3.2 Errors View

The Errors View in PowerTools Pro helps the user diagnose problems by displaying any active errors or trips. If online when an error activates, an error pop-up window will appear that shows the active error. There are two buttons on the pop-up window that allow the user to clear an error and trip or simply ignore it and remove the pop-up window. An example of the pop-up window is shown in Figure 183.

	Safety Information
:	Introduction
	Installation
	PowerTools Pro Software
	ation PowerTools Communications M Pro Software W
	How Motion Works
	ations Motion How I/O Cont Works Works Appl
	iguring an lication
	amming
n	Starting and Starting and Stopping Stopping Programs
e	Starting and Stopping Programs
an	ting and Starting and Stopping Stopping Descriptions Used by EZMotion
V	arameters Used by EZMotion
	Diagnostics Glossary Index
	Glossary
	Index

Figure 183: SM-EZMotion Error Pop-Up Window

The Errors View also contains a Trip Log that lists the 10 most recent drive trips. Trip 0 is listed as the most recent fault with a Trip Time in Years. Days and Hours. Minutes format. Along with the Trip Code, the Trip Log will also store the time before the most recent trip that each trip occurred.

14.3.3 Status Bar

The Status Bar in PowerTools Pro gives a wide variety of information to the user such as Drive Status, Motion Status, Position and Velocity Feedback, and Communications Status. The Status Bar is found along the bottom of the PowerTools Pro screen. Figure 184 shows the Status Bar location

Figure 184: PowerTools Pro Status Bar Location

The Status Bar is broken into 6 segments to clearly display the necessary information.

Figure 185 shows a more detailed view of the Status Bar.

Figure 185: Status Bar Description

The first segment of the status bar gives an overall drive status. It will indicate whether the drive is enabled or not, and will also indicate which programs and motion profiles are active.

The second segment shows what motion is currently running on Profile 0.

The third segment shows what motion is currently running on Profile 1.

The fourth segment shows the current Feedback Position and Feedback Velocity in user units.

The fifth segment shows the current communication path. Modbus communications will display the Com port and SP Modbus Node Address. Ethernet communications displays the IP Address and SP Modbus Node Address.

The last segment shows the communication status. If PowerTools Pro is online with the system, it will show Connected. If offline, the segment will show Disconnected. If Disconnected, none of the other segments of the status bar will be functional.

14.3.4 Where Am I?

The Where Am I utility found on the PowerTools Pro Toolbar allows the user to find what line of a user program is currently being processed. To activate the Where Am I, simply click in the button on the toolbar. A blue arrow will point to the line of the program that

is being processed.

For more information on the Where Am I, refer to Section 3 of this manual (Menu Bar or Toolbar descriptions).

14.3.5 Online View Tabs

Many of the Views in PowerTools Pro have feedback information displayed on an Online Tab. The Online Tab is only visible when PowerTools Pro is communicating with the SM-EZMotion module.

The main Status Online Tab is found on the Status View, and it displays feedback and diagnostic parameters for the over all system. Figure 186 is an example of the Status View - Online Tab.

Figure 186: Status View-Online Tab

Many of the views in PowerTools Pro have Online tab that contain parameters related to that view when online with the drive.

14.4 Clearing SLX.dF trip after installing SM-EZMotion module

After installing a SM-EZMotion module for the first time, the Unidrive SP will display a SLX.dF trip (where X is the slot number that the SM-EZMotion module is in). This trip occurs because the drive detects the module type in the slot has changed. This trip will occur on each successive power up until the drive parameter database has been saved. To save the drive parameter database, follow the instructions below.

Saving the Drive Parameters

When changing a parameter in Menu 0, the new value is saved automatically when pressing the Mode button

return to parameter view mode from parameter edit mode.

If parameters have been changed in the advanced menus, then the change will not be saved automatically. A save function must be carried out.

The procedure for saving the parameters is as follows:

- 1. Enter the value 1000 in MM.00, where MM is any menu number.
- 2. Press the red Reset button.

14.5 Clearing the SM-EZMotion module memory

The SM-EZMotion module has a function that allows the user to clear the module memory. Doing so will erase the configuration stored in the module. To procedure for erasing the module configuration is as follows:

- 1. Navigate to parameter 18.01 on the keypad
- 2. Press the Mode button to enter parameter edit mode
- 3. Enter the value 19237
- 4. Press the Mode button again to return to parameter view mode
- 5. Remove AC power from the Unidrive SP

Safety Information

Programming

Starting and Stopping Motion

Starting and Stopping Programs

> Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostic

Glossary

6. Restore power to the Unidrive SP

After performing the clear memory sequence, the SM-EZMotion module will cause a SLX.Er trip (where X indicates the slot number that the SM-EZMotion module is fitted in). The Error Code for the SM-EZMotion module will be "107 – No Program Error" indicating that the module has no configuration stored in it. Download a new configuration using PowerTools Pro to clear the trip.

