
Technisches Handbuch PD4-C
Feldbus: USB

Zur Benutzung mit folgenden Varianten:

PD4-C5918X4204-E-01, PD4-C5918M4204-E-01, PD4-C5918L4204-E-01, PD4-
C6018L4204-E-01, PD4-CB59M024035-E-01

Gültig ab Firmware-Version FIR-v1650 Technisches Handbuch Version: 2.0.0
und ab Hardware-Version W006

Technisches Handbuch PD4-C (USB)
Inhalt

Inhalt

1 Einleitung...7
1.1 Versionshinweise... 7
1.2 Urheberrecht, Kennzeichnung und Kontakt.. 8
1.3 Bestimmungsgemäßer Gebrauch..8
1.4 Gewährleistung und Haftungsausschluss... 8
1.5 Fachkräfte.. 8
1.6 EU-Richtlinien zur Produktsicherheit...9
1.7 Mitgeltende Vorschriften..9
1.8 Verwendete Symbole.. 9
1.9 Hervorhebungen im Text...9
1.10 Zahlenwerte... 10
1.11 Bits... 10
1.12 Zählrichtung (Pfeile)...10

2 Sicherheits- und Warnhinweise.. 11

3 Technische Daten und Anschlussbelegung.. 12
3.1 Umgebungsbedingungen...12
3.2 Maßzeichnungen... 12
3.3 Elektrische Eigenschaften und technische Daten... 14
3.4 Übertemperaturschutz... 15
3.5 LED-Signalisierung.. 17
3.6 Anschlussbelegung..17

4 Inbetriebnahme... 22
4.1 Konfiguration..23
4.2 Auto-Setup... 28
4.3 Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl)... 31

5 Generelle Konzepte.. 34
5.1 Betriebsarten..34
5.2 CiA 402 Power State Machine..38
5.3 Benutzerdefinierte Einheiten..43
5.4 Begrenzung des Bewegungsbereichs... 46
5.5 Zykluszeiten... 47

6 Betriebsmodi...48
6.1 Profile Position...48
6.2 Velocity.. 57
6.3 Profile Velocity...59
6.4 Profile Torque.. 62
6.5 Homing...64
6.6 Interpolated Position Mode..71
6.7 Cyclic Synchronous Position... 73
6.8 Cyclic Synchronous Velocity... 75
6.9 Cyclic Synchronous Torque.. 76
6.10 Takt-Richtungs-Modus...78

Technisches Handbuch PD4-C (USB)
Inhalt

6.11 Auto-Setup... 80

7 Spezielle Funktionen..81
7.1 Digitale Ein- und Ausgänge.. 81
7.2 I2t Motor-Überlastungsschutz.. 89
7.3 Objekte speichern..91

8 Programmierung mit NanoJ.. 96
8.1 NanoJ-Programm...96
8.2 Mapping im NanoJ-Programm.. 100
8.3 Systemcalls im NanoJ-Programm... 101

9 Objektverzeichnis Beschreibung.. 103
9.1 Übersicht..103
9.2 Aufbau der Objektbeschreibung..103
9.3 Objektbeschreibung... 103
9.4 Wertebeschreibung..105
9.5 Beschreibung... 106
1000h Device Type..106
1001h Error Register... 107
1003h Pre-defined Error Field... 108
1008h Manufacturer Device Name..112
1009h Manufacturer Hardware Version...113
100Ah Manufacturer Software Version..113
1010h Store Parameters..113
1011h Restore Default Parameters...115
1018h Identity Object...118
1020h Verify Configuration.. 119
1F50h Program Data... 120
1F51h Program Control... 122
1F57h Program Status.. 123
2028h MODBUS Slave Address... 124
202Ah MODBUS RTU Baudrate... 124
202Ch MODBUS RTU Stop Bits...125
202Dh MODBUS RTU Parity.. 126
2030h Pole Pair Count.. 126
2031h Maximum Current... 127
2032h Maximum Speed...127
2033h Plunger Block... 128
2034h Upper Voltage Warning Level.. 129
2035h Lower Voltage Warning Level.. 129
2036h Open Loop Current Reduction Idle Time... 130
2037h Open Loop Current Reduction Value/factor... 130
2039h Motor Currents..131
203Ah Homing On Block Configuration.. 132
203Bh I2t Parameters..134
203Dh Torque Window..137
203Eh Torque Window Time...137
2050h Encoder Alignment... 138
2051h Encoder Optimization... 138
2052h Encoder Resolution.. 139
2056h Limit Switch Tolerance Band..140
2057h Clock Direction Multiplier..140
2058h Clock Direction Divider... 141
2059h Encoder Configuration.. 141
205Ah Encoder Boot Value... 142

Technisches Handbuch PD4-C (USB)
Inhalt

205Bh Clock Direction Or Clockwise/Counter Clockwise Mode..143
2060h Compensate Polepair Count.. 143
2061h Velocity Numerator... 144
2062h Velocity Denominator..144
2063h Acceleration Numerator.. 144
2064h Acceleration Denominator.. 145
2065h Jerk Numerator...145
2066h Jerk Denominator... 146
2084h Bootup Delay.. 146
2101h Fieldbus Module Availability... 147
2102h Fieldbus Module Control.. 148
2103h Fieldbus Module Status..149
2300h NanoJ Control...151
2301h NanoJ Status.. 152
2302h NanoJ Error Code.. 152
230Fh Uptime Seconds... 154
2310h NanoJ Input Data Selection... 154
2320h NanoJ Output Data Selection...156
2330h NanoJ In/output Data Selection... 157
2400h NanoJ Inputs.. 159
2410h NanoJ Init Parameters..160
2500h NanoJ Outputs..160
2600h NanoJ Debug Output..161
2700h User Storage Area..162
2800h Bootloader And Reboot Settings..165
3202h Motor Drive Submode Select... 166
320Ah Motor Drive Sensor Display Open Loop..167
320Bh Motor Drive Sensor Display Closed Loop..169
3210h Motor Drive Parameter Set.. 171
3212h Motor Drive Flags...175
3220h Analog Inputs..176
3221h Analogue Inputs Control...178
3225h Analogue Inputs Switches.. 178
3240h Digital Inputs Control.. 179
3241h Digital Input Capture...182
3242h Digital Input Routing... 184
3250h Digital Outputs Control... 187
3252h Digital Output Routing.. 189
3320h Read Analogue Input..191
3321h Analogue Input Offset...192
3322h Analogue Input Pre-scaling.. 193
3502h MODBUS Rx PDO Mapping.. 194
3602h MODBUS Tx PDO Mapping...198
3700h Following Error Option Code..201
4012h HW Information...202
4013h HW Configuration... 203
4014h Operating Conditions..204
4040h Drive Serial Number... 205
4041h Device Id...206
603Fh Error Code..206
6040h Controlword...207
6041h Statusword.. 208
6042h Vl Target Velocity... 209
6043h Vl Velocity Demand.. 210
6044h Vl Velocity Actual Value... 210
6046h Vl Velocity Min Max Amount.. 211
6048h Vl Velocity Acceleration..212
6049h Vl Velocity Deceleration... 213
604Ah Vl Velocity Quick Stop... 214

Technisches Handbuch PD4-C (USB)
Inhalt

604Ch Vl Dimension Factor.. 215
605Ah Quick Stop Option Code..216
605Bh Shutdown Option Code..217
605Ch Disable Option Code..218
605Dh Halt Option Code... 218
605Eh Fault Option Code..219
6060h Modes Of Operation... 220
6061h Modes Of Operation Display.. 220
6062h Position Demand Value..221
6063h Position Actual Internal Value.. 221
6064h Position Actual Value... 222
6065h Following Error Window... 222
6066h Following Error Time Out... 223
6067h Position Window... 224
6068h Position Window Time..224
606Bh Velocity Demand Value..225
606Ch Velocity Actual Value... 225
606Dh Velocity Window...226
606Eh Velocity Window Time..226
6071h Target Torque...227
6072h Max Torque.. 227
6074h Torque Demand..228
6077h Torque Actual Value...229
607Ah Target Position... 229
607Bh Position Range Limit.. 230
607Ch Home Offset...231
607Dh Software Position Limit.. 231
607Eh Polarity..232
6081h Profile Velocity..233
6082h End Velocity..233
6083h Profile Acceleration...234
6084h Profile Deceleration.. 234
6085h Quick Stop Deceleration...235
6086h Motion Profile Type.. 235
6087h Torque Slope.. 236
608Fh Position Encoder Resolution.. 236
6091h Gear Ratio.. 237
6092h Feed Constant.. 238
6098h Homing Method.. 239
6099h Homing Speed..240
609Ah Homing Acceleration.. 241
60A4h Profile Jerk... 241
60C1h Interpolation Data Record..243
60C2h Interpolation Time Period...244
60C4h Interpolation Data Configuration.. 245
60C5h Max Acceleration..247
60C6h Max Deceleration... 248
60F2h Positioning Option Code.. 248
60F4h Following Error Actual Value..250
60FDh Digital Inputs.. 250
60FEh Digital Outputs... 251
60FFh Target Velocity... 252
6502h Supported Drive Modes..253
6505h Http Drive Catalogue Address..254

10 Copyrights...255
10.1 Einführung..255
10.2 AES..255

10.3 MD5... 255
10.4 uIP..256
10.5 DHCP...256
10.6 CMSIS DSP Software Library... 256
10.7 FatFs..256
10.8 Protothreads.. 257
10.9 lwIP.. 257

Technisches Handbuch PD4-C (USB)
1 Einleitung

1 Einleitung

Der PD4-C ist ein bürstenloser Motor mit integrierter Steuerung. Durch den integrierten Absolut-
Encoder ist der sofortige Betrieb im Closed Loop-Modus ohne Referenzfahrt möglich.

Dieses Handbuch beschreibt die Funktionen der Steuerung und die verfügbaren Betriebsmodi.
Weiterhin wird gezeigt, wie Sie die Steuerung über die Kommunikationsschnittstelle ansprechen und
programmieren können.

Weitere Informationen zum Gerät finden Sie auf der Nanotec-Homepage www.nanotec.de.

1.1 Versionshinweise

Version
Handbuch

Datum Änderungen Version
Firmware

1.0.0 03.03.2014 Veröffentlichung FIR-v1403

1.0.3 12.05.2014 Kleinere Verbesserungen und Korrekturen, Feld "Vorgabewert"
nun belegt

FIR-v1419

1.1.0 23.07.2014 • Kapitel Objekte speichern hinzugefügt, Speicherbarkeit in
die Liste der Objekte aufgenommen

• Folgende Objekte wurden verschoben:

• "Read Analog Input": von 6402h nach 3320h

• "Analogue Input Offset": von 6431h nach 3321h

• "Analogue Input Pre-scaling": von 6432h nach 3322h

FIR-v1426

1.1.7 10.09.2014 Fehlerkorrekturen FIR-v1436

1.1.15 18.11.2014 • Fehlerkorrekturen
• Das Objekt "Mode of modulo operation" bei 2070h wurde

ersetzt durch das Objekt "Positioning option code" bei 60F2h

FIR-v1446

1.2.0 11.03.2015 Neues Kapitel:

• Takt-Richtungs-Modus
• Analog-Modus

FIR-v1504

1.2.1 24.04.2015 • Fehlerkorrekturen
• Neues Kapitel Input Routing

FIR-v1512

1.3.0 02.10.2015 • Fehlerkorrekturen
• Neues Kapitel Übertemperaturschutz
• Neues Kapitel Output Routing
• Neuer Abschnitt Mögliche Kombinationen von

Fahrbefehlen
• Ergänzung der Anschlussdaten für die Stecker
• Ergänzung der Schaltschwellen für digitale Eingänge

FIR-v1540

1.4.0 08.04.2016 Fehlerkorrekturen FIR-v1614

1.4.1 22.07.2016 Ergänzungen und Fehlerkorrekturen FIR-v1626

2.0.0 01/2018 • Neues Kapitel Umgebungsbedingungen
• Neues Kapitel Betriebsarten
• Neues Kapitel Begrenzung des Bewegungsbereichs
• Neues Kapitel Zykluszeiten
• Überarbeitung des Kapitels Inbetriebnahme
• Ergänzungen und Fehlerkorrekturen

FIR-v1650

Version: 2.0.0 / FIR-v1650 7

http://www.nanotec.de

Technisches Handbuch PD4-C (USB)
1 Einleitung

1.2 Urheberrecht, Kennzeichnung und Kontakt

Copyright © 2013 – 2018 Nanotec® Electronic GmbH & Co. KG. Alle Rechte vorbehalten.

Nanotec® Electronic GmbH & Co. KG

Kapellenstraße 6

D-85622 Feldkirchen bei München

Tel.: +49 (0)89-900 686-0

Fax: +49 (0)89-900 686-50

Internet: www.nanotec.de

Microsoft® Windows® 98/NT/ME/2000/XP/7/10 sind eingetragene Warenzeichen der Microsoft
Corporation.

1.3 Bestimmungsgemäßer Gebrauch

Der PD4-C Motor mit integrierter Steuerung ist für den Einsatz unter den freigegebenen
Umgebungsbedingungen konzipiert.

Ein anderer Gebrauch gilt als nicht bestimmungsgemäß.

Hinweis

Änderungen oder Umbauten des Produktes sind nicht zulässig.

1.4 Gewährleistung und Haftungsausschluss

Nanotec produziert Komponententeile, die ihren Einsatz in vielfältigen Industrieanwendungen
finden. Die Auswahl und Anwendung von Nanotec-Produkten liegt im Verantwortungsbereich des
Anlagenkonstrukteurs bzw. Endnutzers. Nanotec übernimmt keinerlei Verantwortung für die Integration
der Produkte in das Endsystem.

Unter keinen Umständen darf ein Nanotec-Produkt als Sicherheitssteuerung in ein Produkt oder eine
Konstruktion integriert werden. Alle Produkte, in denen ein von Nanotec hergestelltes Komponententeil
enthalten ist, müssen bei der Übergabe an den Endnutzer entsprechende Warnhinweise und
Anweisungen für eine sichere Verwendung und einen sicheren Betrieb aufweisen. Alle von Nanotec
bereitgestellten Warnhinweise müssen unmittelbar an den Endnutzer weitergegeben werden.

Es gelten unsere Allgemeinen Geschäftsbedingungen: de.nanotec.com/service/agb/.

1.5 Fachkräfte

Nur Fachkräfte dürfen das Gerät installieren, programmieren und in Betrieb nehmen:

• Personen, die eine entsprechende Ausbildung und Erfahrung im Umgang mit Motoren und deren
Steuerung haben.

• Personen, die den Inhalt dieses technischen Handbuchs kennen und verstehen.

Version: 2.0.0 / FIR-v1650 8

http://www.nanotec.de
https://de.nanotec.com/service/agb/

Technisches Handbuch PD4-C (USB)
1 Einleitung

• Personen, die die geltenden Vorschriften kennen.

1.6 EU-Richtlinien zur Produktsicherheit

Folgende EU-Richtlinien wurden beachtet:

• RoHS-Richtlinie (2011/65/EU, 2015/863/EU)
• EMV-Richtlinie (2014/30/EU)

1.7 Mitgeltende Vorschriften

Neben diesem technischen Handbuch sind folgende Vorschriften zu beachten:

• Unfallverhütungsvorschriften
• örtliche Vorschriften zur Arbeitssicherheit

1.8 Verwendete Symbole

Alle Hinweise sind in einheitlicher Form. Der Grad der Gefährdung wird in die nachfolgenden Klassen
eingeteilt.

VORSICHT!

• Der Hinweis VORSICHT verweist auf eine eventuell gefährliche Situation.
• Die Missachtung des Hinweises führt möglicherweise zu mittelschweren Verletzungen.
• Beschriebt, wie Sie der Gefährdung entgehen können.

Hinweis

• Weist auf eine Fehlerquelle oder Verwechslungsgefahr hin.
• Die Missachtung des Hinweises führt möglicherweise zu Beschädigungen an diesem Gerät oder

anderen Geräten.
• Beschreibt, wie Sie Geräteschäden vermeiden können.

Tipp

Zeigt einen Tipp zur Anwendung oder Aufgabe.

1.9 Hervorhebungen im Text

Im Dokument gelten folgende Konventionen:

Ein fett hervorgehobener Text markiert Querverweise und Hyperlinks:

• Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:
• Eine Liste verfügbarer Systemcalls findet sich im Kapitel Systemcalls im NanoJ-Programm.

Ein kursiv hervorgehobener Text markiert benannte Objekte:

• Lesen Sie das Installationshandbuch.
• Benutzen Sie die Software Plug & Drive Studio, um das Auto-Setup durchzuführen.
• Für Software: Im Tab Operation finden Sie die entsprechenden Informationen.
• Für Hardware: Benutzen Sie den EIN/AUS-Schalter, um das Gerät einzuschalten.

Ein Text in courier markiert einen Code-Abschnitt oder Programmierbefehl:

• Die Zeile mit dem Befehl od_write(0x6040, 0x00, 5); ist wirkungslos.

Version: 2.0.0 / FIR-v1650 9

Technisches Handbuch PD4-C (USB)
1 Einleitung

• Die NMT-Nachricht baut sich wie folgt auf: 000 | 81 2A

Ein Text in "Anführungszeichen" markiert Benutzereingaben:

• NanoJ-Programm starten durch Beschreiben von Objekt 2300h, Bit 0 = "1".
• Wird in diesem Zustand bereits Haltemoment benötigt, muss in das 3212h:01h der Wert "1"

geschrieben werden.

1.10 Zahlenwerte

Zahlenwerte werden grundsätzlich in dezimaler Schreibweise angegeben. Sollte eine hexadezimale
Notation verwendet werden, wird das mit einem tiefgestellten h am Ende der Zahl markiert.

Die Objekte im Objektverzeichnis werden mit Index und Subindex folgendermaßen notiert:
<Index>:<Subindex>

Sowohl der Index als auch der Subindex werden in hexadezimaler Schreibweise angegeben. Sollte
kein Subindex notiert sein, gilt der Subindex 00h.

Beispiel: Der Subindex 5 des Objekts 1003h wird adressiert mit 1003h:05h, der Subindex 00 des
Objekts 6040h mit 6040h.

1.11 Bits

Einzelne Bits in einem Objekt beginnen bei der Nummerierung immer bei dem LSB (Bitnummer 0).
Siehe nachfolgende Abbildung am Beispiel des Datentyps UNSIGNED8.

1.12 Zählrichtung (Pfeile)

In Abbildungen gilt die Zählrichtung immer in Richtung eines Pfeiles. Die in der nachfolgenden
Abbildung beispielhaft dargestellten Objekte 60C5h und 60C6h werden beide positiv angegeben.

Max. acceleration (60C5h)

Max. deceleration (60C6h)

Be
sc

hl
eu

ni
gu

ng

t

Version: 2.0.0 / FIR-v1650 10

Technisches Handbuch PD4-C (USB)
2 Sicherheits- und Warnhinweise

2 Sicherheits- und Warnhinweise

Hinweis

• Beschädigung der Steuerung.
• Ein Wechsel der Verdrahtung im Betrieb kann die Steuerung beschädigen.
• Ändern Sie die Verdrahtung nur im spannungsfreien Zustand und warten Sie nach dem

Abschalten, bis sich die Kondensatoren entladen haben.

Hinweis

• Störung der Steuerung durch Erregerspannung des Motors.
• Während des Betriebs können Spannungsspitzen die Steuerung beschädigen.
• Verbauen Sie geeignete Schaltungen (z. B. Stützkondensator), die Spannungsspitzen abbauen.

Hinweis

• Ein Verpolungsschutz ist nicht gegeben.
• Bei Verpolung entsteht ein Kurzschluss zwischen Versorgungsspannung und GND (Masse) über

die Leistungsdiode.
• Installieren Sie eine Leitungsschutzeinrichtung (Sicherung) in der Zuleitung.

Hinweis

• Das Gerät enthält Bauteile, die empfindlich gegen elektrostatische Entladung sind.
• Unsachgemäßer Umgang kann das Gerät beschädigen.
• Beachten Sie die Grundprinzipien des ESD-Schutzes beim Umgang mit dem Gerät.

Version: 2.0.0 / FIR-v1650 11

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

3 Technische Daten und Anschlussbelegung

 

3.1 Umgebungsbedingungen

 

Umgebungsbedingung Wert

Schutzklasse IP20

Umgebungstemperatur (Betrieb) -10 … +40°C

Luftfeuchtigkeit (nicht kondensierend) 0 … 85%

Aufstellhöhe über NN (ohne Leistungsbeschränkung) 1500 m
Umgebungstemperatur (Lagerung) -25 … +85°C

 

 

3.2 Maßzeichnungen

3.2.1 PD4-C5918X4204-E-01

 Frontansicht und Montierung Seitenansicht Rückansicht Ansicht Y

Version: 2.0.0 / FIR-v1650 12

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

3.2.2 PD4-C5918M4204-E-01

 Frontansicht und Montierung Seitenansicht Rückansicht Ansicht Y

3.2.3 PD4-C5918L4204-E-01

 Frontansicht und Montierung Seitenansicht Rückansicht Ansicht Y

3.2.4 PD4-C6018L4204-E-01

 Frontansicht und Montierung Seitenansicht Rückansicht Ansicht Y

Version: 2.0.0 / FIR-v1650 13

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

3.2.5 PD4-CB59M024035-E-01

 Frontansicht und Montierung Seitenansicht Rückansicht Ansicht Y

3.3 Elektrische Eigenschaften und technische Daten

3.3.1 Technische Daten Motor

PD4-C PD4-CB

Art Hochpoliger DC-Servo
(Schrittmotor)

Niedrigpoliger DC-Servo (BLDC)

Betriebsspannung 12 V bis 48 V DC +/-5% 12 V bis 24 V DC +/-5%

Nennstrom 4,2 A eff. 8 A eff.

Spitzenstrom für 1s max. 6,3 A eff. max. 20 A eff.

3.3.2 Technische Daten

Eigenschaft Beschreibung/Wert

Betriebsmodi Profile Position Mode, Profile Velocity Mode, Profile Torque Mode,
Velocity Mode, Homing Mode, Interpolated Position Mode, Cyclic
Sync Position Mode, Cyclic Sync Velocity Mode, Cyclic Synchronous
Torque Mode, Takt-Richtung-Modus

Sollwertvorgabe/
Programmierung

Takt-Richtung, Analog, NanoJ-Programm

Eingänge 3 Digitaleingänge (+24 V)

3 Digitaleingänge single-ended oder differenziell, +5 V / +24 V,
umschaltbar per Software; Werkseinstellung ist 5 V und "single-
ended"

3 Digitaleingänge +24 V

1 analoger Eingang, 10 Bit Auflösung, 0 - 10 V

Ausgänge 1 Ausgang, max. 24 V, 100 mA, Open Drain

Integrierter Encoder magnetischer Singleturn-Absolut-Encoder, 1024 Impulse/Umdrehung

Schutzschaltung Über- und Unterspannungsschutz

Übertemperaturschutz (> 75° Celsius auf der Leistungsplatine)

Version: 2.0.0 / FIR-v1650 14

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

Eigenschaft Beschreibung/Wert

Verpolungsschutz: bei Verpolung Kurzschluss zwischen
Versorgungsspannung und GND über Leistungsdiode, daher ist eine
Leitungsschutzeinrichtung (Sicherung) in Zuleitung nötig. Die Werte
der Sicherung ist abhängig von der Applikation und muss

• größer als die maximale Stromaufnahme der Steuerung
• kleiner als der maximale Strom der Spannungsversorgung

ausgelegt werden.

Falls der Sicherungswert sehr nahe an der maximalen
Stromaufnahme der Steuerung liegt, sollte eine Auslösecharakteristik
mittel/träge eingesetzt werden.

3.4 Übertemperaturschutz

Ab einer Temperatur von ca. 75 °C auf der Leistungsplatine (entspricht 65 - 72 °C außen am
hinteren Deckel) wird das Leistungsteil der Steuerung abgeschaltet und das Fehlerbit gesetzt (siehe
Objekt 1001h und 1003h). Nach Abkühlung und dem Bestätigen des Fehlers (siehe Tabelle für das
Contolword, "Fault reset") funktioniert die Steuerung wieder normal.

Die folgenden Ergebnisse von Temperaturtests geben einen Hinweis auf das Temperaturverhalten des
Motors.

Es wurden Temperaturtests unter folgenden Bedingungen durchgeführt:

• Betriebsspannung: 24 (BLDC-Motor PD4-CB)/48 V (Schrittmotor PD4-C) DC
• Motorstrom: 4,2 A (Schrittmotor PD4-C)/8 A (BLDC-Motor PD4-CB) effektiv
• Operationsmodus: Drehzahlmodus Vollschritt, 30 U/min, Open Loop
• Umgebungstemperatur: 25 °C / 45 °C
• Aufstellhöhe: 500 m über NN
• keine externe Kühlung im Klimaschrank, z.B. über Lüfter

Die folgenden Grafiken zeigen die Ergebnisse der Temperaturtests:

0 10 0002 000 4 000 6 000 8 000 12 0001 000 3 000 5 000 7 000 9 000 11 000

20

40

30

50

25

35

45

55

Zeit in Sekunden

T
em

pe
ra

tu
r

in
 °

C
el

si
us

PD4-C: Steuerungstemperatur bei 25° Celsius Umgebungstemperatur und 4.2A Motorstrom

Version: 2.0.0 / FIR-v1650 15

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

0 1 000200 400 600 800 1 200 1 400100 300 500 700 900 1 100 1 300

40

60

50

70

45

55

65

Zeit in Sekunden

T
em

pe
ra

tu
r

in
 °

C
el

si
us

PD4-C: Steuerungstemperatur bei 45° Celsius Umgebungstemperatur und 4.2A Motorstrom

0 2 000 4 0001 000 3 000500 1 500 2 500 3 500 4 500

20

40

60

30

50

70

25

35

45

55

65

Zeit in Sekunden

T
em

pe
ra

tu
r

in
 °

C
el

si
us

PD4-CB: Steuerungstemperatur bei 25° Celsius Umgebungstemperatur und 8A Motorstrom

0 200 400 600 800100 300 500 700 90050 150 250 350 450 550 650 750 850

40

60

50

70

45

55

65

Zeit in Sekunden

T
em

pe
ra

tu
r

in
 °

C
el

si
us

PD4-CB: Steuerungstemperatur bei 45° Celsius Umgebungstemperatur und 8A Motorstrom

Hinweis

Da das genaue Temperaturverhalten jedoch außer vom Motor auch wesentlich von der Anflanschung
und dem dortigen Wärmeübergang sowie von der Konvektion in der Maschine abhängt, empfehlen
wir bei Applikationen, die hinsichtlich Stromhöhe und Umgebungstemperatur problematisch sind,
immer einen Dauertest in der realen Umgebung.

Version: 2.0.0 / FIR-v1650 16

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

3.5 LED-Signalisierung

3.5.1 Betriebs-LED

Normaler Betrieb

Im normalen Betrieb blinkt die grüne Betriebs-LED einmal in der Sekunde sehr kurz auf.

1s 2s 3s 4s 5s 6s 7s 8s 9s

Fehlerfall

Liegt ein Fehler vor, signalisiert die LED eine Fehlernummer. In der folgenden Darstellung wird der
Fehler mit der Nummer 3 signalisiert.

1s 2s 3s 4s 5s 6s 7s 8s 9s

3x

Folgende Tabelle zeigt die Bedeutung der Fehlernummern.

Blinktakt Fehler

1 Allgemein

2 Spannung

3 Temperatur

4 Überstrom

5 Regler

6 Watchdog-Reset

Hinweis

Für jeden aufgetretenen Fehler wird im Objekt 1003h ein genauerer Fehlercode hinterlegt.

3.6 Anschlussbelegung

3.6.1 Übersicht

Version: 2.0.0 / FIR-v1650 17

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

3.6.2 Stecker X1 - Analogeingang und Ausgänge

X1 X2 X3
1 1 1

Pin Funktion Bemerkung

1 GND

2 Analoger Eingang 10 Bit , 0 - 10 V

3 Digitaler Ausgang Open Drain, max. 24 V/100 mA

4 Spannungsausgang +12 V DC Ausgangsspannung, max. Belastbarkeit 100 mA

Anschlussdaten min max

Leiterquerschnitt starr min 0,14 mm2 0,5 mm2

Leiterquerschnitt flexibel min. 0,14 mm2 0,5 mm2

Leiterquerschnitt flexibel m. Aderendhülse ohne Kunststoffhülse
min

0,25 mm2 0,5 mm2

Leiterquerschnitt AWG min 26 20

AWG nach UL/CUL min 28 20

3.6.3 Stecker X2 - Digitale Eingänge

Anschluss für die digitalen Eingänge.

Version: 2.0.0 / FIR-v1650 18

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

X1 X2 X3
1 1 1

Die Umschaltung zwischen 24 V (3240h:06="1") und 5 V (3240h:06="0") erfolgt über das Objekt 3240h
ebenso wie die Umschaltung von "single-ended" (3240h:07="0") auf "differenziell" (3240h:07="1").

Pin Funktion Bemerkung

1 Eingang 1 max. 24 V, nicht umschaltbar

2 Eingang 2 max. 24 V, nicht umschaltbar

3 Eingang 3 max. 24 V, nicht umschaltbar

4 -Freigabe (-Eingang 4)

5 +Freigabe (+Eingang 4)

Die Standardeinstellung für diese Eingangskombination ist "single-
ended", das heißt, der Eingang "-Freigabe" ist deaktiviert, nur
"+Freigabe" gegen GND ist aktiv. Max. 5 V oder 24 V, "single-
ended" oder "differenziell", max. 1 MHz

6 -Richtung (-Eingang 5)

7 +Richtung (+Eingang 5)

Die Standardeinstellung für diese Eingangskombination ist "single-
ended", das heißt, der Eingang "-Richtung" ist deaktiviert, nur
"+Richtung" gegen GND ist aktiv. Max. 5 V oder 24 V, "single-
ended" oder "differenziell", max. 1 MHz

8 -Takt (-Eingang 6)

9 +Takt (+Eingang 6)

Die Standardeinstellung für diese Eingangskombination ist "single-
ended", das heißt, der Eingang "-Takt" ist deaktiviert, nur "+Takt"
gegen GND ist aktiv. Max. 5 V oder 24 V, "single-ended" oder
"differenziell",max. 1 MHz

10 GND

Für Eingang 1 bis 3 gelten folgende Schaltschwellen:

Schaltschwellen

Ein Aus

> ca. 16 V < ca. 4 V

Für Eingang 4 bis 6 (PINs 4 bis 9) gelten folgende Schaltschwellen:

SchaltschwellenTyp Max.
Spannung Ein Aus

5 V > ca. 3 V < ca. 1 VDifferenziell

24 V > ca. 12 V < ca. 7 V

5 V > ca. 3 V < ca. 1 Vsingle-ended

24 V > ca. 12 V < ca. 7 V

Version: 2.0.0 / FIR-v1650 19

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

Anschlussdaten min max

Leiterquerschnitt starr min 0,14 mm2 0,5 mm2

Leiterquerschnitt flexibel min. 0,14 mm2 0,5 mm2

Leiterquerschnitt flexibel m. Aderendhülse ohne Kunststoffhülse
min

0,25 mm2 0,5 mm2

Leiterquerschnitt AWG min 26 20

AWG nach UL/CUL min 28 20

3.6.4 Stecker X3 - Spannungsversorgung

Spannungsquelle

Die Betriebs- oder Versorgungsspannung liefert eine Batterie, ein Transformator mit Gleichrichtung und
Siebung, oder ein Schaltnetzteil.

Hinweis

• EMV: Bei einer DC-Stromversorgungsleitung mit einer Länge von >30 m oder Verwendung des
Motors an einem DC-Bus sind zusätzliche Entstör- und Schutzmaßnahmen notwendig.

• Ein EMI-Filter ist in die DC-Zuleitung mit möglichst geringem Abstand zur Steuerung/Motor
einzufügen.

• Lange Daten- oder Versorgungsleitungen sind durch Ferrite zu führen.

Anschlüsse

X1 X2 X3
1 1 1

Pin Funktion Bemerkung

1 +Vcc • PD4-C: 12-48 V
• PD4-CB: 12-24 V

2 GND

Anschlussdaten min max

Leiterquerschnitt starr min 0,2 mm2 1,5 mm2

Leiterquerschnitt flexibel min. 0,2 mm2 1,5 mm2

Leiterquerschnitt flexibel m. Aderendhülse ohne Kunststoffhülse
min

0,25 mm2 1,5 mm2

Leiterquerschnitt flexibel m. Aderendhülse m. Kunststoffhülse min 0,25 mm2 0,75 mm2

Leiterquerschnitt AWG min 24 16

Version: 2.0.0 / FIR-v1650 20

Technisches Handbuch PD4-C (USB)
3 Technische Daten und Anschlussbelegung

Anschlussdaten min max

AWG nach UL/CUL min 24 16

Zulässige Betriebsspannung

Die maximale Betriebsspannung beträgt:

• 30 V DC für BLDC-Motoren (PD4-CB). Ab 29 V wird die integrierte Ballast-Schaltung (3 W Leistung)
aktiviert.

• 51,5 V DC für Schrittmotoren (PD4-C). Ab 50,5 V wird die integrierte Ballast-Schaltung (3 W
Leistung) aktiviert.

Die minimale Betriebsspannung beträgt 10 V DC. Fällt die Eingangsspannung der Steuerung unter
diesen Schwellenwert, wird der Motor abgeschaltet und ein Fehler ausgelöst.

An die Versorgungsspannung muss ein Ladekondensator von mindestens 4700 µF / 50 V
angeschlossen sein, um ein Überschreiten der zulässigen Betriebsspannung (z.B. beim
Bremsvorgang) zu vermeiden.

Version: 2.0.0 / FIR-v1650 21

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

4 Inbetriebnahme

In diesem Kapitel wird beschrieben, wie Sie die Kommunikation zur Steuerung aufbauen und die
notwendigen Parameter einstellen, damit der Motor betriebsbereit ist.

Die Software Plug & Drive Studio bietet Ihnen eine Möglichkeit, die Konfiguration vorzunehmen und
die Motorparameter an Ihre Applikation anzupassen. Weiterführende Informationen finden Sie im
Dokument Plug & Drive Studio: Quick Start Guide auf www.nanotec.de.

Die Steuerung bietet Ihnen auch die Möglichkeit, spezielle Fahrmodi über die DIP-Schalter aus-/
einzuschalten. Damit können Sie den Motor direkt über die Eingänge (Analogeingang / Takt-Richtung)
ansteuern. Siehe Kapitel Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl) für Details.

Beachten Sie folgende Hinweise:

VORSICHT!

• Bewegte Teile können zu Handverletzungen führen.
• Wenn Sie im laufenden Betrieb bewegte Teile anfassen, kann dies zu Handverletzungen führen.
• Greifen Sie während des Betriebs nicht nach bewegten Teilen. Warten Sie nach dem Abschalten,

bis alle Bewegungen beendet sind.

VORSICHT!

• Motorbewegung sind im freistehenden Betrieb unkontrolliert und können Verletzungen
hervorrufen.

• Wenn der Motor unbefestigt ist, kann der Motor z. B. herunterfallen. Das kann zu Fußverletzungen
oder zu Beschädigungen am Motor führen.

• Wenn Sie den Motor frei stehend betreiben, beobachten Sie den Motor, schalten Sie ihn bei Gefahr
sofort ab und achten Sie darauf, dass der Motor nicht herunterfallen kann.

VORSICHT!

• Bewegte Teile können Haare und lose Kleidung erfassen.
• Im laufenden Betrieb können bewegte Teil Haare oder lose Kleidung erfasst werden, dies kann

zu Verletzungen führen.
• Bei langen Haaren tragen Sie ein Haarnetz oder andere geeignete Schutzmaßnahmen, wenn Sie

in dem Bereich bewegter Teile sind. Arbeiten Sie nicht mit loser Kleidung oder Krawatten in der
Nähe bewegter Teile.

VORSICHT!

• Überhitzungs- oder Brandgefahr bei unzureichender Kühlung.
• Falls die Kühlung nicht ausreichend ist oder die Umgebungstemperatur zu hoch ist, besteht

Überhitzungs- oder Brandgefahr.
• Achten Sie beim Einsatz darauf, dass die Kühlung und die Umgebungsbedingungen gewährleistet

sind.

Version: 2.0.0 / FIR-v1650 22

http://www.nanotec.de

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Hinweis

• EMV: Stromführende Leitungen – insbesondere um Versorgungs- und Motorenleitungen –
erzeugen elektromagnetische Wechselfelder.

• Diese können den Motor und andere Geräte stören. Nanotec empfiehlt folgende Maßnahmen:
• Geschirmte Leitungen verwenden und den Leitungsschirm beidseitig auf kurzem Weg erden.
• Kabel mit paarweise verdrillten Adern verwenden.
• Stromversorgungs- und Motorleitungen so kurz wie möglich halten.
• Motorgehäuse großflächig auf kurzem Weg erden.
• Versorgungs-, Motor- und Steuerleitungen räumlich getrennt verlegen.

4.1 Konfiguration

4.1.1 Allgemeines

Es gibt folgende Möglichkeiten, die Steuerung zu konfigurieren:

Konfigurationsdatei
Diese Datei lässt sich mittels dem USB-Anschluss auf die Steuerung speichern. Lesen Sie dazu
die Kapitel USB Anschluss und Konfigurationsdatei.

NanoJ-Programm
Dieses Programm lässt sich mit NanoJ programmieren, kompilieren und anschließend über
USB auf die Steuerung übertragen. Lesen Sie dazu die Kapitel NanoJ-Programm und
Programmierung mit NanoJ.

Nach dem Anschließen an eine Spannungsversorgung liest die Steuerung die Konfiguration in
folgender Reihenfolge aus:

1. Die Konfigurationsdatei wird ausgelesen und verarbeitet.
2. Die DIP-Schalter für die Auswahl der speziellen Fahrmodi werden ausgelesen und als Konfiguration

angewendet. Siehe Kapitel Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl).
3. Das NanoJ-Programm wird gestartet.

4.1.2 USB-Anschluss

Wird die Steuerung über ein USB-Kabel mit einem PC verbunden, verhält sich die Steuerung wie ein
Wechseldatenträger. Es werden keine weiteren Treiber benötigt.

Es werden drei Dateien angezeigt, die Konfigurationsdatei (pd4cfg.txt), das NanoJ-Programm
(vmmcode.usr) und die Informationsdatei (info.bin), wo die Seriennummer und Firmware-Version
des Produkts zu finden sind.

Sie können somit die Konfigurationsdatei oder das NanoJ-Programm auf die Steuerung speichern. Die
Spannungsversorgung der Steuerung muss beim USB-Betrieb ebenfalls angeschlossen sein.

Version: 2.0.0 / FIR-v1650 23

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Hinweis

• Benutzen Sie ausschließlich ein standardisiertes Micro-USB-Kabel. Benutzen Sie keinesfalls
USB-Kabel, die Hersteller von Mobiltelefonen ihren Produkten beilegen. Diese USB-Kabel können
eine andere Steckerform oder Pin-Belegung aufweisen.

• Speichern Sie keine anderen Dateien auf der Steuerung als die nachfolgend aufgelisteten:

1. cfg.txt
2. vmmcode.usr
3. info.bin
4. reset.txt
5. firmware.bin

Jede andere Datei wird beim Einschalten der Spannungsversorgung der Steuerung gelöscht!

Tipp

Da es bei der Inbetriebnahme häufig vorkommt, dass die gleiche Datei nach einer Aktualisierung
wieder auf die Steuerung kopiert wird, empfiehlt es sich, eine Skript-Datei zu verwenden, die diese
Arbeit erledigt.

• Unter Windows können Sie sich eine Text-Datei mit der Dateiendung bat und folgendem Inhalt
erzeugen:

copy <QUELLE> <ZIEL>

• Unter Linux können Sie sich ein Skript mit der Dateiendung sh und folgendem Inhalt erzeugen:

#!/bin/bash
cp <QUELLE> <ZIEL>

4.1.3 Konfigurationsdatei

Allgemeines

Die Konfigurationsdatei cfg.txt dient dazu, Werte für das Objektverzeichnis beim Start auf einen
bestimmten Wert vorzubelegen. Diese Datei ist in einer speziellen Syntax gehalten, um den Zugriff
auf die Objekte des Objektverzeichnisses möglichst einfach zu gestalten. Die Steuerung wertet alle
Zuweisungen in der Datei von oben nach unten aus.

Hinweis

Sollten Sie die Konfigurationsdatei löschen, wird bei dem nächsten Neustart der Steuerung die Datei
neu (ohne Inhalt) erstellt.

Lesen und Schreiben der Datei

So erhalten Sie Zugriff auf die Datei:

1. Schließen Sie die Spannungsversorgung an und schalten Sie die Spannungsversorgung ein.
2. Verbinden Sie die Steuerung mit Ihrem PC über das USB-Kabel.
3. Nachdem der PC das Gerät als Wechseldatenträger erkannt hat, navigieren Sie im Explorer das

Verzeichnis der Steuerung an. Dort ist die Datei cfg.txt (im Falle einer PD4C heißt die Datei
pd4ccfg.txt) hinterlegt.

4. Öffnen Sie diese Datei mit einem einfachen Text-Editor, wie Notepad oder Vi. Benutzen Sie keine
Programme, welche Textauszeichnung benutzen (LibreOffice oder dergleichen).

Version: 2.0.0 / FIR-v1650 24

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Tipp

Um die Steuerung über virtual COM port mit Plug & Drive Studio verbinden zu können, fügen Sie
folgende Zeilen ein:

2102:00=0x190001

DD4C=1

Nachdem Sie Änderungen an der Datei vorgenommen haben, gehen Sie wie folgt vor, um die
Änderungen wirksam werden zu lassen:

1. Speichern Sie die Datei, falls nicht schon geschehen.
2. Trennen Sie das USB-Kabel von der Steuerung.
3. Trennen Sie die Spannungsversorgung der Steuerung für ca. 1 Sekunde, bis die Betriebs-LED

aufhört zu blinken.
4. Verbinden Sie die Spannungsversorgung wieder. Mit diesem Start der Steuerung werden die neuen

Werte der Konfigurationsdatei ausgelesen und wirksam.

Tipp

Um die Steuerung neu zu starten, können Sie auch eine leere Datei reset.txt auf die Steuerung
kopieren. Damit startet die Steuerung neu. Die Datei reset.txt wird beim Neustart gelöscht.

Aufbau der Konfigurationsdatei

Kommentare

Zeilen, welche mit einem Semikolon beginnen, werden von der Steuerung ignoriert.