13 Drive Parameters Used by EZMotion

13.1 Description

The Unidrive SP/Digitax ST is configured using a database of parameters. The parameters are grouped according to functionality. Each function group is given a Menu#. Each parameter in the drive is accessed using a Menu Number and Parameter Number in the following format:

Menu Number.Parameter Number (or MM.PP)

An example of this is Menu Number 5, Parameter Number 7 is accessed using 5.07.

In order to configure the drive to operate as desired, the MM.PP parameters must be set to a specific value. To make configuration of the base drive parameters behind the scenes.

Since some advanced users may wish to utilize various drive parameters, it is important to know which parameters are being used by EZMotion. and how they are being used, The chart in 12.2 details the drive parameters used by EZMotion.

13.2 Chart

The parameters outlined in bold are used in some way by EZMotion. Each parameter outlined in bold has a note associated with it to further describe how EZMotion uses that particular parameter. The chart is followed by a detailed description of each of the notes

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion

Menu 1	Menu 2	Menu 3	Menu 4	Menu 5	Menu 6	Menu 7	Menu 8	Menu 9	Menu 10	Menu 11
Speed Ref.	Ramps	Fdbk Setup	Current	Motor	Sequencer	Analog I/O	Digital I/O	Logic / Mot.	Status / Trips	General Drv
			Control	Control	1.00	7.01 ¹	8.01 ¹	Pot	10.01 ¹	Setup
	2.02^{2}	3.02^{5}				7.02 ¹	8.02 ¹		10.02 ¹	
			4.03 ¹ 4.04 ¹		6.04 ⁵	7.04 ¹	8.03 ¹ 8.04 ¹			
			4.04 4.05 ⁵	5.05 ¹	6.04	7.04	8.05 ¹			
1.06 ³			4.06 ⁵	5.06 ³			8.06 ¹			
			4.07 ³	$\frac{5.07^3}{5.08^3}$						
				5.08					10.09 ¹	
		3.10 ⁵	2	5.10 ³		7.10 ⁵				
		3.11 ⁵	4.11 ² 4.12 ³	5.11 ³ 5.12 ³		7.11 ³	8.11 ² 8.12 ²		10.12 ¹	
			4.13 ³	0.12			8.13 ²		10.12	
1.14 ⁵			4.14 ³		5	7.14 ⁵	8.14 ²			
1.15 ⁵			$\frac{4.15^3}{4.16^2}$		6.15 ⁵	7.15 ³	8.15 ² 8.16 ²			
			1.10	5.17 ³			8.17 ²			
			1.101	5.18 ³		7.405	8.18 ²			
			4.19 ¹		6.20 ¹	7.19^5 7.20^3	8.20 ¹		10.20 ¹	
1.21 ⁵					6.21 ¹	7.21 ³	8.21 ²		10.21 ¹	
		3.224	4.22 ²		6.221	7.22 ⁵	8.22 ²		10.22 ¹	11.003
		3.23^5 3.24^5		5.24 ³	6.23 ¹	$\frac{7.23^3}{7.24^3}$	8.23 ² 8.24 ²		10.23 ¹	11.23 ³ 11.24 ²
		3.25 ³		5.25 ³			8.25 ²		10.25 ¹	11.25 ³
		3.26 ³					8.26 ²		10.26 ¹	11.26 ⁵
		3.27 ¹ 3.28 ¹			6.28 ²		8.27 ² 8.28 ²		10.27 ¹	
		3.29 ¹		5.29 ³	6.29 ¹		8.29 ²		10.29 ¹	11.29 ¹
		3.30^{1} 3.31^{5}		5.30 ³			8.30 ²			44.242
		3.31		5.32 ³			8.31 ³ 8.32 ³			11.31 ²
		3.33^{3}					8.33 ³			11.33 ¹
		3.34^3			6.34 ⁵					11.34 ¹
		3.35^3 3.36^3		5.35 ²						
		3.37^{3}								
		3.38^3					8.39 ²		10.38 ⁵	
		3.40^3					0.39		10.39	
		3.41 ³							10.41	
		3.42 ³		1	= Read from Drive	.			10.42 ¹	
				-	= Read from Drive = Set at Power Up		e		10.43	
				-	= Read /Write from				10.45 ¹	
					Speed commanAccessed by EZ				10.46 ¹	
					Accessed by E2Reserved if one				10.47	
					= Reserved if 2nd				10.49 ¹	
					= Reserved if one				10.50 ¹	
				9	 Reserved if 2nd 	I/O 32 IIIOdule IS	useu		10.51 ¹	