Beispiel

; Dies ist eine Kommentarzeile

Zuweisungen

Hinweis

Informieren Sie sich vor dem Setzen eines Wertes über dessen Datentyp (siehe Kapitel
Objektverzeichnis Beschreibung)! Die Steuerung validiert keine Einträge auf logische Fehler!

Werte im Objektverzeichnis lassen sich mit folgender Syntax setzen:

<Index>:<Subindex>=<Wert>

<Index>
Dieser Wert entspricht dem Index des Objektes und wird als Hexadezimalzahl interpretiert. Der
Wert muss immer vierstellig angegeben werden.

Version: 2.0.0 / FIR-v1650 25

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

<Subindex>
Dieser Wert entspricht dem Subindex des Objektes und wird als Hexadezimalzahl interpretiert.
Der Wert muss immer zweistellig angegeben werden.

<Wert>
Der Wert, der in das Objekt geschrieben werden soll, wird als Dezimalzahl interpretiert. Für
Hexadezimalzahlen ist ein "0x" voranzustellen.

Beispiel

Setzen des Objekts 2031h:00 (Nennstrom) auf den Wert "600" (mA):

2031:00=600

Setzen des Objekts 3202h:00 auf den Wert "8" (Stromabsenkung im Stillstand in Open Loop
aktivieren):

3202:00=8

Setzen des Objekts 2057h:00 auf den Wert "512" und des Objekts 2058h auf den Wert
"4" (Schrittmodus Viertelschritt im Takt-Richtungs-Modus):

2057:00=512

2058:00=4

Hinweis

• Links und rechts vom Gleichheitszeichen dürfen sich keine Leerzeichen befinden. Folgende
Zuweisungen sind nicht korrekt:
6040:00 =5
6040:00= 5
6040:00 = 5

• Die Anzahl der Stellen darf nicht verändert werden. Der Index muss vier, der Subindex zweistellig
sein. Folgende Zuweisungen sind nicht korrekt
6040:0=6
6040=6

• Leerzeichen am Anfang der Zeile sind nicht zulässig.

Bedingte Auswertung

Die DIP-Schalter können dazu benutzt werden, nur bestimmte Zuweisungen auszuführen. Folgende
Syntax wird zum bedingten Ausführen benutzt:

#<Nr>:<Zuweisung>

<Nr>
Hier wird die Nummer des DIP-Schalters angegeben, wie sie auf den Schaltern aufgedruckt ist.
Gültige Werte sind 1 bis 4

<Zuweisung>
Hier wird die Zuweisung angegeben, wie im Abschnitt Zuweisungen beschrieben.

Version: 2.0.0 / FIR-v1650 26

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Beispiel

Folgender Code setzt das Objekt 2057h:00h "Clock Direction Multiplier" (Takt-Richtungs-
Multiplikator):

• auf 1, wenn der DIP-Schalter 1 auf "Aus" geschaltet ist.
• auf 2, wenn der DIP-Schalter auf "Ein" geschaltet ist (der vorherige Wert wird

überschrieben).

2057:00=00000001
#1:2057:00=00000002

4.1.4 NanoJ-Programm

Auf der Steuerung kann ein NanoJ-Programm ausgeführt werden. Um ein Programm auf die
Steuerung zu laden und zu starten, gehen Sie nach folgenden Schritten vor:

1. Schreiben und kompilieren Sie Ihr Programm, wie es in Kapitel Programmierung mit NanoJ
beschrieben ist.

2. Schließen Sie die Spannungsversorgung an die Steuerung an und schalten Sie die
Spannungsversorgung ein.

3. Verbinden Sie die Steuerung mit Ihrem PC über das USB-Kabel.
4. Nachdem der PC das Gerät als Wechseldatenträger erkannt hat, öffnen Sie einen Explorer und

löschen Sie auf der Steuerung die Datei vmmcode.usr.
5. Navigieren Sie im Explorer in das Verzeichnis mit Ihrem Programm. Die compilierte Datei hat den

gleichen Namen wie die Sourcecode-Datei, nur mit der Dateinamen-Endung .usr. Benennen Sie
diese Datei in vmmcode.usr um.

6. Kopieren Sie die Datei vmmcode.usr auf die Steuerung.
7. Trennen Sie die Spannungsversorgung der Steuerung für ca. 1 Sekunde, bis die Betriebs-LED

aufhört zu blinken.
8. Verbinden Sie die Spannungsversorgung wieder. Mit diesem Start der Steuerung wird das neue

NanoJ-Programm eingelesen und gestartet.

Tipp

Um die Steuerung neu zu starten, können Sie auch eine leere Datei reset.txt auf die Steuerung
kopieren. Damit startet die Steuerung neu. Die Datei reset.txt wird beim Neustart gelöscht.

Hinweis

• Das NanoJ-Programm auf der Steuerung muss den Dateinamen vmmcode.usr haben.
• Falls das NanoJ-Programm gelöscht wurde, wird mit dem nächsten Start eine leere Datei namens

vmmcode.usr angelegt.

Version: 2.0.0 / FIR-v1650 27

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Tipp

Das Löschen des alten NanoJ-Programms und das Kopieren des neuen lässt sich mit einer Skript-
Datei automatisieren:

• Unter Windows können Sie sich eine Datei mit der Dateiendung bat und folgendem Inhalt
erzeugen:

copy <QUELLPFAD>\<OUTPUT>.usr <ZIEL>:\vmmcode.usr

Also zum Beispiel:

copy c:\test\main.usr n:\vmmcode.usr

• Unter Linux können Sie sich ein Skript mit der Dateiendung sh und folgendem Inhalt erzeugen:

#!/bin/bash
cp <QUELLPFAD>/<OUTPUT>.usr <ZIELPFAD>/vmmcode.usr

4.2 Auto-Setup

Um einige Parameter im Bezug zum Motor und den angeschlossenen Sensoren (Encoder/
Hallsensoren) zu ermitteln, wird ein Auto-Setup durchgeführt. Der Closed Loop-Betrieb setzt ein
erfolgreich abgeschlossenes Auto-Setup voraus.

Hinweis

• Beachten Sie die folgenden Voraussetzungen für das Durchführen des Auto-Setups:
• Der Motor muss lastfrei sein.
• Der Motor darf nicht berührt werden.
• Der Motor muss sich frei in beliebige Richtungen drehen können.
• Es darf kein NanoJ-Programm laufen (Objekt 2300h:00h Bit 0 = "0", siehe 2300h NanoJ Control).

Tipp

Die Ausführung des Auto-Setups benötigt relativ viel Prozessorrechenleistung. Während des Auto-
Setups können dadurch eventuell die Feldbusse nicht zeitgerecht bedient werden.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Information
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Tipp

Solange sich der an der Steuerung angeschlossene Motor oder die Sensoren für die Rückführung
(Encoder/Hallsensoren) nicht ändern, ist das Auto-Setup nur einmal bei der Erstinbetriebnahme
durchzuführen.

Version: 2.0.0 / FIR-v1650 28

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Hinweis

Bei den Plug & Drive Motoren ist es nicht notwendig ein Auto-Setup auszuführen, da dieses bereits
werksseitig durchgeführt wurde.

4.2.1 Parameter-Ermittlung

Das Auto-Setup ermittelt über mehrere Test- und Messläufe verschiedene Parameter des
angeschlossenen Motors und der vorhandenen Sensoren. Art und Anzahl der Parameter sind teilweise
von der jeweiligen Motorkonfiguration abhängig.

Parameter Alle Motoren unabhängig von der Konfiguration

Motortyp (Schrittmotor oder
BLDC-Motor)

X

Wicklungswiderstand X

Wicklungsinduktivität X

Verkettungsfluss X

Parameter Motor ohne Encoder Motor mit Encoder
und Index

Motor mit Encoder
ohne Index

Encoderauflösung - X ---

Alignment
(Verschiebung des
elektrischen Nullpunkts
zum Index.)

- X ---

Parameter Motor ohne
Hallsensor

Motor mit Hallsensor

Hallübergänge - X

4.2.2 Durchführung

1. Zum Vorwählen des Betriebsmodus Auto-Setup tragen Sie in das Objekt 6060h:00h den Wert
"-2" (="FEh") ein.
Die Power state machine muss nun in den Zustand Operation enabled versetzt werden, siehe CiA
402 Power State Machine.

2. Starten Sie das Auto-Setup mit Setzten von Bit 4 OMS im Objekt 6040h:00h (Controlword).

Version: 2.0.0 / FIR-v1650 29

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Motortyp identifizieren

Start Auto-Setup

Wicklungswiderstand ermitteln
Wicklungsinduktivität ermitteln

Verkettungsfluss ermitteln

Encoder
und Encoderindex

vorhanden?

Ende Auto-Setup

Parameterwerte speichern

Nein

Ja

Hallübergänge ausmessen

Polpaarzahl ermitteln
Encoderauflösung ermitteln

Alignment ermitteln

Hallsensor
vorhanden?

Nein

Ja

Encoder und/oder
Hallsensor vorhanden? Richtung Messverfahren reversieren 1)

Ja

Nein

Während der Ausführung des Auto-Setups werden nacheinander folgende Tests und Messungen
durchgeführt:

1) Zum Ermitteln der Werte wird die Richtung des Messverfahrens reversiert und die
Flankenerkennung erneut ausgewertet.

Der Wert 1 im Bit 12 OMS im Objekt 6041h:00h (Statusword) zeigt an, dass das Auto-Setup
vollständig durchgeführt und beendet wurde. Zusätzlich kann über das Bit 10 TARG im Objekt
6041h:00h abgefragt werden, ob ein Encoder-Index gefunden wurde (= "1") oder nicht (= "0").

Version: 2.0.0 / FIR-v1650 30

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Master/Software Motorsteuerung

schreibe 6060h:00h = FEh

lese 6061h:00h (= FEh?)

schreibe 6040h:00h = 0006h

lese 6041h:00h (Bit 9, 5 und 0 = 1?)

schreibe 6040h:00h = 0007h

lese 6041h:00h (Bit 9, 5, 4, 1, 0 = 1?)

schreibe 6040h:00h = 000Fh

lese 6041h:00h (Bit 9, 5, 4, 2, 1, 0 = 1?)

schreibe 6040h:00h = 001Fh

Warten, bis das Auto-Setup
abgeschlossen ist.

lese 6041h:00h (Bit 12, 9, 5, 4, 2, 1, 0 = 1?)

schreibe 6040h:00h = 0000h

4.2.3 Parameterspeicherung

Nach erfolgreichem Auto-Setup werden die ermittelten Parameterwerte automatisch in die zugehörigen
Objekte übernommen und mit dem Speichermechanismus gespeichert, siehe Objekte speichern und
1010h Store Parameters. Benutzt werden die Kategorien Drive 1010h:05h und Tuning 1010h:06h.

VORSICHT!

• Nach der Durchführung des Auto-Setup Modes ist das interne Koordinatensystem nicht mehr
gültig.

• Homing alleine genügt nicht! Wird die Steuerung nicht neu gestartet, kann es zu
unvorhersehbaren Reaktionen kommen.

• Starten Sie das Gerät nach einem Auto-Setup neu!

4.3 Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl)

Sie haben die Möglichkeit, den Motor direkt über den Takt- und Richtungseingang oder den
Analogeingang anzusteuern, indem Sie die speziellen Fahrmodi aktivieren. Darunter zählen:

• Takt-Richtung
• Analog-Drehzahl
• Automatische Fahrt mit 30 U/min (Testfahrt)

Sie können ebenso die Betriebsart, Open Loop oder Closed Loop, bestimmen.

Der digitale Eingang 4 dient dabei als Freigabe (siehe Stecker X2 - Digitale Eingänge).

Version: 2.0.0 / FIR-v1650 31

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

Hinweis

Der Zustand der CiA 402 Power State Machine wird nach Aktivierung der speziellen Fahrmodi
nur über einen digitalen Eingang (Freigabe) gesteuert. Zustandsänderungen, die im Objekt 6040h
(Controlword) angefordert werden, haben keine Auswirkung.

4.3.1 Aktivierung

Sie können die Steuerung mit den DIP-Schaltern auf der Rückseite konfigurieren und einen der
speziellen Fahrmodi auswählen.

Die Konfiguration über die DIP-Schalter ist im Auslieferungszustand aktiviert, sie können die DIP-
Schalter vollständig deaktivieren, indem Sie in die Konfigurationsdatei diese Zeile einfügen:

dd4c=1

Die Grundeinstellung im Auslieferungszustand ist in der nachfolgenden Abbildung dargestellt.

1 2 3 4

ON

Ein nach oben geschobener Schalter ist in der Position "Ein". Ein nach unten geschobener Schalter ist
in der Position "Aus".

Dabei sind folgende Schalter-Konfigurationen möglich:

1 2 3 Modus

Aus Aus Aus Takt-Richtung

Aus Aus An Takt-Richtung

Aus An Aus Takt-Richtung
(Testfahrt)

Automatische Fahrt mit 30
U/min

Drehrichtung im
Uhrzeigersinn

Aus An An Takt-Richtung
(Testfahrt)

Automatische Fahrt mit 30
U/min

Drehrichtung gegen den
Uhrzeigersinn

An Aus Aus Analog-
Drehzahl

Richtung über "Richtungs"-
Eingang

Maximale Drehzahl 1000 U/
min

An Aus An Analog-
Drehzahl

Richtung über "Richtungs"-
Eingang

Maximale Drehzahl 100 U/
min

An An Aus Analog-
Drehzahl

Offset 5 V (Joystick Modus) Maximale Drehzahl 1000 U/
min

An An An Analog-
Drehzahl

Offset 5 V (Joystick Modus) Maximale Drehzahl 100 U/
min

Schalter 4 wechselt zwischen Open Loop (Aus) und Closed Loop (Ein).

Hinweis

Eine Änderung an einen oder mehreren DIP-Schaltern wirkt sich erst nach einem Neustart der
Steuerung aus.

Version: 2.0.0 / FIR-v1650 32

Technisches Handbuch PD4-C (USB)
4 Inbetriebnahme

4.3.2 Takt-Richtung

Die Steuerung setzt intern den Betriebsmodus auf Takt-Richtung. Sie müssen die Eingänge Freigabe,
Takt und Richtung beschalten (siehe Kapitel Stecker X2 - Digitale Eingänge).

4.3.3 Analog-Drehzahl

Die Steuerung setzt intern den Betriebsmodus auf Velocity. Zur Vorgabe der Drehzahl wird die
Spannung am analogen Eingang benutzt und die entsprechende Zielgeschwindigkeit wird in 6042h
geschrieben.

Maximale Drehzahl

Die maximale Drehzahl kann zwischen 100 U/min und 1000 U/min gewechselt werden. Ist eine andere
Drehzahl notwendig, dann lässt sich diese über den Skalierungsfaktor (Objekt 604Ch Subindex 01h und
02h) einstellen.

Verrechnung der Analogspannung

Es gibt zwei Modi, wie die analoge Eingangsspannung verrechnet wird.

Normaler Modus
Sie müssen die Eingänge Freigabe, Richtung und den Analogeingang beschalten (siehe Kapitel
Stecker X2 - Digitale Eingänge). Das Maximum der analogen Spannung entspricht der
maximalen Drehzahl. Die Richtung wird dabei über den Richtungseingang vorgegeben. Es
existiert eine Totzone von 0 V bis 20 mV, in welcher der Motor nicht fährt.

Analoge Eingangs-Spannung

Drehzahl

Totzone

0 V
n = 0

+max

Umax

Joystick Modus
Sie müssen den Eingang Freigabe und den Analogeingang beschalten (siehe Kapitel Stecker
X2 - Digitale Eingänge). Die Hälfte der maximalen, analogen Spannung entspricht der
Drehzahl 0. Sinkt die Spannung unter die Hälfte, steigt die Drehzahl in negativer Richtung.
Wenn die Spannung entsprechend über die Hälfte steigt, steigt auch die Drehzahl in positiver
Richtung. Die Totzone geht dabei von Umax/2 ± 20 mV.

Analoge Eingangs-Spannung

Drehzahl

Totzone

0 V Umax/2
-max

+max

Umax

4.3.4 Automatische Fahrt mit 30 U/min (Testfahrt)

Der Motor dreht mit 30 U/min wenn der Eingang Freigabe gesetzt ist.

Version: 2.0.0 / FIR-v1650 33

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

5 Generelle Konzepte

5.1 Betriebsarten

5.1.1 Allgemein

Die Betriebsart von Systemen ohne Rückführung wird als Open Loop, die mit Rückführung als Closed
Loop bezeichnet. In der Betriebsart Closed Loop ist es zunächst unerheblich, ob die zurückgeführten
Signale vom Motor selbst oder aus dem beeinflussten Prozess kommen.

Bei Steuerungen mit Rückführung wird die gemessene Regelgröße (Istwert) permanent mit einer
Führungsgröße (Sollwert) verglichen. Bei Abweichungen zwischen diesen Größen regelt die Steuerung
entsprechend den vorgegebenen Regelparametern nach.

Dagegen fehlt den reinen Steuerungen die Rückführung der zu regelnden Größe. Die Führungsgröße
(Sollwert) wird lediglich vorgegeben.

Betriebsart Open Loop

Betriebsart Closed Loop

Motorsteuerung Motor ProzessSollwert

Motorsteuerung Motor ProzessSollwert

Istwert

Neben den physischen Rückführsystemen (beispielsweise über Encoder oder Hallsensoren) kommen
auch modellbasierte Rückführsysteme, die alle unter dem Überbegriff Sensorless bekannt sind, zum
Einsatz. Beide Rückführsystemen können auch in Kombination eingesetzt werden, um die Qualität der
Regelung weiter zu verbessern.

MotorsteuerungBetriebsart
Open-Loop

Betriebsart
Closed-Loop

Physische
Rückführsysteme

Encoder/Hall Sensorless

Modellbasierte
Rückführsysteme

Nachfolgend werden alle möglichen Kombinationen von Betriebsarten und Rückführsysteme im
Bezug auf die Motorentechnik zusammengefasst. Die Unterstützung der jeweiligen Betriebsart und
Rückführung ist steuerungsspezifisch und in den Kapiteln und Betriebsmodi nachzulesen.

Betriebsart Schrittmotor BLDC-Motor

Open Loop ja nein

Closed Loop ja ja

Rückführung Schrittmotor BLDC-Motor

Hall nein ja

Version: 2.0.0 / FIR-v1650 34

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Rückführung Schrittmotor BLDC-Motor

Encoder ja ja

Sensorless ja ja

In Abhängigkeit der Betriebsart können verschiedene Betriebsmodi angewendet werden. Die
nachfolgende Liste fasst alle Betriebsmodi, die in den verschiedenen Betriebsarten möglich sind,
zusammen.

Betriebsmodus Betriebsart

Open Loop Closed Loop

Profile Position ja ja

Velocity ja ja

Profile Velocity ja ja

Profile Torque nein1) ja

Homing ja2) ja

Interpolated Position Mode ja3) ja

Cyclic Synchronous Position ja3) ja

Cyclic Synchronous Velocity ja3) ja

Cyclic Synchronous Torque nein1) ja

Takt-Richtung ja ja

1) Die Drehmoment-Betriebsmodi Profile Torque und Cyclic Synchronous Torque sind in der
Betriebsart Open Loop aufgrund einer fehlenden Rückführung nicht möglich.

2) Ausnahme: Homing auf Block ist aufgrund einer fehlenden Rückführung nicht möglich.

3) Da sich Rampen und Geschwindigkeiten in den Betriebsmodi Cyclic Synchronous Position
und Cyclic Synchronous Velocity aus den vorgegeben Punkten des Masters ergeben, ist es
normalerweise nicht möglich, diese Parameter so vorzuwählen und zu erproben, dass ein Schrittverlust
ausgeschlossen werden kann. Es wird deshalb davon abgeraten, diese Betriebsmodi in Verbindung mit
der Betriebsart Open Loop zu verwenden.

5.1.2 Open Loop

Einführung

Die Betriebsart Open Loop wird nur bei Schrittmotoren angewendet und ist ein reiner Stellbetrieb.
Die Felddrehung im Stator wird durch die Steuerung vorgegeben. Der Rotor folgt der magnetischen
Felddrehung ohne Schrittverluste unmittelbar, solange keine Grenzparameter - wie beispielsweise das
maximal mögliche Drehmoment - überschritten werden. Im Vergleich zum Closed Loop werden keine
komplexen internen Regelungsprozesse in der Steuerung benötigt. Dadurch sind die Anforderungen
an die Steuerungshardware wie auch an die Steuerungslogik sehr gering. Im Besonderen bei
preissensitiven Anwendungen und einfachen Bewegungsaufgaben wird deshalb die Betriebsart Open
Loop vorwiegend eingesetzt.

Da es im Gegensatz zu Closed Loop keine Rückkopplung über die aktuelle Rotorposition
gibt, kann auch kein Rückschluss auf das an der Abtriebsseite der Motorwelle anstehende
Gegenmoment gezogen werden. Um eventuell an der Abtriebswelle des Motors auftretende
Drehmomentschwankungen auszugleichen, liefert die Steuerung in der Betriebsart Open Loop über
den gesamten Drehzahlbereich immer den maximal möglichen (bzw. durch Parameter vorgegebenen)
eingestellten Strom an die Statorwicklungen. Die dadurch erzeugte hohe magnetische Feldstärke
zwingt den Rotor, in kürzester Zeit den neuen Beharrungszustand einzunehmen. Diesem Moment
steht jedoch das Trägheitsmoment des Rotors entgegen. Unter bestimmten Betriebsbedingungen neigt
diese Kombination zu Resonanzen, vergleichbar einem Feder-Masse-System.

Version: 2.0.0 / FIR-v1650 35

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Inbetriebnahme

Um die Betriebsart Open Loop anzuwenden, sind folgende Einstellungen notwendig:

• Im Objekt 2030h (Pole Pair Count) die Polpaarzahl eingeben (siehe Motordatenblatt: Ein
Schrittwinkel von 1,8° entspricht bei einem Schrittmotor mit 2 Phasen 50 Polpaaren und von 0,9°
entspricht 100 Polpaaren).

• Im Objekt 2031h (Max Current) den Maximalstrom in mA eingeben (siehe Motordatenblatt).
• Im Objekt 3202h (Motor Drive Submode Select) das Bit 0 (CL/OL) mit dem Wert "0" belegen.
• Soll der Takt-Richtungs-Modus angewendet werden, dann Kapitel Takt-Richtungs-Modus

berücksichtigen.

Bei Bedarf sollte die Stromabsenkung bei Stillstand des Motors aktiviert werden, um die Verlustleistung
und Wärmeentwicklung zu reduzieren. Um die Stromabsenkung zu aktivieren, sind folgende
Einstellungen notwendig:

• Im Objekt 3202h (Motor Drive Submode Select) das Bit 3 (CurRed) auf "1" setzen.
• Im Objekt 2036h (Open Loop Current Reduction Idle Time) wird die Zeit in Millisekunden

angegeben, die sich der Motor im Stillstand befinden muss, bis die Stromabsenkung aktiviert wird.
• Im Objekt 2037h (Open Loop Current Reduction Value/factor) wird der Effektivwert angegeben, auf

den der Nennstrom reduziert werden soll, wenn die Stromabsenkung im Open Loop aktiviert wird
und sich der Motor im Stillstand befindet.

Optimierungen

Systembedingt können in der Betriebsart Open Loop Resonanzen auftreten, besonders bei geringer
Belastung ist die Resonanzneigung hoch. Aus praktischen Erfahrungen heraus haben sich in
Abhängigkeit der Applikation verschiedene Maßnahmen bewährt, um Resonanzen weitgehend zu
reduzieren:

• Strom reduzieren oder erhöhen, siehe Objekt 2031h (Max Current). Zu hohe Drehmomentreserve
begünstigt Resonanzen.

• Die Betriebsspannung unter Berücksichtigung der produktspezifisch zugelassenen
Bereiche reduzieren (bei genügender Drehmomentreserve) oder erhöhen. Der zulässige
Betriebsspannungsbereich kann dem Produktdatenblatt entnommen werden.

• Die Regelparameter des Stromreglers über die Objekte 3210h:09h (I_P) und 3210h:0Ah (I_I)
optimieren.

• Anpassen der Beschleunigung, Verzögerung und/oder Zielgeschwindigkeit in Abhängigkeit des
gewählten Betriebsmodus:
Betriebsmodus Profile Position

Objekte 6083h (Profile Acceleration), 6084h (Profile Deceleration) und 6081h (Profile
Velocity).

Betriebsmodus Velocity
Objekte 6048h (Velocity Acceleration), 6049h (Velocity Deceleration) und 6042h (Target
Velocity).

Betriebsmodus Profile Velocity
Objekte 6083h (Profile Acceleration), 6084h (Profile Deceleration) und 6081h (Profile
Velocity).

Betriebsmodus Homing
Objekte 609Ah (Homing Acceleration), 6099h:01h (Speed During Search For Switch) und
6099h:02h (Speed During Search For Zero).

Betriebsmodus Interpolated Position Mode
Mit der übergeordneten Steuerung können die Beschleunigungs- und Verzögerungsrampen
beeinflusst werden.

Version: 2.0.0 / FIR-v1650 36

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Betriebsmodus Cycle Synchronous Position
Über die externen Zielvorgaben "Positionsvorgabe/Zeiteinheit" können die Beschleunigungs-
und Verzögerungsrampen beeinflusst werden.

Betriebsmodus Cycle Synchronous Velocity
Über die externen Zielvorgaben "Positionsvorgabe/Zeiteinheit" können die Beschleunigungs-
und Verzögerungsrampen beeinflusst werden.

Betriebsmodus Takt-Richtung
Änderung der Schrittauflösung über die Objekte 2057h (Clock Direction Multiplier) und 2058h
(Clock Direction Divider). Beschleunigungs-/Verzögerungsrampen durch Anpassen der
Impulsfrequenz optimieren, um den Resonanzbereich möglichst schnell zu durchlaufen.

5.1.3 Closed Loop

Einführung

Die Closed Loop-Theorie geht auf die Vorstellung eines Regelkreises zurück. Eine am System
einwirkende Störgröße soll möglichst schnell und ohne bleibende Abweichung ausgeregelt werden, um
die Regelgröße wieder an die Führungsgröße anzugleichen.

Closed Loop am Beispiel einer Drehzahlregelung:

Regler
PII, PIV

Stellglied
Stromhöhe/-winkel

Störung
Drehmoment-
schwankungen

Regelgröße
Ist-Drehzahl

Iist

Vist

Führungsgröße
Soll-Drehzahl

PII = Proportional-/Integralregler Stromregelkreis

PIV = Proportional-/Integralregler Drehzahlregelkreis

Iist = Aktueller Strom

Vist = Aktuelle Drehzahl

Das Closed Loop-Verfahren wird auch als "Sinuskommutierung über Encoder mit feldorientierter
Regelung" bezeichnet. Kern der Closed Loop-Technologie ist die leistungsangepasste Stromregelung
sowie die Rückführung der Istwerte des Prozesses. Über die Signale des Encoders wird die Rotorlage
erfasst und es werden in den Motorwicklungen sinusförmige Phasenströme erzeugt. Durch die
Vektorregelung des Magnetfelds ist gewährleistet, dass das Statormagnetfeld immer senkrecht zum
Rotormagnetfeld steht und die Feldstärke genau dem gewünschten Drehmoment entspricht. Der in den
Wicklungen so gesteuerte Strom sorgt für eine gleichmäßige Motorkraft und führt zu einem besonders
ruhig laufenden Motor, der sich genau regeln lässt.

Die für die Betriebsart Closed Loop notwendige Rückführung der Regelgrößen kann mit verschiedenen
Technologien realisiert werden. Neben der physischen Rückführung mit Encoder oder Hall-Sensoren,
ist auch eine virtuelle Erfassung der Motorparameter durch softwarebasierte Modellberechnung
möglich. Physikalische Größen, wie Geschwindigkeit oder Gegen-EMK, können mit Hilfe
eines sogenannten "Beobachters" aus den Daten des Stromreglers rekonstruiert werden. Mit

Version: 2.0.0 / FIR-v1650 37

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

dieser Sensorless-Technologie erhält man einen"virtuellen Drehgeber", der ab einer gewissen
Minimalgeschwindigkeit die Positions- und Drehzahlinformation mit der gleichen Präzision liefert wie
ein realer optischer oder magnetischer Drehgeber.

Alle Steuerungen von Nanotec, welche die Betriebsart Closed Loop unterstützen, implementieren eine
feldorientierte Regelung mit einer sinuskommutierten Stromregelung. Die Schrittmotoren und BLDC-
Motoren werden also genauso geregelt wie ein Servomotor. Mit der Betriebsart Closed Loop können
Schrittwinkelfehler während der Fahrt kompensiert und Lastwinkelfehler innerhalb eines Vollschritts
korrigiert werden.

Inbetriebnahme

Vor dem Anwenden der Betriebsart Closed Loop muss ein Auto-Setup durchgeführt werden. Der
Betriebsmodus Auto-Setup ermittelt automatisch die notwendigen Parameter (z.B. Motorkenndaten,
Rückführsysteme), welche für eine optimale Arbeitsweise der feldorientierten Regelung notwendig
sind. Alle Informationen zur Durchführung des Auto-Setups sind im Kapitel Auto-Setup beschrieben.

Bei den Plug & Drive Motoren ist es nicht notwendig das Auto-Setup auszuführen, da dieses bereits
werksseitig durchgeführt wurde.

Das Bit 0 im 3202h muss gesetzt und ggf. der entsprechende DIP-Schalter an sein.

5.2 CiA 402 Power State Machine

5.2.1 Zustandsmaschine

CiA 402

Um die Steuerung betriebsbereit zu schalten, ist es notwendig, eine Zustandsmaschine (State
Machine) zu durchlaufen. Diese ist im CANopen-Standard 402 definiert. Zustandsänderungen werden
im Objekt 6040h (Controlword) angefordert. Der tatsächliche Zustand der Zustandsmaschine lässt sich
aus dem Objekt 6041h (Statusword) entnehmen.

Controlword

Zustandsänderungen werden über Objekt 6040h (Controlword) angefordert.

Zustandsübergänge

Das Diagramm zeigt die möglichen Zustandsübergänge.

Version: 2.0.0 / FIR-v1650 38

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Not ready to
switch on StartFehler kann von Software

nicht behoben werden

Switched on
disabled

Ready to
switch on

Switched on

Operation
enabled

Quick stop
active

Fault

Fault reaction
active

Fehler tritt auf

Torque
Spannung für Controller zugeschaltet

High-level Spannung zugeschaltet

High-level power
Spannung für Controller zugeschaltet

High-level Spannung zugeschaltet
Kein Drehmoment am Motor

Low-level power
Spannung für Controller zugeschaltet

High-level Spannung kann zugeschaltet werden

7 1 6 912

3

10

4

2 5 8

13

Nr. des Übergangs (siehe
Tabelle für Erläuterung)

Zustand ohne
Spannung am

Motor

Zustand mit
Spannung am

Motor

Auswahl des
Betriebsmodus

zulässig

Auswahl des
Betriebsmodus
nicht zulässig

In der nachfolgenden Tabelle sind die Bit-Kombinationen für das Controlword aufgelistet, die zu
den entsprechenden Zustandsübergängen führen. Ein X entspricht dabei einem nicht weiter zu
berücksichtigenden Bit-Zustand. Einzige Ausnahme ist das Rücksetzen des Fehlers (Fault reset): Der
Übergang wird nur durch steigende Flanke des Bits angefordert.

Kommando Bit im Objekt 6040h Übergang

Bit 7 Bit 3 Bit 2 Bit 1 Bit 0

Shutdown 0 X 1 1 0 1, 5, 8

Switch on 0 0 1 1 1 2

Disable voltage 0 X X 0 X 6, 7, 9, 12

Quick stop 0 X 0 1 X 10

Disable
operation

0 0 1 1 1 4

Enable
operation

0 1 1 1 1 3

Fault reset X X X X 13

Version: 2.0.0 / FIR-v1650 39

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Haltemoment im Zustand Switched On

Im Status Switched On wird ab Werk kein Haltemoment aufgebaut. Wird in diesem Zustand bereits
Haltemoment benötigt, muss in das 3212h:01h der Wert "1" geschrieben werden.

Hinweis

Ist die Option Haltemoment im Zustand Switched on aktiv, kann es beim Umschalten der
Betriebsmodi dazu führen, dass der Motor ruckt.

Statusword

In der nachfolgenden Tabelle sind die Bitmasken aufgelistet, die den Zustand der Steuerung
aufschlüsseln.

Statusword (6041h) Zustand

xxxx xxxx x0xx 0000 Not ready to switch on

xxxx xxxx x1xx 0000 Switch on disabled

xxxx xxxx x01x 0001 Ready to switch on

xxxx xxxx x01x 0011 Switched on

xxxx xxxx x01x 0111 Operation enabled

xxxx xxxx x00x 0111 Quick stop active

xxxx xxxx x0xx 1111 Fault reaction active

xxxx xxxx x0xx 1000 Fault

Die Steuerung erreicht nach Einschalten und erfolgreichem Selbsttest den Zustand Switch on disabled.

Betriebsmodus

Der eingestellte Betriebsmodus (6060h) wird erst im Zustand Operation enabled aktiv. Der tatsächlich
aktive Betriebsmodus wird im 6061h angezeigt.

Die Einstellung oder Änderung des Betriebsmodus ist nur in folgenden Zuständen möglich (siehe
gestrichelt umrahmte Zustände im Diagramm):

• Switch on disabled
• Ready to switch on
• Switched on

Im laufenden Betrieb (Operation enabled) ist es nicht möglich, den Betriebsmodus zu wechseln. Der
Zustand Fault wird verlassen, wenn das Bit 7 in Objekt 6040h (Controlword) von "0" auf "1" gesetzt wird
(steigende Flanke).

Hinweis

Tritt ein nicht behebbarer Fehler auf, wechselt die Steuerung in den Zustand Not ready to switch on
und verbleibt dort.

5.2.2 Verhalten beim Verlassen des Zustands Operation enabled

Bremsreaktionen

Beim Verlassen des Zustands Operation enabled lassen sich unterschiedliche Bremsreaktionen
programmieren.

Version: 2.0.0 / FIR-v1650 40

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Die nachfolgende Grafik zeigt eine Übersicht der Bremsreaktionen.

Not ready to
switch on StartFehler kann von Software

nicht behoben werden

Switched on
disabled

Ready to
switch on

Switched on

Operation
enabled

Quick stop
active

Fault

Fault reaction
active

Fehler tritt auf

Torque
Spannung für Controller zugeschaltet

High-level Spannung zugeschaltet

High-level power
Spannung für Controller zugeschaltet

High-level Spannung zugeschaltet
Kein Drehmoment am Motor

Low-level power
Spannung für Controller zugeschaltet

High-level Spannung kann zugeschaltet werden

605Eh

605Ah

605Ah

Halt

605Ch 605Ch

Disable
voltage

Übergang mit
Bremsreaktion

Übergang ohne
Bremsreaktion

Index des Objektes, welches
die Reaktion beschreibt

Quick stop active

Übergang in den Zustand Quick stop active (quick stop option):

In diesem Fall wird die in Objekt 605Ah hinterlegte Aktion ausgeführt (siehe nachfolgende Tabelle).

Wert in Objekt 605Ah Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsmodus) und anschließendem Zustandswechsel in Switch on
disabled

2 Abbremsen mit quick stop ramp und anschließendem
Zustandswechsel in Switch on disabled

3 bis 32767 Reserviert

Version: 2.0.0 / FIR-v1650 41

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Ready to switch on

Übergang in den Zustand Ready to switch on (shutdown option):

In diesem Fall wird die in Objekt 605Bh hinterlegte Aktion ausgeführt (siehe nachfolgende Tabelle).

Wert in Objekt 605Bh Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsmodus) und anschließendem Zustandswechsel in Switch on
disabled

2 bis 32767 Reserviert

Switched on

Übergang in den Zustand Switched on (disable operation option):

In diesem Fall wird die in Objekt 605Ch hinterlegte Aktion ausgeführt (siehe nachfolgende Tabelle).

Wert in Objekt 605Ch Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsmodus) und anschließendem Zustandswechsel in Switch on
disabled

2 bis 32767 Reserviert

Halt

Das Bit ist gültig in folgenden Modi:

• Profile Position
• Velocity
• Profile Velocity
• Profile Torque
• Interpolated Position Mode

Beim Setzen des Bit 8 in Objekt 6040h (Controlword) wird die in 605Dh hinterlegte Reaktion ausgeführt
(siehe nachfolgende Tabelle):

Wert in Objekt 605Dh Beschreibung

-32768 bis 0 Reserviert

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsmodus)

2 Abbremsen mit quick stop ramp (Bremsbeschleunigung je nach
Betriebsmodus)

3 bis 32767 Reserviert

Fault

Fehlerfall (fault):

Sollte ein Fehler auftreten, wird der Motor abgebremst, wie es in Objekt 605Eh hinterlegt ist.

Version: 2.0.0 / FIR-v1650 42

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Wert in Objekt 605Eh Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsart)

2 Abbremsen mit quick stop ramp (Bremsbeschleunigung je nach
Betriebsart)

3 bis 32767 Reserviert

Schleppfehler

Sollte ein Schleppfehler auftreten, wird der Motor abgebremst, wie es in Objekt 3700h hinterlegt ist.

Wert Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit slow down ramp (Bremsbeschleunigung je nach
Betriebsart)

2 Abbremsen mit quick stop ramp (Bremsbeschleunigung je nach Betriebsart)

3 bis 32767 Reserviert

Die Schleppfehlerüberwachung kann deaktiviert werden, indem das Objekt 6065h auf den Wert
"-1" (FFFFFFFFh) gesetzt wird.

5.3 Benutzerdefinierte Einheiten

Die Steuerung unterstützt die Möglichkeit, benutzerdefinierte Einheiten einzustellen. Damit lassen sich
die entsprechenden Parameter z. B. direkt in Grad [°], [mm], usw. setzen und auslesen.

5.3.1 Berechnungsformeln für Benutzereinheiten

Positionsangaben

Alle Positionswerte im Open Loop und im Closed Loop-Betrieb werden in der Auflösung des virtuellen
Positionsencoders angegeben. Diese berechnet sich aus den virtuellen Encoder-Inkrementen
(608Fh:1h (Encoder Increments)) pro Motorumdrehungen (608Fh:2h (Motor Revolutions)) :

Auflösung virtueller Positionsencoder =
Encoder-Inkremente (608Fh:01)

Motorumdrehungen (608Fh:02)

Sollte der Wert 608Fh:1h oder der Wert 608Fh:2h auf "0" gesetzt werden, rechnet die Steuerung intern
mit einer "1" weiter. Die Werkseinstellungen sind:

• Encoder-Inkremente 608Fh:1 = "2000"
• Motorumdrehungen 608Fh:2 = "1"

Beispiel

608Fh:2h ist auf dem Wert "1", 608Fh:1h auf dem Wert "2000" (Default). Somit ist die
Benutzereinheit 2000 Inkremente pro Umdrehung. Das entspricht bei einem Schrittmotor mit
1,8° Schrittwinkel dem Schrittmodus Zehntelschritt .

Version: 2.0.0 / FIR-v1650 43

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Bei einer Zielposition (607Ah) von 2000 fährt der Motor genau eine mechanische
Umdrehung

Die physikalische Auflösung des angeschlossenen Positionsencoders (der vorhandenen Rückführung
allgemein) wird in Objekt 2052h eingestellt bzw. vom Auto-Setup ermittelt.

Getriebeübersetzung

Die Getriebeübersetzung berechnet sich aus Motorumdrehung (6091h:1 (Motor Revolutions)) pro
Achsenumdrehung (6091h:2 (Shaft Revolutions)) wie folgt:

Motorumdrehung (6091h:1)
Getriebeübersetzung =

Achsenumdrehung (6091h:2)

Sollten Objekt 6091h:1 oder Objekt 6091h:2 auf "0" gesetzt werden, setzt die Firmware den Wert auf
"1".

Vorschubkonstante

Die Vorschubkonstante wird aus dem Vorschub (6092h:1 (Feed Constant) pro Umdrehung der
Antriebsachse (6092h:2 (Shaft Revolutions) wie folgt berechnet:

Vorschubkonstante =
Vorschub (6092h:1)

Umdrehung der Antriebsachse (6092h:2)

Dies ist zur Angabe der Spindelsteigung bei einer Linearachse nützlich.

Sollte Objekt 6092h:1 oder Objekt 6092h:2 auf "0" gesetzt werden, setzt die Firmware den Wert auf "1".

Position

Die aktuelle Position in Benutzereinheiten (6064h) und die Zielposition (607Ah) berechnen sich wie
folgt:

Position =
 608Fh:01 x Vorschubkonstante (6092h)

 608Fh:02 x Getriebeübersetzung (6091h)

Geschwindigkeit

Die Geschwindigkeitsvorgaben der nachfolgenden Objekte können ebenfalls in Benutzereinheiten
angegeben werden:

Objekt Modus Bedeutung

606Bh Profile Velocity Mode Ausgabewert des Rampengenerators

60FFh Profile Velocity Mode Geschwindigkeitsvorgabe

6099h Homing Mode Geschwindigkeit zum Suchen des
Index / Schalters

6081h Profile Position Mode Zielgeschwindigkeit

6082h Profile Position Mode Endgeschwindigkeit

2032h Profile Torque Maximale Geschwindigkeit

Die interne Einheit ist Umdrehungen pro Sekunde (U/s).

Version: 2.0.0 / FIR-v1650 44

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Der Faktor n für die Geschwindigkeit errechnet sich aus Faktor für Zähler (2061h) geteilt durch Faktor
für Nenner (2062h).

nGeschwindigkeit
=

2062
h

2061
h

Bei der Eingabe von Werten gilt entsprechend: Interner Wert = nGeschwindigkeit x Eingabewert

Bei der Ausgabe von Werten gilt entsprechend: Ausgabewert = Interner Wert / nGeschwindigkeit

Beispiel

2061h ist auf dem Wert "1", 2062h auf dem Wert "60" (Default). Somit ist die Benutzereinheit
"Umdrehung pro Minute" und nGeschwindigkeit = 1/60.

Wird das 60FFh mit dem Wert "300" beschrieben, wird der interne Wert auf 300 U/min x 1/60
= 5 U/s gestellt.

Dreht der Motor mit einer internen Geschwindigkeit von 5 U/s, dann wird das Objekt 606Bh
auf einer Geschwindigkeit von 5 / 1/60 = 300 U/min stehen.