Menu 12	Menu 13	Menu 14	Menu 15	Menu 16	Menu 17	Menu 18	Menu 19	Menu 20	Menu 21	Safety ormation
Threshold / Var Sictr	Posn Control	User PID Controller	Option Module 1	Option Module 2	Option Module 3	User Vars 1	User Vars 2	User Vars 3	2nd Motor Setup	tion
						18.01 ¹				Intro
										Introduction
										9
										Insta
										Installation
										PowerTools Pro Software
			s	s	s					rTools
			e e	e e	e e					
										Communications
			o p	o p	o p					nicatio
			t	t i	t					
			i o	0	i o					How Motion Works
			n	n	n					
			m	m	m					How I/O Works
			o d	o d	o d					-
			u I	u I	u I					Configuring an Application
			e	e	e					ation
			u	u	u					Progi
			s	s	s	18.31 ⁶	19.31 ⁷			Programming
			e r	e r	e r	18.33 ⁶	19.33 ⁷			ing
			g	g	g	18.34 ⁶	19.34 ⁷	20.35 ⁹		Starting and Stopping Motion
			u	u	u	18.36 ⁶	19.36 ⁷	20.36 ⁹ 20.37 ⁹		g and ping on
			i d	i d	i d	18.38 ⁶	19.37 19.38 ⁷	20.38 ⁸		Star St Pro
			е	е	е	18.39 ⁵		20.39 ⁸ 20.40 ⁸		Starting and Stopping Programs
						18.41 ⁵		20.10		nnd g
						18.42 ⁵				Parameter Descriptions
										meter
										Drive aramete Used by EZMotio
										Drive Parameters Used by EZMotion
										Diagnostics
										tics
										Glossa
										SSS

Notes:

1. EZMotion reads this parameter for display purposes in PowerTools Pro Software. Primary use is for diagnostics.

- 2. These parameters are set to a specific value every time the system is powered up. This parameter must not be changed, or the system may not function properly.
- This parameter is read from and written to based on the value specified in PowerTools Pro. This parameter is often directly displayed on a specific view, and can be modified using PowerTools Pro. Written to by the module on every power up.
- 4. This is the main command signal from EZMotion. This parameter is written to every trajectory update of EZMotion. Do not attempt to write to this parameter.
- 5. These parameters are not available in PowerTools Pro, but are written to by EZMotion. These parameters are written on every power up. Do not change these parameters.
- These parameters are reserved for use by EZMotion only if an SM-I/O Plus module is being used. If multiple SM-I/O Plus modules are used, these parameters affect the functionality of the SM-I/O Plus module in the lower slot number.
- 7. These parameters are reserved for use by EZMotion only if a second SM-I/O Plus module is being used. These parameters affect the functionality of the SM-I/O Plus module in the higher slot number.

13.3 EZMotion Setup Parameters

Several parameters associated with the SM-EZMotion option module can be found in either Menu 15, 16, or 17. Each of menus 15, 16, and 17 refer to one of the available slots into which the SM-EZMotion option module can be fitted.

The following SM-EZMotion parameters are available from the keypad on the Unidrive SP. The slot # that the module is plugged into directly determines which menu these parameters are found under.

Slot 1 - Menu 15

Slot 2 - Menu 16

Slot 3 - Menu 17

x.01 – Option ID Code

When no option module is fitted in the relevant slot, this parameter is zero. When a module is fitted in the relevant slot, this parameter displays the identification code of the module as shown below.

Code	Module	Category	Intelligent Module	Supported by PowerTools Pro	
0	No Module Fitted				
101	SM-Resolver	Position Feedback		X	
102	SM-Universal Encoder Plus	Position Feedback	Х	X	
103	SM-SLM	Position Feedback	Х		
104	SM-Encoder Plus	Position Feedback		X	
201	SM-I/O Plus	I/O Expansion		X	
206	SM-I/O 120V	I/O Expansion		X	
208	SM-I/O 32	I/O Expansion		X	
301	SM-Applications	Applications	Х	X	
302	SM-Applications Lite	Applications	Х		
303	SM-EZMotion	Applications	Х	X	
304	SM-Applications Plus	Applications	Х	X	
401	reserved	Fieldbus	Х		
402	reserved	Fieldbus	Х		
403	SM-Profibus DP	Fieldbus	Х	X	
404	SM-INTERBUS	Fieldbus	Х	X	
405	reserved	Fieldbus	Х		
406	SM-CAN	Fieldbus	Х		
407	SM-DeviceNet	Fieldbus	Х	X	
408	SM-CANopen	Fieldbus	Х		
410	SM-Ethernet	Fieldbus	Х	Х	

When the drive parameter database is saved by the user, the option code of the currently fitted module is saved in EEPROM. If the drive is subsequently powered-up with a different module fitted, or no module fitted where a module was previously fitted, the drive will have a SLX.dF trip. To clear the SLX.dF trip, follow the "Clearing the SLX.dF Trip" instructions in the diagnostics section of this manual.

x.02 - Option Software Version

This parameter indicates EZMotion firmware revision that is currently stored in the module. It is possible for the user to flash upgrade the firmware using PowerTools Pro software.

The format for this parameter is XX.YY where XX is the major revision and YY is the minor revision. The firmware is released by Control Techniques using an alphanumeric revision code. The first fully released revision is A1.

Anything with a major revision of 50 or greater is considered non-released firmware. When Beta firmware is made available for testing, it is given a beta firmware revision starting at 60.01. The beta firmware revision will increment for each new beta release that is made available (e.g. 60.02, 60.03, etc.).