Beschleunigung

Die Beschleunigung kann ebenfalls in Benutzereinheiten angegeben werden:

Objekt Modus Bedeutung

609Ah Homing Mode Beschleunigung

6083h Profile Position Mode Beschleunigung

6084h Profile Position Mode Bremsbeschleunigung

60C5h Profile Velocity Mode Beschleunigung

60C6h Profile Position Mode Bremsbeschleunigung

6085h Zustand "Quick stop active" (CiA 402
Power State Machine)

Bremsbeschleunigung

Die interne Einheit ist Umdrehungen pro Sekunde2 (U/s2).

Der Faktor n für die Beschleunigung errechnet sich aus Skalierungswert für Zähler (2063h) geteilt
durch Skalierungswert für Nenner (2064h).

Bei der Eingabe von Werten gilt entsprechend: Interner Wert = nBeschleunigung x Eingabewert

Beispiel

2063h ist auf dem Wert "1", 2064h auf dem Wert "60". Somit ist die Benutzereinheit
Umdrehung pro Minute pro Sekunde und nBeschleunigung = 1/60.

Wird das 60C5h mit dem Wert "600" beschrieben, wird der interne Wert auf 600 U/(s*min) x
1/60 = 10 U/s2 gestellt.

Sollte Objekt 2063h oder Objekt 2064h auf "0" gesetzt werden, setzt die Firmware den Wert auf "1".

Version: 2.0.0 / FIR-v1650 45

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

Ruck

Für den Ruck lassen sich die Objekte 60A4h:1h bis 60A4h:4h in Benutzereinheiten angeben. Diese
Objekte betreffen nur den Profile Position Mode und den Profile Velocity Mode.

Die interne Einheit ist Umdrehungen pro Sekunde3 (U/s3).

Der Faktor n für die Beschleunigung errechnet sich aus Faktor für Zähler (2065h) geteilt durch Faktor
für Nenner (2066h).

Bei der Eingabe von Werten gilt entsprechend: Interner Wert = nRuck x Eingabewert

Beispiel

2063h ist auf dem Wert "1", 2064h auf dem Wert "60". Somit ist die Benutzereinheit
"Umdrehung pro Minute pro Sekunde hoch 2" und nRuck = 1/60.

Wird das 60A4h mit dem Wert "500" beschrieben, wird der interne Wert auf 500 U/(min * s2)
x 1/60 = 8,3 U/s3 gestellt.

Wird Objekt 2065h oder Objekt 2066h auf "0" gesetzt, setzt die Firmware den Wert auf "1".

5.4 Begrenzung des Bewegungsbereichs

Die digitalen Eingänge können als Endschalter verwendet werden, im Kapitel Digitale Eingänge wird
beschrieben, wie Sie diese Funktion der Eingänge aktivieren. Die Steuerung unterstützt auch Software-
Endschalter.

5.4.1 Toleranzbänder der Endschalter

negative
Richtung

positive
Richtung

Toleranz-
zone 2056h

verbotener
Bereich

Toleranz-
zone 2056h

verbotener
Bereich

negativer
Endschalter

positiver
Enschalter

Referenz-
schalter

Das vorherige Bild stellt die Aufteilung der Toleranzbänder neben den Endschaltern dar:

• Die Toleranzzone beginnt unmittelbar nach dem Endschalter. In dieser Zone kann frei gefahren
werden. Die Länge der Zone kann in dem Objekt 2056h eingestellt werden.

• Falls der Motor in den verbotenen Bereich fährt, löst die Steuerung einen Soforthalt aus und es wird
in den Zustand Fault gewechselt, siehe auch Zustandsübergänge.

5.4.2 Software-Endschalter

Die Steuerung berücksichtigt Software-Endschalter (607Dh (Software Position Limit)). Zielpositionen
(607Ah) werden durch 607Dh limitiert, die absolute Zielposition darf nicht größer sein als die Grenzen
in 607Dh. Sollte sich der Motor beim Einrichten der Endschalter außerhalb des zulässigen Bereichs
befinden, werden nur Fahrbefehle in Richtung des zulässigen Bereichs angenommen.

Version: 2.0.0 / FIR-v1650 46

Technisches Handbuch PD4-C (USB)
5 Generelle Konzepte

5.5 Zykluszeiten

Die Steuerung arbeitet mit einer Zykluszeit vom 1 ms. Das bedeutet, dass Daten jeweils alle 1 ms
verarbeitet werden, mehrfache Änderungen eines Wertes (z.B. Wert eines Objektes oder Pegel an
einem digitalen Eingang) innerhalb einer ms können nicht erfasst werden.

In der nachfolgenden Tabelle finden Sie eine Übersicht der Zykluszeiten der verschiedenen Prozesse.

Task Zykluszeit

Applikation 1 ms

NanoJ Applikation 1 ms

Stromregler 31,25 µs (32 KHz)

Geschwindigkeitsregler 31,25 µs (32 KHz)

Positionsregler 31,25 µs (32 KHz)

Version: 2.0.0 / FIR-v1650 47

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6 Betriebsmodi

6.1 Profile Position

6.1.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.1.2 Übersicht

Beschreibung

Der Profile Position Mode dient dazu, Positionen relativ zur letzten Zielposition oder absolut zur letzten
Referenzposition anzufahren. Während der Bewegung werden Grenzwerte für die Geschwindigkeit,
Anfahr- und Bremsbeschleunigung und Rucke berücksichtigt.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "1" gesetzt
werden (siehe "CiA 402 Power State Machine").

Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 4 startet einen Fahrauftrag. Dieser wird bei einem Übergang von "0" nach "1" übernommen.
• Bit 5: Ist dieses Bit auf "1" gesetzt, wird ein durch Bit 4 ausgelöster Fahrauftrag sofort ausgeführt.

Ist es auf "0" gesetzt, wird der gerade ausgeführte Fahrauftrag zu Ende gefahren und erst im
Anschluss der nächste Fahrauftrag gestartet.

• Bit 6: Bei "0" ist die Zielposition (607Ah) absolut und bei "1" ist die Zielposition relativ. Die
Referenzposition ist abhängig von den Bits 0 und 1 des Objekts 60F2h.

• Bit 8 (Halt): Ist dieses Bit auf "1" gesetzt, bleibt der Motor stehen. Bei einem Übergang von "1" auf
"0" beschleunigt der Motor mit der eingestellten Startrampe bis zur Zielgeschwindigkeit. Bei einem
Übergang von "0" auf "1" bremst der Motor ab und bleibt stehen. Die Bremsbeschleunigung ist
dabei abhängig von der Einstellung des "Halt Option Code" im Objekt 605Dh.

• Bit 9 (Change on setpoint): Ist dieses Bit gesetzt, wird die Geschwindigkeit erst beim Erreichen der
ersten Zielposition geändert. Das bedeutet, dass vor Erreichen des ersten Ziels keine Bremsung
durchgeführt wird, da der Motor auf dieser Position nicht stehen bleiben soll.

Controlword 6040h

Bit 9 Bit 5 Definition

X 1 Die neue Zielposition wird sofort angefahren.

0 0 Das Positionieren wird erst vollständig abgeschlossen, bevor die nächste
Zielposition mit den neuen Limitierungen angefahren wird.

Version: 2.0.0 / FIR-v1650 48

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Controlword 6040h

Bit 9 Bit 5 Definition

1 0 Die momentane Zielposition wird nur durchfahren, danach wird die neue
Zielposition mit den neuen Werten angefahren.

Siehe dazu das Bild in "Setzen von Fahrbefehlen".

Hinweis

Das Bit 9 im Controlword wird ignoriert, wenn die Rampengeschwindigkeit im Zielpunkt unterschritten
wird. In diesem Fall müsste die Steuerung zurücksetzen und Anlauf nehmen, um die Vorgabe zu
erreichen.

Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 10 (Target Reached): Dieses Bit ist auf "1" gesetzt, wenn das letzte Ziel erreicht wurde und der
Motor eine vorgegebene Zeit (6068h) innerhalb eines Toleranzfensters (6067h) steht.

• Bit 11: Limit überschritten: Die Sollposition über- oder unterschreitet die in 607Dh eingegebenen
Grenzwerte.

• Bit 12 (Set-point acknowledge): Dieses Bit bestätigt den Erhalt eines neuen und gültigen
Zielpunktes. Es wird synchron zu dem Bit "New set-point" im Controlword gesetzt und
zurückgesetzt.
Eine Ausnahme besteht, wenn eine neue Fahrt gestartet wird, während eine andere noch nicht
abgeschlossen ist, und die nächste Fahrt erst nach dem Abschluss der ersten Fahrt ausgeführt
werden soll. In diesem Fall wird das Bit erst zurückgesetzt, wenn der Befehl angenommen wurde
und die Steuerung bereit ist, neue Fahrbefehle auszuführen. Wird ein neuer Fahrauftrag gesendet,
obwohl dieses Bit noch gesetzt ist, wird der neueste Fahrauftrag ignoriert.
Das Bit wird nicht gesetzt, wenn eine der folgenden Bedingungen erfüllt ist:

• Die neue Zielposition kann unter Einhaltung aller Randbedingungen nicht mehr erreicht werden.
• Es wird bereits eine Zielposition angefahren und zudem ist bereits eine Zielposition vorgegeben.

Eine neue Zielposition lässt sich erst vorgeben, nachdem die aktuelle Positionierung
abgeschlossen ist.

• Bit 13 (Following Error): Dieses Bit wird im Closed Loop-Betrieb gesetzt, wenn der Schleppfehler
größer als die eingestellten Grenzen ist (6065h (Following Error Window) und 6066h (Following
Error Time Out)).

6.1.3 Setzen von Fahrbefehlen

Fahrbefehl

In Objekt 607Ah (Target Position) wird die neue Zielposition in Benutzereinheiten angegeben (siehe
"Benutzerdefinierte Einheiten"). Anschließend wird mit dem Setzen von Bit 4 im Objekt 6040h
(Controlword) der Fahrbefehl ausgelöst. Wenn die Zielposition gültig ist, antwortet die Steuerung mit Bit
12 im Objekt 6041h (Statusword) und beginnt die Positionierfahrt. Sobald die Position erreicht ist, wird
im Statusword das Bit 10 auf "1" gesetzt.

Version: 2.0.0 / FIR-v1650 49

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Zielpunkt
(607Ah)

Aktuelle
Geschwindigkeit

Neuer Zielpunkt
(6040h, Bit 4)

Zielpunkt
Bestätigung

(6041h, Bit 12)

Zielpunkt
erreicht

(6041h, Bit 10)

t

t

t

t

t

Die Steuerung kann das Bit 4 im Objekt 6040h (Controlword) auch selbstständig zurücksetzen. Das
wird mit den Bits 4 und 5 des Objektes 60F2h eingestellt.

Weitere Fahrbefehle

Bit 12 im Objekt 6041h (Statusword, Set-point acknowledge) fällt auf "0", falls ein weiterer Fahrbefehl
zwischengespeichert werden kann (siehe Zeitpunkt 1 im nachfolgenden Bild). Solange eine Zielposition
angefahren wird, lässt sich eine zweite Zielposition vorbereitend an die Steuerung übergeben. Dabei
können alle Parameter - wie Geschwindigkeit, Beschleunigung, Bremsbeschleunigung usw. - neu
gesetzt werden (Zeitpunkt 2). Ist der Zwischenspeicher wieder leer, lässt sich der nächste Zeitpunkt
einreihen (Zeitpunkt 3).

Sollte der Zwischenspeicher schon voll sein, wird ein neuer Zielpunkt ignoriert (Zeitpunkt 4). Wird Bit
5 im Objekt 6040h (Controlword, Bit: "Change Set-Point Immediately") gesetzt, arbeitet die Steuerung
ohne den Zwischenspeicher, neue Fahrbefehle werden direkt umgesetzt (Zeitpunkt 5).

Version: 2.0.0 / FIR-v1650 50

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Zeitpunkte

Zielpunkt
Bestätigung

(6041h, Bit 12)

Zu bearbeitender
Zielpunkt

Gespeicherter
Zielpunkt

Zielpunkt (607Ah)

Änderungen sofort
übernehmen
(6040h, Bit 5)

Neuer
Zielpunkt

(6040h, Bit 4)

1 2 3 4 5

A

A A B B B E

B

B --

-

-

C C

C D E

Zielpunkt
erreicht

(6041h, Bit 10)

t

t

t

t

Übergangsprozedur für zweite Zielposition

Die folgende Grafik zeigt die Übergangsprozedur für die zweite Zielposition, während die erste
Zielposition angefahren wird. In dieser Abbildung ist Bit 5 von Objekt 6040h (Controlword) auf "1"
gesetzt, der neue Zielwert wird demnach sofort übernommen.

Version: 2.0.0 / FIR-v1650 51

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Zielpunkt
(607Ah)

Aktuelle
Geschwindigkeit

Neuer Zielpunkt
(6040h, Bit 4)

Zielpunkt
Bestätigung

(6041h, Bit 12)

Zielpunkt
erreicht

(6041h, Bit 10)

t

t

t

t

t

Möglichkeiten zum Anfahren einer Zielposition

Ist Bit 9 in Objekt 6040h (Controlword) gleich "0", wird die momentane Zielposition erst vollständig
angefahren. In diesem Beispiel ist die Endgeschwindigkeit (6082h) der ersten Zielposition gleich Null.
Wird Bit 9 auf "1" gesetzt, wird die Profilgeschwindigkeit (6081h) gehalten, bis die Zielposition erreicht
wurde; erst ab dann gelten die neuen Randbedingungen.

Zielpunkt
(607Ah)

Aktuelle
Geschwindigkeit

Neuer Zielpunkt
(6040h, Bit 4)

6040h Bit 9 = 1

6040h Bit 9 = 0

Zielpunkt
Bestätigung

(6041h, Bit 12)

Zielpunkt
erreicht

(6041h, Bit 10)

t

t

t

t

t

Mögliche Kombinationen von Fahrbefehlen

Um eine bessere Übersicht für die Fahrbefehle zu bekommen, werden in diesem Kapitel
Kombinationen von Fahrbefehlen aufgelistet und dargestellt.

Version: 2.0.0 / FIR-v1650 52

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Die nachfolgenden Bilder setzen voraus:

• Ein Doppelpfeil markiert einen neuen Fahrbefehl.
• Der erste Fahrbefehl am Start ist immer ein absoluter Fahrbefehl auf die Position 1100.
• Die zweite Bewegung wird mit einer niedrigeren Geschwindigkeit durchgeführt, um einen

übersichtlicher dargestellten Graphen zu erhalten.

0 100

- Änderung im Zielpunkt übernehmen (6040h:00 Bit 5 = 0)
- Positionierung absolut (6040h:00 Bit 6 = 0)
- Zielposition: 300

500 1100300 Position1400

Zielposition: 1100
(absolut)

800

0 100

- Relativ zu der vorhergehenden Zielposition (60F2h:00 = 0)
- Änderung im Zielpunkt übernehmen (6040h:00 Bit 5 = 0)
- Positionierung relativ (6040h:00 Bit 6 = 1)
- Zielposition: 300

500 1100300 Position1400

Zielposition: 1100
(absolut)

800

0 100

- Änderung sofort übernehmen (6040h:00 Bit 5 = 1)
- Positionierung absolut (6040h:00 Bit 6 = 0)
- Zielposition: 300

500 1100300 Position1400

Zielposition: 1100
(absolut)

800

0 100

- Relativ zu der vorhergehenden Zielposition (60F2h:00 = 0)
- Änderung sofort übernehmen (6040h:00 Bit 5 = 1)
- Positionierung relativ (6040h:00 Bit 6 = 1)
- Zielposition: 300

500 1100300 Position1400

Zielposition: 1100
(absolut)

800

Version: 2.0.0 / FIR-v1650 53

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

0 100 500 1100300 Position1400800

- Änderung im Zielpunkt übernehmen (6040h:00 Bit 5 = 0)
- Positionierung absolut (6040h:00 Bit 6 = 0)
- Zielposition: 300

Zielposition: 1100
(absolut)

0 100 500 1100300 Position1400800

- Relativ zu der aktuellen Position (60F2h:00 = 1)
- Änderung im Zielpunkt übernehmen (6040h:00 Bit 5 = 0)
- Positionierung relativ (6040h:00 Bit 6 = 1)
- Zielposition: 300

Zielposition: 1100
(absolut)

0 100 500 1100300 Position1400800

- Änderung sofort übernehmen (6040h:00 Bit 5 = 1)
- Positionierung absolut (6040h:00 Bit 6 = 0)
- Zielposition: 300

Zielposition: 1100
(absolut)

6.1.4 Genauigkeitsverlust bei Relativbewegungen

Beim Verketten von relativen Bewegungen kann es zu einem Verlust an Genauigkeit kommen, sollte
die Endgeschwindigkeit nicht auf Null gesetzt sein. Die folgende Grafik zeigt, aus welchen Grund.

Po
si

tio
n

t

Zielposition

Erreichen der Zielposition

1ms

1: Abtastung vor
erreichen der

Zielposition

2: Abtastung
nach Erreichen
der Zielposition

Die aktuelle Position wird einmal pro Millisekunde abgetastet. Es kann passieren, dass die Zielposition
zwischen zwei Abtastungen erreicht wird. Im Falle einer Endgeschwindigkeit ungleich Null wird die
Abtastung nach Erreichen der Zielposition als Grundlage für die nachfolgende Bewegung als Offset
herangezogen. Demzufolge kann die nachfolgende Bewegung etwas weiter gehen, als erwartet.

Version: 2.0.0 / FIR-v1650 54

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6.1.5 Randbedingungen für eine Positionierfahrt

Objekteinträge

Die Randbedingungen für die gefahrene Position lassen sich in folgenden Einträgen des
Objektverzeichnisses einstellen:

• 607Ah (Target Position): vorgesehene Zielposition
• 607Dh (Software Position Limit): Definition der Endanschläge (siehe Kapitel Software-Endschalter)
• 607Ch (Home Offset): Gibt die Differenz zwischen Null-Position der Steuerung und dem

Referenzpunkt der Maschine in benutzerdefinierten Einheiten an. (siehe "Homing")
• 607Bh (Position Range Limit): Grenzen einer Modulo-Operation zur Nachbildung einer endlosen

Rotationsachse
• 607Eh (Polarity): Drehrichtung
• 6081h (Profile Velocity): maximale Geschwindigkeit, mit der die Position angefahren werden soll
• 6082h (End Velocity): Geschwindigkeit beim Erreichen der Zielposition
• 6083h (Profile Acceleration): gewünschte Anfahrbeschleunigung
• 6084h (Profile deceleration): gewünschte Bremsbeschleunigung
• 6085h (Quick Stop Deceleration): Nothalt-Bremsbeschleunigung im Falle des Zustandes "Quick

stop active" der "CiA 402 Power State machine"
• 6086h (Motion Profile Type): Typ der zu fahrenden Rampe; ist der Wert "0", wird der Ruck nicht

limitiert, ist der Wert "3", werden die Werte von 60A4h:1h- 4h als Limitierungen des Rucks gesetzt.
• 60C5h (Max Acceleration): die maximale Beschleunigung, die beim Anfahren der Endposition nicht

überschritten werden darf
• 60C6h (Max Deceleration): die maximale Bremsbeschleunigung, die beim Anfahren der Endposition

nicht überschritten werden darf
• 60A4h (Profile Jerk), Subindex 01h bis 04h: Objekte zur Beschreibung der Grenzwerte für den Ruck.
• 60F2h (Positioning Option Code): definiert das Positionierverhalten

Objekte für die Positionierfahrt

Die nachfolgende Grafik zeigt die beteiligten Objekte für die Randbedingungen der Positionierfahrt.

Limit
function

Target position 607Ah
Position range limit 607Bh
Software position limit 607Dh Multiplier

Polarity 607Eh

Target position

Limit
function Multiplier

Profile velocity 6081h
End velocity 6082h

Trajectory
generator

Profile velocity
or end velocity

Limit
function

Profile acceleration 6083h
Profile deceleration 6084h
Quick-stop deceleration 6085h
Max acceleration 60C5h
Max deceleration 60C6h

Profile acceleration
or profile deceleration

or quick-stop deceleration

Quick-stop option code 605Ah
Motion profile type 6086h

Position demand
internal value

Positioning option code 60F2h

Version: 2.0.0 / FIR-v1650 55

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Parameter für die Zielposition

Nachfolgende Grafik zeigt eine Übersicht über die Parameter, die für das Anfahren einer Zielposition
angewendet werden (Abbildung nicht maßstabsgerecht).

Set point (607Ah)

Profile velocity (6081h)

t

t

t

t

re
la

tiv
 (6

04
0 h

 B
it

6
=

1)

ab
so

lu
t (

60
40

h
Bi

t 6
 =

 0
)

Po
si

tio
n

Be
sc

hl
eu

ni
gu

ng
R

uc
k

G
es

ch
w

in
di

gk
ei

t

Max. acceleration (60C5h)

Begin acceleration
jerk (60A4h:1)

Begin deceleration
jerk (60A4h:3)

End acceleration
jerk (60A4h:2)

End deceleration
jerk (60A4h:4)

Max. deceleration (60C6h)

Profile acceleration (6083h)

Profile deceleration (6084h)

End velocity (6082h)

6.1.6 Ruck-begrenzter und nicht ruck-begrenzter Modus

Beschreibung

Es wird grundsätzlich zwischen den Modi "ruck-begrenzt" und "nicht ruck-begrenzt" unterschieden.

Ruck-begrenzter Modus

Eine ruck-begrenzte Positionierung lässt sich erreichen, indem das Objekt 6086h auf "3" gesetzt wird.
Damit werden die Einträge für die Rucke im Subindex :1h - 4h vom Objekt 60A4 gültig.

Nicht ruck-begrenzter Modus

Eine "nicht ruck-begrenzte" Rampe wird gefahren wenn der Eintrag im Objekt 6086h auf "0" gesetzt
wird (Standard-Einstellung).

Version: 2.0.0 / FIR-v1650 56

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6.2 Velocity

6.2.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.2.2 Beschreibung

Dieser Modus betreibt den Motor unter Vorgabe einer Zielgeschwindigkeit ähnlich einem
Frequenzumrichter. Im Gegensatz zum Profile Velocity Mode erlaubt dieser Modus nicht, ruck-
begrenzte Rampen auszuwählen.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

6.2.3 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "2" gesetzt
werden (siehe CiA 402 Power State Machine).

6.2.4 Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 8 (Halt): Ist dieses Bit auf "1" gesetzt bleibt der Motor stehen. Bei einem Übergang von "1" auf
"0" beschleunigt der Motor mit der eingestellten Beschleunigungsrampe bis zur Zielgeschwindigkeit.
Bei einem Übergang von "0" auf "1" bremst der Motor entsprechend der Bremsrampe ab und bleibt
stehen.

6.2.5 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 11: Limit überschritten: Die Zielgeschwindigkeit über- oder unterschreitet die eingegebenen
Grenzwerte.

6.2.6 Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 604Ch (Dimension Factor):
Hier wird die Einheit der Geschwindigkeitsangaben für die nachfolgenden Objekte festgelegt.
Werden die Subindizes 1 und 2 auf den Wert "1" eingestellt, erfolgt die Geschwindigkeitsangabe in
Umdrehungen pro Minute.
Sonst enthält der Subindex 1 den Multiplikator und der Subindex 2 den Divisor des Bruches, mit
dem Geschwindigkeitsangaben in Umdrehungen pro Sekunde multipliziert werden, um auf die
gewünschte Benutzereinheit zu kommen, siehe Benutzerdefinierte Einheiten. Über das Objekt
2060h wird ausgewählt, ob es sich um elektrische (2060h = 0) oder mechanische (2060h = 1)
Umdrehungen handelt.

• 6042h: Target Velocity.

Version: 2.0.0 / FIR-v1650 57

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Hier wird die Zielgeschwindigkeit in benutzerdefinierten Einheiten eingestellt.
• 6048h: Velocity Acceleration

Dieses Objekt definiert die Beschleunigung. Der Subindex 1 enthält dabei die
Geschwindigkeitsänderung, der Subindex 2 die zugehörige Zeit in Sekunden. Beides zusammen
wird als Beschleunigung verrechnet:

Delta time (6048h:2)
Delta speed (6048h:1)

VL velocity acceleration =

• 6049h (Velocity Deceleration):
Dieses Objekt definiert die Verzögerung (Bremsrampe). Die Subindizes sind dabei so aufgebaut,
wie im Objekt 6048h beschrieben, die Geschwindigkeitsänderung ist mit positiven Vorzeichen
anzugeben.

• 6046h (Velocity Min Max Amount):
In diesem Objekt werden die Limitierungen der Zielgeschwindigkeiten angegeben.
In 6046h:1h wird die minimale Geschwindigkeit eingestellt. Unterschreitet die Zielgeschwindigkeit
(6042h) die Minimalgeschwindigkeit, wird der Wert auf die Minimalgeschwindigkeit 6046h:1h
begrenzt.
In 6046h:2h wird die maximale Geschwindigkeit eingestellt. Überschreitet die Zielgeschwindigkeit
(6042h) die Maximalgeschwindigkeit, wird der Wert auf die Maximalgeschwindigkeit 6046h:2h
begrenzt.

• 604Ah (Velocity Quick Stop):
Mit diesem Objekt kann die Schnellstopp-Rampe eingestellt werden. Die Subindizes 1 und 2 sind
dabei identisch wie bei Objekt 6048h beschrieben.

Folgende Objekte können zur Kontrolle der Funktion genutzt werden:

• 6043h (Vl Velocity Demand)
• 6044h (Vl Velocity Actual Value)

Geschwindigkeiten im Velocity Mode

G
es
ch
w
in
di
gk
ei
t

t

vl velocity max
6046h:2

vl velocity min
6046h:1

vl target velocity 6042h

Delta speed
6048h:1

Delta speed
6049h:1

Delta time
6048h:2

Delta time
6049h:2

Objekte für den Velocity Mode

Der Rampengenerator folgt der Zielgeschwindigkeit unter Einhaltung der eingestellten
Geschwindigkeits- und Beschleunigungsgrenzen. Solange eine Begrenzung aktiv ist, wird das Bit 11 im
Objekt 6041h gesetzt (internal limit active).

Version: 2.0.0 / FIR-v1650 58

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Factor
function

VL target velocity 6042h
VL dimension factor 604Ch

VL velocity min max amount 6046h

VL velocity acceleration 6048h
VL velocity deceleration 6049h
VL quick-stop 604Ah
Controlword 6040h Bit 8 (halt)

Ramp
function

Velocity
limit

function
Velocity
control
function

Reverse
factor

function

VL velocity
actual value

6044h

VL velocity
demand 6043h

Statusword 6041h Bit 11
(internal limit active)

Reverse
factor

function

6.3 Profile Velocity

6.3.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.3.2 Beschreibung

Dieser Modus betreibt den Motor im Geschwindigkeitsmodus mit erweiterten (ruck-limitierten) Rampen.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

6.3.3 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "3" gesetzt
werden (siehe "CiA 402 Power State Machine").

6.3.4 Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 8 (Halt): Ist dieses Bit auf "1" gesetzt, bleibt der Motor stehen. Bei einem Übergang von "1" auf
"0" beschleunigt der Motor mit der eingestellten Startrampe bis zur Zielgeschwindigkeit. Bei einem
Übergang von "0" auf "1" bremst der Motor ab und bleibt stehen.

6.3.5 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 10 (Zielgeschwindigkeit erreicht; Target Reached): Dieses Bit gibt in Kombination mit dem Bit
8 im Controlword an, ob die Zielgeschwindigkeit erreicht ist, gebremst wird oder der Motor steht
(siehe Tabelle).

Version: 2.0.0 / FIR-v1650 59

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6041h
Bit 10

6040h
Bit 8

Beschreibung

0 0 Zielgeschwindigkeit nicht erreicht

0 1 Achse bremst

1 0 Zielgeschwindigkeit innerhalb Zielfenster (definiert in 606Dh und
606Eh)

1 1 Geschwindigkeit der Achse ist 0

6.3.6 Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 606Bh (Velocity Demand Value):
Dieses Objekt enthält die Ausgabe des Rampengenerators, die gleichzeitig der Vorgabewert für den
Geschwindigkeitsregler ist.

• 606Ch (Velocity Actual Value):
Gibt die aktuelle Istgeschwindigkeit an.

• 606Dh (Velocity Window):
Dieser Wert gibt an, wie stark die tatsächliche Geschwindigkeit von der Sollgeschwindigkeit
abweichen darf, damit das Bit 10 (Zielgeschwindigkeit erreicht; Target Reached") im Objekt 6041h
(Statusword) auf "1" gesetzt ist.

• 606Eh (Velocity Window Time):
Dieses Objekt gibt an, wie lange die reale Geschwindigkeit und die Sollgeschwindigkeit nahe
beieinander liegen müssen (siehe 606Dh "Velocity Window"), damit Bit 10 "Zielgeschwindigkeit
erreicht" im Objekt 6041h (Statusword) auf "1" gesetzt wird.

• 607Eh (Polarity):
Wird hier Bit 6 auf "1" gestellt, wird das Vorzeichen der Zielgeschwindigkeit umgekehrt.

• 6083h (Profile acceleration):
Setzt den Wert für die Beschleunigungsrampe im Velocity Mode.

• 6084h (Profile Deceleration):
Setzt den Wert für die Bremsrampe im Velocity-Mode.

• 6085h (Quick Stop Deceleration):
Setzt den Wert für die Bremsrampe für die Schnellbremsung im Velocity Mode.

• 6086h (Motion Profile Type):
Hier kann der Rampentyp ausgewählt werden ("0" = Trapez-Rampe, "3" = ruck-begrenzte Rampe).

• 60FFh (Target Velocity):
Gibt die zu erreichende Zielgeschwindigkeit an.

Objekte im Profile Velocity Mode

Target velocity 60FFh

Quick stop deceleration 6085h

Profile acceleration 6083h

Motion profile type 6086h

Polarity 607Eh

Profile deceleration 6084h

Limit
function

Max deceleration 60C6h
Max acceleration 60C5h

Trajectory
generator multiplier

Velocity demand
value 606Bh

Jerks 60A4h:1 to 60A4:4

Version: 2.0.0 / FIR-v1650 60

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Aktivierung

Nachdem der Modus im Objekt 6060h (Modes Of Operation) ausgewählt wurde und die "Power State
machine" (siehe "CiA 402 Power State Machine") auf Operation enabled geschaltet wurde, wird
der Motor auf die Zielgeschwindigkeit im Objekt 60FFh beschleunigt (siehe nachfolgende Bilder).
Dabei werden die Geschwindigkeits-, Beschleunigungs- und bei ruck-begrenzten Rampen auch die
Ruckgrenzwerte berücksichtigt.

Limitierungen im ruck-limitierten Fall

Das folgende Bild zeigt die einstellbaren Limitierungen im ruck-limitierten Fall (6086h = 3).

Be
sc

hl
eu

ni
gu

ng
R

uc
k

G
es

ch
w

in
di

gk
ei

t

Profile velocity (60FFh)

t

t

t

Max. acceleration (60C5h)

Begin acceleration
jerk (60A4h:1)

End deceleration
jerk (60A4h:4)

Max. deceleration (60C6h)

Profile acceleration (6083h)

Profile deceleration (6084h)

Velocity window (606Dh)

Velocity window (606Dh)

Begin deceleration
jerk (60A4h:3)

End acceleration
jerk (60A4h:2)

Limitierungen im Trapez-Fall

Dieses Bild zeigt die einstellbaren Limitierungen für den Trapez-Fall (6086h = 0).

Version: 2.0.0 / FIR-v1650 61

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Be
sc

hl
eu

ni
gu

ng
G

es
ch

w
in

di
gk

ei
t

Profile velocity (60FFh)

Max. acceleration (60C5h)

Max. deceleration (60C6h)

Profile acceleration (6083h)

Profile deceleration (6084h)

Velocity window (606Dh)

Velocity window (606Dh)

t

t

6.4 Profile Torque

6.4.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.4.2 Beschreibung

In diesem Modus wird das Drehmoment als Sollwert vorgegeben und über eine Rampenfunktion
angefahren.

Hinweis

Dieser Modus funktioniert, nur wenn der Closed Loop aktiviert ist, siehe auch Inbetriebnahme
Closed Loop.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

6.4.3 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "4" gesetzt
werden (siehe "CiA 402 Power State Machine").

6.4.4 Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

Version: 2.0.0 / FIR-v1650 62

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

• Bit 8 (Halt): Ist dieses Bit auf "1" gesetzt, bleibt der Motor stehen. Wird dieses Bit von "1" auf "0"
gesetzt, wird der Motor den Vorgaben entsprechend angefahren. Beim Setzen von "0" auf "1" wird
der Motor unter Berücksichtigung der Vorgabewerte wieder zum Stillstand gebracht.

6.4.5 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 10 (Target Reached): Dieses Bit gibt in Kombination mit dem Bit 8 des Objekts 6040h
(Controlword) an, ob das vorgegebene Drehmoment erreicht ist (siehe nachfolgende Tabelle). Das
Ziel gilt als erreicht wenn das Istdrehmoment (6077h Torque Actual Value) eine vorgegebene Zeit
(203Eh Torque Window Time) innerhalb eines Toleranzfensters (203Dh Torque Window) ist.

6040h
Bit 8

6041h
Bit 10

Beschreibung

0 0 Vorgegebenes Drehmoment nicht erreicht

0 1 Vorgegebenes Drehmoment erreicht

1 0 Achse beschleunigt

1 1 Geschwindigkeit der Achse ist 0

• Bit 11: Limit überschritten: Das Zieldrehmoment (6071h) überschreitet das in 6072h eingegebene
maximalen Drehmoment.

6.4.6 Objekteinträge

Alle Werte der folgenden Einträge im Objektverzeichnis sind als Tausendstel des maximalen
Drehmoments anzugeben, welches dem Nennstrom (203Bh:01h) entspricht. Dazu zählen die Objekte:

• 6071h (Target Torque):
Zielvorgabe des Drehmomentes

• 6072h (Max Torque):
Maximales Drehmoment während der gesamten Rampe (Beschleunigen, Drehmoment halten,
Abbremsen)

• 6074h (Torque Demand):
Momentaner Ausgabewert des Rampengenerators (Drehmoment) für den Regler

• 6087h (Torque Slope):
Max. Änderung des Drehmoments pro Sekunde

Hinweis

Diese Werte sind nicht limitiert auf 100% des Nennstroms (203Bh:01h). Drehmomentwerte höher
als das Nenndrehmoment (generiert von dem Nennstrom) können erreicht werden, wenn die
Maximaldauer des Spitzenstroms (203Bh:02h) gesetzt wird (siehe I2t Motor-Überlastungsschutz).
Alle Drehmoment-Objekte werden von dem Spitzenstrom limitiert.

Die folgenden Objekte werden zudem für diesen Operationsmodus benötigt:

• 3202h Bit 5 (Motor Drive Submode Select):
Ist dieses Bit auf "0" gesetzt, wird der Antriebsregler im Drehmoment-begrenzten Velocity Mode
betrieben, d.h. die maximale Geschwindigkeit kann in Objekt 2032h begrenzt werden und der
Regler kann im Feldschwächebetrieb arbeiten.
Wird dieses Bit auf "1" gesetzt, arbeitet der Regler im ("Real") Torque Mode, die maximale
Geschwindigkeit kann hier nicht begrenzt werden und der Feldschwächebetrieb ist nicht möglich.

Version: 2.0.0 / FIR-v1650 63

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Objekte des Rampengenerators

Trajectory
generator

Target torque 6071h

Torque slope 6087h
Max torque 6072h Torque demand 6074h

Torque-Verlauf

Target torque 6071h

Torque slope
6087h

1sec

D
re

hm
om

en
t

1sec

Torque slope
6087h

t

6.5 Homing

6.5.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.5.2 Übersicht

Beschreibung

Aufgabe der Referenzfahrt (Homing Method) ist es, den Positionsnullpunkt der Steuerung auf einen
Encoder-Index bzw. Positionsschalter auszurichten.

Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "6" gesetzt
werden (siehe "CiA 402 Power State Machine").

Werden Referenz- und/oder Endschalter verwendet, müssen diese Spezialfunktionen erst in der E/A-
Konfiguration aktiviert werden (siehe "Digitale Ein- und Ausgänge").

Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 4: Wird das Bit auf "1" gesetzt, wird die Referenzierung gestartet. Diese wird solange ausgeführt,
bis entweder die Referenzposition erreicht wurde oder Bit 4 wieder auf "0" gesetzt wird.

Version: 2.0.0 / FIR-v1650 64

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

Bit 13 Bit 12 Bit 10 Beschreibung

0 0 0 Referenzfahrt wird ausgeführt

0 0 1 Referenzfahrt ist unterbrochen oder nicht gestartet

0 1 0 Referenzfahrt bestätigt, aber Ziel wurde noch nicht erreicht

0 1 1 Referenzfahrt vollständig abgeschlossen

1 0 0 Fehler während der Referenzfahrt, Motor dreht sich noch

1 0 1 Fehler während der Referenzfahrt, Motor im Stillstand

Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 607Ch (Home Offset): Gibt die Differenz zwischen Null-Position der Steuerung und dem
Referenzpunkt der Maschine in benutzerdefinierten Einheiten an.

• 6098h (Homing Method):
Methode, mit der referenziert werden soll (siehe "Referenzfahrt-Methode")

• 6099h:01h (Speed During Search For Switch):
Geschwindigkeit für die Suche nach dem Schalter

• 6099h:02h (Speed During Search For Zero):
Geschwindigkeit für die Suche nach dem Index

• 609Ah (Homing Acceleration):
Anfahr- und Bremsbeschleunigung für die Referenzfahrt

• 2056h (Limit Switch Tolerance Band):
Die Steuerung lässt nach dem Auffahren auf den positiven oder negativen Endschalter einen
Toleranzbereich zu, den der Motor noch zusätzlich weiter fahren darf. Wird dieser Toleranzbereich
überschritten, stoppt der Motor und die Steuerung wechselt in den Zustand "Fault". Falls während
der Referenzfahrt Endschalter betätigt werden können, sollte der Toleranzbereich ausreichend
gewählt werden, so dass der Motor beim Abbremsen den Toleranzbereich nicht verlässt.
Andernfalls kann die Referenzfahrt nicht erfolgreich ausgeführt werden. Nach Abschluss der
Referenzfahrt kann der Toleranzbereich, wenn dies die Anwendung erfordert, wieder auf "0" gesetzt
werden.

• 203Ah:01h (Minimum Current For Block Detection):
Minimale Stromschwelle, durch deren Überschreiten, das Blockieren des Motors an einem Block
erkannt werden soll.

• 203Ah:02h (Period Of Blocking):
Gibt die Zeit in ms an, die der Motor nach der Blockdetektion trotzdem noch gegen den Block
fahren soll.

Geschwindigkeiten der Referenzfahrt

Das Bild zeigt die Geschwindigkeiten der Referenzfahrt am Beispiel der Methode 4:

Version: 2.0.0 / FIR-v1650 65

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

G
es

ch
w

in
di

gk
ei

t
Be

sc
hl

eu
ni

gu
ng

6099h:1

4

609Ah

609Ah

6099h:2

Index Impuls

Referenz-
schalter

6.5.3 Referenzfahrt-Methode

Beschreibung

Die Referenzfahrt-Methode wird als Zahl in das Objekt 6098h geschrieben und entscheidet darüber,
ob auf eine Schalterflanke (steigend/fallend), eine Stromschwelle für Blockdetektion bzw. einen Index-
Impuls referenziert wird oder in welche Richtung die Referenzfahrt startet. Methoden, die den Index-
Impuls des Encoders benutzen, liegen im Zahlenbereich 1 bis 14, 33 und 34. Methoden, die den
Index-Impuls des Encoders nicht benutzen, liegen zwischen 17 und 30, sind in den Fahrprofilen aber
identisch mit den Methoden 1 bis 14. Diese Zahlen sind in den nachfolgenden Abbildungen eingekreist
dargestellt. Methoden, bei denen keine Endschalter eingesetzt werden und stattdessen das Fahren
gegen einen Block erkannt werden soll, müssen mit einem Minus vor der Methodenzahl aufgerufen
werden.

Für die nachfolgenden Grafiken gilt die negative Bewegungsrichtung nach links. Der Endschalter
(limit switch) liegt jeweils vor der mechanischen Blockierung, der Referenzschalter (home switch) liegt
zwischen den beiden Endschaltern. Die Index-Impulse kommen vom angeschlossenen Encoder.

Bei Methoden, die Homing auf Block benutzen, gelten die gleichen Abbildungen wie für die
Methoden mit Endschalter. Da sich außer den fehlenden Endschaltern nichts ändert, wurde auf neue
Abbildungen verzichtet. Hier gilt für die Abbildungen, dass die Endschalter durch eine mechanische
Blockierung ersetzt werden müssen.

Homing auf Block

Homing auf Block funktioniert derzeit nur im Closed Loop-Betrieb.

"Homing auf Block" funktioniert wie jede Homing-Methode mit dem Unterschied, dass zur
Positionierung - anstelle auf einen Endschalter - auf einen Block (Endanschlag) gefahren wird. Dabei
sind zwei Einstellungen vorzunehmen:

1. Stromhöhe: im Objekt 203Ah:01 wird die Stomhöhe definiert, ab der ein Fahren gegen den Block
erkannt wird.

2. Blockierdauer: im Objekt 203Ah:02 wird die Dauer, während der Motor gegen den Block fährt,
eingestellt.

Version: 2.0.0 / FIR-v1650 66

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

t

Motorstrom
PositionBlock

Blockierstrom-
grenze 203A

h
:01

Blockierdauer
203A

h
:02

Methoden-Überblick

Die Methoden 1 bis 14, sowie 33 und 34 benutzen den Index-Impuls des Encoders.

Die Methoden 17 bis 32 sind identisch mit den Methoden 1 bis 14, mit dem Unterschied, dass nur noch
auf den End- oder Referenzschalter referenziert wird und nicht auf den Index-Impuls.

• Methoden 1 bis 14 verwenden einen Index-Impuls.
• Methoden 17 bis 30 verwenden keinen Index-Impuls.
• Methoden 33 und 34 referenzieren nur auf den nächsten Index-Impuls.
• Methode 35 referenziert auf die aktuelle Position.

Folgende Methoden können für Homing auf Block benutzt werden:

• Methoden -1 bis -2 und -7 bis -14 enthalten einen Index-Impuls
• Methoden -17 bis -18 und -23 bis -30 haben keinen Index-Impuls

Methoden 1 und 2

Referenzieren auf Endschalter und Index-Impuls.