Example:

Firmware Revision	Parameter x.02 Value
A1	1.01
A3	1.03
B1	2.01
Beta Y1	60.01

x.13 - EZOutput.1.Status

This parameter shows the status of digital Output #1 on EZMotion. A value of 1 indicates that the Output is active. A value of 0 indicates that the Output is inactive. This equates Pin # 6 on the EZMotion I/O Connector.

x.14 - EZOutput.2.Status

This parameter shows the status of digital Output #2 on EZMotion. A value of 1 indicates that the Output is active. A value of 0 indicates that the Output is inactive. This equates Pin # 7 on the EZMotion I/O Connector.

x.17 – EZInput.1.Status

This parameter shows the status of digital Input #1 on EZMotion. A value of 1 indicates that the Input is active. A value of 0 indicates that the Input is inactive. This equates Pin #2 on the EZMotion I/O Connector.

x.18 – EZInput.2.Status

This parameter shows the status of digital Input #2 on EZMotion. A value of 1 indicates that the Input is active. A value of 0 indicates that the Input is inactive. This equates Pin #3 on the EZMotion I/O Connector.

x.19 – EZInput.3.Status

This parameter shows the status of digital Input #3 on EZMotion. A value of 1 indicates that the Input is active. A value of 0 indicates that the Input is inactive. This equates Pin # 4 on the EZMotion I/O Connector.

x.20 – EZInput.4.Status

This parameter shows the status of digital Input #4 on EZMotion. A value of 1 indicates that the Input is active. A value of 0 indicates that the Input is inactive. This equates Pin #5 on the EZMotion I/O Connector.

x.48 - System Status

The System Status parameter is used to indicate the status of each of the User Program Tasks and Motion Profiles. This parameter can give the user some idea of what EZMotion is commanding without being online using PowerTools Pro.

There are six individual digits that indicate the status of different processes. This parameter will display a six digit number that can be used in conjunction with the graphic below to determine the status of each process. Leading zeros in the value are not displayed.

Safety Information
Introduction
Installation
PowerTools Pro Software
Communications
How Motion Works
How I/O Works
Configuring an Application
Programming
Starting and Stopping Motion
Starting and Stopping Programs
Parameter Descriptions
Drive Parameters Used by EZMotion
Diagnostics

235

_ _ _	
Task 3 Status	Profile 0 Status
0 = Not Active 1 = Active 2 = Processing Home	0 = Not Active 1 = Stop Active 2 = Index Active 3 = Jog Active
Task 2 Status	4 = Gear Active 5 = Dwell Active
0 = Not Active	6 = Home Active
1 = Active 2 = Processing Home	Profile 1 Status
Task 1 Status	0 = Not Active 1 = Stop Active
0 = Not Active 1 = Active 2 = Processing Home	2 = Index Active 3 = Jog Active 4 = Gear Active 5 = Dwell Active 6 = Home Active
	Task 0 Status

Examples:

x.48 = 11023 would signify that user programs are currently running on Task 2 and Task 1, and that a Index is running on Profile 1 while a Jog is running on Profile 0.

0 = Not Active 1 = Active

2 = Processing Home

x.48 = 104 would signify that a user program is running on Task 0 and Gearing motion is running on Profile 0.

x.50 – Option Module Error Status

The error status is provided so that only one option module error trip is required for each option module slot. If an error occurs, the error code is written to this parameter, and the drive may produce a SLx.Er trip (where x is the slot number). A value of zero indicates that the module has not detected an error. A non-zero value indicates that an error has been detected (See Errors and Error Codes in Diagnostics section of this manual). When the drive is reset, this parameter is cleared for the relevant option module.

All parameters between x.00 through x.50 not listed above are not used by EZMotion.

15 Glossary

μs

Microsecond, which is 0.000001 seconds.

Α

Amps.

Amplifier

Servo Drive.

ARMS

Amps Root Mean Squared (RMS).

Axis

The full system to control in a single motor shaft. A single SM-EZMotion module with Unidrive SP Drive can denote an axis.

AWG

American Wire Gauge.

Baud Rate

The number of binary bits transmitted per second on a serial communications link such as RS-232. (1 character is usually 10 bits.)

Check Box

In a dialog box, a check box is a small box that the user can turn "On" or "Off" with the mouse. When "On" it displays an X in a square; when "Off" the square is blank. Unlike option (radio) buttons, check boxes do not affect each other; any check box can be "On" or "Off" independently of all the others.

Complex Motion

A string of multiple motion commands and logical instructions that form a repeatable operation. For the SM-EZMotion module, the configuration file defines complex motion by setups, functional assignments and programs.

Compound Motion

The combination of indexes in a row in which the deceleration ramp of the first index goes to the velocity of the secondary index. The first index must be initiated within a program (Index.#.CompoundInitiate).

Configuration

The user-created application. It can be saved as a disk file or downloaded to configure the SM-EZMotion module. It includes all the user-defined setup, assignments and programs.

CRC

Cyclical Redundancy Check, the data transfer error checking mechanism.

Destination

A function (i.e., Stop, Preset) that may be assigned to an input line. In SM-EZMotion, the input function is connected to the action through click and drag operations in PowerTools Software on the Assignment View.

Dialog Box

A dialog box is a window that appears in order to collect information from the user. When the user has filled in the necessary information, the dialog box disappears.