Methode 1 referenziert auf negativen Endschalter und Index-Impuls:

Index Impuls

negativer
Endschalter

1

Methode 2 referenziert auf positiven Endschalter und Index-Impuls:

Index Impuls

2

positiver
Endschalter

Methoden 3 bis 6

Referenzieren auf die Schaltflanke des Referenzschalters und Index-Impuls.

Version: 2.0.0 / FIR-v1650 67

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Bei den Methoden 3 und 4 wird die linke Schaltflanke des Referenzschalters als Referenz verwendet:

Index Impuls

3

3

4

4

Referenz-
schalter

Bei den Methoden 5 und 6 wird die rechte Schaltflanke des Referenzschalters als Referenz verwendet:

Index Impuls

5

5

6

6

Referenz-
schalter

Methoden 7 bis 14

Referenzieren auf Referenzschalter und Index-Impuls (mit Endschaltern).

Bei diesen Methoden ist die derzeitige Position relativ zum Referenzschalter unwichtig. Mit der
Methode 10 wird beispielsweise immer auf den Index-Impuls rechts neben der rechten Flanke des
Referenzschalters referenziert.

Die Methoden 7 bis 10 berücksichtigen den positiven Endschalter:

Index Impuls

8

7 9

9

9

7

8

8
7

10

10

10

Referenz-
schalter

positiver
Endschalter

Version: 2.0.0 / FIR-v1650 68

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Die Methoden 11 bis 14 berücksichtigen den negativen Endschalter:

Index Impuls

11

12

12

12

13

13

13

14

14

14

11

11

Referenz-
schalter

negativer
Endschalter

Methoden 17 und 18

Referenzieren auf den Endschalter ohne den Index-Impuls.

Methode 17 referenziert auf den negativen Endschalter:

17

negativer
Endschalter

Methode 18 referenziert auf den positiven Endschalter:

18

positiver
Endschalter

Methoden 19 bis 22

Referenzieren auf die Schaltflanke des Referenzschalters ohne den Index-Impuls.

Bei den Methoden 19 und 20 (äquivalent zu Methoden 3 und 4) wird die linke Schaltflanke des
Referenzschalters als Referenz verwendet:

Version: 2.0.0 / FIR-v1650 69

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

19

19

20

20

Referenz-
schalter

Bei den Methoden 21 und 22 (äquivalent zu Methoden 5 und 6) wird die rechte Schaltflanke des
Referenzschalters als Referenz verwendet:

21

21

22

22

Referenz-
schalter

Methoden 23 bis 30

Referenzieren auf Referenzschalter ohne den Index-Impuls (mit Endschaltern).

Bei diesen Methoden ist die derzeitige Position relativ zum Referenzschalter unwichtig. Mit der
Methode 26 wird beispielsweise immer auf den Index-Impuls rechts neben der rechten Flanke des
Referenzschalters referenziert.

Die Methoden 23 bis 26 berücksichtigen den positiven Referenzschalter:

positiver
Endschalter

24

23

23

24

23

24

26

25

26

25

25

26

Referenz-
schalter

Die Methoden 27 bis 30 berücksichtigen den negativen Referenzschalter:

Version: 2.0.0 / FIR-v1650 70

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

negativer
Endschalter

30

29

30

29

29

30

28

27

27

28

27

28

Referenz-
schalter

Methoden 33 und 34

Referenzieren auf den nächsten Index-Impuls.

Bei diesen Methoden wird nur auf den jeweils folgenden Index-Impuls referenziert:

Index Impuls

33

34

Methode 35

Referenziert auf die aktuelle Position.

Hinweis

Für den Homing Mode 35 ist es nicht notwendig, die CiA 402 Power State Machine in den
Status "Operation Enabled" zu schalten. Auf diese Weise kann vermieden werden, dass durch eine
Bestromung der Motorwicklungen im Open Loop-Betrieb, die aktuelle Position nach dem Homing
Mode 35 nicht genau 0 ist.

6.6 Interpolated Position Mode

6.6.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

Version: 2.0.0 / FIR-v1650 71

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6.6.2 Übersicht

Beschreibung

Der Interpolated Position Mode dient zum Synchronisieren mehrerer Achsen. Hierzu übernimmt eine
übergeordnete Steuerung die Rampen- bzw. Bahnberechnung und überträgt die jeweilige Sollposition,
bei der sich die Achse zu einem bestimmten Zeitpunkt befinden soll, zur Steuerung. Zwischen diesen
Positions-Stützstellen interpoliert die Steuerung.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Synchronisierung zum SYNC-Objekt

Für den Interpolated Position Mode ist es notwendig, dass sich die Steuerung auf das SYNC-Objekt
(abhängig vom Feldbus) aufsynchronisiert. Dieses SYNC-Objekt ist in regelmäßigen Zeitabständen
von der übergeordneten Steuerung zu senden. Die Synchronisation erfolgt, sobald die Steuerung in
den NMT-Modus Operational geschaltet wird.

Hinweis

Es wird empfohlen, wenn möglich ein Zeitintervall des SYNC-Objekts zu nutzen.

6.6.3 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "7" gesetzt
werden (siehe "CiA 402 Power State Machine").

6.6.4 Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 4 aktiviert die Interpolation, wenn es auf "1" gesetzt wird.
• Bit 8 (Halt): Ist dieses Bit auf "1" gesetzt, bleibt der Motor stehen. Bei einem Übergang von "1" auf

"0" beschleunigt der Motor mit der eingestellten Startrampe bis zur Zielgeschwindigkeit. Bei einem
Übergang von "0" auf "1" bremst der Motor ab und bleibt stehen. Die Bremsbeschleunigung ist
dabei abhängig von der Einstellung des "Halt Option Code" im Objekt 605Dh.

6.6.5 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 10: Zielposition erreicht: Dieses Bit ist auf "1" gesetzt, wenn die Zielposition erreicht wurde
(sollte das Halt-Bit im Controlword "0" sein) oder die Achse hat die Geschwindigkeit 0 (falls das
Halt-Bit im letzten Controlword "1" war).

• Bit 11: Limit überschritten: Die Sollposition über- oder unterschreitet die in 607Dh eingegebenen
Grenzwerte.

• Bit 12 (IP Modus aktiv): Dieses Bit wird auf "1" gesetzt, wenn die Interpolation aktiv ist.

6.6.6 Benutzung

Die Steuerung folgt einem linear interpolierten Pfad zwischen der aktuellen und der vorgegebenen
Zielposition. Die (nächste) Zielposition muss in das Datensatz 60C1h:01h geschrieben werden.

Version: 2.0.0 / FIR-v1650 72

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Synchronisation

Gegebene
Daten

Eigene interpolierte
Daten

t

Po
si

tio
n

In der derzeitigen Implementation wird nur

• lineare Interpolation
• und eine Zielposition

unterstützt.

6.6.7 Setup

Das folgende Setup ist nötig:

• 60C2h:01h: Zeit zwischen zwei übergebenen Zielpositionen in ms.
• 60C4h:06h: dieses Objekt ist auf "1" zu setzen um die Zielposition im Objekt 60C1h:01h modifizieren

zu dürfen.
• Um den Motor drehen zu können, ist die Power state machine auf den Status Operation enabled zu

setzen (siehe CiA 402 Power State Machine)

6.6.8 Operation

Nach dem Setup ist die Aufgabe der übergerodeten Steuerung, die Zielpositionen rechtzeitig in das
Objekt 60C1h:01h zu schreiben.

6.7 Cyclic Synchronous Position

6.7.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.7.2 Übersicht

Beschreibung

In diesem Modus wird der Steuerung in festen Zeitabständen (im Folgenden Zyklus genannt) über den
Feldbus eine absolute Positionsvorgabe übergeben. Die Steuerung berechnet dabei keine Rampen
mehr, sondern folgt nur noch den Vorgaben.

Version: 2.0.0 / FIR-v1650 73

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Die Zielposition wird zyklisch (per PDO) übertragen. Das Bit 4 im Controlword muss nicht gesetzt
werden (im Gegensatz zum Profile Position Modus).

Hinweis

Die Zielvorgabe ist absolut und damit unabhängig davon, wie oft sie pro Zyklus versendet wurde.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "8" gesetzt
werden (siehe "CiA 402 Power State Machine").

Controlword

In diesem Modus haben die Bits des Controlword 6040h keine gesonderte Funktion.

Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

Bit Wert Beschreibung

8 0 Steuerung ist nicht synchron zum Feldbus

8 1 Steuerung ist synchron zum Feldbus

10 0 Reserviert

10 1 Reserviert

12 0 Steuerung folgt nicht der Zielvorgabe, die Vorgabe des 607Ah (Target
Position) wird ignoriert

12 1 Steuerung folgt der Zielvorgabe, das Objekt 607Ah (Target Position) wird als
Eingabe für die Positionsregelung genutzt.

13 0 Kein Schleppfehler

13 1 Schleppfehler

Bit 11: Limit überschritten: Die Sollposition über- oder unterschreitet die in 607Dh eingegebenen
Grenzwerte.

6.7.3 Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 607Ah (Target Position): Dieses Objekt muss zyklisch mit dem Positions-Sollwert beschrieben
werden.

• 607Bh (Position Range Limit): Dieses Objekt enthält die Vorgabe für einen Über- oder Unterlauf der
Positionsangabe.

• 607Dh (Software Position Limit): Dieses Objekt legt die Limitierungen fest, innerhalb deren sich die
Positionsvorgabe (607Ah) befinden muss.

• 6065h (Following Error Window): Dieses Objekt gibt einen Toleranz-Korridor in positiver
wie negativer Richtung von der Sollvorgabe vor. Befindet sich die Ist-Position länger als die
vorgegebene Zeit (6066h) außerhalb dieses Korridors, wird ein Schleppfehler gemeldet.

Version: 2.0.0 / FIR-v1650 74

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

• 6066h (Following Error Time Out): Dieses Objekt gibt den Zeitbereich in Millisekunden vor. Sollte
sich die Ist-Position länger als dieser Zeitbereich außerhalb des Positions-Korridors (6065h)
befinden, wird ein Schleppfehler ausgelöst.

• 6085h (Quick-Stop Deceleration): Dieses Objekt hält die Bremsbeschleunigung für den Fall, dass
ein Quick-Stop ausgelöst wird.

• 605Ah (Quick-Stop Option Code): Dieses Objekt enthält die Option, die im Falle eines Quick-Stops
ausgeführt werden soll.

• 6086h (Motion Profile Type):
• 60C2h:01h (Interpolation Time Period): Dieses Objekt gibt die Zeit eines Zyklus vor, in diesen

Zeitabständen muss ein neuer Sollwert in das 607Ah geschrieben werden.
Es gilt dabei: Zykluszeit = Wert des 60C2h:01h * 10Wert des 60C2:02 Sekunden.

• 60C2h:02h (Interpolation Time Index): Dieses Objekt gibt die Zeitbasis der Zyklen an. Derzeit wird
nur der Wert 60C2h:02h=-3 unterstützt, das ergibt eine Zeitbasis von 1 Millisekunde.

Folgende Objekte können in dem Modus ausgelesen werden:

• 6064h (Position Actual Value)
• 606Ch (Velocity Actual Value)
• 60F4h (Following Error Actual Value)

6.8 Cyclic Synchronous Velocity

6.8.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.8.2 Übersicht

Beschreibung

In diesem Modus wird der Steuerung in festen Zeitabständen (im Folgenden Zyklus genannt) über den
Feldbus eine Geschwindigkeitsvorgabe übergeben. Die Steuerung berechnet dabei keine Rampen
mehr, sondern folgt nur noch den Vorgaben.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "9" gesetzt
werden (siehe "CiA 402 Power State Machine").

Controlword

In diesem Modus haben die Bits des Controlword 6040h keine gesonderte Funktion.

Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

Version: 2.0.0 / FIR-v1650 75

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Bit Wert Beschreibung

8 0 Steuerung ist nicht synchron zum Feldbus

8 1 Steuerung ist synchron zum Feldbus

10 0 Reserviert

10 1 Reserviert

12 0 Steuerung folgt nicht der Zielvorgabe, die Vorgabe des 60FFh (Target
Velocity) wird ignoriert

12 1 Steuerung folgt der Zielvorgabe, das Objekt 60FFh (Target Velocity) wird als
Eingabe für die Positionsregelung genutzt.

13 0 Reserviert

13 1 Reserviert

6.8.3 Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 60FFh (Target Velocity): Dieses Objekt muss zyklisch mit dem Geschwindigkeits-Sollwert
beschrieben werden.

• 6085h (Quick-Stop Deceleration): Dieses Objekt hält die Bremsbeschleunigung für den Fall, dass
ein Quick-Stop ausgelöst wird (siehe "CiA 402 Power State Machine").

• 605Ah (Quick-Stop Option Code): Dieses Objekt enthält die Option, die im Falle eines Quick-Stops
ausgeführt werden soll (siehe "CiA 402 Power State Machine").

• 60C2h:01h (Interpolation Time Period): Dieses Objekt gibt die Zeit eines Zyklus vor, in diesen
Zeitabständen muss ein neuer Sollwert in das 60FFh geschrieben werden.
Es gilt dabei: Zykluszeit = Wert des 60C2h:01h * 10Wert des 60C2:02 Sekunden.

• 60C2h:02h (Interpolation Time Index): Dieses Objekt gibt die Zeitbasis der Zyklen an. Derzeit wird
nur der Wert 60C2h:02h=-3 unterstützt, das ergibt eine Zeitbasis von 1 Millisekunde.

Folgende Objekte können in dem Modus ausgelesen werden:

• 606Ch (Velocity Actual Value)
• 607Eh (Polarity)

6.9 Cyclic Synchronous Torque

6.9.1 Besonderheit USB

Hinweis

Da diese Steuerung nicht mit einem Feldbus ausgestattet ist, ist der nachfolgende Betriebsmodus
nur mit einem NanoJ-Programm nutzbar.

Weitere Hinweise zur Programmierung und Benutzung eines NanoJ-Programms findet sich im Kapitel
Programmierung mit NanoJ.

6.9.2 Übersicht

Beschreibung

In diesem Modus wird der Steuerung in festen Zeitabständen (im Folgenden Zyklus genannt) über
den Feldbus eine absolute Drehmomentsvorgabe übergeben. Die Steuerung berechnet dabei keine
Rampen mehr, sondern folgt nur noch den Vorgaben.

Version: 2.0.0 / FIR-v1650 76

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Hinweis

Dieser Modus funktioniert nur wenn der Closed Loop aktiviert ist, siehe auch Inbetriebnahme
Closed Loop.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "10" gesetzt
werden (siehe "CiA 402 Power State Machine").

Controlword

In diesem Modus haben die Bits des Controlword 6040h keine gesonderte Funktion.

Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

Bit Wert Beschreibung

8 0 Steuerung ist nicht synchron zum Feldbus

8 1 Steuerung ist synchron zum Feldbus

10 0 Reserviert

10 1 Reserviert

12 0 Steuerung folgt nicht der Zielvorgabe, die Vorgabe des 6071h (Target
Torque) wird ignoriert

12 1 Steuerung folgt der Zielvorgabe, das Objekt 6071h (Target Torque) wird als
Eingabe für die Positionsregelung genutzt.

13 0 Reserviert

13 1 Reserviert

6.9.3 Objekteinträge

Folgende Objekte sind zur Steuerung dieses Modus erforderlich:

• 6071h (Target Torque): Dieses Objekt muss zyklisch mit dem Drehmoment-Sollwert beschrieben
werden und ist relativ zu 6072h einzustellen.

• 6072h (Max Torque): Beschreibt das maximal zulässige Drehmoment.
• 60C2h:01h (Interpolation Time Period): Dieses Objekt gibt die Zeit eines Zyklus vor, in diesen

Zeitabständen muss ein neuer Sollwert in das 60FFh geschrieben werden.
Es gilt dabei: Zykluszeit = Wert des 60C2h:01h * 10Wert des 60C2:02 Sekunden.

• 60C2h:02h (Interpolation Time Index): Dieses Objekt gibt die Zeitbasis der Zyklen an. Derzeit wird
nur der Wert 60C2h:02h=-3 unterstützt, das ergibt eine Zeitbasis von 1 Millisekunde.

Folgende Objekte können in dem Modus ausgelesen werden:

• 606Ch (Velocity Actual Value)

Version: 2.0.0 / FIR-v1650 77

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

6.10 Takt-Richtungs-Modus

6.10.1 Beschreibung

Im Takt-Richtungs-Modus wird der Motor über zwei Eingänge durch eine übergeordnete
Positioniersteuerung mit einem Takt- und einem Richtungssignal betrieben. Bei jedem Takt führt der
Motor einen Schritt in die dem Richtungssignal entsprechende Richtung aus.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

6.10.2 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "-1" (bzw. "FFh"
gesetzt werden (siehe "CiA 402 Power State Machine").

Die Aktivierung kann auch über die DIP-Schalter laufen. Für die Einstellung der Schalter schlagen Sie
im Kapitel Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl) nach.

6.10.3 Generelles

Folgende Daten gelten für jede Unterart des Takt-Richtungs-Modus:

• Die maximale Frequenz der Eingangspulse liegt bei 1MHz, der ON-Puls sollte dabei nicht kleiner
als 200 ns werden.

t
 min. 1µs
(max. 1MHz)

min.
200ns

clock
input

• Die Skalierung der Schritte erfolgt über die Objekte 2057h und 2058h. Dabei gilt die folgende
Formel:

Schrittweite pro Puls =
2057h

2058h

Ab Werk ist der Wert "Schrittweite pro Puls" = 128 (2057h=128 und 2058h=1) eingestellt, was
einem Viertelschritt pro Puls entspricht. Ein Vollschritt ist der Wert "512", ein Halbschritt pro Puls
entsprechend "256" usw.

Hinweis

Bei einem Schrittmotor mit 50 Polpaaren entsprechen 200 Vollschritte einer mechanischen
Umdrehung der Motorwelle.
Die BLDC-Motoren werden von der Steuerung im Takt-Richtungs-Modus auch als Schrittmotoren
behandelt. Das bedeutet, dass ,bei einem BLDC-Motor mit z.B. 3 Polpaaren, 12 (=4*3) Vollschritte
einer Umdrehung entsprechen.

Version: 2.0.0 / FIR-v1650 78

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

Hinweis

Bei einem Richtungswechsel ist es nötig, mindestens eine Zeit von 35µs verstreichen zu lassen,
bevor der neue Takt angelegt wird.

6.10.4 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 13 (Following Error): Dieses Bit wird im Closed Loop-Betrieb gesetzt, wenn der Schleppfehler
größer als die eingestellten Grenzen ist (6065h (Following Error Window) und 6066h (Following
Error Time Out)).

6.10.5 Unterarten des Takt-Richtungs-Modus

Takt-Richtungs-Modus (TR-Modus)

Um den Modus zu aktivieren muss das Objekt 205Bh auf den Wert "0" gesetzt sein (Werkseinstellung).

In diesem Modus müssen über den Takteingang die Pulse vorgegeben werden, das Signal des
Richtungseingang gibt dabei die Drehrichtung vor (siehe nachfolgende Grafik).

clock
input

direction
input

min.
35µs

t

t

Rechts-/Linkslauf-Modus (CW/CCW-Modus)

Um den Modus zu aktivieren muss das Objekt 205Bh auf den Wert "1" gesetzt sein.

In diesem Modus entscheidet der verwendete Eingang über die Drehrichtung (siehe nachfolgende
Grafik).

Version: 2.0.0 / FIR-v1650 79

Technisches Handbuch PD4-C (USB)
6 Betriebsmodi

clock
input

direction
input

t

t

min.
35µs

6.11 Auto-Setup

6.11.1 Beschreibung

Um einige Parameter im Bezug zum Motor und den angeschlossenen Sensoren (Encoder/
Hallsensoren) zu ermitteln, wird ein Auto-Setup durchgeführt. Der Closed Loop Betrieb setzt ein
erfolgreich abgeschlossenes Auto-Setup voraus. Bei den Plug & Drive Motoren ist es nicht notwendig
ein Auto-Setup auszuführen, da dieses bereits werksseitig durchgeführt wurde.

Für Details siehe entsprechenden Abschnitt im Kapitel Inbetriebnahme.

Hinweis

In diesem Modus sind die Endschalter und damit die Toleranzbänder aktiv. Für weitere Informationen
zu den Endschaltern, siehe Begrenzung des Bewegungsbereichs.

6.11.2 Aktivierung

Um den Modus zu aktivieren, muss im Objekt 6060h (Modes Of Operation) der Wert "-2" (="FEh")
gesetzt werden (siehe CiA 402 Power State Machine).

6.11.3 Controlword

Folgende Bits im Objekt 6040h (Controlword) haben eine gesonderte Funktion:

• Bit 4 startet einen Fahrauftrag. Dieser wird bei einem Übergang von "0" nach "1" übernommen.

6.11.4 Statusword

Folgende Bits im Objekt 6041h (Statusword) haben eine gesonderte Funktion:

• Bit 10: Indexed: zeigt an, ob ein Encoder-Index gefunden wurde (= "1") oder nicht (= "0").
• Bit 12: Aligned: dieses Bit wird auf "1" gesetzt, nachdem das Auto-Setup beendet ist

Version: 2.0.0 / FIR-v1650 80

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

7 Spezielle Funktionen

7.1 Digitale Ein- und Ausgänge

Diese Steuerung verfügt über digitale Ein- und Ausgänge.

7.1.1 Bitzuordnung

Die Software der Steuerung ordnet jedem Eingang und Ausgang zwei Bits im jeweiligen Objekt (z.B.
60FDh Digital Inputs bzw. 60FEh Digital Outputs) zu:

1. Das erste Bit entspricht der Spezialfunktion eines Ausgangs oder Eingangs. Diese Funktionen sind
immer verfügbar auf den Bits 0 bis einschließlich 15 des jeweiligen Objekts. Darunter fallen die
Endschalter und der Referenzschalter bei den digitalen Eingängen und die Bremsensteuerung bei
den Ausgängen.

2. Das zweite Bit zeigt den Aus-/Eingang an sich als Pegel, diese sind auf Bit 16 bis 31 verfügbar.

Beispiel

Um den Wert des Ausgangs 2 zu manipulieren, ist immer Bit 17 in 60FEh zu benutzen.

Um die Spezialfunktion "Negativer Endschalter" des Eingangs 1 zu aktivieren, ist Bit 0 in
3240h:01h zu setzen, und um den Zustand des Eingangs abzufragen ist Bit 0 in 60FDh zu
lesen. Das Bit 16 in 60FDh zeigt ebenfalls den Zustand des Eingangs 1 (unabhängig davon,
ob die Spezialfunktion des Eingangs aktiviert wurde oder nicht).

In der nachfolgenden Zeichnung ist diese Zuordnung graphisch dargestellt.

031 1516

Aus-/Eingang 1

Spezialfunktion
(z.B. Endschalter
oder
Bremsenausgang)

Wert des
Aus-/Eingang 1

Bits eines beliebigen Objektes zur Steuerung eines Aus-/Eingangs

Wert der Aus-/Eingänge Spezialfunktionen der Aus-/Eingänge

7.1.2 Digitale Eingänge

Übersicht

Hinweis

Bei Digitaleingängen mit 5 V darf die Länge der Zuleitungen 3 Meter nicht überschreiten.

Hinweis

Die digitalen Eingänge werden einmal pro Millisekunde erfasst. Signaländerungen am Eingang kürzer
als eine Millisekunde werden nicht verarbeitet.

Folgende Eingänge stehen zur Verfügung:

Version: 2.0.0 / FIR-v1650 81

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Eingang Sonderfunktion Schaltschwelle
umschaltbar

Differenziell / single-ended

1 Negativer Endschalter nein, 24 V fest single-ended

2 Positiver Endschalter nein, 24 V fest single-ended

3 Referenzschalter nein, 24 V fest single-ended

4 -Freigabe

4 +Freigabe

5 -Richtung

5 +Richtung

6 -Takt

6 +Takt

Die Eingänge für Freigabe,
Richtung und Takt sind
nur gemeinsam zwischen
5 V oder 24 V umschaltbar
(siehe 3240h:06h)

Die Eingänge für Freigabe,
Richtung und Takt sind nur
gemeinsam umschaltbar.
Im "single-ended" Modus
wird jeweils der negative
Eingang (z.B. "-Freigabe")
deaktiviert (siehe 3240h:07h)

Objekteinträge

Über die folgenden OD-Einstellungen kann der Wert eines Eingangs manipuliert werden, wobei hier
immer nur das entsprechende Bit auf den Eingang wirkt.

• 3240h:01h (Special Function Enable): Dieses Bit erlaubt Sonderfunktionen eines Eingangs aus-
(Wert "0") oder einzuschalten (Wert "1"). Soll Eingang 1 z.B. nicht als negativer Endschalter
verwendet werden, so muss die Sonderfunktion abgeschaltet werden, damit nicht fälschlicherweise
auf den Signalgeber reagiert wird. Auf die Bits 16 bis 31 hat das Objekt keine Auswirkungen.
Die Firmware wertet folgende Bits aus:

• Bit 0: Negativer Endschalter
• Bit 1: Positiver Endschalter
• Bit 2: Referenzschalter

Sollen z.B. zwei Endschalter und ein Referenzschalter verwendet werden, müssen Bits 0-2 in
3240h:01h auf "1" gesetzt werden

• 3240h:02h (Function Inverted): Dieses Bit wechselt von Schließer-Logik (ein logischer High-
Pegel am Eingang ergibt den Wert "1" im Objekt 60FDh) auf Öffner-Logik (der logische High-
Pegel am Eingang ergibt den Wert "0"). Das gilt für die Sonderfunktionen (außer den Takt- und
Richtungseingängen) und für die normalen Eingänge.
Hat das Bit den Wert "0" gilt Schließer-Logik, entsprechend bei dem Wert "1" die Öffner-Logik. Bit 0
entspricht dabei dem Eingang 1, Bit 1 dem Eingang 2 usw. .

• 3240h:03h (Force Enable): Dieses Bit schaltet die Softwaresimulation von Eingangswerten ein,
wenn es auf "1" gesetzt ist. Dann werden nicht mehr die tatsächlichen sondern die in Objekt
3240h:04h eingestellten Werte für den jeweiligen Eingang verwendet.

• 3240h:04h (Force Value): Dieses Bit gibt den Wert vor, der als Eingangswert eingelesen werden
soll, wenn das gleiche Bit im Objekt 3240h:03h gesetzt wurde.

• 3240h:05h (Raw Value): Dieses Objekt beinhaltet den unmodifizierten Eingabewert.
• 3240h:06h (Input Range Select): Damit können Eingänge - welche über diese Funktion verfügen

- von der Schaltschwelle von 5 V (Wert "0") auf die Schaltschwelle 24 V (Wert "1") umgeschaltet
werden.

• 3240h:07h (Differential Select): Dieses Objekt schaltet von "single-ended" Eingang (Wert "0") auf
differentiellen Eingängen (Wert "1") um.

• 60FDh (Digital Inputs): Dieses Objekt enthält eine Zusammenfassung der Eingänge und den
Spezialfunktionen.

Verrechnung der Eingänge

Verrechnung des Eingangssignals am Beispiel von Eingang 1:

Der Wert an Bit 0 des Objekts 60FDh wird von der Firmware als negativer Endschalter interpretiert, das
Ergebnis der vollständigen Verrechnung wird in Bit 16 abgelegt.

Version: 2.0.0 / FIR-v1650 82

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

60FDh

Bereich, in dem die Firmware die speziellen
Eingaben erwartet (Referenz- und Endschalter)

Bereich der berechneten
Bits

Bit0Bit15Bit16Bit31

Standardeinstellung

Wert des
Eingangspin 1

Bit in 3240h:4

1: Wert = 1

0: Wert = 0

Bit in 3240h:2

1: invertiere Logik

0: inv. Logik nicht

Alternative

Bit in 3240h:1
0: schalte Pin ab

1: schalte Pin nicht ab

Bit in 3240h:2

1: invertiere Logik

0: inv. Logik nicht

Bit in 3240h:3

1: Wert erzwingen

0: Wert nicht erzw.

Input Routing

Prinzip

Um die Zuordnung der Eingänge flexibler vornehmen zu können, existiert der sogenannte Input
Routing Modus. Dieser weist ein Signal einer Quelle auf ein Bit in dem Objekt 60FDh zu.

Signalquelle Routing Objekt 60FDh

Aktivierung

Dieser Modus wird aktiviert, indem das Objekt 3240h:08h (Routing Enable) auf 1 gesetzt wird.

Hinweis

Die Einträge 3240h:01h bis 3240:04h haben dann keine Funktion mehr, bis das Eingangsrouting
wieder abgeschaltet wird.

Hinweis

Wird das Input Routing eingeschaltet, werden initial die Werte des 3242h geändert und entsprechen
der Funktion der Inputs, wie diese vor der Aktivierung des Input Routing war. Die Eingänge der
Steuerung verhalten sich mit der Aktivierung des Input Routing gleich. Es sollte daher nicht zwischen
dem normalen Modus und dem Input Routing hin- und her geschalten werden.

Routing

Das Objekt 3242h bestimmt, welche Signalquelle auf welches Bit des 60FDh geroutet wird. Der
Subindex 01h des 3242h bestimmt Bit 0, Subindex 02h das Bit 1, und so weiter. Die Signalquellen und
deren Nummern finden Sie in den nachfolgenden Listen.

Version: 2.0.0 / FIR-v1650 83

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Nummer

dec hex Signalquelle

00 00 Signal ist immer 0

01 01 Physikalischer Eingang 1

02 02 Physikalischer Eingang 2

03 03 Physikalischer Eingang 3

04 04 Physikalischer Eingang 4

05 05 Physikalischer Eingang 5

06 06 Physikalischer Eingang 6

07 07 Physikalischer Eingang 7

08 08 Physikalischer Eingang 8

09 09 Physikalischer Eingang 9

10 0A Physikalischer Eingang 10

11 0B Physikalischer Eingang 11

12 0C Physikalischer Eingang 12

13 0D Physikalischer Eingang 13

14 0E Physikalischer Eingang 14

15 0F Physikalischer Eingang 15

16 10 Physikalischer Eingang 16

65 41 Hall Eingang "U"

66 42 Hall Eingang "V"

67 43 Hall Eingang "W"

68 44 Encoder Eingang "A"

69 45 Encoder Eingang "B"

70 46 Encoder Eingang "Index"

71 47 USB Power Signal

73 49 DIP-Schalter 1

74 4A DIP-Schalter 2

75 4B DIP-Schalter 3

76 4C DIP-Schalter 4

77 4D DIP-Schalter 5

78 4E DIP-Schalter 6

79 4F DIP-Schalter 7

80 50 DIP-Schalter 8

Die nachfolgende Tabelle beschreibt die invertierten Signale der vorherigen Tabelle.

Nummer

dec hex Signalquelle

128 80 Signal ist immer 1

129 81 Invertierter physikalischer Eingang 1

130 82 Invertierter physikalischer Eingang 2

131 83 Invertierter physikalischer Eingang 3

132 84 Invertierter physikalischer Eingang 4

133 85 Invertierter physikalischer Eingang 5

134 86 Invertierter physikalischer Eingang 6

Version: 2.0.0 / FIR-v1650 84

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Nummer

dec hex Signalquelle

135 87 Invertierter physikalischer Eingang 7

136 88 Invertierter physikalischer Eingang 8

137 89 Invertierter physikalischer Eingang 9

138 8A Invertierter physikalischer Eingang 10

139 8B Invertierter physikalischer Eingang 11

140 8C Invertierter physikalischer Eingang 12

141 8D Invertierter physikalischer Eingang 13

142 8E Invertierter physikalischer Eingang 14

143 8F Invertierter physikalischer Eingang 15

144 90 Invertierter physikalischer Eingang 16

193 C1 Invertierter Hall Eingang "U"

194 C2 Invertierter Hall Eingang "V"

195 C3 Invertierter Hall Eingang "W"

196 C4 Invertierter Encoder Eingang "A"

197 C5 Invertierter Encoder Eingang "B"

198 C6 Invertierter Encoder Eingang "Index"

199 C7 Invertiertes USB Power Signal

201 C9 Invertierter DIP-Schalter 1

202 CA Invertierter DIP-Schalter 2

203 CB Invertierter DIP-Schalter 3

204 CC Invertierter DIP-Schalter 4

205 CD Invertierter DIP-Schalter 5

206 CE Invertierter DIP-Schalter 6

207 CF Invertierter DIP-Schalter 7

208 D0 Invertierter DIP-Schalter 8

Beispiel

Es soll der Eingang 1 auf Bit 16 des Objekts 60FDh geroutet werden:

Die Nummer der Signalquelle für Eingang 1 ist die "1". Das Routing für Bit 16 wird in das
3242h:11h geschrieben.

Demnach muss das Objekt 3242h:11h auf den Wert "1" gesetzt werden.

7.1.3 Digitale Ausgänge

Ausgänge

Die Ausgänge werden über das Objekt 60FEh gesteuert. Dabei entspricht Ausgang 1 dem Bit 16 im
Objekt 60FEh, Ausgang 2 dem Bit 17 usw. wie bei den Eingängen. Die Ausgänge mit Sonderfunktionen
sind in der Firmware wieder in den unteren Bits 0 bis 15 eingetragen. Im Moment ist nur Bit 0 belegt,
das die Motorbremse steuert.

Version: 2.0.0 / FIR-v1650 85

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Beschaltung

Hinweis

Beachten Sie immer die maximale Belastbarkeit des Ausgangs (siehe Anschlussbelegung).

Die Outputs sind als Open Drain realisiert. Demzufolge ist immer eine externe Spannungsversorgung
nötig.

Beispiel

Es soll das digitale Ausgangssignal weiterverwendet werden. Dazu ist eine Beschaltung wie
im nachfolgenden Bild zu realisieren.

Nanotec Controller

Supply voltage

Output signal

R
extern

ON / OFF

+

Bei einer Versorgungsspannung von +24 V wird ein Widerstandswert Rextern von 10 kΩ
empfohlen.

Beispiel

Es soll ein einfacher Verbraucher mit dem digitalen Ausgang gestellt werden.

Nanotec Controller
24 V

ON / OFF

I
max

+

Objekteinträge

Es existieren zusätzliche OD-Einträge, um den Wert der Ausgänge zu manipulieren (siehe dazu das
nachfolgende Beispiel). Ähnlich wie bei den Eingängen wirkt immer nur das Bit an der entsprechenden
Stelle auf den jeweiligen Ausgang:

• 3250h:01h: Keine Funktion.
• 3250h:02h: Damit lässt sich die Logik von Schließer auf Öffner umstellen. Als Schließer

konfiguriert, gibt der Eingang einen logischen High-Pegel ab, sollte das Bit "1" sein. Bei der
Öffner -Konfiguration wird bei einer "1" im Objekt 60FEh entsprechend ein logischer Low-Pegel
ausgegeben.

• 3250h:03h: Ist hier ein Bit gesetzt, wird der Ausgang manuell gesteuert. Der Wert für den Ausgang
steht dann in Objekt 3250h:4h, dies ist auch für den Bremsenausgang möglich.

Version: 2.0.0 / FIR-v1650 86

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

• 3250h:04h: Die Bits in diesem Objekt geben den Ausgabewert vor, welcher am Ausgang angelegt
sein soll, wenn die manuelle Steuerung des Ausgangs über das Objekt 3250h:03h aktiviert ist.

• 3250h:05h: Dieses Objekt besitzt keine Funktion und ist aus Gründen der Kompatibilität enthalten.

Verrechnung der Ausgänge

Beispiel für die Verrechnung der Bits für die Ausgänge:

Wert Ausgabe
Pin1

Bit0Bit15Bit16Bit31

60FEh

Standardeinstellung

Alternative

Bereich der normalen
Ausgabepins

Bereich der Ausgabepins
mit Spezialfunktion

Wert der
Bremse

Bit in 3250h:2

1: invertiere Logik

0: inv. Logik nicht

Bit in 3250h:2

1: invertiere Logik

0: inv. Logik nicht

Bit in 3250h:3

1: Wert erzwingen

0: Wert nicht erzw.

Bit in 3250h:3

1: Wert erzwingen

0: Wert nicht erzw.

Bit in 3250h:4

1: Wert = 1

0: Wert = 0

Bit in 3250h:4

1: Wert = 1

0: Wert = 0

Output Routing

Prinzip

Der "Output Routing Mode" weist einem Ausgang eine Signalquelle zu, ein Kontrollbit im Objekt
60FEh:01h schaltet das Signal ein oder aus.

Die Auswahl der Quelle wird mit 3252h:01 bis 05 im "High Byte" (Bit 15 bis Bit 8) gemacht. Die
Zuordnung eines Kontrollbit aus dem Objekt 60FEh:01h erfolgt im "Low Byte" (Bit 7 bis Bit 0) des
3252h:01h bis 05 (siehe nachfolgende Abbildung).

Version: 2.0.0 / FIR-v1650 87

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Signal-
quellen

Auswahl der
Signalquelle mit
3252:NN High Byte

Bits in 60FEh:01

 Auswahl des
Kontrollbits mit

3252:NN Low Byte

Ausgang N

Aktivierung

Dieser Modus wird aktiviert, indem das Objekt 3250h:08h (Routing Enable) auf 1 gesetzt wird.

Hinweis

Die Einträge 3250h:01h bis 3250:04h haben dann keine Funktion mehr, bis das "Ausgangsrouting"
wieder abgeschaltet wird.

Routing

Der Subindex des Objekts 3252h bestimmt, welche Signalquelle auf welchen Ausgang geroutet wird.
Die Zuordnung der Ausgänge ist nachfolgend gelistet:

Subindex 3252h Output Pin

01h Konfiguration des Bremsenausgangs (falls verfügbar)

02h Konfiguration des Ausgangs 1

03h Konfiguration des Ausgangs 2 (falls verfügbar)

04h Konfiguration des Ausgangs 3 (falls verfügbar)

05h Konfiguration des Ausgangs 4 (falls verfügbar)

Hinweis

Die maximale Ausgangsfrequenz des Bremsenausgangs, Ausgang 1 und Ausgang 2 ist 10kHz. Alle
anderen Ausgänge können nur bis zu 500Hz Signale erzeugen.

Die Subindizes 3252h:01h bis 05h sind 16 Bit breit, wobei das High Byte die Signalquelle auswählt (z.B.
den PWM-Generator) und das Low Byte bestimmt das Kontrollbit im Objekt 60FEh:01.

Bit 7 von 3252h:01h bis 05 invertiert die Steuerung aus dem Objekt 60FEh:01. Normalerweise schaltet
der Wert "1" im Objekt 60FEh:01 das Signal "ein", ist das Bit 7 gesetzt, schaltet der Wert "0" das Signal
ein.

Version: 2.0.0 / FIR-v1650 88

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Nummer in 3252:01 bis 05

00XXh Ausgang ist immer "1"

01XXh Ausgang ist immer "0"

02XXh Encodersignal (6063h) mit Frequenzteiler 1

03XXh Encodersignal (6063h) mit Frequenzteiler 2

04XXh Encodersignal (6063h) mit Frequenzteiler 4

05XXh Encodersignal (6063h) mit Frequenzteiler 8

06XXh Encodersignal (6063h) mit Frequenzteiler 16

07XXh Encodersignal (6063h) mit Frequenzteiler 32

08XXh Encodersignal (6063h) mit Frequenzteiler 64

09XXh Position Actual Value (6064h) mit Frequenzteiler 1

0AXXh Position Actual Value (6064h) mit Frequenzteiler 2

0BXXh Position Actual Value (6064h) mit Frequenzteiler 4

0CXXh Position Actual Value (6064h) mit Frequenzteiler 8

0DXXh Position Actual Value (6064h) mit Frequenzteiler 16

0EXXh Position Actual Value (6064h) mit Frequenzteiler 32

0FXXh Position Actual Value (6064h) mit Frequenzteiler 64

Beispiel

Das Encodersignal (6063h) soll auf Ausgang 1 mit einem Frequenzteiler 4 gelegt werden.
Der Ausgang soll mit Bit 5 des Objektes 60FE:01 gesteuert werden.

• 3250h:08h = 1 (Routing aktivieren)
• 3252h:02h = 0405h (04XXh + 0005h) Dabei ist:
• 04XXh: Encodersignal mit Frequenzteiler 4
• 0005h: Auswahl von Bit 5 des 60FE:01

Das Einschalten des Ausgangs wird mit dem Setzen des Bit 5 in Objekt 60FE:01 erledigt.

7.2 I2t Motor-Überlastungsschutz

7.2.1 Beschreibung

Hinweis

Für Schrittmotoren wird nur der Nennstrom und kein Maximalstrom angegeben. Daher erfolgt die
Nutzung von I2t mit Schrittmotoren ohne Gewähr.

Das Ziel des I2t Motor-Überlastungsschutz ist es, den Motor vor einem Schaden zu bewahren und
gleichzeitig, ihn normal bis zu seinem thermischen Limit zu betreiben.

Diese Funktion ist nur verfügbar, wenn sich die Steuerung in der Closed Loop-Betriebsart befindet
(Bit 0 des Objekts 3202h muss auf "1" gesetzt sein).

Es gibt eine Ausnahme: Sollte I2t im Open Loop-Betrieb aktiviert sein, wird der Strom auf den
eingestellten Nennstrom begrenzt, auch wenn der eingestellte Maximalstrom größer ist. Diese Funktion
wurde aus Sicherheitsgründen implementiert, damit man auch aus dem Closed Loop-Betrieb mit sehr
hohem kurzzeitigem Maximalstrom in den Open Loop-Betrieb wechseln kann, ohne den Motor zu
schädigen.

Version: 2.0.0 / FIR-v1650 89

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

7.2.2 Objekteinträge

Folgende Objekte haben Einfluss auf den I2t Motor-Überlastungsschutz:

• 2031h: Peak Current - Gibt den Maximalstrom in mA an.
• 203Bh:1h Nominal Current - Gibt den Nennstrom in mA an.
• 203Bh:2h Maximum Duration Of Peak Current - Gibt die maximale Dauer des Maximalstroms in ms

an.

Folgende Objekte zeigen den gegenwärtigen Zustand von I2t an:

• 203Bh:3h Threshold - Gibt die Grenze in mAs an, von der abhängt, ob auf Maximalstrom oder
Nennstrom geschaltet wird.

• 203Bh:4h CalcValue - Gibt den berechneten Wert an, welcher mit Threshold verglichen wird, um
den Strom einzustellen.

• 203Bh:5h LimitedCurrent - Zeigt den gegenwärtigen Stromwert an, der von I2t eingestellt wurde.
• 203Bh:6h Status:

• Wert = "0": I2t deaktiviert
• Wert = "1": I2t aktiviert

7.2.3 Aktivierung

Der Closed Loop muss aktiviert sein (Bit 0 des Objekts 3202h auf "1" gesetzt, siehe auch Kapitel
Closed Loop). Zum Aktivieren des Modus müssen die drei oben genannten Objekteinträge (2031h,
203Bh:1,h 203Bh:2h) sinnvoll beschrieben worden sein. Das bedeutet, dass der Maximalstrom größer
als der Nennstrom sein muss und ein Zeitwert für die maximale Dauer des Maximalstroms eingetragen
sein muss. Wenn diese Bedingungen nicht erfüllt sind, bleibt die I2t Funktionalität deaktiviert.

7.2.4 Funktion von I2t

Durch die Angabe von Nennstrom, Maximalstrom und maximaler Dauer des Maximalstromes wird ein
I2TLim berechnet.

Der Motor kann solange mit Maximalstrom laufen, bis das berechnete I2TLim erreicht wird.
Darauffolgend wird der Strom sofort auf Nennstrom gesenkt.

Im folgenden Diagramm sind die Zusammenhänge noch einmal dargestellt.

Strom

t1 t2
t1

Lim
t2

Lim

I2t

I2t

t

Maximaler
Strom

Nennstrom

Version: 2.0.0 / FIR-v1650 90

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Im ersten Abschnitt t1 ist der Stromwert höher als der Nennstrom. Am Zeitpunkt t1Lim wird I2tLim
erreicht und der Strom wird auf Nennstrom begrenzt. Danach kommt während der Dauer t2 ein Strom,
der dem Maximalstrom entspricht. Dementsprechend ist der Wert für I2tLim schneller erreicht, als im
Zeitraum t1.

7.3 Objekte speichern

Hinweis

Die unsachgemäße Anwendung dieser Funktion kann dazu führen, dass die Steuerung sich nicht
mehr starten lässt. Lesen Sie daher vor der Benutzung der Funktion das Kapitel vollständig durch.

Hinweis

Objekte können dauerhaft über die Konfigurationsdatei pd4cfg.txt cfg.txt gespeichert werden.
Der Speicher-Mechanismus, der in diesem Kapitel beschrieben wird, ist bei dieser Steuerung nur mit
einem NanoJ-Programm oder mit der Software Plug & Drive Studio nutzbar.

7.3.1 Allgemeines

Viele Objekte im Objektverzeichnis lassen sich speichern und werden beim nächsten Einschalten/
Reset automatisch wieder geladen. Zudem bleiben die gespeicherten Werte auch bei einem Firmware-
Update erhalten.

Es lassen sich immer nur ganze Sammlungen von Objekten (im Folgenden Kategorien genannt)
zusammen abspeichern, einzelne Objekte können nicht gespeichert werden.

Ein Objekt kann einer der folgenden Kategorien zugeordnet sein:

• Kommunikation: Parameter mit Bezug auf externe Schnittstellen, wie PDO-Konfiguration etc.
• Applikation: Parameter mit Bezug auf Betriebsmodi.
• Benutzer: Parameter, die ausschließlich vom Kunden/Benutzer geschrieben und gelesen, und von

der Steuerungsfirmware ignoriert werden.
• Bewegung: Parameter mit Bezug auf den Motor und die Sensoren (BLDC/Stepper, Closed/Open

Loop...). Einige werden vom Auto-Setup gesetzt und gespeichert.
• Tuning: Parameter mit Bezug auf Motor und Encoder, die entweder vom Auto-Setup gesetzt

werden, oder den Datenblättern entnommen werden können, zum Beispiel Polpaare und Maximum
Current.

Wenn ein Objekt keiner dieser Kategorien zugeordnet ist, kann es nicht gespeichert werden, zum
Beispiel Statusword und alle Objekte, deren Wert abhängig vom aktuellen Zustand der Steuerung ist.

Die Objekte in jeder Kategorie werden unten aufgelistet. Im Kapitel Objektverzeichnis Beschreibung
wird ebenfalls für jedes Objekt die zugehörige Kategorie angegeben.

7.3.2 Kategorie: Kommunikation

• 2028h: MODBUS Slave Address
• 202Ah: MODBUS RTU Baudrate
• 202Dh: MODBUS RTU Parity
• 2102h: Fieldbus Module Control
• 3502h: MODBUS Rx PDO Mapping
• 3602h: MODBUS Tx PDO Mapping

7.3.3 Kategorie: Applikation

• 2033h: Plunger Block

Version: 2.0.0 / FIR-v1650 91

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

• 2034h: Upper Voltage Warning Level
• 2035h: Lower Voltage Warning Level
• 2036h: Open Loop Current Reduction Idle Time
• 2037h: Open Loop Current Reduction Value/factor
• 203Ah: Homing On Block Configuration
• 203Dh: Torque Window
• 203Eh: Torque Window Time
• 2056h: Limit Switch Tolerance Band
• 2057h: Clock Direction Multiplier
• 2058h: Clock Direction Divider
• 205Bh: Clock Direction Or Clockwise/Counter Clockwise Mode
• 2060h: Compensate Polepair Count
• 2061h: Velocity Numerator
• 2062h: Velocity Denominator
• 2063h: Acceleration Numerator
• 2064h: Acceleration Denominator
• 2065h: Jerk Numerator
• 2066h: Jerk Denominator
• 2084h: Bootup Delay
• 2300h: NanoJ Control
• 2410h: NanoJ Init Parameters
• 2800h: Bootloader And Reboot Settings
• 320Ah: Motor Drive Sensor Display Open Loop
• 320Bh: Motor Drive Sensor Display Closed Loop
• 3210h: Motor Drive Parameter Set
• 3212h: Motor Drive Flags
• 3221h: Analogue Inputs Control
• 3240h: Digital Inputs Control
• 3241h: Digital Input Capture
• 3242h: Digital Input Routing
• 3250h: Digital Outputs Control
• 3252h: Digital Output Routing
• 3321h: Analogue Input Offset
• 3322h: Analogue Input Pre-scaling
• 3700h: Following Error Option Code
• 4013h: HW Configuration
• 6040h: Controlword
• 6042h: Vl Target Velocity
• 6046h: Vl Velocity Min Max Amount
• 6048h: Vl Velocity Acceleration
• 6049h: Vl Velocity Deceleration
• 604Ah: Vl Velocity Quick Stop
• 604Ch: Vl Dimension Factor
• 605Ah: Quick Stop Option Code
• 605Bh: Shutdown Option Code
• 605Ch: Disable Option Code
• 605Dh: Halt Option Code
• 605Eh: Fault Option Code
• 6060h: Modes Of Operation
• 6065h: Following Error Window
• 6066h: Following Error Time Out
• 6067h: Position Window
• 6068h: Position Window Time

Version: 2.0.0 / FIR-v1650 92

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

• 606Dh: Velocity Window
• 606Eh: Velocity Window Time
• 6071h: Target Torque
• 6072h: Max Torque
• 607Ah: Target Position
• 607Bh: Position Range Limit
• 607Ch: Home Offset
• 607Dh: Software Position Limit
• 607Eh: Polarity
• 6081h: Profile Velocity
• 6082h: End Velocity
• 6083h: Profile Acceleration
• 6084h: Profile Deceleration
• 6085h: Quick Stop Deceleration
• 6086h: Motion Profile Type
• 6087h: Torque Slope
• 608Fh: Position Encoder Resolution
• 6091h: Gear Ratio
• 6092h: Feed Constant
• 6098h: Homing Method
• 6099h: Homing Speed
• 609Ah: Homing Acceleration
• 60A4h: Profile Jerk
• 60C1h: Interpolation Data Record
• 60C2h: Interpolation Time Period
• 60C4h: Interpolation Data Configuration
• 60C5h: Max Acceleration
• 60C6h: Max Deceleration
• 60F2h: Positioning Option Code
• 60FEh: Digital Outputs
• 60FFh: Target Velocity

7.3.4 Kategorie: Bewegung

• 3202h: Motor Drive Submode Select

7.3.5 Kategorie: Tuning

• 2030h: Pole Pair Count
• 2031h: Maximum Current
• 2032h: Maximum Speed
• 203Bh: I2t Parameters
• 2050h: Encoder Alignment
• 2051h: Encoder Optimization
• 2052h: Encoder Resolution
• 2059h: Encoder Configuration

7.3.6 Speichervorgang starten

VORSICHT!

Der Motor muss sich beim Speichervorgang im Stillstand befinden und darf während des Speicherns
nicht angefahren werden.

Version: 2.0.0 / FIR-v1650 93

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

Hinweis

• Das Speichern kann einige Sekunden dauern. Unterbrechen Sie während des Speicherns
keinesfalls die Spannungsversorgung. Andernfalls ist der Stand der gespeicherten Objekte
undefiniert.

• Warten Sie immer, dass die Steuerung das erfolgreiche Speichern mit dem Wert "1" in dem
entsprechenden Subindex im Objekt 1010h signalisiert.

Für jede Kategorie gibt es einen Subindex im Objekt 1010h. Um alle Objekte dieser Kategorie zu

speichern, muss der Wert "65766173h" 1 in den Subindex geschrieben werden. Das Ende des
Speichervorgangs wird signalisiert, indem der Wert von der Steuerung durch eine "1" überschrieben
wird.

Nachfolgende Tabelle listet auf, welcher Subindex des Objektes 1010h für welche Kategorie zuständig
ist.

Subindex Kategorie

01h Alle Kategorien

02h Kommunikation

03h Applikation

04h Benutzer

05h Bewegung

06h Tuning

7.3.7 Speicherung verwerfen

Falls alle Objekte oder eine Kategorie an gespeicherten Objekten gelöscht werden sollen, muss in das

Objekt 1011h der Wert "64616F6Ch" 2 geschrieben werden. Folgende Subindizes entsprechen dabei
einer Kategorie:

Subindex Kategorie

01h Alle Kategorien (Zurücksetzen auf Werkseinstellung) mit der
Ausnahme der Kategorie 06h (Tuning)

02h Kommunikation

03h Applikation

04h Benutzer

05h Bewegung

06h Tuning

Die gespeicherten Objekte werden daraufhin verworfen. Nachdem die Daten gelöscht wurden, startet
die Steuerung selbstständig neu.

Hinweis

Die Objekte der Kategorie 06h (Tuning) werden vom Auto-Setup ermittelt und werden beim
Zurücksetzen auf Werkseinstellungen mittels Subindex 01h nicht zurückgesetzt (damit eine erneutes
Auto-Setup nicht notwendig wird). Sie können diese Objekte mit Subindex 06h zurücksetzen.

1 Das entspricht dezimal der 1702257011d bzw. dem ASCII String save.
2 Das entspricht dezimal der 1684107116d bzw. dem ASCII String load.

Version: 2.0.0 / FIR-v1650 94

Technisches Handbuch PD4-C (USB)
7 Spezielle Funktionen

7.3.8 Konfiguration verifizieren

Das Objekt 1020h kann herangezogen werden, um die Konfiguration zu verifizieren. Es agiert wie ein
Modifkationsmarker in üblichen Text-Editoren: Sobald eine Datei in dem Editor modifiziert wird, wird ein
Marker (normalerweise ein Stern) hinzugefügt.

Die Einträge des Objektes 1020h können mit einem Datum und einer Uhrzeit beschrieben und
anschließend über 1010h:01 zusammen mit allen anderen speicherbaren Objekten gespeichert
werden.

Die Einträge von 1020h werden auf "0" zurückgesetzt, sobald ein beliebiges speicherbares Objekt
(einschließlich 1010h:0x,h außer 1010h:01h und 1020h) beschrieben wird.

Die folgende Reihenfolge macht die Verifikation möglich:

1. Ein externes Tool oder Master konfiguriert die Steuerung.
2. Das Tool oder der Master setzt den Wert in das Objekt 1020h.
3. Das Tool oder der Master aktiviert das Speichern aller Objekte 1010h:01h = 65766173h. Das Datum

und die Uhrzeit im Objekt 1020h werden ebenfalls abgespeichert.

Nach einem Neustart der Steuerung kann der Master den Wert in 1020h:01h und 1020:01h prüfen.
Sollte einer der Werte "0" sein, wurde das Objektverzeichnis verändert, nachdem die gespeicherten
Werte geladen wurden. Sollten das Datum oder die Uhrzeit in 1020 nicht den erwarteten Werten
entsprechen, wurden Objekte wahrscheinlich mit anderen als den erwarteten Werten gespeichert.

7.3.9 Benutzerspeicherbereich 2700h

Mit dem Objekt 2700h:02 bis 09 können bis zu 8 16Bit Werte gespeichert werden. Dieser Bereich ist
extra für NanoJ-Programme geschaffen worden, damit z.B. Konfigurationen abgespeichert werden
können.

VORSICHT!

Der Motor muss sich beim Speichervorgang im Stillstand befinden und darf während des Speicherns
nicht angefahren werden.

Das Speichern wird gestartet, in dem in das Objekt 2700h:01 der Wert "1" geschrieben wird. Wenn der
Speichervorgang abgeschlossen wird, wird das Objekt auf "0" gesetzt.

Hinweis

• Das Speichern kann einige Sekunden dauern. Unterbrechen Sie während des Speicherns
keinesfalls die Spannungsversorgung. Andernfalls ist der Stand der gespeicherten Objekte
undefiniert.

• Warten Sie immer, dass die Steuerung das erfolgreiche Speichern mit dem Wert "0" in dem
entsprechenden Subindex im Objekt 2700h:01 signalisiert!

.

Version: 2.0.0 / FIR-v1650 95

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

8 Programmierung mit NanoJ

NanoJ ist eine C- bzw. C++-nahe Programmiersprache. NanoJ ist in der Software Plug & Drive Studio
integriert. Weiterführende Informationen finden Sie im Dokument Plug & Drive Studio: Quick Start
Guide auf www.nanotec.de.

8.1 NanoJ-Programm

Ein NanoJ-Programm stellt eine geschützte Ausführungsumgebung innerhalb der Firmware zur
Verfügung. In dieser kann der Anwender eigene Abläufe anlegen. Diese können dann Funktionen
in der Steuerung auslösen, indem beispielsweise Einträge im Objektverzeichnis gelesen oder
geschrieben werden.

Durch Verwendung von Schutzmechanismen wird verhindert, dass ein NanoJ-Programm die Firmware
zum Absturz bringt. Im schlimmsten Fall wird die Ausführung mit einem im Objektverzeichnis
hinterlegten Fehlercode abgebrochen.

Wenn das NanoJ-Programm auf die Steuerung geladen wurde, wird es nach dem Einschalten oder
Neustarten der Steuerung automatisch ausgeführt.

8.1.1 Verfügbare Rechenzeit

Ein NanoJ-Programm erhält zyklisch im 1 ms-Takt Rechenzeit (siehe folgende Abbildung). Da
durch Interrupts und Systemfunktionen der Firmware Rechenzeit verloren geht, stehen dem
Benutzerprogramm (abhängig von Betriebsart und Anwendungsfall) nur ca. 30% … 50% Rechenzeit
zur Verfügung. In dieser Zeit muss das Benutzerprogramm den Zyklus durchlaufen und entweder
beenden oder durch Aufruf der Funktion yield() die Rechenzeit abgeben. Bei Ersterem wird das
Benutzerprogramm mit dem Beginn des nächsten 1 ms-Zyklus wieder neu gestartet, letzteres bewirkt
eine Fortsetzung des Programms an dem der Funktion yield() nachfolgenden Befehl beim nächsten
1 ms-Zyklus.

...

1 2 30 t in ms

NanoJ

Leerlauf

Betriebssystem

Eingänge Lesen

Ausgänge Schreiben

Falls das NanoJ-Programm mehr als die ihm zugeteilte Zeit benötigt, wird es beendet und im
Objektverzeichnis ein Fehlercode gesetzt.

Tipp

Bei der Entwicklung von Benutzerprogrammen ist speziell bei zeitintensiveren Aufgaben eine
sorgfältige Überprüfung des Laufzeitverhaltens durchzuführen. So empfiehlt sich beispielsweise die
Verwendung von Tabellen, anstatt einen Sinuswert über eine sin Funktion zu berechnen.

Version: 2.0.0 / FIR-v1650 96

http://www.nanotec.de

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

Hinweis

Sollte das NanoJ-Programm zu lange die Rechenzeit nicht abgeben, wird es vom Betriebssystem
beendet. In diesem Fall wird in das Statusword bei Objekt 2301h die Ziffer 4 eingetragen, im
Fehlerregister bei Objekt 2302h wird die Ziffer 5 (Timeout) notiert, siehe 2301h NanoJ Status und
2302h NanoJ Error Code.

8.1.2 Sandbox

Durch prozessorspezifische Eigenschaften wird eine sogenannte Sandbox generiert. Ein
Benutzerprogramm in der Sandbox hat nur die Möglichkeit, auf speziell zugewiesene Speicherbereiche
und Systemressourcen zuzugreifen. Beispielsweise wird ein Versuch, auf ein Prozessor-IO-
Register direkt zu schreiben, mit einem MPU Fault quittiert und das Benutzerprogramm wird mit dem
entsprechenden Fehlercode im Objektverzeichnis abgebrochen.

8.1.3 NanoJ-Programm - Kommunikationsmöglichkeiten

Ein NanoJ-Programm hat mehrere Möglichkeiten, mit der Steuerung zu kommunizieren:

• Lesen und Schreiben von OD-Werten per PDO-Mapping
• direktes Lesen und Schreiben von OD-Werten über Systemcalls
• Aufruf sonstiger Systemcalls (z. B. Debug-Ausgabe schreiben)

Über ein PDO-Mapping werden dem Benutzerprogramm OD-Werte in Form von Variablen zur
Verfügung gestellt. Bevor ein Benutzerprogramm die 1 ms-Zeitscheibe erhält, werden dazu von der
Firmware die Werte aus dem Objektverzeichnis in die Variablen des Benutzerprogramms übertragen.
Sobald das Benutzerprogramm Rechenzeit erhält, kann es diese Variablen wie gewöhnliche C-
Variablen manipulieren. Am Ende der Zeitscheibe werden letztendlich die neuen Werte von der
Firmware wieder automatisch in die jeweiligen OD-Einträge kopiert.

Um die Performance zu optimieren, werden dabei drei Arten von Mappings definiert: Input, Output und
Input/Output (In, Out, InOut).

• Input Mappings lassen sich nur lesen und werden nicht zurück ins Objektverzeichnis übertragen.
• Output Mappings lassen sich nur schreiben.
• Input/Output Mappings erlauben hingegen Lesen und Schreiben.

Die gesetzten Mappings können über die GUI bei den Objekten 2310h, 2320h, und 2330h ausgelesen
und überprüft werden. Für jedes Mapping sind maximal 16 Einträge erlaubt.

Über die Angabe der Linker-Section wird in NanoJEasy gesteuert, ob eine Variable im Input-, Output-
oder Datenbereich abgelegt wird.

8.1.4 NanoJ-Programm ausführen

Zusammengefasst besteht das NanoJ-Programm bei der Ausführung eines Zyklus hinsichtlich des
PDO-Mappings aus folgenden drei Schritten:

1. Werte aus dem Objektverzeichnis lesen und in die Bereiche Inputs und Outputs kopieren
2. Benutzerprogramm ausführen
3. Werte aus den Bereichen Outputs und Inputs zurück in das Objektverzeichnis kopieren

Die Konfiguration der Kopiervorgänge ist dem CANopen-Standard angelehnt.

Zusätzlich kann über Systemcalls auf Werte des Objektverzeichnisses zugegriffen werden. Dies ist im
Allgemeinen deutlich langsamer und daher sind Mappings vorzuziehen. Die Anzahl an Mappings ist
begrenzt (jeweils 16 Einträge in In/Out/InOut).

Version: 2.0.0 / FIR-v1650 97

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

Tipp

Nanotec empfiehlt: Häufig genutzte und veränderte OD-Einträge mappen und auf weniger häufig
genutzte OD-Einträge per Systemcall zuzugreifen.

Eine Liste verfügbarer Systemcalls findet sich im Kapitel Systemcalls im NanoJ-Programm.

Tipp

Nanotec empfiehlt, entweder per Mapping oder Systemcall mit od_write() auf ein und denselben
OD-Wert zuzugreifen. Wird beides gleichzeitig verwendet, so hat der Systemcall keine Auswirkung.

8.1.5 NanoJ-Programm OD-Einträge

Das NanoJ-Programm wird durch OD-Einträge im Objekt-Bereich 2300h bis 2330h gesteuert und
konfiguriert (siehe 2300h NanoJ Control).

OD-Index Name und Beschreibung

2300h 2300h NanoJ Control

2301h 2301h NanoJ Status

2302h 2302h NanoJ Error Code

2310h 2310h NanoJ Input Data Selection

2320h 2320h NanoJ Output Data Selection

2330h 2330h NanoJ In/output Data Selection

Beispiel:

Um das Benutzerprogramm TEST1.USR auszuwählen und zu starten, kann z. B. folgende Sequenz
benutzt werden:

• Umbenennen der Datei TEST1.USR in vmmcode.usr.
• Kopieren der Datei vmmcode.usr über USB auf die Steuerung.
• NanoJ-Programm starten durch Beschreiben von Objekt 2300h, Bit 0 = "1" oder Neustart der

Steuerung.
• Überprüfen des Eintrags 2302h auf Fehlercode und des Objekts 2301h, Bit 0 = "1" (NanoJ-

Programm läuft).

Hinweis

Aufgrund Limitierungen in der USB Implementation wird nach einem Neustart der Steuerung die
Datei "VMMCODE.USR" auf eine Größe von 16kB gesetzt und das Erstelldatum auf den 13.03.2012
gestellt.

Um ein laufendes Programm anzuhalten: Beschreiben des Eintrags 2300h mit dem Bit 0 Wert = "0".

8.1.6 Aufbau NanoJ-Programm

Ein Benutzerprogramm besteht aus mindestens zwei Anweisungen:

• der Präprozessoranweisung #include "wrapper.h"
• der Funktion void user(){}

Version: 2.0.0 / FIR-v1650 98

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

In der Funktion void user() lässt sich der auszuführende Code hinterlegen.

Hinweis

Die Dateinamen der Benutzerprogramme dürfen nicht länger als acht Zeichen sein und drei Zeichen
im Suffix enthalten; Dateiname main.cpp ist zulässig, Dateiname einLangerDateiname.cpp ist
nicht zulässig.

Hinweis

Im NanoJ-Programmdürfen nur globale Variablen und ausschließlich innerhalb von Code
initialisieren. Daraus folgt:

• kein new Operator
• keine Konstruktoren
• keine Initialisierung von globalen Variablen außerhalb von Code

Beispiele:

Die globale Variable soll erst innerhalb der Funktion void user() initialisiert werden:

unsigned int i;
void user(){
 i = 1;
 i += 1;
}

Folgende Zuweisung ist nicht korrekt :

unsigned int i = 1;
 void user() {
 i += 1;
}

8.1.7 NanoJ-Programmbeispiel

Das Beispiel zeigt das Programmieren eines Rechtecksignals in das Objekt 2500h:01h.

// file main.cpp
map S32 outputReg1 as inout 0x2500:1
#include "wrapper.h"

// user program
void user()
{
 U16 counter = 0;
 while(1)
 {
 ++counter;

 if(counter < 100)
 InOut.outputReg1 = 0;
 else if(counter < 200)
 InOut.outputReg1 = 1;
 else
 counter = 0;

 // yield() 5 times (delay 5ms)
 for(U08 i = 0; i < 5; ++i)
 yield();

Version: 2.0.0 / FIR-v1650 99

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

 }
}// eof

Weitere Beispiele finden Sie auf www.nanotec.de

8.2 Mapping im NanoJ-Programm

Mit dieser Methode wird eine Variable im NanoJ-Programm direkt mit einem Eintrag im
Objektverzeichnis verknüpft. Das Anlegen des Mappings muss dabei am Anfang der Datei stehen
- noch vor der #include "wrapper.h"-Anweisung. Ein Kommentar oberhalb des Mappings ist
erlaubt.

Tipp

Nanotec empfiehlt:

• Benutzen Sie das Mapping, falls Sie den Zugriff auf ein Objekt im Objektverzeichnis häufiger
benötigen, z. B. das Controlword 6040h oder das Statusword 6041h.

• Für den einzelnen Zugriff auf Objekte bieten sich eher die Funktionen od_write() und
od_read() an, siehe Zugriff auf das Objektverzeichnis.

8.2.1 Deklaration des Mappings

Die Deklaration des Mappings gliedert sich dabei folgendermaßen:

map <TYPE> <NAME> as <input|output|inout> <INDEX>:<SUBINDEX>

Dabei gilt:

• <TYPE>

Der Datentyp der Variable; U32, U16, U08, S32, S16 oder S08.
• <NAME>

Der Name der Variable; wie sie im Benutzerprogramm verwendet wird.
• <input|output|inout>

Die Schreib- und Leseberechtigung einer Variable: Eine Variable kann entweder als input,
output oder inout deklariert werden. Damit wird festgelegt, ob eine Variable lesbar (input),
schreibbar (output) oder beides ist (inout) und über welche Struktur sie im Programm
angesprochen werden muss.

• <INDEX>:<SUBINDEX>

Index und Subindex des zu mappenden Objekts im Objektverzeichnis.

Jede deklarierte Variable wird im Benutzerprogramm über eine der drei Strukturen In, Out oder InOut
angesprochen, je nach definierter Schreib- und Leserichtung.

8.2.2 Beispiel eines Mappings

Beispiel eines Mappings und der zugehörigen Variablenzugriffe:

map U16 controlWord as output 0x6040:00
map U08 statusWord as input 0x6041:00
map U08 modeOfOperation as inout 0x6060:00

#include "wrapper.h"

void user()

Version: 2.0.0 / FIR-v1650 100

http://www.nanotec.de

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

{
 [...]
 Out.controlWord = 1;
 U08 tmpVar = In.statusword;
 InOut.modeOfOperation = tmpVar;
 [...]
}

8.2.3 Möglicher Fehler bei od_write()

Eine mögliche Fehlerquelle ist ein schreibender Zugriff mittels der Funktion od_write() (siehe
Systemcalls im NanoJ-Programm) auf ein Objekt im Objektverzeichnis, welches gleichzeitig als
Mapping angelegt wurde. Nachfolgend aufgelisteter Code ist fehlerhaft:

map U16 controlWord as output 0x6040:00
#include " wrapper.h"
void user()
{
 [...]
 Out.controlWord = 1;
 [...]
 od_write(0x6040, 0x00, 5); // der Wert wird durch das Mapping
 überschrieben
 [...]
}

Die Zeile mit dem Befehl od_write(0x6040, 0x00, 5); ist wirkungslos. Wie in der Einleitung
beschrieben, werden alle Mappings am Ende jeder Millisekunde in das Objektverzeichnis kopiert.

Damit ergibt sich folgender Ablauf:

1. Die Funktion od_write schreibt den Wert 5 in das Objekt 6040h:00h.
2. Am Ende des 1 ms-Zyklus wird das Mapping geschrieben, welches ebenfalls das Objekt 6040h:00h

beschreibt, allerdings mit dem Wert 1.
3. Somit wird - aus Sicht des Benutzers - der od_write-Befehl wirkungslos.

8.3 Systemcalls im NanoJ-Programm

Mit Systemcalls ist es möglich, in der Firmware eingebaute Funktionen direkt aus einem
Benutzerprogramm aufzurufen. Eine direkte Code-Ausführung ist nur in dem geschützten Bereich der
Sandbox möglich und wird über sogenannte Cortex-Supervisor-Calls (Svc Calls) realisiert. Dabei wird
mit dem Aufruf der Funktion ein Interrupt ausgelöst und die Firmware hat so die Möglichkeit, temporär
eine Code-Ausführung außerhalb der Sandbox zuzulassen. Der Entwickler des Benutzerprogramms
muss sich jedoch um diesen Mechanismus nicht kümmern - für ihn sind die Systemcalls wie ganz
normale C-Funktionen aufrufbar. Lediglich die Datei wrapper.h muss - wie üblich - eingebunden
werden.

8.3.1 Zugriff auf das Objektverzeichnis

void od_write (U32 index, U32 subindex, U32 value)

Diese Funktion schreibt den übergebenen Wert an die angegebene Stelle in das Objektverzeichnis.

index Index des zu schreibenden Objekts im Objektverzeichnis

subindex Subindex des zu schreibenden Objekts im Objektverzeichnis

value zu schreibender Wert

Version: 2.0.0 / FIR-v1650 101

Technisches Handbuch PD4-C (USB)
8 Programmierung mit NanoJ

Hinweis

Es wird dringend empfohlen, nach dem Aufruf eines od_write() die Prozessorzeit mit
yield() abzugeben. Der Wert wird zwar sofort ins OD geschrieben. Damit die Firmware
jedoch davon abhängige Aktionen auslösen kann, muss diese Rechenzeit erhalten und somit das
Benutzerprogramm beendet oder mit yield() unterbrochen worden sein.

U32 od_read (U32 index, U32 subindex)

Diese Funktion liest den Wert an der angegebenen Stelle aus dem Objektverzeichnis und gibt ihn
zurück.

index Index des zu lesenden Objekts im Objektverzeichnis

subindex Subindex des zu lesenden Objekts im Objektverzeichnis

Rückgabewert Inhalt des OD-Eintrags

Hinweis

Aktives Warten auf einen Wert im Objektverzeichnis sollte immer mit einem yield() verbunden
werden.

Beispiel

while (od_read(2400,2) != 0) // wait until 2400:2 is set
{ yield(); }

8.3.2 Prozesssteuerung

void yield()

Diese Funktion gibt die Prozessorzeit wieder an das Betriebssystem ab. Das Programm wird in der
nächsten Zeitscheibe wieder an der Stelle nach dem Aufruf fortgesetzt.

void sleep (U32 ms)

Diese Funktion gibt die Prozessorzeit für die angegebene Zahl an Millisekunden an das
Betriebssystem ab. Das Benutzerprogramm wird anschließend an der Stelle nach dem Aufruf
fortgesetzt.

ms Zu wartende Zeit in Millisekunden

Version: 2.0.0 / FIR-v1650 102

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

9 Objektverzeichnis Beschreibung

9.1 Übersicht

In diesem Kapitel finden Sie eine Beschreibung aller Objekte.

Sie finden hier Angaben zu:

• Funktionen
• Objektbeschreibungen ("Index")
• Wertebeschreibungen ("Subindices")
• Beschreibungen von Bits
• Beschreibung des Objekts

9.2 Aufbau der Objektbeschreibung

Die Beschreibung der Objekteinträge ist immer gleich aufgebaut und besteht im Normalfall aus
folgenden Abschnitten:

Funktion
In diesem Abschnitt wird kurz die Funktion des Objektverzeichnisses beschrieben.

Objektbeschreibung
Diese Tabelle gibt detailliert Auskunft über den Datentyp, Vorgabewerte und dergleichen. Eine
genaue Beschreibung findet sich im Abschnitt "Objektbeschreibung"

Wertebeschreibung
Diese Tabelle ist nur bei dem Datentyp "Array" oder "Record" verfügbar und gibt genaue
Auskunft über die Untereinträge. Eine genauere Beschreibung der Einträge findet sich im
Abschnitt "Wertebeschreibung"

Beschreibung
Hier werden genauere Angaben zu den einzelnen Bits eines Eintrags gemacht oder eventuelle
Zusammensetzungen erläutert. Eine genauere Beschreibung findet sich im Abschnitt
"Beschreibung"

9.3 Objektbeschreibung

Die Objektbeschreibung besteht aus einer Tabelle, welche folgende Einträge enthält:

Index
Benennt den Index des Objekts in Hexadezimalschreibweise.

Objektname
Der Name des Objekts.

Object Code
Der Typ des Objekts. Das kann einer der folgenden Einträge sein:

• VARIABLE: In dem Fall besteht das Objekt nur aus einer Variable, die mit dem Subindex 0
indiziert wird.

• ARRAY: Diese Objekte bestehen immer aus einem Subindex 0 - welcher die Menge
der Untereinträge angibt - und den Untereinträgen selber ab dem Index 1. Der Datentyp
innerhalb eines Arrays ändert sich nie, das heißt, Untereintrag 1 und alle folgenden Einträge
haben immer den gleichen Datentyp.

• RECORD: Diese Objekte bestehen immer aus einem Untereintrag mit dem Subindex 0
- welcher die Menge der Untereinträge angibt - und den Untereinträgen selber ab dem
Index 1. Im Gegensatz zu einem ARRAY kann der Datentyp der Subeinträge variieren, das

Version: 2.0.0 / FIR-v1650 103

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

bedeutet, dass beispielsweise Untereintrag 1 einen anderen Datentyp als Untereintrag 2
haben kann.

• VISIBLE_STRING: Das Objekt beschreibt eine in ASCII codierte Zeichenkette. Die Länge
des Strings wird in Subindex 0 angegeben, die einzelnen Zeichen sind ab Subindex 1
gespeichert. Diese Zeichenketten sind nicht durch ein Null-Zeichen terminiert.

Datentyp
Hier wird die Größe und die Interpretation des Objekts angegeben. Für den Object Code
"VARIABLE" gilt folgende Schreibweise:

• Es wird unterschieden zwischen Einträgen die vorzeichenbehaftet sind, das wird mit dem
Präfix "SIGNED" bezeichnet. Für die vorzeichenunbehafteten Einträge wird das Präfix
"UNSIGNED" benutzt.

• Die Größe der Variable in Bit wird an das Präfix angestellt und kann entweder 8, 16 oder 32
sein.

Speicherbar
Hier wird beschreiben ob dieses Objekt speicherbar ist und wenn ja, unter welcher Kategorie.

Firmware Version
Hier ist die Firmwareversion eingetragen, ab der das Objekt verfügbar ist.

Änderungshistorie (ChangeLog)
Hier werden eventuelle Änderungen an dem Objekt notiert.

Zudem gibt es noch die Einträge für den Datentyp "VARIABLE" folgende Tabelleneinträge:

Zugriff
Hier wird die Zugriffsbeschränkung eingetragen. Folgende Beschränkungen gibt es:

• "lesen/schreiben": Das Objekt kann sowohl gelesen, als auch geschrieben werden
• "nur lesen": Das Objekt kann nur aus dem Objektverzeichnis gelesen werden. Setzen eines

Werte ist nicht möglich.

PDO-Mapping
Einige Bussysteme, wie CANopen oder EtherCAT unterstützen ein PDO-Mapping. In diesem
Tabelleneintrag wird beschrieben, ob das Objekt in ein Mapping eingefügt werden darf und in
welches. Dabei gibt es folgende Bezeichnungen:

• "no": Das Objekt darf in kein Mapping eingetragen werden.
• "TX-PDO": Das Objekt darf in ein RX Mapping eingetragen werden.
• "RX-PDO": Das Objekt dar in ein TX Mapping eingetragen werden.

Zulässige Werte
In einigen Fällen ist es nur erlaubt, bestimmte Werte in das Objekt zu schreiben. Sollte das der
Fall sein, werden diese Werte hier aufgelistet. Besteht keine Beschränkung bleibt das Feld leer.

Vorgabewert
Um die Steuerung beim Einschalten in einen gesicherten Zustand zu bringen ist es nötig,
einige Objekte mit Werten vorzubelegen. Der Wert, der beim Start der Steuerung in das Objekt
geschrieben wird, wird in diesem Tabelleneintrag notiert.

Version: 2.0.0 / FIR-v1650 104

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

9.4 Wertebeschreibung

Hinweis

Der Übersichtlichkeit halber werden einige Subindizes zusammengefasst, wenn die Einträge alle den
gleichen Namen haben.

In der Tabelle mit der Überschrift "Wertebeschreibung" werden alle Daten für Untereinträge mit
Subindex 1 oder höher aufgelistet. Die Tabelle beinhaltet folgende Einträge:

Subindex
Nummer des aktuell beschriebenen Untereintrages.

Name
Der Name des Untereintrages.

Datentyp
Hier wird die Größe und die Interpretation des Untereintrages angegeben. Hier gilt immer
folgende Schreibweise:

• Es wird unterschieden zwischen Einträgen die vorzeichenbehaftet sind, das wird mit dem
Präfix "SIGNED" bezeichnet. Für die vorzeichenunbehafteten Einträge wird das Präfix
"UNSIGNED" benutzt.

• Die Größe der Variable in Bit wird an das Präfix angestellt und kann entweder 8, 16 oder 32
sein.

Zugriff
Hier wird die Zugriffsbeschränkung für den Untereintrag eingetragen. Folgende
Beschränkungen gibt es:

• "lesen/schreiben": Das Objekt kann sowohl gelesen, als auch geschrieben werden
• "nur lesen": Das Objekt kann nur aus dem Objektverzeichnis gelesen werden. Setzen eines

Wertes ist nicht möglich.

PDO-Mapping
Einige Bussysteme, wie CANopen oder EtherCAT unterstützen ein PDO-Mapping. In diesem
Tabelleneintrag wird beschrieben, ob der Untereintrag in ein Mapping eingefügt werden darf
und in welches. Dabei gibt es folgende Bezeichnungen:

• "no": Das Objekt darf in kein Mapping eingetragen werden.
• "TX-PDO": Das Objekt darf in ein RX Mapping eingetragen werden.
• "RX-PDO": Das Objekt darf in ein TX Mapping eingetragen werden.

Zulässige Werte
In einigen Fällen ist es nur erlaubt, bestimmte Werte in den Untereintrag zu schreiben. Sollte
das der Fall sein, werden diese Werte hier aufgelistet. Besteht keine Beschränkung, bleibt das
Feld leer.

Vorgabewert
Um die Steuerung beim Einschalten in einen gesicherten Zustand zu bringen ist es nötig, einige
Untereinträge mit Werten vor zu belegen. Der Wert, welcher beim Start der Steuerung in den
Untereintrag geschrieben wird, wird in diesem Tabelleneintrag notiert.

Version: 2.0.0 / FIR-v1650 105

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

9.5 Beschreibung

Dieser Abschnitt kann vorhanden sein, wenn die Benutzung zusätzliche Information verlangt. Sollten
einzelne Bits eines Objekts oder Untereintrags unterschiedliche Bedeutung haben, so werden
Diagramme wie im nachfolgenden Beispiel verwendet.

Beispiel: Das Objekt ist 8 Bit groß, Bit 0 und 1 haben separat eine Funktion. Bit 2 und 3 sind zu einer
Funktion zusammengefasst, für Bit 4 bis 7 gilt das gleiche.

Beispiel [4]

7 6 5 4 3 2 1 0

Beispiel [2] B A

Beispiel [4]
Beschreibung der Bits 4 bis einschließlich 7, diese Bits gehören logisch zusammen. Die 4 in
den eckigen Klammern gibt die Anzahl der zusammengehörigen Bits an. Oftmals wird an der
Stelle noch eine Liste mit möglichen Werten und deren Beschreibung angehängt.

Beispiel [2]
Beschreibung der Bits 3 und 2, diese Bits gehören logisch zusammen. Die 2 in den eckigen
Klammern gibt die Anzahl der zusammengehörigen Bits an.

• Wert 00b: Die Beschreibung an dieser Stelle gilt, wenn Bit 2 und Bit 3 auf "0" sind.
• Wert 01b: Die Beschreibung an dieser Stelle gilt, wenn Bit 2 auf "0" und Bit 3 auf "1" ist.
• Wert 10b: Die Beschreibung an dieser Stelle gilt, wenn Bit 2 auf "1" und Bit 3 auf "0" ist.
• Wert 11b: Die Beschreibung an dieser Stelle gilt, wenn Bit 2 und Bit 3 auf "1" sind.

B
Beschreibung des Bits B, auf die Längenangabe wird bei einem einzelnen Bit verzichtet.

A
Beschreibung des Bits A, Bits mit grauen Hintergrund bleiben ungenutzt.

1000h Device Type

Funktion

Beschreibt den Steuerungstyp.

Objektbeschreibung

Index 1000h

Objektname Device Type

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00040192h

• PD4-C6018L4204-E-01: 00040192h

• PD4-CB59M024035-E-01: 00020192h

• PD4-C5918L4204-E-01: 00040192h

• PD4-C5918X4204-E-01: 00040192h

Version: 2.0.0 / FIR-v1650 106

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Motor Type [16]

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Device profile number [16]

Motor Type[16]
Beschreibt den unterstützten Motor-Typ. Die folgenden Werte sind möglich:

• Bit 23 bis Bit 16: Wert "1": Servoantrieb
• Bit 23 bis Bit 16: Wert "2": Schrittmotor

Device profile number[16]

Beschreibt den unterstützten CANopen-Standard.

Werte:

0192h bzw. 0402d (Vorgabewert): Der CiA 402-Standard wird unterstützt.

1001h Error Register

Funktion

Fehlerregister: Im Fehlerfall wird das entsprechende Fehlerbit gesetzt. Sollte der Fehler nicht mehr
bestehen, wird es automatisch wieder gelöscht.

Objektbeschreibung

Index 1001h

Objektname Error Register

Object Code VARIABLE

Datentyp UNSIGNED8

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

PROF

7 6 5 4 3 2 1 0

COMMAN RES CUR GENTEMP VOL

Version: 2.0.0 / FIR-v1650 107

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

GEN
Genereller Fehler

CUR
Strom

VOL
Spannung

TEMP
Temperatur

COM
Kommunikation

PROF
Betrifft das Geräteprofil

RES
Reserviert, immer "0"

MAN
Hersteller spezifisch: Der Motor drehte sich in die falsche Richtung.

1003h Pre-defined Error Field

Funktion

Dieses Objekt beinhaltet einen Fehlerstapel mit bis zu acht Einträgen.

Objektbeschreibung

Index 1003h

Objektname Pre-defined Error Field

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Number Of Errors

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Version: 2.0.0 / FIR-v1650 108

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 01h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 04h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 05h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 06h

Name Standard Error Field

Datentyp UNSIGNED32

Version: 2.0.0 / FIR-v1650 109

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 07h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 08h

Name Standard Error Field

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Allgemeine Funktionsweise

Tritt ein neuer Fehler auf, wird dieser in Subindex 1 eingetragen. Die bereits vorhandenen Einträge in
den Subindizes 1 bis 7 werden um eine Stelle nach hinten verschoben. Der Fehler auf Subindex 7 wird
dabei entfernt.