DIN Rail

Deutsche Industrie Norm Rail

DLI

In Microsoft® Windows®, a Dynamic Link Library contains a library of machine-language procedures that can be linked to programs as needed at run time.

Downloading

The transfer of a complete set of parameters from an FM to a drive.

Drive

Servo drive or amplifier.

EEPROM

An EEPROM chip is an Electrically Erasable Programmable Read-Only Memory; that is, its contents can be both recorded and erased by electrical signals, but they do not go blank when power is removed.

EMC

Electromagnetic Compatibility. The relative immunity of a drive to the effects of electromagnetic fields.

Safety Information

Introduction

Installation

PowerTools Pro Software

Tools Comr

Communications

How Motion Works

How I/O C

Configuring an F Application

Programming

Starting ar g Stopping

Starting and Stopping Programs

Parameter Descriptions

Parameters
Used by
EZMotion

Diagnostics

Giossary

Inde

EMI - Electro-Magnetic Interference

EMI is noise which, when coupled into sensitive electronic circuits, may cause problems.

Firmware

The term firmware refers to software (i.e., computer programs) that are stored in some fixed form, such as read-only memory (ROM).

Flash

Another type of EEPROM.

Flash File

In the SM-EZMotion module, this file loads the firmware into the drive and function module. Flash files can field upgrade the firmware.

FM

Function Module - device which is attached to the front of the drive to provide additional functionality.

Global Where Am I

PowerTools feature that indicates which line of which user program is executing.

Home Routine

The home provides motion in applications in which the axis must precisely align with some part of a machine.

Hysteresis

For a system with an analog input, the output tends to maintain its current value until the input level changes past the point that set the current output value. The difference in response of a system to an increasing input signal versus a decreasing input signal.

I/O

Input/Output. The reception and transmission of information between control devices. In modern control systems, I/O has two distinct forms: switches, relays, etc., which are in either an on or off state, or analog signals that are continuous in nature generally depicting values for speed, temperature, flow, etc.

Index

An index is a complete motion sequence (defined motion profile) that moves the motor a specific incremental distance or to an absolute position.

Inertia

The property of an object to resist changes in rotary velocity unless acted upon by an outside force. Higher inertia objects require larger torque to accelerate and decelerate. Inertia is dependent upon the mass and shape of the object.

Input Function

See destination. A function (i.e., Stop, Preset) that may be assigned to an input line. In PowerTools Pro, the input function is connected to the action through click and drag operations in PowerTools Software on the Assignment View.

Input Line

The terminals of a device or circuit to which energy is applied.

Joo

A jog produces rotation of the motor at controlled velocities in a positive or negative direction.

Least Significant Bit

The bit in a binary number that is the least important or having the least weight.

LED

Light Emitting Diode used on the front display of drives and function modules.

List Box

In a dialog box, a list box is an area in which the user can choose among a list of items, such as files, directories, printers or the like.

mΑ

Milliamp, which is 1/1000th of an Ampere.

MB

Mega-byte.

MODBUS

Communication Protocol by Modicon. The drives follows the Modbus specification outlined in the Modicon Modbus Protocol Reference Manual, PI-MBNS-300 Revision G, November 1994.

Module

SM-EZMotion Module

Most Significant Bit

The bit in a binary number that is the most important or that has the most weight.

248

ms

Millisecond, which is 1/1000th of a second.

NVM

Non-Volatile Memory. NVM stores specifically defined variables as the variables dynamically change. It is used to store changes through a power loss.

NTC

Negative Temperature Resistor

Option Button

See Radio Button.

Opto-isolated

A method of sending a signal from one piece of equipment to another without the usual requirement of common ground potentials. The signal is transmitted optically with a light source (usually a Light Emitting Diode) and a light sensor (usually a photosensitive transistor). These optical components provide electrical isolation.

Output Function

See source. The terminals at which energy is taken from a circuit or device.

Output Line

The actual transistor or relay controlled output signal.

Parameters

User read only or read/write parameters that indicate and control the drive operation. These variables generally hold numerical data defined in the Setup Views.

PC

Personal Computer.

PE

Protective Earth.

PID

Proportional-Integral-Derivative. An acronym that describes the compensation structure that can be used in many closed-loop systems.

PLC

Programmable Logic Controller. Also known as a programmable controller, these devices are used for machine control and sequencing.

PowerTools Pro

PowerTools Pro is a Windows® based software to interface with the SM-EZMotion module.

Radio Button

Also known as the Option Button. In a dialog box, radio buttons are small circles only one of which can be chosen at a time. The chosen button is black and the others are white. Choosing any button with the mouse causes all the other buttons in the set to be cleared.

RAM

RAM is an acronym for Random-Access Memory, which is a memory device whereby any location in memory can be found, on average, as quickly as any other location. Commonly refers to Read-Write memory, as opposed to Read-Only Memory (ROM, EPROM, EEPROM, Flash). RAM is considered volatile, because its contents are lost during a power loss.

RMS

Root Mean Squared. For an intermittent duty cycle application, the RMS is equal to the value of steady state current which would produce the equivalent heating over a long period of time.