Die Anzahl der bereits aufgetreten Fehler lässt sich aus dem Objekt mit dem Subindex 0 ablesen. Ist
im Fehlerstapel zur Zeit kein Fehler eingetragen, dann ist das Auslesen eines der acht Subindizes 1-8
nicht möglich und wird mit einem Fehler (Abort-Code=08000024h) beantwortet. Wird in den Subindex 0
eine "0" geschrieben, beginnt die Zählung von neuem.

Bitbeschreibung

Error Class [8]

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

Error Number [8]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Error Code [16]

Error Number [8]

Damit lässt sich der Grund des Fehlers genau eingrenzen. Die Bedeutung der Zahl lässt sich
aus nachfolgender Tabelle entnehmen.

Fehlernummer Beschreibung

0 Watchdog-Reset

1 Eingangsspannung zu hoch

2 Ausgangsstrom zu hoch

Version: 2.0.0 / FIR-v1650 110

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Fehlernummer Beschreibung

3 Eingangsspannung zu niedrig

4 Fehler am Feldbus

5 Motor dreht - trotz aktivierter Sperre - in die falsche Richtung

6 Nur CANopen: NMT-Master braucht zu lange, um Nodeguarding-
Anforderung zu schicken

7 Encoderfehler durch elektrische Störung oder defekte Hardware

8 Encoderfehler; Index während des Auto-Setups nicht gefunden

9 Fehler in der AB-Spur

10 Positiver Endschalter und Toleranzzone überschritten

11 Negativer Endschalter und Toleranzzone überschritten

12 Temperatur des Gerätes oberhalb 80°C

13 Die Werte des Objekts 6065h (Following Error Window) und des Objekts
6066h (Following Error Time Out) wurden überschritten, es wurde ein Fault
ausgelöst.

14 Nichtflüchtiger Speicher voll, Neustart der Steuerung erforderlich für
Aufräumarbeiten.

15 Motor blockiert

16 Nichtflüchtiger Speicher beschädigt, Neustart der Steuerung erforderlich für
Aufräumarbeiten.

17 Nur CANopen: Slave brauchte zu lange um PDO Nachrichten zu Senden.

18 Hallsensor fehlerhaft

19 Nur CANopen: PDO aufgrund eines Längenfehlers nicht verarbeitet

20 Nur CANopen: PDO Länge überschritten

21 Nichtflüchtiger Speicher voll, Neustart der Steuerung erforderlich für
Aufräumarbeiten.

22 Nennstrom muss gesetzt werden (203Bh:01h)

23 Encoderauflösung, Polpaarzahl und einige andere Werte sind falsch.

24 Motorstrom ist zu hoch, passen Sie die PI-Parameter an.

25 Interner Softwarefehler, generisch

26 Zu hoher Strom am digitalen Ausgang

27 Nur CANopen: Unerwartete Sync-Länge

28 Nur EtherCAT: Der Motor wurde gestoppt, da von EtherCAT Zustand OP
nach SafeOP, oder PreOP geschalten wurde ohne vorher den Motor zu
stoppen.

Error Class[8]

Dieses Byte ist identisch mit dem Objekt 1001h

Error Code[16]

Die Bedeutung der beiden Bytes lässt sich aus der nachfolgenden Tabelle entnehmen.

Error Code Beschreibung

1000h Allgemeiner Fehler

2300h Strom am Ausgang der Steuerung zu groß

3100h Über-/ Unterspannung am Eingang der Steuerung

4200h Temperaturfehler innerhalb der Steuerung

Version: 2.0.0 / FIR-v1650 111

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Error Code Beschreibung

6010h Software reset (watchdog)

6100h Interner Softwarefehler, generisch

6320h Nennstrom muss gesetzt werden (203Bh:01h)

7121h Motor blockiert

7305h Inkrementaler oder Hallsensor fehlerhaft

7600h Nichtflüchtiger Speicher voll oder korrupt, Neustart der Steuerung für
Aufräumarbeiten

8000h Fehler bei der Feldbusüberwachung

8130h Nur CANopen: "Life Guard" - Fehler oder "Heartbeat" - Fehler

8200h Nur CANopen: Slave brauchte zu lange um PDO Nachrichten zu Senden.

8210h Nur CANopen: PDO wurde nicht verarbeitet aufgrund eines Längen-Fehlers

8220h Nur CANopen: PDO Länge überschritten

8611h Fehler in der Positionsüberwachung: Schleppfehler zu groß

8612h Fehler in der Positionsüberwachung: Endschalter und Toleranzzone
überschritten

9000h EtherCAT: Motor fährt während Ethercat wechselt von OP -> SafeOp,
PreOP usw.

1008h Manufacturer Device Name

Funktion

Enthält den Gerätenamen als Zeichenkette.

Objektbeschreibung

Index 1008h

Objektname Manufacturer Device Name

Object Code VARIABLE

Datentyp VISIBLE_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: PD4-C5918M4204-E-01
• PD4-C6018L4204-E-01: PD4-C6018L4204-E-01
• PD4-CB59M024035-E-01: PD4-CB59M024035-E-01
• PD4-C5918L4204-E-01: PD4-C5918L4204-E-01
• PD4-C5918X4204-E-01: PD4-C5918X4204-E-01

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 112

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

1009h Manufacturer Hardware Version

Funktion

Dieses Objekt enthält die Hardware-Version als Zeichenkette.

Objektbeschreibung

Index 1009h

Objektname Manufacturer Hardware Version

Object Code VARIABLE

Datentyp VISIBLE_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Firmware Version FIR-v1426

Änderungshistorie

100Ah Manufacturer Software Version

Funktion

Dieses Objekt enthält die Software-Version als Zeichenkette.

Objektbeschreibung

Index 100Ah

Objektname Manufacturer Software Version

Object Code VARIABLE

Datentyp VISIBLE_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert FIR-v1650-B527540

Firmware Version FIR-v1426

Änderungshistorie

1010h Store Parameters

Funktion

Mit diesem Objekt lässt sich das Speichern von Objekten starten.

Objektbeschreibung

Index 1010h

Version: 2.0.0 / FIR-v1650 113

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektname Store Parameters

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Objektname" geändert von
"Store Parameter" auf "Store Parameters".

Firmware Version FIR-v1436: Die Anzahl der Einträge haben sich
geändert von 3 auf 4.

Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 4 auf 5.

Firmware Version FIR-v1540: Die Anzahl der Einträge haben sich
geändert von 5 auf 7.

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 06h

Subindex 01h

Name Save All Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name Save Communication Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 03h

Name Save Application Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

Version: 2.0.0 / FIR-v1650 114

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 04h

Name Save Customer Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 05h

Name Save Drive Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 06h

Name Save Tuning Parameters To Non-volatile Memory

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Jeder Subindex des Objekts steht für eine bestimmte Speicherklasse. Durch Auslesen eines Eintrages
kann festgestellt werden, ob diese Speicherkategorie abgespeichert (Wert "1") werden kann oder nicht
(Wert="0").

Um den Speichervorgang einer Speicherkategorie zu starten, muss der Wert "65766173h" in den
jeweiligen Subindex geschrieben werden. Das entspricht dezimal der 1702257011d bzw. dem ASCII
String " save. Sobald der Speichervorgang abgeschlossen wurde, wird der Speicherbefehl wieder
durch den Wert "1" überschrieben, da ein Speichern wieder möglich ist.

Für eine detaillierte Beschreibung siehe Kapitel Objekte speichern.

1011h Restore Default Parameters

Funktion

Mit diesem Objekt kann das gesamte oder Teile des Objektverzeichnis auf die Defaultwerte
zurückgesetzt werden.

Version: 2.0.0 / FIR-v1650 115

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 1011h

Objektname Restore Default Parameters

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"Restore Default Parameter" auf "Restore Default Parameters".

Firmware Version FIR-v1436: Die Anzahl der Einträge haben sich
geändert von 2 auf 4.

Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 4 auf 5.

Firmware Version FIR-v1512: Eintrag "Name" geändert von "Restore
The Comm Default Parameters" auf "Restore Communication Default
Parameters".

Firmware Version FIR-v1512: Eintrag "Name" geändert von "Restore
The Application Default Parameters" auf "Restore Application Default
Parameters".

Firmware Version FIR-v1540: Die Anzahl der Einträge haben sich
geändert von 5 auf 7.

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 06h

Subindex 01h

Name Restore All Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name Restore Communication Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

Version: 2.0.0 / FIR-v1650 116

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 03h

Name Restore Application Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 04h

Name Restore Customer Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 05h

Name Restore Drive Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 06h

Name Restore Tuning Default Parameters

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Wird der Wert 64616F6Ch (bzw. 1684107116d oder ASCII load) in dieses Objekt geschrieben,
werden Teile oder das gesamte Objektverzeichnis auf die Defaultwerte zurückgesetzt. Der verwendete
Subindex entscheidet darüber, welcher Bereich zurück gesetzt wird.

Für eine detaillierte Beschreibung siehe Kapitel Speicherung verwerfen.

Version: 2.0.0 / FIR-v1650 117

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

1018h Identity Object

Funktion

Dieses Objekt liefert generelle Informationen zu dem Gerät wie Hersteller, Produktcode, Revision und
Seriennummer.

Tipp

Halten Sie diese Werte bei Serviceanfragen bereit.

Objektbeschreibung

Index 1018h

Objektname Identity Object

Object Code RECORD

Datentyp IDENTITY

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Subindex 01h

Name Vendor-ID

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000026Ch

Subindex 02h

Name Product Code

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000001h

Version: 2.0.0 / FIR-v1650 118

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

• PD4-C6018L4204-E-01: 00000002h

• PD4-CB59M024035-E-01: 00000003h

• PD4-C5918L4204-E-01: 00000017h

• PD4-C5918X4204-E-01: 0000002Bh

Subindex 03h

Name Revision Number

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 06720000h

Subindex 04h

Name Serial Number

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

1020h Verify Configuration

Funktion

Dieses Objekt zeigt den Tag und die Zeit der abgespeicherten Konfiguration an.

Ein Konfigurationstool oder ein Master kann dieses Objekt nutzen, um die Konfiguration nach einem
Reset zu verifizieren und gegebenenfalls eine Neukonfiguration durchzuführen.

Das Tool muss das Datum und die Uhrzeit setzen, bevor der Speichermechanismus gestartet wird
(siehe Kapitel Objekte speichern).

Objektbeschreibung

Index 1020h

Objektname Verify Configuration

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Prüfung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Version: 2.0.0 / FIR-v1650 119

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Configuration Date

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Configuration Time

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Subindex 01h (Konfigurationsdatum) soll die Anzahl der Tage seit dem 1. Januar 1984 enthalten.

Subindex 02h (Konfigurationszeit) soll die Nummer der Millisekunden seit Mitternacht enthalten.

1F50h Program Data

Funktion

Dieses Objekt wird zum Programmieren von Speicherbereichen der Steuerung verwendet. Jeder
Eintrag steht für einen bestimmten Speicherbereich.

Objektbeschreibung

Index 1F50h

Objektname Program Data

Object Code ARRAY

Datentyp DOMAIN

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Version: 2.0.0 / FIR-v1650 120

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Program Data Bootloader/firmware

Datentyp DOMAIN

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Subindex 02h

Name Program Data NanoJ

Datentyp DOMAIN

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Subindex 03h

Name Program Data DataFlash

Datentyp DOMAIN

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Beschreibung

Version: 2.0.0 / FIR-v1650 121

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

1F51h Program Control

Funktion

Dieses Objekt wird zum Steuern des Programmierens von Speicherbereichen der Steuerung
verwendet. Jeder Eintrag steht für einen bestimmten Speicherbereich.

Objektbeschreibung

Index 1F51h

Objektname Program Control

Object Code ARRAY

Datentyp UNSIGNED8

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Program Control Bootloader/firmware

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 02h

Name Program Control NanoJ

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Version: 2.0.0 / FIR-v1650 122

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 03h

Name Program Control DataFlash

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Beschreibung

1F57h Program Status

Funktion

Dieses Objekt zeigt den Programmierstatus während dem Programmieren von Speicherbereichen der
Steuerung an. Jeder Eintrag steht für einen bestimmten Speicherbereich.

Objektbeschreibung

Index 1F57h

Objektname Program Status

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Program Status Bootloader/firmware

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Version: 2.0.0 / FIR-v1650 123

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Program Status NanoJ

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Program Status DataFlash

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

2028h MODBUS Slave Address

Funktion

Dieses Objekt enthält die Slave-Adresse für Modbus.

Objektbeschreibung

Index 2028h

Objektname MODBUS Slave Address

Object Code VARIABLE

Datentyp UNSIGNED8

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte 1-247

Vorgabewert 05h

Firmware Version FIR-v1436

Änderungshistorie

202Ah MODBUS RTU Baudrate

Funktion

Dieses Objekt enthält die Baudrate des Modbus in Bd.

Version: 2.0.0 / FIR-v1650 124

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 202Ah

Objektname MODBUS RTU Baudrate

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00004B00h

Firmware Version FIR-v1436

Änderungshistorie

202Ch MODBUS RTU Stop Bits

Funktion

Dieses Objekt enthält die Anzahl der Stop-Bits des Modbus.

Objektbeschreibung

Index 202Ch

Objektname MODBUS RTU Stop Bits

Object Code VARIABLE

Datentyp UNSIGNED8

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Firmware Version FIR-v1436

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Kommunikation" auf "nein".

Firmware Version FIR-v1540: Tabellen-Eintrag "Zugriff" bei Subindex
00 geändert von "lesen/schreiben" auf "nur lesen".

Beschreibung

Die Anzahl der Stopbits ist abhängig von der Parity welche im Objekt 202Dh eingestellt werden kann.

Anzahl der Stopbits Wert in Objekt 202Ch

1 0

2 2

Version: 2.0.0 / FIR-v1650 125

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

202Dh MODBUS RTU Parity

Funktion

Dieses Objekt stellt bei MODBUS RTU die Anzahl der Paritybits und Stopbits ein.

Objektbeschreibung

Index 202Dh

Objektname MODBUS RTU Parity

Object Code VARIABLE

Datentyp UNSIGNED8

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Firmware Version FIR-v1540

Änderungshistorie

Beschreibung

Folgende Werte gelten:

• Wert "0x00": Parity None, Stop Bits 2
• Wert "0x04": Parity Even, Stop Bits 1
• Wert "0x06": Parity Odd, Stop Bits 1

2030h Pole Pair Count

Funktion

Enthält die Polpaarzahl des angeschlossenen Motors.

Objektbeschreibung

Index 2030h

Objektname Pole Pair Count

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Tuning

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000032h

• PD4-C6018L4204-E-01: 00000032h

• PD4-CB59M024035-E-01: 00000003h

• PD4-C5918L4204-E-01: 00000032h

• PD4-C5918X4204-E-01: 00000032h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 126

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "nein"
auf "ja, Kategorie: Tuning".

2031h Maximum Current

Funktion

Ist die I2t-Überwachung nicht aktiv, wird hier der im Motordatenblatt angegebene Effektivstrom in mA
eingetragen. Wird die Closed Loop Betriebsart verwendet oder ist die I2t-Überwachung aktiviert, wird
hier der Maximalstromwert in mA angegeben.

Steuerungsintern wird der eingegebene Wert immer als Effektivwert interpretiert.

Objektbeschreibung

Index 2031h

Objektname Maximum Current

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Tuning

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000834h

• PD4-C6018L4204-E-01: 00000834h

• PD4-CB59M024035-E-01: 00001F40h

• PD4-C5918L4204-E-01: 00000834h

• PD4-C5918X4204-E-01: 00000834h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Tuning".

Firmware Version FIR-v1614: Eintrag "Object Name" geändert von
"Peak Current" auf "Max Current".

2032h Maximum Speed

Funktion

Gibt die maximal zulässige Geschwindigkeit des Motors in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 2032h

Objektname Maximum Speed

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Tuning

Zugriff lesen/schreiben

Version: 2.0.0 / FIR-v1650 127

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00030D40h

• PD4-C6018L4204-E-01: 00030D40h

• PD4-CB59M024035-E-01: 00001770h

• PD4-C5918L4204-E-01: 00030D40h

• PD4-C5918X4204-E-01: 00030D40h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Tuning".

Beschreibung

Hinweis

Das Objekt wird in den Betriebsmodi Cyclic Synchronous Velocity und Homing nicht
berücksichtigt. In den Betriebsmodi Velocity und Profile Velocity wird es berücksichtigt nur, wenn
eine S-Rampe (Positionsrampe, siehe 3202h Motor Drive Submode Select) verwendet wird.

2033h Plunger Block

Funktion

Dieses Objekt verhindert ein zu weites Fahren in eine unerwünschte Richtung.

Objektbeschreibung

Index 2033h

Objektname Plunger Block

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Damit wird ein elektronischer Sperr-Riegel realisiert.

Der Wert 0 schaltet die Überwachung ab.

Der Wert 100 bedeutet beispielsweise, dass sich der Antrieb beliebig weit in die negative Richtung
drehen darf, sobald er sich jedoch um mehr als 100 Schritte in die positive Richtung bewegt, wird der
Motor sofort gestoppt und ein Fehler ausgelöst.

Dadurch kann z. B. beim Aufwickeln von Fäden ein versehentliches Abwickeln unterbunden werden.

Version: 2.0.0 / FIR-v1650 128

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

2034h Upper Voltage Warning Level

Funktion

Dieses Objekt enthält den Schwellenwert für den Fehler "Überspannung" in Millivolt.

Objektbeschreibung

Index 2034h

Objektname Upper Voltage Warning Level

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 0000C92Ch

• PD4-C6018L4204-E-01: 0000C92Ch

• PD4-CB59M024035-E-01: 00007530h

• PD4-C5918L4204-E-01: 0000C92Ch

• PD4-C5918X4204-E-01: 0000C92Ch

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Steigt die Eingangsspannung der Steuerung über diesen Schwellenwert, wird der Motor abgeschaltet
und ein Fehler ausgelöst. Dieser Fehler setzt sich automatisch zurück, wenn die Eingangsspannung
kleiner als (Spannung des Objekts 2034h minus 2 Volt) ist.

2035h Lower Voltage Warning Level

Funktion

Dieses Objekt enthält den Schwellenwert für den Fehler "Unterspannung" in Millivolt.

Objektbeschreibung

Index 2035h

Objektname Lower Voltage Warning Level

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00002710h

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 129

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Fällt die Eingangsspannung der Steuerung unter diesen Schwellenwert, wird der Motor abgeschaltet
und ein Fehler ausgelöst. Der Fehler setzt sich automatisch zurück, wenn die Eingangsspannung
größer als die Spannung des Objekts 2035h plus 2 Volt ist.

2036h Open Loop Current Reduction Idle Time

Funktion

Dieses Objekt beschreibt die Zeit in Millisekunden, die sich der Motor im Stillstand befinden muss, bis
die Stromabsenkung aktiviert wird.

Objektbeschreibung

Index 2036h

Objektname Open Loop Current Reduction Idle Time

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000003E8h

Firmware Version FIR-v1426

Änderungshistorie

2037h Open Loop Current Reduction Value/factor

Funktion

Dieses Objekt beschreibt den Effektivstrom, auf den der Motorstrom reduziert werden soll, wenn die
Stromabsenkung im Open Loop aktiviert wird (Bit 3 in 3202h = "1") und sich der Motor im Stillstand
befindet.

Objektbeschreibung

Index 2037h

Objektname Open Loop Current Reduction Value/factor

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert FFFFFFCEh

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 130

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Wert von 2037h größer/gleich 0 und kleiner als Wert 2031h

Strom wird auf den hier eingetragenen Wert reduziert. Der Wert wird in mA und als Effektivwert
interpretiert.

Wert von 2037h im Bereich von -1 bis -100

Der eingetragene Wert wird als eine Prozentzahl interpretiert und bestimmt die Reduktion des
Nennstroms in 2037h. Für die Berechnung wird der Wert in 2031h herangezogen.

Beispiel: Das Objekt 2031h hat den Wert 4200 mA. Der Wert -60 in 2037h senkt den Strom um
60% von 2031h ab, somit ergibt sich eine Stromabsenkung auf einen Effektivwert von 2031h *
(2037h + 100) / 100 = 1680 mA.

Die Angabe -100 in 2037h würde z.B. bedeuten, dass eine Stromabsenkung auf einen
Effektivwert von 0 mA eingestellt wird.

Hinweis

Falls ein Nennstrom größer 0 in 203Bh:01 eingetragen ist, wird der kleinere Wert von 2031h und
203Bh:01 als Nennstrom zur Berechnung der Stromreduzierung herangezogen.

2039h Motor Currents

Funktion

Dieses Objekt enthält die gemessenen Motorströme in mA.

Objektbeschreibung

Index 2039h

Objektname Motor Currents

Object Code ARRAY

Datentyp INTEGER32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1504: Tabellen-Eintrag "PDO-Mapping" bei
Subindex 01 geändert von "nein" auf "TX-PDO".

Firmware Version FIR-v1504: Tabellen-Eintrag "PDO-Mapping" bei
Subindex 02 geändert von "nein" auf "TX-PDO".

Firmware Version FIR-v1504: Tabellen-Eintrag "PDO-Mapping" bei
Subindex 03 geändert von "nein" auf "TX-PDO".

Firmware Version FIR-v1504: Tabellen-Eintrag "PDO-Mapping" bei
Subindex 04 geändert von "nein" auf "TX-PDO".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Version: 2.0.0 / FIR-v1650 131

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Subindex 01h

Name I_d

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name I_q

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name I_a

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 04h

Name I_b

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

203Ah Homing On Block Configuration

Funktion

Dieses Objekt enthält die Parameter für das Homing auf Block (siehe Kapitel Homing)

Version: 2.0.0 / FIR-v1650 132

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 203Ah

Objektname Homing On Block Configuration

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff

PDO-Mapping

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1540: Die Anzahl der Einträge haben sich
geändert von 4 auf 3.

Firmware Version FIR-v1540: Eintrag "Name" geändert von "Period Of
Blocking" auf "Block Detection Time".

Firmware Version FIR-v1614: Eintrag "Data Type" geändert von
"UNSIGNED32" auf "INTEGER32".

Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Firmware Version FIR-v1614: Eintrag "Data type" geändert von
"UNSIGNED32" auf "INTEGER32".

Firmware Version FIR-v1614: Eintrag "Data type" geändert von
"UNSIGNED32" auf "INTEGER32".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Minimum Current For Block Detection

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 000004ECh

• PD4-C6018L4204-E-01: 000004ECh

• PD4-CB59M024035-E-01: 000015E0h

• PD4-C5918L4204-E-01: 000004ECh

Version: 2.0.0 / FIR-v1650 133

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

• PD4-C5918X4204-E-01: 000004ECh

Subindex 02h

Name Block Detection Time

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000000C8h

Beschreibung

Die Subindizes haben folgende Funktion:

• 01h: Gibt den Stromgrenzwert an, ab dem ein Blockieren detektiert werden soll. Positive
Zahlenwerte geben die Stromgrenze in mA an, negative Zahlen einen Prozentwert von Objekt
2031h:01h. Beispiel: der Wert "1000" entspricht 1000 mA (=1 A), der Wert "-70" entspricht 70% von
2031h.

• 02h: Gibt die Zeit in ms an, die der Motor nach der Blockdetektion trotzdem noch gegen den Block
fahren soll.

203Bh I2t Parameters

Funktion

Dieses Objekt hält die Parameter für die I2t-Überwachung.

Die I2t-Überwachung wird aktiviert, in dem in 203Bh:01 und 203Bh:02 ein Wert größer 0 eingetragen
wird (siehe I2t Motor-Überlastungsschutz).

I2t kann nur für den Closed Loop-Betrieb verwendet werden, mit einer Ausnahme: Wenn I2t im Open
Loop-Betrieb aktiviert ist, wird der Strom auf den kleineren der beiden Werte von 203Bh und 2031h
begrenzt.

Objektbeschreibung

Index 203Bh

Objektname I2t Parameters

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Tuning

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1512: Eintrag "Savable" geändert von "nein"
auf "ja, Kategorie: Applikation".

Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 7 auf 8.

Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Tuning".

Version: 2.0.0 / FIR-v1650 134

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 07h

Subindex 01h

Name Nominal Current

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000000h

• PD4-C6018L4204-E-01: 00000000h

• PD4-CB59M024035-E-01: 00000FA0h

• PD4-C5918L4204-E-01: 00000000h

• PD4-C5918X4204-E-01: 00000000h

Subindex 02h

Name Maximum Duration Of Peak Current

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000000h

• PD4-C6018L4204-E-01: 00000000h

• PD4-CB59M024035-E-01: 000003E8h

• PD4-C5918L4204-E-01: 00000000h

• PD4-C5918X4204-E-01: 00000000h

Subindex 03h

Name Threshold

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 04h

Name CalcValue

Version: 2.0.0 / FIR-v1650 135

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 05h

Name LimitedCurrent

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 06h

Name Status

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 07h

Name ActualResistance

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Subindizes sind in zwei Gruppen geteilt: Subindex 01h und 02h enthalten Parameter zur
Steuerung, Subindex 03h bis 06h sind Statuswerte. Die Funktionen sind wie folgt:

• 01h: Hier wird der im Motordatenblatt angegebene Nennstrom in mA eingetragen. Dieser muss
kleiner als der eingegebene Strom in Objekt 2031h sein, sonst wird die Überwachung nicht aktiviert.
Der angegebene Wert wird als Effektivwert interpretiert.

• 02h: Gibt die maximale Dauer des Spitzenstroms in ms an.
• 03h: Threshold, gibt die Grenze in mA an, von der abhängt, ob auf Maximalstrom oder Nennstrom

geschalten wird.
• 04h: CalcValue, gibt den berechneten Wert an, welcher mit Threshold verglichen wird, um den

Strom einzustellen.
• 05h: LimitedCurrent, zeigt den gegenwärtigen Strom als Effektivwert an, der von I2t eingestellt

wurde.
• 06h: aktueller Status. Ist der Subentry-Wert "0", ist I2t deaktiviert, ist der Wert "1", wird I2t aktiviert.

Version: 2.0.0 / FIR-v1650 136

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

203Dh Torque Window

Funktion

Gibt relativ zum Zieldrehmoment einen symmetrischen Bereich an, innerhalb dessen das Ziel als
erreicht gilt.

Wird der Wert auf "FFFFFFFF"h gesetzt, wird die Überwachung abgeschaltet, das Bit "Target reached"
im Objekt 6041h (Statusword) wird nie gesetzt.

Objektbeschreibung

Index 203Dh

Objektname Torque Window

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1540

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

203Eh Torque Window Time

Funktion

Das Istdrehmoment muss sich für diese Zeit (in Millisekunden) innerhalb des "Torque Window" (203Dh)
befinden, damit das Zieldrehmoment als erreicht gilt.

Objektbeschreibung

Index 203Eh

Objektname Torque Window Time

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1540

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Version: 2.0.0 / FIR-v1650 137

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

2050h Encoder Alignment

Funktion

Dieser Wert gibt den Versatz zwischen dem Index des Encoders und dem elektrischen Feld an.

Objektbeschreibung

Index 2050h

Objektname Encoder Alignment

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Tuning

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "nein"
auf "ja, Kategorie: Tuning".

Beschreibung

Die exakte Bestimmung ist nur über das Auto-Setup möglich. Das Vorhandensein dieses Wertes ist
für den Closed Loop-Betrieb mit Encoder erforderlich.

2051h Encoder Optimization

Funktion

Enthält Kompensationswerte, um einen besseren Rundlauf im Closed Loop-Betrieb zu erreichen.

Objektbeschreibung

Index 2051h

Objektname Encoder Optimization

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Tuning

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "nein"
auf "ja, Kategorie: Tuning".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Version: 2.0.0 / FIR-v1650 138

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Parameter 1

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Parameter 2

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Parameter 3

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die exakte Bestimmung ist nur über das Auto-Setup möglich.

2052h Encoder Resolution

Funktion

Beinhaltet die physikalische Auflösung des Encoders, der zur Kommutierung verwendet wird.

Objektbeschreibung

Index 2052h

Objektname Encoder Resolution

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Tuning

Version: 2.0.0 / FIR-v1650 139

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "nein"
auf "ja, Kategorie: Tuning".

Beschreibung

Ein negativer Wert bedeutet, dass der Encoder gegensinnig zum Motor angetrieben wird. Dies lässt
sich durch Umpolen einer Motorwicklung korrigieren.

Tipp

Die Einheit ist "Flanken pro Umdrehung" (ppr), welche dem vierfachen der Auflösung in "Inkrementen
pro Umdrehung" (cpr) entspricht (Quadratur). Das bedeutet, dass bei einem Encoder, dessen
Auflösung beispielsweise 1000 Inkremente pro Umdrehung ist, der Wert im 2052h 4000 ist.

2056h Limit Switch Tolerance Band

Funktion

Gibt an, wie weit positive oder negative Endschalter überfahren werden dürfen, bis die Steuerung
einen Fehler auslöst.

Dieses Toleranzband ist beispielsweise erforderlich, um Referenzfahrten - bei denen Endschalter
betätigt werden können - fehlerfrei abschließen zu können.

Objektbeschreibung

Index 2056h

Objektname Limit Switch Tolerance Band

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Firmware Version FIR-v1426

Änderungshistorie

2057h Clock Direction Multiplier

Funktion

Mit diesem Wert wird der Takt-Zählwert im Takt-/Richtungsmodus multipliziert, bevor er
weiterverarbeitet wird.

Version: 2.0.0 / FIR-v1650 140

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 2057h

Objektname Clock Direction Multiplier

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000080h

Firmware Version FIR-v1426

Änderungshistorie

2058h Clock Direction Divider

Funktion

Durch diesen Wert wird der Takt-Zählwert im Takt-/Richtungsmodus dividiert, bevor er
weiterverarbeitet wird.

Objektbeschreibung

Index 2058h

Objektname Clock Direction Divider

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Firmware Version FIR-v1426

Änderungshistorie

2059h Encoder Configuration

Funktion

Mit diesem Objekt kann die Versorgungsspannung und der Typ des Encoders umgeschaltet werden.

Objektbeschreibung

Index 2059h

Objektname Encoder Configuration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Tuning

Version: 2.0.0 / FIR-v1650 141

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Tuning".

Beschreibung

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TYPE

TYPE
Legt den Typ des Encoders fest. Das Bit muss den Wert "0" bei einem differentiellen Encoder
haben. Für einen single-ended Encoder muss das Bit auf "1" gesetzt werden.

205Ah Encoder Boot Value

Funktion

Tipp

Dieses Objekt hat nur bei Verwendung eines Absolut-Encoders eine Funktion. Wird kein Absolut-
Encoder verwendet, ist der Wert immer 0.

Aus diesem Objekt kann die initiale Encoderposition beim Einschalten der Steuerung (in
benutzerdefinierten Einheiten) ausgelesen werden.

Objektbeschreibung

Index 205Ah

Objektname Encoder Boot Value

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1446

Änderungshistorie Firmware Version FIR-v1512: Tabellen-Eintrag "Zugriff" bei Subindex
00 geändert von "lesen/schreiben" auf "nur lesen".

Version: 2.0.0 / FIR-v1650 142

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

205Bh Clock Direction Or Clockwise/Counter Clockwise Mode

Funktion

Mit diesem Objekt lässt sich der Takt-Richtungs-Modus (Wert = "0") auf den Rechts-/Linkslauf-Modus
(Wert = "1") umschalten.

Objektbeschreibung

Index 205Bh

Objektname Clock Direction Or Clockwise/Counter Clockwise Mode

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1504

Änderungshistorie

2060h Compensate Polepair Count

Funktion

Ermöglicht, motorunabhängig Fahrsätze zu beauftragen.

Objektbeschreibung

Index 2060h

Objektname Compensate Polepair Count

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Wird dieser Eintrag auf 1 gesetzt, wird die Polpaarzahl automatisch bei allen Geschwindigkeits-,
Beschleunigungs- und Jerk-Parametern eingerechnet.

Ist der Wert 0, geht die Polpaarzahl, wie bei herkömmlichen Schrittmotorsteuerungen, in die
Vorgabewerte mit ein und muss bei einem Motorwechsel berücksichtigt werden.

Version: 2.0.0 / FIR-v1650 143

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

2061h Velocity Numerator

Funktion

Beinhaltet den Zähler, der zum Umrechnen von benutzerdefinierten Geschwindigkeitswerten in die
internen Umdrehungen/Sekunde verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 2061h

Objektname Velocity Numerator

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Firmware Version FIR-v1426

Änderungshistorie

2062h Velocity Denominator

Funktion

Beinhaltet den Nenner, der zum Umrechnen von benutzerdefinierten Geschwindigkeitswerten in die
internen Umdrehungen/Sekunde verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 2062h

Objektname Velocity Denominator

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000003Ch

Firmware Version FIR-v1426

Änderungshistorie

2063h Acceleration Numerator

Funktion

Beinhaltet den Zähler, der zum Umrechnen von benutzerdefinierten Beschleunigungswerten in die
internen Umdrehungen/Sekunde2 verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Version: 2.0.0 / FIR-v1650 144

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 2063h

Objektname Acceleration Numerator

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Firmware Version FIR-v1426

Änderungshistorie

2064h Acceleration Denominator

Funktion

Beinhaltet den Nenner, der zum Umrechnen von benutzerdefinierten Beschleunigungswerten in die
internen Umdrehungen/Sekunde2 verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 2064h

Objektname Acceleration Denominator

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000003Ch

Firmware Version FIR-v1426

Änderungshistorie

2065h Jerk Numerator

Funktion

Beinhaltet den Zähler, der zum Umrechnen von benutzerdefinierten Ruckwerten in die internen
Umdrehungen/Sekunde 3 verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 2065h

Objektname Jerk Numerator

Object Code VARIABLE

Datentyp UNSIGNED32

Version: 2.0.0 / FIR-v1650 145

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Firmware Version FIR-v1426

Änderungshistorie

2066h Jerk Denominator

Funktion

Beinhaltet den Nenner, der zum Umrechnen von benutzerdefinierten Ruckwerten in die internen
Umdrehungen/Sekunde 3 verwendet wird. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 2066h

Objektname Jerk Denominator

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000003Ch

Firmware Version FIR-v1426

Änderungshistorie

2084h Bootup Delay

Funktion

Definiert den Zeitraum zwischen Anlegen der Versorgungsspannung an die Steuerung und der
Funktionsbereitschaft der Steuerung in Millisekunden.

Objektbeschreibung

Index 2084h

Objektname Bootup Delay

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 146

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie

2101h Fieldbus Module Availability

Funktion

Zeigt die verfügbaren Feldbusse an.

Objektbeschreibung

Index 2101h

Objektname Fieldbus Module Availability

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00190001h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Object Name" geändert von
"Fieldbus Module" auf "Fieldbus Module Availability".

Beschreibung

Die Bits 0 bis 15 zeigen die physikalische Schnittstelle an, die Bits 16 bis 31 das benutzte Protokoll
(falls notwendig).

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

MTCP MRTUE-IP

15 14 13 12 11 10 9 8

E-CAT

7 6 5 4 3 2 1 0

E-NETSPI RS485 USBCAN RS232

USB
Wert = "1": Der Feldbus USB ist verfügbar.

RS-485
Wert = "1": Eine RS-485 Schnittstelle ist verfügbar.

RS-232
Wert = "1": Eine RS-232 Schnittstelle ist verfügbar.

CAN
Wert = "1": Der Feldbus CANopen ist verfügbar.

E-NET
Wert = "1": Eine Ethernet Schnittstelle ist verfügbar.

E-CAT
Wert = "1": Eine EtherCAT Schnittstelle ist verfügbar.

Version: 2.0.0 / FIR-v1650 147

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

SPI
Wert = "1": Eine SPI Schnittstelle ist verfügbar.

MRTU
Wert = "1": Das benutzte Protokoll ist Modbus RTU.

MTCP
Wert = "1": Das benutzte Protokoll ist Modbus TCP

E-IP
Wert = "1": Das benutzte Protokoll ist EtherNet/IP

2102h Fieldbus Module Control

Funktion

Mit diesem Objekt können bestimmte Feldbusse (physikalischen Schnittstellen und Protokolle) aktiviert/
deaktiviert werden.

Objektbeschreibung

Index 2102h

Objektname Fieldbus Module Control

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00080001h

Firmware Version FIR-v1540

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Kommunikation".

Beschreibung

Im Objekt 2103h:1h werden alle physikalischen Schnittstellen/Protokolle angezeigt, welche aktiviert/
deaktiviert werden können. Diese können in diesem Objekt (2102h) geschaltet werden. Der
gegenwärtige Status der aktivierten Feldbusse steht im Objekt 2103h:2h.

Dabei gilt die folgende Verteilung der Bits:

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

MTCP MRTUE-IP

15 14 13 12 11 10 9 8

E-CAT

7 6 5 4 3 2 1 0

E-NETSPI RS485 USBCAN RS232

USB
USB Schnittstelle

Version: 2.0.0 / FIR-v1650 148

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

RS-485
RS-485 Schnittstelle

RS-232
RS-232 Schnittstelle

CAN
CANopen Schnittstelle

E-NET
EtherNET Schnittstelle

E-CAT
EtherCAT Schnittstelle

SPI
SPI Schnittstelle

MRTU
Modbus RTU Protokoll

MTCP
Modbus TCP Protokoll

E-IP
EtherNet/IP Protokoll

2103h Fieldbus Module Status

Funktion

Zeigt die aktiven Feldbusse an.

Objektbeschreibung

Index 2103h

Objektname Fieldbus Module Status

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Version: 2.0.0 / FIR-v1650 149

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Fieldbus Module Disable Mask

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Fieldbus Module Enabled

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00080001h

Beschreibung

Subindex 1 (Fieldbus Module Disable Mask): Im diesem Subindex werden alle physikalischen
Schnittstellen und Protokolle angezeigt, welche aktiviert oder deaktiviert werden können. Ein Wert "1"
bedeutet, dass dieser Feldbus deaktivierbar ist.

Subindex 2 (Fieldbus Module Enabled): Dieser Subindex zeigt alle zur Zeit aktivierten physikalischen
Schnittstellen und Protokolle an. Der Wert "1" bedeutet, dass der Feldbus aktiv ist.

Für Subindex 1 und 2 gilt folgende Verteilung der Bits:

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

MTCP MRTUE-IP

15 14 13 12 11 10 9 8

E-CAT

7 6 5 4 3 2 1 0

E-NETSPI RS485 USBCAN RS232

USB
USB Schnittstelle

RS-485
RS-485 Schnittstelle

RS-232
RS-232 Schnittstelle

CAN
CANopen Schnittstelle

Version: 2.0.0 / FIR-v1650 150

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

E-NET
EtherNET Schnittstelle

E-CAT
EtherCAT Schnittstelle

SPI
SPI Schnittstelle

MRTU
Modbus RTU Protokoll

MTCP
Modbus TCP Protokoll

E-IP
EtherNet/IP Protokoll

2300h NanoJ Control

Funktion

Steuert die Ausführung eines NanoJ-Programms.

Objektbeschreibung

Index 2300h

Objektname NanoJ Control

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Control" auf "NanoJ Control".

Beschreibung

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

ON

ON

Schaltet das NanoJ-Programm ein (Wert = "1") oder aus (Wert = "0").

Bei einer steigenden Flanke in Bit 0 wird das Programm zuvor neu geladen und der
Variablenbereich zurückgesetzt.

Version: 2.0.0 / FIR-v1650 151

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Hinweis

Das Starten des NanoJ Programms kann bis zu 200ms dauern.

2301h NanoJ Status

Funktion

Zeigt den Betriebszustand des Benutzerprogramms an.

Objektbeschreibung

Index 2301h

Objektname NanoJ Status

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Status" auf "NanoJ Status".

Beschreibung

ERR RES RUN

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

RUN
Wert = "0": Programm ist angehalten, Wert = "1": NanoJ-Programm läuft .

RES

Reserviert.

ERR
Programm wurde mit Fehler beendet. Fehlerursache kann aus dem Objekt 2302h ausgelesen
werden.

2302h NanoJ Error Code

Funktion

Zeigt an, welcher Fehler bei der Ausführung des Benutzerprogramms aufgetreten ist.

Version: 2.0.0 / FIR-v1650 152

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 2302h

Objektname NanoJ Error Code

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Error Code" auf "NanoJ Error Code".

Beschreibung

Fehlercodes bei Programmausführung:

Nummer Beschreibung

0000h Kein Fehler

0001h Firmware unterstützt verwendete Funktion (noch) nicht

0002h Nicht oder falsch initialisierter Pointer

0003h Unerlaubter Zugriff auf System-Resource

0004h Hardfault (interner Fehler)

0005h Code wird zu lange ohne yield() oder sleep() ausgeführt

0006h Unerlaubter Zugriff auf System-Resource

0007h Zu viele Variablen auf dem Stack

0100h Ungültige NanoJ Programmdatei

Fehler bei dem Zugriff auf ein Objekt:

Nummer Beschreibung

10xxxxyyh Ungültiges Mapping in der NanoJ-Programmdatei: Der Wert in "xxxx" benennt
den Index, der Wert in "yy" den Subindex des Objekts, das gemappt werden
soll aber nicht gemappt werden kann.

1000h Zugriff auf ein nicht existierendes Objekt im Objektverzeichnis

1001h Schreibzugriff auf schreibgeschützten Eintrag im OD

1002h Interner Dateisystemfehler

Dateisystem Fehlercodes beim Laden des Benutzerprogramms:

Nummer Beschreibung

10002h Interner Dateisystemfehler

10003h Speichermedium nicht bereit

10004h Datei nicht gefunden

Version: 2.0.0 / FIR-v1650 153

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Nummer Beschreibung

10005h Ordner nicht gefunden

10006h Ungültiger Dateiname/Ordnername

10008h Zugriff auf Datei nicht möglich

10009h Datei/Verzeichnis Objekt ist ungültig

1000Ah Speicherrmedium ist schreibgeschützt

1000Bh Laufwerksnummer ist ungültig

1000Ch Arbeitsbereich des Laufwerks ist ungültig

1000Dh Kein gültiges Dateisystem auf dem Laufwerk

1000Eh Erstellung des Dateisystems ist fehlgeschlagen

1000Fh Zugriff innerhalb der geforderten Zeit nicht möglich

10010h Zugriff wurde zurückgewiesen

230Fh Uptime Seconds

Funktion

Dieses Objekt enthält die Betriesbstunden seit dem letzen Start der Steuerung in Sekunden.

Hinweis

Dieses Objekt wird nicht gespeichert, die Zählung beginnt nach dem Einschalten wieder mit "0".

Objektbeschreibung

Index 230Fh

Objektname Uptime Seconds

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1436

Änderungshistorie

2310h NanoJ Input Data Selection

Funktion

Beschreibt die Object Dictionary-Einträge, die in das Input PDO-Mapping des NanoJ-Programms
kopiert werden.

Objektbeschreibung

Index 2310h

Version: 2.0.0 / FIR-v1650 154

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektname NanoJ Input Data Selection

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B472161

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Input Data Selection" auf "NanoJ Input Data Selection".

Firmware Version FIR-v1650-B472161: Eintrag "Speicherbar"
geändert von "ja, Kategorie: Applikation" auf "nein".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 00 geändert von "lesen/schreiben" auf "nur lesen".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 01 geändert von "lesen/schreiben" auf "nur lesen".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 10h

Subindex 01h - 10h

Name Mapping #1 - #16

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Jeder Subindex (1-16) beschreibt jeweils ein gemapptes Objekt.

Ein Mapping-Eintrag besteht aus vier Bytes, die sich nach folgender Grafik zusammen setzen.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

Index [16]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SubIndex [8] Length [8]

Version: 2.0.0 / FIR-v1650 155

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Index [16]
Darin ist der Index des zu mappenden Objektes enthalten

Subindex [8]
Darin ist der Subindex des zu mappenden Objektes enthalten

Length [8]
Darin ist die Länge des zu mappenden Objektes in der Einheit Bit enthalten.

2320h NanoJ Output Data Selection

Funktion

Beschreibt die Object Dictionary-Einträge, die in das Output PDO-Mapping des NanoJ-Programms
kopiert werden, nachdem es ausgeführt worden ist.

Objektbeschreibung

Index 2320h

Objektname NanoJ Output Data Selection

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B472161

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Output Data Selection" auf "NanoJ Output Data Selection".

Firmware Version FIR-v1650-B472161: Eintrag "Speicherbar"
geändert von "ja, Kategorie: Applikation" auf "nein".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 00 geändert von "lesen/schreiben" auf "nur lesen".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 01 geändert von "lesen/schreiben" auf "nur lesen".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 10h

Version: 2.0.0 / FIR-v1650 156

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 01h - 10h

Name Mapping #1 - #16

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Jeder Subindex (1-16) beschreibt jeweils ein gemapptes Objekt.

Ein Mapping Eintrag besteht aus vier Byte welche sich nach nachfolgender Grafik zusammen setzen.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

Index [16]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SubIndex [8] Length [8]

Index [16]
Darin ist der Index des zu mappenden Objektes enthalten

Subindex [8]
Darin ist der Subindex des zu mappenden Objektes enthalten

Length [8]
Darin ist die Länge des zu mappenden Objektes in der Einheit Bit enthalten.

2330h NanoJ In/output Data Selection

Funktion

Beschreibt die Object Dictionary-Einträge, die zunächst in das Input PDO-Mapping des NanoJ-
Programms kopiert und nach dessen Ausführung wieder in das Output PDO-Mapping zurückkopiert
werden.

Objektbeschreibung

Index 2330h

Objektname NanoJ In/output Data Selection

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B472161

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM In/output Data Selection" auf "NanoJ In/output Data Selection".

Version: 2.0.0 / FIR-v1650 157

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Firmware Version FIR-v1650-B472161: Eintrag "Speicherbar"
geändert von "ja, Kategorie: Applikation" auf "nein".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 00 geändert von "lesen/schreiben" auf "nur lesen".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 01 geändert von "lesen/schreiben" auf "nur lesen".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 10h

Subindex 01h - 10h

Name Mapping #1 - #16

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Jeder Subindex (1-16) beschreibt jeweils ein gemapptes Objekt.

Ein Mapping-Eintrag besteht aus vier Bytes, die sich nach folgender Grafik zusammen setzen.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

Index [16]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SubIndex [8] Length [8]

Index [16]
Darin ist der Index des zu mappenden Objektes enthalten

Subindex [8]
Darin ist der Subindex des zu mappenden Objektes enthalten

Length [8]
Darin ist die Länge des zu mappenden Objektes in der Einheit Bit enthalten.

Version: 2.0.0 / FIR-v1650 158

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

2400h NanoJ Inputs

Funktion

Hier befindet sich ein Array mit 32 32-Bit Integerwerten, das innerhalb der Firmware nicht verwendet
wird und ausschließlich zur Kommunikation mit dem Benutzerprogramm über den Feldbus dient.

Objektbeschreibung

Index 2400h

Objektname NanoJ Inputs

Object Code ARRAY

Datentyp INTEGER32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Die Anzahl der Einträge haben sich geändert von 2 auf 33

Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Inputs" auf "NanoJ Inputs".

Firmware Version FIR-v1436: Eintrag "Name" geändert von "VMM
Input N#" auf "NanoJ Input N#".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 20h

Subindex 01h - 20h

Name NanoJ Input #1 - #32

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Hier können dem NanoJ-Programm z. B. Vorgabewerte übergeben werden.

Version: 2.0.0 / FIR-v1650 159

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

2410h NanoJ Init Parameters

Funktion

Dieses Objekt funktioniert identisch dem Objekt 2400h mit dem Unterschied, dass dieses Objekt
gespeichert werden kann.

Objektbeschreibung

Index 2410h

Objektname NanoJ Init Parameters

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1450

Änderungshistorie Firmware Version FIR-v1450: Eintrag "Data type" geändert von
"INTEGER32" auf "UNSIGNED8".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 20h

Subindex 01h - 20h

Name NanoJ Init Parameter #1 - #32

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

2500h NanoJ Outputs

Funktion

Hier befindet sich ein Array mit 32 32-Bit Integerwerten, das innerhalb der Firmware nicht verwendet
wird und ausschließlich zur Kommunikation mit dem Benutzerprogramm über den Feldbus dient.

Version: 2.0.0 / FIR-v1650 160

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 2500h

Objektname NanoJ Outputs

Object Code ARRAY

Datentyp INTEGER32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Outputs" auf "NanoJ Outputs".

Firmware Version FIR-v1436: Eintrag "Name" geändert von "VMM
Output N#" auf "NanoJ Output N#".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 20h

Subindex 01h - 20h

Name NanoJ Output #1 - #32

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Hier kann das NanoJ-Programm Ergebnisse ablegen, die dann über den Feldbus ausgelesen werden
können.

2600h NanoJ Debug Output

Funktion

Dieses Objekt enthält Debug-Ausgaben eines Benutzerprogramms.

Objektbeschreibung

Index 2600h

Objektname NanoJ Debug Output

Version: 2.0.0 / FIR-v1650 161

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Object Code ARRAY

Datentyp UNSIGNED8

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1436: Eintrag "Object Name" geändert von
"VMM Debug Output" auf "NanoJ Debug Output".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 01h - 40h

Name Value #1 - #64

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Beschreibung

Hier legt das NanoJ-Programm die Debug-Ausgaben ab, welche mit der Funktion
VmmDebugOutputString(), VmmDebugOutputInt() und dergleichen aufgerufen wurden.

2700h User Storage Area

Funktion

VORSICHT!

Der Motor muss sich beim Speichervorgang im Stillstand befinden und darf während des Speicherns
nicht angefahren werden.

Mit diesem Objekt können vom NanoJ Programm bis zu 8 16Bit Werte dauerhaft abgespeichert
werden. Diese sind auch nach einem Neustart der Steuerung wieder verfügbar.

Wenn Subindex 1 auf den Wert "1" gesetzt wird, werden die Daten abgespeichert und beim Neustart
immer wieder geladen.

Version: 2.0.0 / FIR-v1650 162

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 2700h

Objektname User Storage Area

Object Code RECORD

Datentyp USER_STORAGE_AREA

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1426: Die Anzahl der Einträge haben sich
geändert von 22 auf 10.

Firmware Version FIR-v1446: Eintrag "Name" geändert von "Storage
Control Word" auf "Highest Sub-index Supported".

Firmware Version FIR-v1446: Tabellen-Eintrag "Zugriff" bei Subindex
00 geändert von "lesen/schreiben" auf "nur lesen".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 09h

Subindex 01h

Name Storage Control Word

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 02h

Name Storage #1

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 03h

Name Storage #2

Datentyp UNSIGNED16

Version: 2.0.0 / FIR-v1650 163

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 04h

Name Storage #3

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 05h

Name Storage #4

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 06h

Name Storage #5

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 07h

Name Storage #6

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

Subindex 08h

Name Storage #7

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Version: 2.0.0 / FIR-v1650 164

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 0000h

Subindex 09h

Name Storage #8

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0000h

2800h Bootloader And Reboot Settings

Funktion

Mit diesem Objekt lässt sich ein Reboot der Firmware auslösen und das Kurzschließen der
Motorwicklungen im Bootloader-Modus aus- und einschalten.

Objektbeschreibung

Index 2800h

Objektname Bootloader And Reboot Settings

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Reboot Command

Datentyp UNSIGNED32

Zugriff lesen/schreiben

Version: 2.0.0 / FIR-v1650 165

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Reboot Delay Time In Ms

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Bootloader HW Config

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Subindizes haben folgende Funktion:

• 01h: Wird hier der Wert 746F6F62h eingetragen, wird die Firmware rebootet.
• 02h: Zeit in Millisekunden: verzögert den Reboot der Firmware um die jeweilige Zeit.
• 03h: mit dem Bit 0 kann das Kurzschließen der Motorwicklungen im Bootloader-Modus aus- und

eingeschaltet werden:

• Bit 0= 1 : Das Kurzschließen der Motorwicklungen im Bootloader-Modus wird ausgeschaltet.
• Bit 0= 0 : Das Kurzschließen der Motorwicklungen im Bootloader-Modus wird eingeschaltet.

3202h Motor Drive Submode Select

Funktion

Steuert die Reglerbetriebsart, wie z. B. die Closed Loop/ Open Loop-Umschaltung und ob der Velocity-
Mode über den S-Regler simuliert wird oder mit einem echten V-Regler im Closed Loop arbeitet.

Objektbeschreibung

Index 3202h

Objektname Motor Drive Submode Select

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Bewegung

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Version: 2.0.0 / FIR-v1650 166

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert • PD4-C5918M4204-E-01: 00000000h

• PD4-C6018L4204-E-01: 00000000h

• PD4-CB59M024035-E-01: 00000040h

• PD4-C5918L4204-E-01: 00000000h

• PD4-C5918X4204-E-01: 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "ja,
Kategorie: Applikation" auf "ja, Kategorie: Fahrt".

Firmware Version FIR-v1540: Eintrag "Saveable" geändert von "ja,
Kategorie: Fahrt" auf "ja, Kategorie: Bewegung".

Beschreibung

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8

Torque

7 6 5 4 3 2 1 0

BLDC VoS CL/OLCurRed Brake

CL/OL
Umschaltung zwischen Open Loop und Closed Loop

• Wert = "0": Open Loop
• Wert = "1": Closed Loop

VoS
Wert = "1": V-Regler über eine S-Rampe simulieren: die Geschwindigkeitsmodi über
kontinuierliche Positionsänderungen simulieren

Brake
Wert = "1": Einschalten der automatischen Bremsensteuerung.

CurRed (Current Reduction)
Wert = "1": Stromabsenkung im Open Loop aktiviert

Torque

nur in den Betriebsmodi Profile Torque und Cyclic Synchronous Torque aktiv

Wert = "1": M-Regler ist aktiv, andernfalls ist ein V-Regler überlagert: in den Torque-Modi wird
kein V-Regler zur Geschwindigkeitsbegrenzung verwendet, das Objekt 2032h werden also
ignoriert, 3210h:3 und 3210h:4 haben keinen Einfluss auf die Regelung.

BLDC
Wert = "1": Motortyp "BLDC" (Bürstenloser Gleichstrommotor)

320Ah Motor Drive Sensor Display Open Loop

Funktion

Damit kann die Quelle für die Objekte 6044h und 6064h im Modus Open Loop geändert werden.

Version: 2.0.0 / FIR-v1650 167

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 320Ah

Objektname Motor Drive Sensor Display Open Loop

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Subindex 01h

Name Commutation

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Torque

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Velocity

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Version: 2.0.0 / FIR-v1650 168

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 04h

Name Position

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Folgende Subindizes haben eine Funktion:

• 01h: Ungenutzt
• 02h: Ungenutzt
• 03h: Verändert die Quelle des Objekts 6044h:

• Wert = "-1": der intern berechnete Sollwert wird in das Objekt 6044h eingetragen
• Wert = "0": der Wert wird auf 0 gehalten
• Wert = "1": der Encoder-Wert wird in das Objekt 6044h eingetragen

• 04h: Verändert die Quelle des 6064h:

• Wert = "-1": der intern berechnete Sollwert wird in das Objekt 6064h eingetragen
• Wert = "0": der Wert wird auf 0 gehalten
• Wert = "1": der Encoder-Wert wird in das Objekt 6064h eingetragen

320Bh Motor Drive Sensor Display Closed Loop

Funktion

Damit kann die Quelle für die Objekte 6044h und 6064h im Modus Closed Loop geändert werden.

Objektbeschreibung

Index 320Bh

Objektname Motor Drive Sensor Display Closed Loop

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Version: 2.0.0 / FIR-v1650 169

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 01h

Name Commutation

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Torque

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Velocity

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 04h

Name Position

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Folgende Subindizes haben eine Funktion:

• 01h: Ungenutzt
• 02h: Ungenutzt
• 03h: Verändert die Quelle des Objekts 6044h:

• Wert = "-1": der intern berechnete Sollwert wird in das Objekt 6044h eingetragen
• Wert = "0": der Wert wird auf 0 gehalten
• Wert = "1": der Encoder-Wert wird in das Objekt 6044h eingetragen

• 04h: Verändert die Quelle des Objekts 6064h:

• Wert = "-1": der intern berechnete Sollwert wird in das Objekt 6064h eingetragen
• Wert = "0": der Wert wird auf 0 gehalten
• Wert = "1": der Encoder-Wert wird in das Objekt 6064h eingetragen

Version: 2.0.0 / FIR-v1650 170

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

3210h Motor Drive Parameter Set

Funktion

Beinhaltet die P- und I-Anteile der Strom-, Geschwindigkeits- und Positionsregler für Open Loop (nur
Stromregler aktiviert) und Closed Loop.

Objektbeschreibung

Index 3210h

Objektname Motor Drive Parameter Set

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Name" geändert von "S_P" auf
"Position Loop, Proportional Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "S_I" auf
"Position Loop, Integral Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "V_P" auf
"Velocity Loop, Proportional Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "V_I" auf
"Velocity Loop, Integral Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "Id_P" auf
"Flux Current Loop, Proportional Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "Id_I" auf
"Flux Current Loop, Integral Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "Iq_P" auf
"Torque Current Loop, Proportional Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "Iq_I" auf
"Torque Current Loop, Integral Gain (closed Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "I_P" auf
"Torque Current Loop, Proportional Gain (dspDrive - Stepper Motor,
Open Loop)".

Firmware Version FIR-v1626: Eintrag "Name" geändert von "I_I" auf
"Torque Current Loop, Integral Gain (dspDrive - Stepper Motor, Open
Loop)".

Firmware Version FIR-v1650-B472161: Eintrag "Name" geändert von
"Torque Current Loop, Proportional Gain (dspDrive - Stepper Motor,
Open Loop)" auf "Torque Current Loop, Proportional Gain (open
Loop)".

Firmware Version FIR-v1650-B472161: Eintrag "Name" geändert von
"Torque Current Loop, Integral Gain (dspDrive - Stepper Motor, Open
Loop)" auf "Torque Current Loop, Integral Gain (open Loop)".

Firmware Version FIR-v1650-B472161: Eintrag "Datentyp" geändert
von "INTEGER32" auf "UNSIGNED32".

Firmware Version FIR-v1650-B472161: Eintrag "Data type" geändert
von "INTEGER32" auf "UNSIGNED32".

Version: 2.0.0 / FIR-v1650 171

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0Ah

Subindex 01h

Name Position Loop, Proportional Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00002710h

• PD4-C6018L4204-E-01: 00000800h

• PD4-CB59M024035-E-01: 00007530h

• PD4-C5918L4204-E-01: 00002710h

• PD4-C5918X4204-E-01: 00002710h

Subindex 02h

Name Position Loop, Integral Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Velocity Loop, Proportional Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00004E20h

• PD4-C6018L4204-E-01: 00001B58h

• PD4-CB59M024035-E-01: 0000EA60h

• PD4-C5918L4204-E-01: 00004E20h

• PD4-C5918X4204-E-01: 00004E20h

Subindex 04h

Name Velocity Loop, Integral Gain (closed Loop)

Version: 2.0.0 / FIR-v1650 172

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00000064h

• PD4-C6018L4204-E-01: 00000004h

• PD4-CB59M024035-E-01: 000001F4h

• PD4-C5918L4204-E-01: 00000064h

• PD4-C5918X4204-E-01: 00000064h

Subindex 05h

Name Flux Current Loop, Proportional Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 0007A120h

• PD4-C6018L4204-E-01: 000668A0h

• PD4-CB59M024035-E-01: 000061A8h

• PD4-C5918L4204-E-01: 0007A120h

• PD4-C5918X4204-E-01: 0007A120h

Subindex 06h

Name Flux Current Loop, Integral Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00001388h

• PD4-C6018L4204-E-01: 00002EE0h

• PD4-CB59M024035-E-01: 00000BB8h

• PD4-C5918L4204-E-01: 00001388h

• PD4-C5918X4204-E-01: 00001388h

Subindex 07h

Name Torque Current Loop, Proportional Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 0007A120h

• PD4-C6018L4204-E-01: 000668A0h

• PD4-CB59M024035-E-01: 000061A8h

• PD4-C5918L4204-E-01: 0007A120h

Version: 2.0.0 / FIR-v1650 173

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

• PD4-C5918X4204-E-01: 0007A120h

Subindex 08h

Name Torque Current Loop, Integral Gain (closed Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00001388h

• PD4-C6018L4204-E-01: 00002EE0h

• PD4-CB59M024035-E-01: 00000BB8h

• PD4-C5918L4204-E-01: 00001388h

• PD4-C5918X4204-E-01: 00001388h

Subindex 09h

Name Torque Current Loop, Proportional Gain (open Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 000061A8h

• PD4-C6018L4204-E-01: 00027100h

• PD4-CB59M024035-E-01: 00000000h

• PD4-C5918L4204-E-01: 000061A8h

• PD4-C5918X4204-E-01: 000061A8h

Subindex 0Ah

Name Torque Current Loop, Integral Gain (open Loop)

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert • PD4-C5918M4204-E-01: 00002710h

• PD4-C6018L4204-E-01: 00002710h

• PD4-CB59M024035-E-01: 00000000h

• PD4-C5918L4204-E-01: 00002710h

• PD4-C5918X4204-E-01: 00002710h

Beschreibung

• Subindex 00h: Anzahl der Einträge
• Subindex 01h: Proportionalanteil des S-Reglers (Position)
• Subindex 02h: Integralanteil des S-Reglers (Position)
• Subindex 03h: Proportionalanteil des V-Reglers (Geschwindigkeit)

Version: 2.0.0 / FIR-v1650 174

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

• Subindex 04h: Integralanteil des V-Reglers (Geschwindigkeit)
• Subindex 05h: (Closed Loop) Proportionalanteil des Stromreglers der feldbildenden Komponente
• Subindex 06h: (Closed Loop) Integralanteil des Stromreglers der feldbildenden Komponente
• Subindex 07h: (Closed Loop) Proportionalanteil des Stromreglers der momentbildenden

Komponente
• Subindex 08h: (Closed Loop) Integralanteil des Stromreglers der momentbildenden Komponente
• Subindex 09h: (Open Loop) Proportionalteil des Stromreglers der feldbildenden Komponente
• Subindex 0Ah: (Open Loop) Integralanteil des Stromreglers der feldbildenden Komponente

3212h Motor Drive Flags

Funktion

Mit diesem Objekt wird bestimmt, ob im Modus "switched on" der CiA 402 Statemachine die
Ausgangsspannung für den Motor aktiv ist, oder nicht. Zudem kann die Richtung des Drehfeldes
geändert werden.

Hinweis

Änderungen im Subindex 02 werden erst nach einem Neustart der Steueung aktiv. Das Auto-Setup
muss danach erneut durchgeführt werden.

Objektbeschreibung

Index 3212h

Objektname Motor Drive Flags

Object Code ARRAY

Datentyp INTEGER8

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1450

Änderungshistorie Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 2 auf 3.

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Version: 2.0.0 / FIR-v1650 175

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Name Enable Legacy Power Mode

Datentyp INTEGER8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 02h

Name Override Field Inversion

Datentyp INTEGER8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 03h

Name Do Not Touch Controller Settings

Datentyp INTEGER8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Beschreibung

Für den Subindex 01h gültige Werte:

• Wert = "0": Die Ausgangsspannung für den Motor (PWM) ist im Status "Switched On" der CiA 402
Power State Machine fest auf 50% eingestellt, es wird kein Haltemoment aufgebaut.

• Wert = "1": Die Ausgangsspannung für den Motor (PWM) ist im Status "Switched On" der CiA 402
Power State Machine über den Regler aktiv, es ist ein Haltemoment aufgebaut. Der Motor wird still
gehalten.

Für den Subindex 02h gültige Werte:

• Wert = "0": Default-Werte der Firmware benutzen
• Wert = "1": nicht Invertieren des Drehfeldes erzwingen (mathematisch positiv)
• Wert = "-1": Invertieren des Drehfeldes erzwingen (mathematisch negativ)

Für den Subindex 03h gültige Werte:

• Wert = "0": Auto-Setup erkennt den Motortyp (Schrittmotor oder BLDC-Motor) und verwendet den
entsprechenden vorkonfigurierten Parametersatz.

• Wert = "1": Auto-Setup mit den Werten für den Regler durchführen, die vor dem Auto-Setup im
Objekt 3210h eingetragen wurden, die Werte in 3210h werden nicht geändert.

3220h Analog Inputs

Funktion

Zeigt die Momentanwerte der Analogeingänge in Digits an.

Version: 2.0.0 / FIR-v1650 176

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Durch Objekt 3221h kann der jeweilige Analogeingang als Strom- oder Spannungseingang konfiguriert
werden.

Objektbeschreibung

Index 3220h

Objektname Analog Inputs

Object Code ARRAY

Datentyp INTEGER16

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Analogue Input 1

Datentyp INTEGER16

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Subindex 02h

Name Analogue Input 2

Datentyp INTEGER16

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Beschreibung

Formeln zum Umrechnen von [digits] in die jeweilige Einheit:

• Spannungseingang: x digits * 10 V / 1024 digits
• Stromeingang: x digits * 20 mA / 1024 digits

Version: 2.0.0 / FIR-v1650 177

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

3221h Analogue Inputs Control

Funktion

Mit diesem Objekt lässt sich ein Analog-Eingang von Spannungs- auf Strommessung umschalten.

Objektbeschreibung

Index 3221h

Objektname Analogue Inputs Control

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

AC2 AC1

Generell gilt: Wird ein Bit auf den Wert"0" gesetzt, misst der Analogeingang die Spannung, ist das Bit
auf den Wert "1" gesetzt, wird der Strom gemessen.

AC1
Einstellung für Analogeingang 1

AC2
Einstellung für Analogeingang 2

3225h Analogue Inputs Switches

Funktion

Dieses Objekt enthält die Position der DIP-Schalter . Die Schalter-Position wird nur beim Neustart
einmalig ausgelesen.

Objektbeschreibung

Index 3225h

Objektname Analogue Inputs Switches

Object Code ARRAY

Datentyp UNSIGNED16

Speicherbar nein

Version: 2.0.0 / FIR-v1650 178

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1436

Änderungshistorie Firmware Version FIR-v1436: Tabellen-Eintrag "PDO-Mapping" bei
Subindex 01 geändert von "RX-PDO" auf "TX-PDO".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Subindex 01h

Name Analogue Input Switch1

Datentyp UNSIGNED16

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Beschreibung

Im Subindex 01h wird die Position der DIP-Schalter angezeigt. Bit 0 entspricht dabei Schalter 1, ist der
Schalter auf "Ein" ist der Wert des Bits "1", Bit 1 entspricht Schalter 2 usw. .

3240h Digital Inputs Control

Funktion

Mit diesem Objekt lassen sich digitale Eingänge manipulieren wie in Kapitel Digitale Ein- und
Ausgänge beschrieben.

Dabei gilt für alle Subindizes:

• Bit 0 bis 15 steuern die Spezialfunktionen.
• Bit 16 bis 31 steuern die Pegel der Ausgänge.

Objektbeschreibung

Index 3240h

Objektname Digital Inputs Control

Object Code ARRAY

Version: 2.0.0 / FIR-v1650 179

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1426: Subindex 01h: Eintrag "Name" geändert
von "Special Function Disable" auf "Special Function Enable"

Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 8 auf 9.

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 08h

Subindex 01h

Name Special Function Enable

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Function Inverted

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Force Enable

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 04h

Version: 2.0.0 / FIR-v1650 180

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Name Force Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 05h

Name Raw Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 06h

Name Input Range Select

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 07h

Name Differential Select

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 08h

Name Routing Enable

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Subindizes haben folgende Funktion:

• 3240h:01h (Special Function Enable): Dieses Bit erlaubt Sonderfunktionen eines Eingangs aus-
(Wert "0") oder einzuschalten (Wert "1"). Soll Eingang 1 z.B. nicht als negativer Endschalter

Version: 2.0.0 / FIR-v1650 181

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

verwendet werden, so muss die Sonderfunktion abgeschaltet werden, damit nicht fälschlicherweise
auf den Signalgeber reagiert wird. Auf die Bits 16 bis 31 hat das Objekt keine Auswirkungen.
Die Firmware wertet folgende Bits aus:

• Bit 0: Negativer Endschalter
• Bit 1: Positiver Endschalter
• Bit 2: Referenzschalter

Sollen z.B. zwei Endschalter und ein Referenzschalter verwendet werden, müssen Bits 0-2 in
3240h:01h auf "1" gesetzt werden

• 3240h:02h (Function Inverted): Dieses Bit wechselt von Schließer-Logik (ein logischer High-
Pegel am Eingang ergibt den Wert "1" im Objekt 60FDh) auf Öffner-Logik (der logische High-
Pegel am Eingang ergibt den Wert "0"). Das gilt für die Sonderfunktionen (außer den Takt- und
Richtungseingängen) und für die normalen Eingänge.
Hat das Bit den Wert "0" gilt Schließer-Logik, entsprechend bei dem Wert "1" die Öffner-Logik. Bit 0
entspricht dabei dem Eingang 1, Bit 1 dem Eingang 2 usw. .

• 3240h:03h (Force Enable): Dieses Bit schaltet die Softwaresimulation von Eingangswerten ein,
wenn es auf "1" gesetzt ist. Dann werden nicht mehr die tatsächlichen sondern die in Objekt
3240h:04h eingestellten Werte für den jeweiligen Eingang verwendet.

• 3240h:04h (Force Value): Dieses Bit gibt den Wert vor, der als Eingangswert eingelesen werden
soll, wenn das gleiche Bit im Objekt 3240h:03h gesetzt wurde.

• 3240h:05h (Raw Value): Dieses Objekt beinhaltet den unmodifizierten Eingabewert.
• 3240h:06h (Input Range Select): Damit können Eingänge - welche über diese Funktion verfügen

- von der Schaltschwelle von 5 V (Wert "0") auf die Schaltschwelle 24 V (Wert "1") umgeschaltet
werden.

• 3240h:07h (Differential Select): Dieses Objekt schaltet von "single-ended" Eingang (Wert "0") auf
differentiellen Eingängen (Wert "1") um.

• 60FDh (Digital Inputs): Dieses Objekt enthält eine Zusammenfassung der Eingänge und den
Spezialfunktionen.

3241h Digital Input Capture

Funktion

Mit diesem Objekt kann automatisch die Encoderposition notiert werden, wenn am digitalen Eingang 2
ein Pegelwechsel stattfindet.

Objektbeschreibung

Index 3241h

Objektname Digital Input Capture

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1446

Änderungshistorie Firmware Version FIR-v1446: Eintrag "Data type" geändert von
"UNSIGNED32" auf "UNSIGNED8".

Firmware Version FIR-v1650-B527540: Tabellen-Eintrag "PDO-
Mapping" bei Subindex 00 geändert von "nein" auf "TX-PDO".

Version: 2.0.0 / FIR-v1650 182

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Firmware Version FIR-v1650-B527540: Tabellen-Eintrag "PDO-
Mapping" bei Subindex 01 geändert von "RX-PDO" auf "TX-PDO".

Firmware Version FIR-v1650-B527540: Tabellen-Eintrag "PDO-
Mapping" bei Subindex 02 geändert von "RX-PDO" auf "TX-PDO".

Firmware Version FIR-v1650-B527540: Tabellen-Eintrag "PDO-
Mapping" bei Subindex 03 geändert von "RX-PDO" auf "TX-PDO".

Firmware Version FIR-v1650-B527540: Tabellen-Eintrag "PDO-
Mapping" bei Subindex 04 geändert von "RX-PDO" auf "TX-PDO".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 04h

Subindex 01h

Name Control

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Capture Count

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 183

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 04h

Name Encoder Raw Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

• Subindex 01h: damit wird der Typ des Pegelwechsels ausgewählt:

• Funktion deaktivieren: Wert "0"
• Mit steigender Flanke: Wert "1"
• Mit fallender Flanke: Wert "2"
• Beide Flanken: Wert "3"

• Subindex 02h: gibt die Anzahl der notierten Pegelwechsel seit dem letzten Start der Funktion
wieder; wird auf 0 zurückgesetzt wenn Subindex 01h auf 1,2 oder 3 gesetzt wird

• Subindex 03h: Encoder Position des Pegelwechsels (in absoluten Benutzer-Einheiten aus 6064h)
• Subindex 04h: Encoder Position des Pegelwechsels

3242h Digital Input Routing

Funktion

Dieses Objekt bestimmt die Quelle des Inputroutings, die im 60FDh endet.

Objektbeschreibung

Index 3242h

Objektname Digital Input Routing

Object Code ARRAY

Datentyp UNSIGNED8

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1504

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Version: 2.0.0 / FIR-v1650 184

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 24h

Subindex 01h - 24h

Name Input Source #1 - #36

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00h

Beschreibung

Der Subindex 01h enthält die Quelle für das Bit 0 des Objekts 60FD. Der Subindex 02h enthält die
Quelle für das Bit 1 des Objekts 60FD und so weiter.

Die Nummer, die in eine Subindex geschrieben wird, bestimmt die Quelle für das zugehörige Bit. Die
folgende Tabelle listet alle möglichen Signalquellen auf.

Nummer

dec hex Signalquelle

00 00 Signal ist immer 0

01 01 Physikalischer Eingang 1

02 02 Physikalischer Eingang 2

03 03 Physikalischer Eingang 3

04 04 Physikalischer Eingang 4

05 05 Physikalischer Eingang 5

06 06 Physikalischer Eingang 6

07 07 Physikalischer Eingang 7

08 08 Physikalischer Eingang 8

09 09 Physikalischer Eingang 9

10 0A Physikalischer Eingang 10

11 0B Physikalischer Eingang 11

12 0C Physikalischer Eingang 12

13 0D Physikalischer Eingang 13

14 0E Physikalischer Eingang 14

15 0F Physikalischer Eingang 15

16 10 Physikalischer Eingang 16

65 41 Hall Eingang "U"

66 42 Hall Eingang "V"

67 43 Hall Eingang "W"

68 44 Encoder Eingang "A"

69 45 Encoder Eingang "B"

70 46 Encoder Eingang "Index"

71 47 USB Power Signal

72 48 Status "Ethernet aktiv"

73 49 DIP-Schalter 1

74 4A DIP-Schalter 2

Version: 2.0.0 / FIR-v1650 185

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Nummer

dec hex Signalquelle

75 4B DIP-Schalter 3

76 4C DIP-Schalter 4

77 4D DIP-Schalter 5

78 4E DIP-Schalter 6

79 4F DIP-Schalter 7

80 50 DIP-Schalter 8

128 80 Signal ist immer 1

129 81 Invertierter physikalischer Eingang 1

130 82 Invertierter physikalischer Eingang 2

131 83 Invertierter physikalischer Eingang 3

132 84 Invertierter physikalischer Eingang 4

133 85 Invertierter physikalischer Eingang 5

134 86 Invertierter physikalischer Eingang 6

135 87 Invertierter physikalischer Eingang 7

136 88 Invertierter physikalischer Eingang 8

137 89 Invertierter physikalischer Eingang 9

138 8A Invertierter physikalischer Eingang 10

139 8B Invertierter physikalischer Eingang 11

140 8C Invertierter physikalischer Eingang 12

141 8D Invertierter physikalischer Eingang 13

142 8E Invertierter physikalischer Eingang 14

143 8F Invertierter physikalischer Eingang 15

144 90 Invertierter physikalischer Eingang 16

193 C1 Invertierter Hall Eingang "U"

194 C2 Invertierter Hall Eingang "V"

195 C3 Invertierter Hall Eingang "W"

196 C4 Invertierter Encoder Eingang "A"

197 C5 Invertierter Encoder Eingang "B"

198 C6 Invertierter Encoder Eingang "Index"

199 C7 Invertiertes USB Power Signal

200 C8 Invertierter Status "Ethernet aktiv"

201 C9 Invertierter DIP-Schalter 1

202 CA Invertierter DIP-Schalter 2

203 CB Invertierter DIP-Schalter 3

204 CC Invertierter DIP-Schalter 4

205 CD Invertierter DIP-Schalter 5

206 CE Invertierter DIP-Schalter 6

207 CF Invertierter DIP-Schalter 7

208 D0 Invertierter DIP-Schalter 8

Version: 2.0.0 / FIR-v1650 186

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

3250h Digital Outputs Control

Funktion

Mit diesem Objekt lassen sich die digitalen Ausgänge steuern, wie in Kapitel " Digitale Ein- und
Ausgänge" beschrieben.

Dabei gilt für alle Subindizes:

• Bit 0 bis 15 steuern die Spezialfunktionen.
• Bit 16 bis 31 steuern die Pegel der Ausgänge.

Objektbeschreibung

Index 3250h

Objektname Digital Outputs Control

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1426: Subindex 01h: Eintrag "Name" geändert
von "Special Function Disable" auf "Special Function Enable"

Firmware Version FIR-v1446: Eintrag "Name" geändert von "Special
Function Enable" auf "No Function".

Firmware Version FIR-v1512: Die Anzahl der Einträge haben sich
geändert von 6 auf 9.

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 08h

Subindex 01h

Name No Function

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Function Inverted

Version: 2.0.0 / FIR-v1650 187

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Force Enable

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 04h

Name Force Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 05h

Name Raw Value

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 06h

Name Reserved1

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 07h

Name Reserved2

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Version: 2.0.0 / FIR-v1650 188

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 00000000h

Subindex 08h

Name Routing Enable

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Subindizes haben folgende Funktion:

• 01h: Ohne Funktion.
• 02h: Mit diesem Subindex wird die Logik invertiert (von Öffner-Logik auf Schließer-Logik).
• 03h: Mit diesem Subindex wird der Ausgangswert erzwungen, wenn das Bit den Wert "1" hat. Der

Pegel des Ausganges wird in Subindex 4h festgelegt.
• 04h: Mit diesem Subindex wird der am Ausgang anzulegende Pegel definiert. Der Wert "0" liefert

am digitalen Ausgang einen logischen Low-Pegel, der Wert "1" entsprechend einen logischen High-
Pegel.

• 05h: In diesem dem Subindex wird die an die Ausgänge gelegte Bitkombination abgelegt.

3252h Digital Output Routing

Funktion

Dieses Objekt weist einem Ausgang eine Signalquelle zu, die mit dem 60FEh kontrolliert werden kann.

Objektbeschreibung

Index 3252h

Objektname Digital Output Routing

Object Code ARRAY

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B527540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Version: 2.0.0 / FIR-v1650 189

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 05h

Subindex 01h

Name Output Control #1

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 1080h

Subindex 02h

Name Output Control #2

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0090h

Subindex 03h

Name Output Control #3

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0091h

Subindex 04h

Name Output Control #4

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0092h

Subindex 05h

Name Output Control #5

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping TX-PDO

Version: 2.0.0 / FIR-v1650 190

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 0093h

3320h Read Analogue Input

Funktion

Zeigt die Momentanwerte der Analogeingänge in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 3320h

Objektname Read Analogue Input

Object Code ARRAY

Datentyp INTEGER32

Speicherbar nein

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Number Of Analogue Inputs

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Analogue Input 1

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Analogue Input 2

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 191

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Die benutzerdefinierten Einheiten setzten sich aus Offset (3321h) und Pre-scaling Wert (3322h)
zusammen. Sind beide Objekteinträge noch mit Default-Werten beschrieben, wird der Wert in 3320h in
der Einheit "ADC digits" angegeben.

Formel zum Umrechnen von digits in die jeweilige Einheit:

• Spannungseingang: x digits * 10 V / 1024 digits
• Stromeingang: x digits * 20 mA / 1024 digits

Für die Subeinträge gilt:

• Subindex 00h: Anzahl der Analogeingänge
• Subindex 01h: Analogwert 1
• Subindex 02h: Analogwert 2

3321h Analogue Input Offset

Funktion

Offset, der zum eingelesenen Analogwert (3320h) addiert wird, bevor die Teilung mit dem Teiler aus
dem Objekt 3322h vorgenommen wird.

Objektbeschreibung

Index 3321h

Objektname Analogue Input Offset

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Number Of Analogue Inputs

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Analogue Input 1

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 192

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 02h

Name Analogue Input 2

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

• Subindex 00h: Anzahl der Offsets
• Subindex 01h: Offset für Analogeingang 1
• Subindex 02h: Offset für Analogeingang 2

3322h Analogue Input Pre-scaling

Funktion

Wert, mit dem der eingelesene Analogwert (3320h, 3321h) dividiert wird, bevor er in das Objekt 3320h
geschrieben wird.

Objektbeschreibung

Index 3322h

Objektname Analogue Input Pre-scaling

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Number Of Analogue Inputs

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Analogue Input 1

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte alle Werte zulässig außer 0

Version: 2.0.0 / FIR-v1650 193

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 00000001h

Subindex 02h

Name Analogue Input 2

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte alle Werte zulässig außer 0

Vorgabewert 00000001h

Beschreibung

Die Subindizes enthalten:

• Subindex 00h: Anzahl der Teiler
• Subindex 01h: Teiler für Analogeingang 1
• Subindex 02h: Teiler für Analogeingang 2

3502h MODBUS Rx PDO Mapping

Funktion

In dieses Objekt können die Objekte für das RX-Mapping geschrieben werden.

Objektbeschreibung

Index 3502h

Objektname MODBUS Rx PDO Mapping

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B527540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 08h

Version: 2.0.0 / FIR-v1650 194

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 01h

Name Value #1

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60400010h

Subindex 02h

Name Value #2

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00050008h

Subindex 03h

Name Value #3

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60600008h

Subindex 04h

Name Value #4

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 32020020h

Subindex 05h

Name Value #5

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 607A0020h

Subindex 06h

Name Value #6

Datentyp UNSIGNED32

Version: 2.0.0 / FIR-v1650 195

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60810020h

Subindex 07h

Name Value #7

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60420010h

Subindex 08h

Name Value #8

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60FE0120h

Subindex 09h

Name Value #9

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Ah

Name Value #10

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Bh

Name Value #11

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Version: 2.0.0 / FIR-v1650 196

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 00000000h

Subindex 0Ch

Name Value #12

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Dh

Name Value #13

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Eh

Name Value #14

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Fh

Name Value #15

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 10h

Name Value #16

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 197

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

3602h MODBUS Tx PDO Mapping

Funktion

In dieses Objekt können die Objekte für das TX Mapping geschrieben werden.

Objektbeschreibung

Index 3602h

Objektname MODBUS Tx PDO Mapping

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Kommunikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1650-B527540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 06h

Subindex 01h

Name Value #1

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60410010h

Subindex 02h

Name Value #2

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00050008h

Version: 2.0.0 / FIR-v1650 198

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 03h

Name Value #3

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60610008h

Subindex 04h

Name Value #4

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60640020h

Subindex 05h

Name Value #5

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60440010h

Subindex 06h

Name Value #6

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 60FD0020h

Subindex 07h

Name Value #7

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 08h

Name Value #8

Datentyp UNSIGNED32

Version: 2.0.0 / FIR-v1650 199

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 09h

Name Value #9

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Ah

Name Value #10

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Bh

Name Value #11

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Ch

Name Value #12

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Dh

Name Value #13

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Version: 2.0.0 / FIR-v1650 200

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 00000000h

Subindex 0Eh

Name Value #14

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 0Fh

Name Value #15

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Subindex 10h

Name Value #16

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

3700h Following Error Option Code

Funktion

Das Objekt enthält die auszuführende Aktion, wenn ein Schleppfehler ausgelöst wird.

Objektbeschreibung

Index 3700h

Objektname Following Error Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert FFFFh

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 201

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Wert Beschreibung

-32768 bis -2 Reserviert

-1 Keine Reaktion

0 Soforthalt

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

2 Abbremsen mit "quick stop ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

3 bis 32767 Reserviert

4012h HW Information

Funktion

Dieses Objekt zeigt Informationen über die Hardware an.

Objektbeschreibung

Index 4012h

Objektname HW Information

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Subindex 01h

Name EEPROM Size In Bytes

Datentyp UNSIGNED32

Zugriff nur lesen

Version: 2.0.0 / FIR-v1650 202

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Subindex 01: Zeigt die Größe des angeschlossenen EEPROMS in Bytes an. Der Wert "0" bedeutet,
dass kein EEPROM angeschlossen ist.

4013h HW Configuration

Funktion

Mit diesem Objekt kann man bestimmte Hardware-Konfigurationen einstellen.

Objektbeschreibung

Index 4013h

Objektname HW Configuration

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Subindex 01h

Name HW Configuration #1

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 203

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Bit 0 : reserviert

4014h Operating Conditions

Funktion

Dieses Objekt dient zum Auslesen aktueller Umgebungswerte der Steuerung.

Objektbeschreibung

Index 4014h

Objektname Operating Conditions

Object Code ARRAY

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1540

Änderungshistorie Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 01 geändert von "lesen/schreiben" auf "nur lesen".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 02 geändert von "lesen/schreiben" auf "nur lesen".