ROM

ROM is an acronym for Read-Only Memory. A ROM contains computer instructions that do not need to be changed, such as permanent parts of the operating system.

RPM

Revolutions Per Minute.

Serial Port

A digital data communications port configured with a minimum number of signal lines. This is achieved by passing binary information signals as a time series of 1's and Ø's on a single line.

Source

The terminals at which energy is taken from a circuit or device.

Safety Information

Introduction

Installation

PowerTools
Pro Software

Communications

ons Motion Works

orks How I/O

Configuring an

Programming

Starting and Stopping

Starting and Stopping Programs

Parameter Descriptions

Drive
Parameters
Used by
EZMotion

Diagnostics

Glossary

Inde

Travel Limit

The distance that is limited by either a travel limit switch or the software.

Torque

The moment of force, a measure of its tendency to produce torsion and rotation about an axis.

Uploading

The transfer of a complete set of parameters from a drive to an FM.

User Units

Ability of program to allow user to specify which type of units will measure and specify motion and time.

Vac

Volts, Alternating Current.

Variable

A labeled value that encompasses numeric boolean, input function, and output functions.

VDC

Volts, Direct Current.

Velocity

The rate of change in position in a given direction during a certain time interval.

View

Portion of screen within frame.

Windows®, Microsoft®

Microsoft Windows is an operating system that provides a graphical user interface, extended memory and multi-tasking. The screen is divided into windows and the user uses a mouse to start programs and make menu choices.

250

16 Index

Α

Absolute Index, 37 AbsolutePositionValid, 183 Accelerating, 184 AccelType, 184 AccelUnits.Decimal, 184 AccelUnits.TimeScale, 185 Analog Inputs View, 122 Analog Outputs View, 124 Assignments View, 117 AtVel, 185

В

Bit.B#, 185 BitRegister.#.Value, 185 BitRegister.#.ValueMask, 185 BrakeOverloadAccumulator, 185 BrakeResistorAlarm, 185 BusVoltage, 185

C

Capture View, 96 Capture.#.CapturedMasterPostion, 191 Capture.#.CapturedPositionCommand, 191 Capture.#.CapturedPositionFeedback, 191 Capture.#.CapturedTime, 191 Capture.Name, 190 Capture.Number, 190 CaptureActivate, 190 Captured.#.CapturedMasterPosHomed, 190 CaptureEnable, 190 CaptureReset, 190 CaptureTriggered, 190 ClearFollowingError, 191 CommandingMotion, 191 Configuring Communications in PowerTools Pro, 25 Connecting Motor Encoder Feedback to the Unidrive SP, 8 Current View, 89 CurrentDemand, 191 CurrentLevel, 191 CurrentLevelActive, 191 CurrentLimit, 191 CurrentLimitActive, 192 CurrentLimitEnable, 192

D

Decelerating, 192 DefineHome, 192 DefineHomePosn, 192 Digital I/O Connections, 7 DistUnits.CharacteristicDist, 192 DistUnits.CharacteristicLength, 192 DistUnits.Decimal, 193 DistUnits.Name, 193 Drive I/O Setup View, 121 Drive Menu Initialize View, 73 Drive Parameters, 231 Drive/Encoder View, 47 DriveActive, 193 DriveEnableStatus, 193 DriveHealthy, 193 DriveSerialNumber, 193

Ε

Electrical Connections, 7
Error.Reset, 194
Errors and Error Codes, 237
Errors View, 93
EZ Motion I/O Setup View, 122
EZConnect.DigitalIOReadWord, 194
EZInput.#.DebounceTime, 194
EZInput.#.Force, 194
EZInput.#.ForceEnable, 194
EZInput.#.In, 195
EZOutput.#.Name, 195
EZOutput.#.Out, 195

F

Fault.DriveOK, 195
FeedforwardsEnable, 195
Feedhold, 195
FeedholdDecelTime, 195
FeedRateDeactivate, 195
FeedRateOverride, 196
FollowingError, 196
FollowingErrorEnable, 196
FollowingErrorLimit, 196
FreeRunTime, 196

G

Gear.Accel, 196 Gear.AccelEnable, 196 Gear.Accelerating, 196
Gear.Activate, 196
Gear.AtVel, 196
Gear.CommandComplete, 197
Gear.CommandInProgrees, 197
Gear.Decel, 197
Gear.DecelEnable, 197
Gear.Decelerating, 197
Gear.RecoveryDist, 197
Gearing, 41
Gearing View, 136

Н

Hardware.SlotXModuleType, 198 Home to Marker, 33 Home to Sensor, 34 Home to Sensor then Marker, 35 Home View, 129 Home.#.Accel, 199 Home.#.Accelerating, 199 Home.#.AtVel. 199 Home.#.CalculatedOffset, 199 Home.#.CommandComplete, 199 Home.#.CommandInProgress, 199 Home.#.Decel, 199 Home.#.Decelerating, 199 Home.#.EndPosn, 199 Home.#.Initiate, 199 Home.#.LimitDist, 199 Home.#.LimitDistEnable, 200 Home.#.LimitDistHit, 200 Home.#.Name, 200 Home.#.OffsetType, 200 Home.#.OnSensorAction, 200 Home.#.Reference, 200 Home.#.SensorTrigger, 200 Home.#.SpecifiedOffset, 200 Home.#.TimeBase, 200 Home.#.Vel. 200 Home.AnyCommandComplete, 198

I

I/O Scan, 145
If On Sensor Options, 36
Incremental Index, 38
Index View, 131
Index.#.Accel, 201
Index.#.Accelerating, 201
Index.#.AtVel, 201
Index.#.CommandComplete, 201
Index.#.CommandInProgress, 202

Index.#.CompoundInitiate, 202 Index.#.Decel, 202 Index.#.Decelerating, 202 Index.#.Dist, 202 Index.#.IndexTime, 202 Index.#.Initiate, 202 Index.#.LimitDistHit, 202 Index.#.Name, 202 Index.#.PLSEnable, 202 Index.#.PLSOffDist, 202 Index.#.PLSOnDist, 203 Index.#.PLSStatus, 203 Index.#.RegistrationOffset, 203 Index.#.RegistrationType, 203 Index.#.RegistrationWindowEnable, 203 Index.#.RegistrationWindowEnd, 203 Index.#.RegistrationWindowStart, 203 Index.#.SensorTrigger, 203 Index.#.TimeBase, 203 Index.#.TimedIndexEnable, 203 Index.#.Vel. 204 Index.AnyCommandComplete, 201 Index.ProfileLimited, 201 Index.ResetProfileLimited, 201 InertiaRatio, 204 Initially Active, 204 InPosn, 204 InPosnTime, 204 InPosnWindow, 204 Installing PowerTools Pro, 11 Introduction Reference Materials, iv

J

Jog View, 127 Jog.#.Accel, 205 Jog.#.Accelerating, 205 Jog.#.AtVel, 205 Jog.#.CommandComplete, 205 Jog.#.CommandInProgress, 205 Jog.#.Decel, 205 Jog.#.Decelerating, 205 Jog.#.MinusInitiate, 205 Jog.#.PlusInitiate, 205 Jog.#.TimeBase, 205 Jog.#.Vel, 206 Jog.AnyCommandComplete, 204 Jog.MinusActivate, 204 Jog.PlusActivate, 204 Jog.Select0, 204 Jog.Stop, 205

M

Master Position Filter Samples, 78
Master Units View, 77
MasterAxis.MasterEncRevCount, 206
MasterAxis.MasterEncRevPosition, 206
MasterAxis.SpeedFeedbackSelector, 207
ModuleGainsEnable, 207
ModuleSerialNumber, 208
ModuleTemperature, 208
Motion Timebase, 44
MotionStop, 208
MotorType, 208

N

Name, 208

0

OverloadAccumulator, 208

P

PLS View, 95 PLS.#.Direction, 209 PLS.#.OffPosn, 209 PLS.#.OnPosn, 209 PLS.#.PLSEnable, 209 PLS.#.RotaryRolloverEnable, 209 PLS.#.RotaryRolloverPosn, 209 PLS.#.Source, 210 PLS.#.Status, 210 Position View, 85 PositionLoopResponse, 210 PositiveDirection, 210 PosnCommand, 210 PosnFeedback, 210 PowerTools Pro Menu Bar, 12 PowerUpCount, 210 PowerUpTime, 210 Profile.#.Accelerating, 210 Profile.#.AtVel. 210 Profile.#.CommandComplete, 211 Profile.#.CommandInProgress, 211 Profile.#.Decelerating, 211 Profile.#.Feedhold, 211 Profile.#.MotionStop, 211 Program Blocking, 171 Program View, 141 Program.#.GlobalWhereAmIEnable, 211 Program.#.Initiate, 211
Program.#.Name, 212
Program.#.ProgramComplete, 212
Program.#.RunAnytimeEnable, 212
Program.#.Stop, 212
Program.AnyComplete, 211
Programming Examples, 160

Q

Queue Name, 212 Queue Size, 212 Queue.#.DataIn, 212 Queue.#.DataOut, 212 Queue.#.ExitPosition, 213 Queue.#.FullLevel, 212 Queue.#.QueueClear, 212 Queue.#.QueueCompareEnable, 213 Queue.#.QueueEmpty, 213 Queue.#.QueueExit, 213 Queue.#.QueueFull, 213 Queue.#.QueueOffset, 213 Queue.#.QueueOverflow, 213 Queue.#.Remove, 213 Queue.#.Source, 213 Queues View, 98

R

Ramps View, 86 Red Dot Error Bar, 171 Registration Index, 38 Rotary Minus Index, 40 Rotary Plus Index, 39 RotaryRolloverEnable, 213

S

Safety Considerations, 1
Selector View, 119
Selector.#.Select, 214
Selector.#.Selection, 214
Selector.SelectLinesUsed, 214
Selector.SelectorInitiate, 214
Setup NVM View, 95
Setup View, 74
Slot # View, 57
Slot1.ErrorStatus, 214
Slot2.ErrorStatus, 214
Slot3.ErrorStatus, 214
SlotX.EncoderCommsBaudRate, 215
SlotX.EncoderCommsResolution, 215

SlotX.EncoderEnableAutoConfiguration, 215

SlotX.EncoderLinesPerRev, 215, 216

SlotX.EncoderSimulationDenominator, 216

SlotX.EncoderSimulationNumerator, 216

SlotX.EncoderSimulationSource, 216

SlotX.EncoderSupplyVoltage, 216

SlotX.EncoderTurns, 217

SlotX.EncoderType, 217

SlotX.Error DetectionLevel, 217

SlotX.Excitation, 217

SlotX.Input.#.In, 217

SlotX.Input.#.Name, 217, 218

SlotX.IO.#.Direction, 218

SlotX.IO.#.In, 218

SlotX.IO.#.Name, 218

SlotX.IO.#.Out, 218

SlotX.LinesPerRevDivider, 219

SlotX.Poles, 219

SlotX.Relay.#.Name, 219

SlotX.Relay.#.Out, 219

SM-EZMotion Module I/O, 145

SM-I/O Plus Module I/O, 145

SoftwareTravelLimitEnable, 219

SoftwareTravelLimitMinusActive, 219

SoftwareTravelLimitMinusPosn, 219

SoftwareTravelLimitPlusActive, 220

SoftwareTravelLimitPlusPosn, 220

SPAnalogInput.#.ChannelEnable, 220

SPAnalogInput.#.MaxInputValue, 220

SPAnalogInput.#.MaxUserValue, 220

SPAnalogInput.#.MinInputValue, 220

SPAnalogInput.#.MinUserValue, 220

SPAnalogInput.#.ModuleDestination, 220

SPAnalogInput.#.RawValue, 220

SPAnalogInput.#.SetMax, 221

SPAnalogInput.#.SetMin, 221

SPAnalogInput.2.InputMode, 221

SPAnalogOutput.#.ChannelEnable, 221

SPAnalogOutput.#.MaxOutputValue, 221

SPAnalogOutput.#.MaxUserValue, 221

SPAnalogOutput.#.MinOutputValue, 221

SPAnalogOutput.#.MinUserValue, 221

SPAnalogOutput.#.ModuleSource, 222

SPAnalogOutput.#.OutputMode, 222

SPAnalogOutput.#.Scale, 222

SPAnalogOutput.#.Source, 222

SPAnalogOutput.#.SPMenuSource, 222

SPConnect.DigitalIOReadWord, 222

SPDrive.DriveMode, 222

SPDrive.EncoderSupplyVoltage, 223

SPDrive.SoftwareSubVersion, 223

SPDrive.SoftwareVersion, 223

SPDriveEncRevCount, 223

SPDriveEncRevFinePosition, 223

SPDriveEncRevPosition, 223

SPDriveStatus, 223

SpeedFeedbackSelector, 224

SPInput.#.In, 224

SPInput.#.Name, 224

SPIO.#.Direction, 224

SPIO.#.In, 224

SPIO.#.Name, 224

SPIO.#.Out, 225

SPMenu.Decimal, 225

SPMenu.DriveDecimal, 225

SPMenu ErrorStatus, 225

SPMenu.MenuID, 225

SPMenu.ParamID, 225

SPMenu. Value, 225

SPPowerUpTimeHoursMinutes, 225

SPPowerUpTimeYearsDays, 226

SPRelay.#.Name, 226

SPRelay.#.Out, 226

SPRunTimeHoursMinutes, 226

SPRunTimeYearsDays, 226

StackTemperature1, 226

StartUp, 226

Status View, 245

Stop, 226

StopDecel, 227

Summing Multiple Profiles, 44

SwitchingFrequency, 227

Т

Timed Index, 41

TotalPowerUpTime, 227

TravelLimitDecel, 227

TravelLimitDisable, 227

TravelLimitMinusActivate, 227

TravelLimitMinusActive, 227

TravelLimitPlusActivate, 227

TravelLimitPlusActive, 227

Tuning View, 91

U

Unidrive SP I/O, 145

Unidrive SP Parameters View, 73

Uploading and Downloading using PowerTools Pro, 26

User Bits View, 109

User Variables View, 109

V

Var.Var#.Decimal, 227

Var.Var#.Value, 228

VelCommand, 228

VelFeedback, 228 Velocity View, 86 VelocityFeedforwardEnable, 228 VelocityLoopBandwidth, 228 VelocityUnits.TimeScale, 228

Since 1979, the "Motion Made Easy" products, designed and manufactured in Minnesota U.S.A., are renowned in the motion control industry for their ease of use, reliability and high performance.

For more information about Control Techniques "Motion Made Easy" products and services, call (800) 893-2321 or contact our website at www.emersonct.com.

Control Techniques Americas LLC Division of EMERSON Co. 12005 Technology Drive Eden Prairie, Minnesota 55344 U.S.A.

Customer Service

Phone: (952) 995-8000 or (800) 893-2321

Fax: (952) 995-8129

Technical Support

Phone: (952) 995-8033 or (800) 893-2321

Fax (952) 995-8020

Printed in U.S.A.