Firmware Version FIR-v1650-B472161: Eintrag "Name" geändert von
"Temperature PCB [d?C]" auf "Temperature PCB [Celsius * 10]".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 03 geändert von "lesen/schreiben" auf "nur lesen".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 03h

Subindex 01h

Name Voltage UB Power [mV]

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Version: 2.0.0 / FIR-v1650 204

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 00000000h

Subindex 02h

Name Voltage UB Logic [mV]

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 03h

Name Temperature PCB [Celsius * 10]

Datentyp INTEGER32

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Subindizes enthalten:

• 01h: aktuelle Versorgungsspannung in [mV]
• 02h: aktuelle Logikspannung in [mV]
• 03h: aktuelle Temperatur in [d°C] (Zehntelgrad)

4040h Drive Serial Number

Funktion

Dieses Objekt hält die Seriennummer der Steuerung.

Objektbeschreibung

Index 4040h

Objektname Drive Serial Number

Object Code VARIABLE

Datentyp VISIBLE_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Firmware Version FIR-v1450

Änderungshistorie

Version: 2.0.0 / FIR-v1650 205

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

4041h Device Id

Funktion

Dieses Objekt hält die ID des Geräts.

Objektbeschreibung

Index 4041h

Objektname Device Id

Object Code VARIABLE

Datentyp OCTET_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0

Firmware Version FIR-v1540

Änderungshistorie

Beschreibung

603Fh Error Code

Funktion

Dieses Objekt liefert den Error Code des letzten aufgetretenen Fehlers.

Er entspricht den unteren 16-Bits des Objekts 1003h. Für die Beschreibung der Error Codes schauen
Sie unter Objekt 1003h nach.

Objektbeschreibung

Index 603Fh

Objektname Error Code

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Bedeutung des Fehlers siehe Objekt 1003h (Pre-defined Error Field).

Version: 2.0.0 / FIR-v1650 206

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6040h Controlword

Funktion

Dieses Objekt steuert die CiA 402 Power State Machine.

Objektbeschreibung

Index 6040h

Objektname Controlword

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Teile des Objektes sind in der Funktion abhängig vom aktuell gewählten Modus.

OMS [3]FR EV SOEO QSOMS HALT

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SO (Switched On)
Wert = "1": Schaltet in den Zustand "Switched on"

EV (Enable Voltage)
Wert = "1": Schaltet in den Zustand "Enable voltage"

QS (Quick Stop)
Wert = "0": Schalten in den Zustand "Quick stop"

EO (Enable Operation)
Wert = "1": Schalten in den Zustand "Enable operation"

OMS (Operation Mode Specific)
Bedeutung abhängig vom gewählten Betriebsmodus

FR (Fault Reset)
Setzt einen Fehler zurück (falls möglich)

HALT
Wert = "1": Löst einen Halt aus, gültig in folgenden Modi:

• Profile Position
• Velocity
• Profile Velocity
• Profile Torque

Version: 2.0.0 / FIR-v1650 207

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

• Interpolated Position Mode

6041h Statusword

Funktion

Dieses Objekt liefert Informationen zum Status der CiA 402 Power State Machine.

Objektbeschreibung

Index 6041h

Objektname Statusword

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Teile des Objektes sind in der Funktion abhängig vom aktuell gewählten Modus. Schlagen Sie im
entsprechenden Unterkapitel im Kapitel Betriebsmodi nach.

QS VEWARN SOD SO RTSOFAULT OEOMS [2]CLA REM SYNCILA TARG

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

RTSO (Ready To Switch On)
Wert = "1": Steuerung befindet sich in dem Zustand "Ready To Switch On" (abhängig von
anderen Bits, siehe nachfolgende Bitmaske)

SO (Switched On)
Wert = "1": Steuerung befindet sich in dem Zustand "Switched On" (abhängig von anderen Bits,
siehe nachfolgende Bitmaske)

OE (Operation Enabled)
Wert = "1": Steuerung befindet sich in dem Zustand "Operation Enabled" (abhängig von
anderen Bits, siehe nachfolgende Bitmaske)

FAULT
Fehler vorgefallen

VE (Voltage Enabled)
Spannung angelegt

QS (Quick Stop)
Wert = "0": Steuerung befindet sich in dem Zustand "Quick Stop" (abhängig von anderen Bits,
siehe nachfolgende Bitmaske)

Version: 2.0.0 / FIR-v1650 208

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

SOD (Switched On Disabled)
Wert = "1": Steuerung befindet sich in dem Zustand "Switched On Disabled" (abhängig von
anderen Bits, siehe nachfolgende Bitmaske)

WARN (Warning)
Wert = "1": Warnung

SYNC (Synchronisation)
Wert = "1": Steuerung ist synchron zum Feldbus, Wert = "0": Steuerung ist nicht synchron zum
Feldbus

REM (Remote)
Remote (Wert des Bits immer "1")

TARG
Zielvorgabe erreicht

ILA (Internal Limit Reached)
Limit überschritten

OMS (Operation Mode Specific)
Bedeutung abhängig vom gewählten Betriebsmodus

CLA (Closed Loop Available)
Wert = "1": Auto-Setup war erfolgreich und Encoder-Index gesehen: Closed Loop-Betrieb
möglich

In der nachfolgenden Tabelle sind die Bitmasken aufgelistet, die den Zustand der Steuerung
aufschlüsseln.

Statusword (6041h) Zustand

xxxx xxxx x0xx 0000 Not ready to switch on

xxxx xxxx x1xx 0000 Switch on disabled

xxxx xxxx x01x 0001 Ready to switch on

xxxx xxxx x01x 0011 Switched on

xxxx xxxx x01x 0111 Operation enabled

xxxx xxxx x00x 0111 Quick stop active

xxxx xxxx x0xx 1111 Fault reaction active

xxxx xxxx x0xx 1000 Fault

6042h Vl Target Velocity

Funktion

Gibt die Zielgeschwindigkeit in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6042h

Objektname Vl Target Velocity

Object Code VARIABLE

Datentyp INTEGER16

Version: 2.0.0 / FIR-v1650 209

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00C8h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

6043h Vl Velocity Demand

Funktion

Gibt die aktuelle Zielgeschwindigkeit in Benutzereinheiten an.

Objektbeschreibung

Index 6043h

Objektname Vl Velocity Demand

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

6044h Vl Velocity Actual Value

Funktion

Gibt die aktuelle Istgeschwindigkeit in benutzerdefinierten Einheiten an.

Die Quelle dieses Objekts kann im Open Loop-Modus mit dem Objekt 320Ah:03h entweder auf den
internen, berechneten Wert oder auf den Encoder gestellt werden.

Objektbeschreibung

Index 6044h

Objektname Vl Velocity Actual Value

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Version: 2.0.0 / FIR-v1650 210

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

6046h Vl Velocity Min Max Amount

Funktion

Mit diesem Objekt können Minimalgeschwindigkeit und Maximalgeschwindigkeit in
benutzerdefinierten Einheiten eingestellt werden.

Objektbeschreibung

Index 6046h

Objektname Vl Velocity Min Max Amount

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name MinAmount

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name MaxAmount

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Version: 2.0.0 / FIR-v1650 211

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Vorgabewert 00004E20h

Beschreibung

Subindex 1 enthält die Minimalgeschwindigkeit.

Subindex 2 enthält die Maximalgeschwindigkeit.

Wird eine Zielgeschwindigkeit (Objekt 6042h) vom Betrag her kleiner als die Minimalgeschwindigkeit
angegeben, gilt die Minimalgeschwindigkeit und das Bit 11 (Internal Limit Reached) in 6041h
Statuswordh wird gesetzt.

Eine Zielgeschwindigkeit größer als die Maximalgeschwindigkeit setzt die Geschwindigkeit auf die
Maximalgeschwindigkeit und das Bit 11 (Internal Limit Reached) in 6041h Statuswordh wird gesetzt.

6048h Vl Velocity Acceleration

Funktion

Setzt die Beschleunigungsrampe im Velocity Mode (siehe Velocity).

Objektbeschreibung

Index 6048h

Objektname Vl Velocity Acceleration

Object Code RECORD

Datentyp VELOCITY_ACCELERATION_DECELERATION

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name DeltaSpeed

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Version: 2.0.0 / FIR-v1650 212

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 02h

Name DeltaTime

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0001h

Beschreibung

Die Beschleunigung wird als Bruch in benutzerdefinierten Einheiten angegeben:

Geschwindigkeitsänderung pro Zeitänderung.

Subindex 01h: enthält die Geschwindigkeitsänderung.

Subindex 02h: enthält die Zeitänderung.

6049h Vl Velocity Deceleration

Funktion

Setzt die Verzögerung (Bremsrampe) im Velocity Mode (siehe Velocity).

Objektbeschreibung

Index 6049h

Objektname Vl Velocity Deceleration

Object Code RECORD

Datentyp VELOCITY_ACCELERATION_DECELERATION

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name DeltaSpeed

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Version: 2.0.0 / FIR-v1650 213

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 000001F4h

Subindex 02h

Name DeltaTime

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0001h

Beschreibung

Die Verzögerung wird als Bruch in benutzerdefinierten Einheiten angegeben:

Geschwindigkeitsänderung pro Zeitänderung.

Subindex 01h: enthält die Geschwindigkeitsänderung.

Subindex 02h: enthält die Zeitänderung.

604Ah Vl Velocity Quick Stop

Funktion

Dieses Objekt definiert die Verzögerung (Bremsrampe), wenn im Velocity Mode der Quick Stop-
Zustand eingeleitet wird.

Objektbeschreibung

Index 604Ah

Objektname Vl Velocity Quick Stop

Object Code RECORD

Datentyp VELOCITY_ACCELERATION_DECELERATION

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Version: 2.0.0 / FIR-v1650 214

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Name DeltaSpeed

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00001388h

Subindex 02h

Name DeltaTime

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0001h

Beschreibung

Die Verzögerung wird als Bruch in benutzerdefinierten Einheiten angegeben:

Geschwindigkeitsänderung pro Zeitänderung.

Subindex 01h: enthält die Geschwindigkeitsänderung.

Subindex 02h: enthält die Zeitänderung.

604Ch Vl Dimension Factor

Funktion

Hier wird die Einheit der Geschwindigkeitsangaben für die Objekte festgelegt, welche den Velocity
Mode betreffen.

Objektbeschreibung

Index 604Ch

Objektname Vl Dimension Factor

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Version: 2.0.0 / FIR-v1650 215

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Vl Dimension Factor Numerator

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name Vl Dimension Factor Denominator

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000003Ch

Beschreibung

Wird Subindex 1 auf den Wert "1" und Subindex 2 auf den Wert "1" eingestellt, erfolgt die
Geschwindigkeitsangabe in Umdrehungen pro Minute.

Sonst enthält der Subindex 1 den Nenner (Multiplikator) und der Subindex 2 den Zähler (Divisor),
mit dem interne Geschwindigkeitsangaben in Umdrehungen pro Sekunde verrechnet werden. Wird
Subindex 1 auf den Wert "1" und Subindex 2 auf den Wert "60" eingestellt (Werkseinstellung), erfolgt
die Geschwindigkeitsangabe in Umdrehungen pro Minute (1 Umdrehung pro 60 Sekunden).

605Ah Quick Stop Option Code

Funktion

Das Objekt enthält die auszuführende Aktion bei einem Übergang der CiA 402 Power State Machine
in den Quick Stop-Zustand.

Objektbeschreibung

Index 605Ah

Objektname Quick Stop Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0001h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 216

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie

Beschreibung

Wert Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart) und anschließendem Zustandswechsel zu "Switch on disabled"

2 Abbremsen mit "quick stop ramp" und anschließendem Zustandswechsel
zu "Switch on disabled"

3 bis 32767 Reserviert

605Bh Shutdown Option Code

Funktion

Das Objekt enthält die auszuführende Aktion bei einem Übergang der CiA 402 Power State Machine
vom Zustand Operation enabled in den Zustand Ready to switch on.

Objektbeschreibung

Index 605Bh

Objektname Shutdown Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0001h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Wert Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart) und anschließendem Zustandswechsel zu "Switch on disabled"

2 bis 32767 Reserviert

Version: 2.0.0 / FIR-v1650 217

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

605Ch Disable Option Code

Funktion

Das Objekt enthält die auszuführende Aktion bei einem Übergang der CiA 402 Power State Machine
vom Zustand "Operation enabled" in den Zustand "Switched on".

Objektbeschreibung

Index 605Ch

Objektname Disable Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0001h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Wert Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart) und anschließendem Zustandswechsel zu "Switch on disabled"

2 bis 32767 Reserviert

605Dh Halt Option Code

Funktion

Das Objekt enthält die auszuführende Aktion, wenn im Controlword 6040h das Bit 8 (Halt) gesetzt wird.

Objektbeschreibung

Index 605Dh

Objektname Halt Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0001h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 218

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie

Beschreibung

Wert Beschreibung

-32768 bis 0 Reserviert

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

2 Abbremsen mit "quick stop ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

3 bis 32767 Reserviert

605Eh Fault Option Code

Funktion

Das Objekt enthält die auszuführende Aktion, wie der Motor im Fehlerfall zum Stillstand gebracht
werden soll.

Objektbeschreibung

Index 605Eh

Objektname Fault Option Code

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0002h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Wert Beschreibung

-32768 bis -1 Reserviert

0 Soforthalt

1 Abbremsen mit "slow down ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

2 Abbremsen mit "quick stop ramp" (Verzögerung (Bremsrampe) je nach
Betriebsart)

3 bis 32767 Reserviert

Version: 2.0.0 / FIR-v1650 219

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6060h Modes Of Operation

Funktion

In dieses Objekt wird der gewünschte Betriebsmodus eingetragen.

Objektbeschreibung

Index 6060h

Objektname Modes Of Operation

Object Code VARIABLE

Datentyp INTEGER8

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Modus Beschreibung

-2 Auto-Setup

-1 Takt-Richtungsmodus

0 No mode change/no mode assigned

1 Profile Position Mode

2 Velocity Mode

3 Profile Velocity Mode

4 Profile Torque Mode

5 Reserved

6 Homing Mode

7 Interpolated Position Mode

8 Cyclic Synchronous Position Mode

9 Cyclic Synchronous Velocity Mode

10 Cyclic Synchronous Torque Mode

6061h Modes Of Operation Display

Funktion

Zeigt den aktuellen Betriebsmodus. Siehe auch 6060h Modes Of Operation.

Objektbeschreibung

Index 6061h

Version: 2.0.0 / FIR-v1650 220

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektname Modes Of Operation Display

Object Code VARIABLE

Datentyp INTEGER8

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00h

Firmware Version FIR-v1426

Änderungshistorie

6062h Position Demand Value

Funktion

Gibt die aktuelle Sollposition in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6062h

Objektname Position Demand Value

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

6063h Position Actual Internal Value

Funktion

Enthält die aktuelle Drehgeberposition in Inkrementen. Im Gegensatz zu den Objekten 6062h und
6064h wird dieser Wert nach einem Homing nicht auf "0" gesetzt.

Hinweis

Ist die Encoderauflösung im Objekt 2052h = 0, sind die Zahlenwerte dieses Objekts ungültig.

Objektbeschreibung

Index 6063h

Objektname Position Actual Internal Value

Object Code VARIABLE

Datentyp INTEGER32

Version: 2.0.0 / FIR-v1650 221

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

6064h Position Actual Value

Funktion

Enthält die aktuelle Istposition in benutzerdefinierten Einheiten.

Die Quelle dieses Objekts kann im Open Loop-Modus mit dem Objekt 320Ah:04h entweder auf den
internen, berechneten Wert oder auf den Encoder gestellt werden.

Hinweis

Ist die Encoderauflösung im Objekt 2052h) = 0, sind die Zahlenwerte dieses Objekts ungültig.

Objektbeschreibung

Index 6064h

Objektname Position Actual Value

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

6065h Following Error Window

Funktion

Definiert den maximal erlaubten Schleppfehler in benutzerdefinierten Einheiten symmetrisch zur
Sollposition.

Objektbeschreibung

Index 6065h

Objektname Following Error Window

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Version: 2.0.0 / FIR-v1650 222

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000100h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1504: Eintrag "Savable" geändert von "nein"
auf "ja, Kategorie: Applikation".

Beschreibung

Weicht die Istposition von der Sollposition so stark ab, dass der Wert dieses Objekts überschritten wird,
wird das Bit 13 im Objekt 6041h gesetzt. Die Abweichung muss länger andauern als die Zeit in dem
Objekt 6066h.

Wird der Wert des "Following Error Window" auf "FFFFFFFF"h gesetzt, wird die Schleppfehler-
Überwachung abgeschaltet.

In dem Objekt 3700h kann eine Reaktion auf den Schleppfehler gesetzt werden. Wenn eine Reaktion
definiert ist, wird auch ein Fehler im Objekt 1003h eingetragen.

6066h Following Error Time Out

Funktion

Zeit in Millisekunden, bis ein zu großer Schleppfehler zu einer Fehlermeldung führt.

Objektbeschreibung

Index 6066h

Objektname Following Error Time Out

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0064h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1504: Eintrag "Savable" geändert von "nein"
auf "ja, Kategorie: Applikation".

Beschreibung

Weicht die Istposition von der Sollposition so stark ab, dass der Wert des Objekts 6065h überschritten
wird, wird das Bit 13 im Objekt 6041h gesetzt. Die Abweichung muss länger als die Zeit in diesem
Objekt anhalten.

In dem Objekt 3700h kann eine Reaktion auf den Schleppfehler gesetzt werden. Wenn eine Reaktion
definiert ist, wird auch ein Fehler im Objekt 1003h eingetragen.

Version: 2.0.0 / FIR-v1650 223

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6067h Position Window

Funktion

Gibt relativ zur Zielposition einen symmetrischen Bereich an, innerhalb dessen das Ziel als erreicht gilt
in den Modi Profile Position und Interpolated Position Mode.

Objektbeschreibung

Index 6067h

Objektname Position Window

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000000Ah

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1504: Eintrag "Savable" geändert von "nein"
auf "ja, Kategorie: Applikation".

Beschreibung

Ist die Abweichung der Istposition zur Zielposition kleiner als der Wert dieses Objekts, wird das Bit 10
im Objekt 6041h gesetzt. Die Bedingung muss länger erfüllt sein als die im Objekt 6066h definierte Zeit.

Wird der Wert auf "FFFFFFFF"h gesetzt, wird die Überwachung abgeschaltet.

6068h Position Window Time

Funktion

Die Istposition muss sich für diese Zeit in Millisekunden innerhalb des "Position Window" (6067h)
befinden, damit die Zielposition als erreicht gilt in den Modi Profile Position und Interpolated
Position Mode.

Objektbeschreibung

Index 6068h

Objektname Position Window Time

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0064h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 224

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie Firmware Version FIR-v1504: Eintrag "Savable" geändert von "nein"
auf "ja, Kategorie: Applikation".

Beschreibung

Ist die Abweichung der Istposition zur Zielposition kleiner als der Wert des Objekts 6067h, wird das Bit
10 im Objekt 6041h gesetzt. Die Bedingung muss länger erfüllt sein als die im Objekt 6066h definierte
Zeit.

606Bh Velocity Demand Value

Funktion

Vorgabegeschwindigkeit in benutzerdefinierten Einheiten für den Regler im Profile Velocity Mode.

Objektbeschreibung

Index 606Bh

Objektname Velocity Demand Value

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Dieses Objekt enthält die Ausgabe des Rampengenerators, die gleichzeitig der Vorgabewert für den
Geschwindigkeitsregler ist.

606Ch Velocity Actual Value

Funktion

Aktuelle Istgeschwindigkeit in benutzerdefinierten Einheiten.

Objektbeschreibung

Index 606Ch

Objektname Velocity Actual Value

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Version: 2.0.0 / FIR-v1650 225

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

606Dh Velocity Window

Funktion

Gibt relativ zur Zielgeschwindigkeit einen symmetrischen Bereich an, innerhalb dessen das Ziel als
erreicht gilt im Modus Profile Velocity.

Objektbeschreibung

Index 606Dh

Objektname Velocity Window

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 001Eh

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Ist die Abweichung der Istgeschwindigkeit zur Sollgeschwindigkeit kleiner als der Wert dieses Objekts,
wird das Bit 10 im Objekt 6041h gesetzt. Die Bedingung muss länger erfüllt sein als die im Objekt
6066h definierte Zeit (siehe auch Statusword im Modus Profile Velocity).

606Eh Velocity Window Time

Funktion

Die Istgeschwindigkeit muss sich für diese Zeit in Millisekunden innerhalb des "Velocity
Window" (606Dh) befinden, damit das Ziel als erreicht gilt.

Objektbeschreibung

Index 606Eh

Objektname Velocity Window Time

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Version: 2.0.0 / FIR-v1650 226

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Beschreibung

Ist die Abweichung der Istgeschwindigkeit zur Sollgeschwindigkeit kleiner als der Wert des Objekts
606Dh, wird das Bit 10 im Objekt 6041h gesetzt. Die Bedingung muss länger erfüllt sein als die im
Objekt 6066 definierte Zeit (siehe auch Statusword im Modus Profile Velocity).

6071h Target Torque

Funktion

Dieses Objekt enthält das Zieldrehmoment für den Profile Torque und Cyclic Synchronous Torque
Modus in Promille des Nenndrehmoments.

Objektbeschreibung

Index 6071h

Objektname Target Torque

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Dieses Objekt wird als Tausendstel des Drehmoments gerechnet, z.B. der Wert "500" bedeutet
"50%" des Nenndrehmoments, "1100" ist äquivalent zu 110%. Das Nenndrehmoment entspricht dem
Nennstrom im Objekt 203Bh:01.

Das Zieldrehmoment kann das Spitzendrehmoment (proportional zum Spitzenstrom in 2031h) nicht
übersteigen.

6072h Max Torque

Funktion

Das Objekt beschreibt das maximale Drehmoment für den Profile Torque und Cyclic Synchronous
Torque Modus in Promille des Nenndrehmoments.

Version: 2.0.0 / FIR-v1650 227

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Objektbeschreibung

Index 6072h

Objektname Max Torque

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Dieses Objekt wird als Tausendstel des Drehmoments gerechnet, z.B. der Wert "500" bedeutet
"50%" des Nenndrehmoments, "1100" ist äquivalent zu 110%. Das Nenndrehmoment entspricht dem
Nennstrom im Objekt 203Bh:01.

Das Zieldrehmoment kann das Spitzendrehmoment (proportional zum Spitzenstrom in 2031h) nicht
übersteigen.

6074h Torque Demand

Funktion

Momentaner vom Rampengenerator geforderter Drehmomentsollwert in Promille des
Nominaldrehmonents für den internen Regler.

Objektbeschreibung

Index 6074h

Objektname Torque Demand

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Dieses Objekt wird als Tausendstel des Drehmoments gerechnet, z.B. der Wert "500" bedeutet
"50%" des Nenndrehmoments, "1100" ist äquivalent zu 110%. Das Nenndrehmoment entspricht dem
Nennstrom im Objekt 203Bh:01.

Version: 2.0.0 / FIR-v1650 228

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Das Zieldrehmoment kann das Spitzendrehmoment (proportional zum Spitzenstrom in 2031h) nicht
übersteigen.

6077h Torque Actual Value

Funktion

Dieses Objekt zeigt den aktuellen Drehmomentwert in Promille des Nenndrehmoments für den internen
Regler.

Objektbeschreibung

Index 6077h

Objektname Torque Actual Value

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1540

Änderungshistorie

Beschreibung

Dieses Objekt wird als Tausendstel des Drehmoments gerechnet, z.B. der Wert "500" bedeutet
"50%" des Nenndrehmoments, "1100" ist äquivalent zu 110%. Das Nenndrehmoment entspricht dem
Nennstrom im Objekt 203Bh:01.

Das Zieldrehmoment kann das Spitzendrehmoment (proportional zum Spitzenstrom in 2031h) nicht
übersteigen.

607Ah Target Position

Funktion

Dieses Objekt gibt die Zielposition in benutzerdefinierten Einheiten für den Profile Position und
Cyclic Synchronous Position Modus an.

Objektbeschreibung

Index 607Ah

Objektname Target Position

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000FA0h

Version: 2.0.0 / FIR-v1650 229

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

607Bh Position Range Limit

Funktion

Enthält die Minimal- und Maximalposition in benutzerdefinierten Einheiten.

Objektbeschreibung

Index 607Bh

Objektname Position Range Limit

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Min Position Range Limit

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Max Position Range Limit

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Version: 2.0.0 / FIR-v1650 230

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Wird dieser Bereich über- oder unterschritten, erfolgt ein Überlauf. Um diesen Überlauf zu verhindern,
können im Objekt 607Dh ("Software Position Limit") Grenzwerte für die Zielposition eingestellt werden.

607Ch Home Offset

Funktion

Gibt die Differenz zwischen Null-Position der Steuerung und dem Referenzpunkt der Maschine in
benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 607Ch

Objektname Home Offset

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

607Dh Software Position Limit

Funktion

Legt die Grenzpositionen relativ zum Referenzpunkt der Applikation in benutzerdefinierten Einheiten
fest.

Objektbeschreibung

Index 607Dh

Objektname Software Position Limit

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

Version: 2.0.0 / FIR-v1650 231

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Min Position Limit

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Subindex 02h

Name Max Position Limit

Datentyp INTEGER32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Die Zielposition und die Sollposition müssen innerhalb der hier gesetzten Grenzen liegen. Der Home
Offset (607Ch) wird nicht berücksichtigt.

607Eh Polarity

Funktion

Mit diesem Objekt lässt sich die Drehrichtung umkehren.

Objektbeschreibung

Index 607Eh

Objektname Polarity

Object Code VARIABLE

Datentyp UNSIGNED8

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 232

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Beschreibung

Generell gilt für die Richtungsumkehr: Ist ein Bit auf den Wert "1" gesetzt, ist die Umkehrung aktiviert.
Ist der Wert "0", ist die Drehrichtung wie im jeweiligen Modus beschrieben.

POS VEL

7 6 5 4 3 2 1 0

VEL (Velocity)

Umkehr der Drehrichtung in folgenden Modi:

• Profile Velocity Mode
• Cyclic Synchronous Velocity Mode
• Velocity Mode

POS (Position)

Umkehr der Drehrichtung in folgenden Modi:

• Profile Position Mode
• Cyclic Synchronous Position Mode

6081h Profile Velocity

Funktion

Gibt die maximale Fahrgeschwindigkeit in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6081h

Objektname Profile Velocity

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Firmware Version FIR-v1426

Änderungshistorie

6082h End Velocity

Funktion

Gibt die Geschwindigkeit am Ende der gefahrenen Rampe in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6082h

Objektname End Velocity

Version: 2.0.0 / FIR-v1650 233

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

6083h Profile Acceleration

Funktion

Gibt die maximale Beschleunigung in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6083h

Objektname Profile Acceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Firmware Version FIR-v1426

Änderungshistorie

6084h Profile Deceleration

Funktion

Gibt die maximale Verzögerung (Bremsrampe) in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6084h

Objektname Profile Deceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 234

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie

6085h Quick Stop Deceleration

Funktion

Gibt die maximale Quick Stop-Verzögerung in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6085h

Objektname Quick Stop Deceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00001388h

Firmware Version FIR-v1426

Änderungshistorie

6086h Motion Profile Type

Funktion

Gibt den Rampentyp für die Modi Profile Position und Profile Velocity an.

Objektbeschreibung

Index 6086h

Objektname Motion Profile Type

Object Code VARIABLE

Datentyp INTEGER16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Wert = "0": = Trapez-Rampe

Wert = "3": Rampe mit begrenztem Ruck

Version: 2.0.0 / FIR-v1650 235

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6087h Torque Slope

Funktion

Dieses Objekt enthält die Steigung des Drehmoments im Torque Mode.

Objektbeschreibung

Index 6087h

Objektname Torque Slope

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Dieses Objekt wird als Tausendstel des Drehmoments gerechnet, z.B. der Wert "500" bedeutet
"50%" des Nenndrehmoments, "1100" ist äquivalent zu 110%. Das Nenndrehmoment entspricht dem
Nennstrom im Objekt 203Bh:01.

Das Zieldrehmoment kann das Spitzendrehmoment (proportional zum Spitzenstrom in 2031h) nicht
übersteigen.

608Fh Position Encoder Resolution

Funktion

Virtuelle Encoder-Inkremente pro Umdrehung. Siehe Kapitel Benutzerdefinierte Einheiten.

Objektbeschreibung

Index 608Fh

Objektname Position Encoder Resolution

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Version: 2.0.0 / FIR-v1650 236

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Encoder Increments

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000007D0h

Subindex 02h

Name Motor Revolutions

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Position Encoder Resolution = Encoder Increments (608Fh:01h) / Motor Revolutions (608Fh:02h)

6091h Gear Ratio

Funktion

Anzahl der Motorumdrehungen pro Umdrehung der Abtriebsachse.

Objektbeschreibung

Index 6091h

Objektname Gear Ratio

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Version: 2.0.0 / FIR-v1650 237

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Motor Revolutions

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name Shaft Revolutions

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Gear Ratio = Motor Revolutions (6091h:01h) / Shaft Revolutions (6091h:02h)

6092h Feed Constant

Funktion

Vorschub im Falle eines Linearantriebs, in benutzerdefinierten Einheiten pro Umdrehungen am
Antrieb.

Objektbeschreibung

Index 6092h

Objektname Feed Constant

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Version: 2.0.0 / FIR-v1650 238

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Feed

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name Shaft Revolutions

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Feed Constant = Feed (6092h:01h) / Shaft Revolutions (6092h:02h)

6098h Homing Method

Funktion

Dieses Objekt definiert die Referenzfahrt-Methode im Homing Mode.

Objektbeschreibung

Index 6098h

Objektname Homing Method

Object Code VARIABLE

Datentyp INTEGER8

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 23h

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 239

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6099h Homing Speed

Funktion

Gibt die Geschwindigkeiten für den Homing Mode (6098h) in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 6099h

Objektname Homing Speed

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Speed During Search For Switch

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000032h

Subindex 02h

Name Speed During Search For Zero

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0000000Ah

Beschreibung

Dieser Wert wird mit dem Zähler in Objekt 2061h und dem Nenner in Objekt 2062h verrechnet.

In Subindex 1 wird die Geschwindigkeit für die Suche nach dem Schalter angegeben.

Version: 2.0.0 / FIR-v1650 240

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

In Subindex 2 wird die (niedrigere) Geschwindigkeit für die Suche nach der Referenzposition
angegeben.

Hinweis

• Die Geschwindigkeit in Subindex 2 ist gleichzeitig die Anfangsgeschwindigkeit beim Start der
Beschleunigungsrampe. Wird diese zu hoch eingestellt, verliert der Motor Schritte bzw. dreht sich
überhaupt nicht. Eine zu hohe Einstellung führt dazu, dass die Indexmarkierung übersehen wird.
Die Geschwindigkeit in Subindex 2 soll daher unter 1000 Schritten pro Sekunde sein.

• Die Geschwindigkeit in Subindex 1 muss größer sein als die Geschwindigkeit in Subindex 2.

609Ah Homing Acceleration

Funktion

Gibt die Beschleunigungsrampe für den Homing Mode in benutzerdefinierten Einheiten an.

Objektbeschreibung

Index 609Ah

Objektname Homing Acceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 000001F4h

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Die Rampe wird nur beim Losfahren verwendet. Beim Erreichen des Schalters wird sofort auf die
niedrigere Geschwindigkeit umgeschaltet und beim Erreichen der Endposition wird sofort gestoppt.

60A4h Profile Jerk

Funktion

Im Falle einer Rampe mit begrenztem Ruck kann in diesem Objekt die Größe des Rucks eingetragen
werden. Ein Eintrag mit dem Wert "0" bedeutet, dass der Ruck nicht begrenzt ist.

Objektbeschreibung

Index 60A4h

Objektname Profile Jerk

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Version: 2.0.0 / FIR-v1650 241

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Name" geändert von "End
Acceleration Jerk" auf "Begin Deceleration Jerk".

Firmware Version FIR-v1614: Eintrag "Name" geändert von "Begin
Deceleration Jerk" auf "End Acceleration Jerk".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Subindex 01h

Name Begin Acceleration Jerk

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000003E8h

Subindex 02h

Name Begin Deceleration Jerk

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000003E8h

Subindex 03h

Name End Acceleration Jerk

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000003E8h

Subindex 04h

Name End Deceleration Jerk

Datentyp UNSIGNED32

Version: 2.0.0 / FIR-v1650 242

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 000003E8h

Beschreibung

• Subindex 01h (Begin Acceleration Jerk): Anfangsruck bei Beschleunigung
• Subindex 02h (Begin Deceleration Jerk): Anfangsruck bei Bremsung
• Subindex 03h (End Acceleration Jerk): Abschlussruck bei Beschleunigung
• Subindex 04h (End Deceleration Jerk): Abschlussruck bei Bremsung

60C1h Interpolation Data Record

Funktion

Dieses Objekt enthält die Sollposition in benutzerdefinierten Einheiten für den
Interpolationsalgorithmus für den Betriebsmodus Interpolated Position.

Objektbeschreibung

Index 60C1h

Objektname Interpolation Data Record

Object Code ARRAY

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1512

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Subindex 01h

Name 1st Set-point

Datentyp INTEGER32

Version: 2.0.0 / FIR-v1650 243

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Beschreibung

Der Wert wird zum nächsten Synchronisationszeitpunkt übernommen.

60C2h Interpolation Time Period

Funktion

Dieses Objekt enthält die Interpolationszeit.

Objektbeschreibung

Index 60C2h

Objektname Interpolation Time Period

Object Code RECORD

Datentyp INTERPOLATION_TIME_PERIOD

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1426

Änderungshistorie

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 02h

Subindex 01h

Name Interpolation Time Period Value

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Version: 2.0.0 / FIR-v1650 244

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 02h

Name Interpolation Time Index

Datentyp INTEGER8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert FDh

Beschreibung

Die Subindizes haben folgende Funktionen:

• 01h: Interpolationszeit.
• 02h: Zehnerexponent der Interpolationszeit: muss den Wert -3 halten (entspricht der Zeitbasis in

Millisekunden).

Es gilt dabei: Zykluszeit = Wert des 60C2h:01h * 10 Wert des 60C2:02 Sekunden.

60C4h Interpolation Data Configuration

Funktion

Dieses Objekt bietet die maximale Puffergröße, gibt die konfigurierte Puffer-Organisation der
interpolierten Daten an und bietet Objekte zur Definition der Größe des Datensatzes und zum Löschen
des Puffers. Es wird zudem verwendet, um die Position weiterer Datenpunkte zu speichern.

Objektbeschreibung

Index 60C4h

Objektname Interpolation Data Configuration

Object Code RECORD

Datentyp INTERPOLATION_DATA_CONFIGURATION

Speicherbar ja, Kategorie: Applikation

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert

Firmware Version FIR-v1512

Änderungshistorie Firmware Version FIR-v1540: Tabellen-Eintrag "Zugriff" bei Subindex
05 geändert von "lesen/schreiben" auf "nur schreiben".

Firmware Version FIR-v1540: Tabellen-Eintrag "Zugriff" bei Subindex
06 geändert von "lesen/schreiben" auf "nur schreiben".

Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Firmware Version FIR-v1650-B472161: Tabellen-Eintrag "Zugriff" bei
Subindex 01 geändert von "lesen/schreiben" auf "nur lesen".

Version: 2.0.0 / FIR-v1650 245

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 06h

Subindex 01h

Name MaximumBufferSize

Datentyp UNSIGNED32

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 02h

Name ActualBufferSize

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00000001h

Subindex 03h

Name BufferOrganization

Datentyp UNSIGNED8

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Subindex 04h

Name BufferPosition

Datentyp UNSIGNED16

Zugriff lesen/schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 0001h

Subindex 05h

Version: 2.0.0 / FIR-v1650 246

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Name SizeOfDataRecord

Datentyp UNSIGNED8

Zugriff nur schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 04h

Subindex 06h

Name BufferClear

Datentyp UNSIGNED8

Zugriff nur schreiben

PDO-Mapping nein

Zulässige Werte

Vorgabewert 00h

Beschreibung

Der Wert des Subindex 01h enthält die maximale mögliche Anzahl der interpolierten Datensätze.

Der Wert des Subindex 02h enthält die momentane Anzahl der interpolierten Datensätze.

Wenn Subindex 03h "00h" ist, bedeutet das eine FIFO-Puffer-Organisation, wenn es "01h" ist, gibt es
eine Ring-Puffer-Organisation an.

Der Wert des Subindex 04h ist ohne Einheit und gibt den nächsten freien Puffer-Einstiegspunkt an.

Der Wert des Subindex 05h wird in der Einheit "Byte" angegeben. Wenn der Wert "00h" in den
Subindex 06h geschrieben wird, löscht es die eingegangenen Daten im Puffer, deaktiviert den Zugriff
und löscht alle Interpolierten Datensätze. Wenn der Wert "01h" in den Subindex 06h geschrieben wird,
aktiviert es den Zugriff auf den Eingangs-Puffer.

60C5h Max Acceleration

Funktion

Dieses Objekt enthält die maximal zulässige Beschleunigung für den Modus Profile Position und
Profile Velocity.

Objektbeschreibung

Index 60C5h

Objektname Max Acceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00001388h

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 247

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

60C6h Max Deceleration

Funktion

Dieses Objekt enthält die maximal zulässige Verzögerung (Bremsrampe) für den Modus Profile
Position und Profile Velocity.

Objektbeschreibung

Index 60C6h

Objektname Max Deceleration

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00001388h

Firmware Version FIR-v1426

Änderungshistorie

60F2h Positioning Option Code

Funktion

Das Objekt beschreibt das Positionierverhalten im Profile Position Modus.

Objektbeschreibung

Index 60F2h

Objektname Positioning Option Code

Object Code VARIABLE

Datentyp UNSIGNED16

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 0001h

Firmware Version FIR-v1446

Änderungshistorie Firmware Version FIR-v1614: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Beschreibung

Derzeit werden nur nachfolgende Bits unterstützt:

RADO [2]MS RESERVED [3]

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

RRO [2] CIO [2] REL. OPT. [2]IP OPTION [4]

Version: 2.0.0 / FIR-v1650 248

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

REL. OPT. (Relative Option)

Diese Bits bestimmen das Verhalten bei relativer Drehbewegung im "Profile Position" Modus,
sollte Bit 6 des Kontrollwortes 6040h = "1" gesetzt sein.

Bit 1 Bit 0 Definition

0 0 Positionsbewegungen werden relativ zu der vorherigen (intern absoluten)
Zielposition ausgeführt (jeweils relativ zu 0 falls keine Zielpositon voran
gegangen ist)

0 1 Positionsbewegungen werden relativ zum Vorgabewert (bzw. Ausgang)
des Rampengenerators ausgeführt.

1 0 Positionsbewegungen werden relativ zur Istposition (Objekt 6064h)
ausgeführt.

1 1 Reserviert

RRO (Request-Response Option)

Diese Bits bestimmen das Verhalten bei der Übergabe des Controlwords 6040h Bit 5 ("new
setpoint") - die Steuerung übernimmt in diesem Fall die Freigabe des Bits selbständig. Damit
fällt die Notwendigkeit weg, das Bit anschließend extern wieder auf "0" zu setzen. Nachdem
das Bit von der Steuerung aus auf den Wert "0" gesetzt wurde, wird auch das Bit 12 ("setpoint
acknowledgement") im Statusword 6041h auf den Wert "0" gesetzt.

Hinweis

Diese Optionen bringen die Steuerung dazu, das Objekt Controlword 6040h zu modifizieren.

Bit 5 Bit 4 Definition

0 0 Die Funktionalität ist wie unter Setzen von Fahrbefehlen beschrieben.

0 1 Die Steuerung wird das Bit "new setpoint" frei geben, sobald die
momentane Zielfahrt ihr Ziel erreicht hat.

1 0 Die Steuerung wird das Bit "new setpoint" frei geben, sobald es der
Steuerung möglich ist.

1 1 Reserviert

RADO (Rotary Axis Direction Option)

Diese Bits bestimmen die Drehrichtung im "Profile Position" Modus.

Bit 7 Bit 6 Definition

0 0 Normale Positionierung ähnlich einer linearen Achse: Falls eines der
"Position Range Limits" 607Bh:01h und 02h erreicht oder überschritten
wird, wird der Vorgabewert automatisch an das andere Ende der Limits
übertragen. Nur mit dieses Bitkombination ist eine Bewegung größer als
der Modulo-Wert möglich.

0 1 Positionierung nur in negativer Richtung: falls die Zielposition größer als
die aktuelle Position ist fährt die Achse über das "Min Position Range
Limit" aus Objekt 607Dh:01h zu der Zielposition.

Version: 2.0.0 / FIR-v1650 249

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Bit 7 Bit 6 Definition

1 0 Positionierung nur in positiver Richtung: falls die Zielposition kleiner als
die aktuelle Position ist fährt die Achse über das "Max Position Range
Limit" aus Objekt 607Dh:01h zu der Zielposition.

1 1 Positionierung mit dem kürzesten Weg zur Zielposition. Falls die
Differenz zwischen aktueller Position und Zielposition in einem 360°
System kleiner als 180° ist, fährt die Achse in positiver Richtung.

60F4h Following Error Actual Value

Funktion

Dieses Objekt enthält den aktuellen Schleppfehler in benutzerdefinierten Einheiten.

Objektbeschreibung

Index 60F4h

Objektname Following Error Actual Value

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie

60FDh Digital Inputs

Funktion

Mit diesem Objekt können die Digitalen Eingänge des Motors gelesen werden.

Objektbeschreibung

Index 60FDh

Objektname Digital Inputs

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Version: 2.0.0 / FIR-v1650 250

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Änderungshistorie

Beschreibung

31 30 29 28 27 26 25 24

IN 6

23 22 21 20 19 18 17 16

IN 5IN 8 IN 7 IN 2 IN 1IN 4 IN 3

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PLS NLSHS

NLS (Negative Limit Switch)
negativer Endschalter

PLS (Positive Limit Switch)
positiver Endschalter

HS (Home Switch)
Referenzschalter

IN n (Input n)
Eingang n - die Anzahl der verwendeten Bits ist abhängig von der jeweiligen Steuerung.

60FEh Digital Outputs

Funktion

Mit diesem Objekt können die Digitalausgänge des Motors geschrieben werden.

Objektbeschreibung

Index 60FEh

Objektname Digital Outputs

Object Code ARRAY

Datentyp UNSIGNED32

Speicherbar ja, Kategorie: Applikation

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Wertebeschreibung

Subindex 00h

Name Highest Sub-index Supported

Datentyp UNSIGNED8

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert 01h

Version: 2.0.0 / FIR-v1650 251

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

Subindex 01h

Name Digital Outputs #1

Datentyp UNSIGNED32

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000001h

Beschreibung

Zum Schreiben der Ausgänge müssen noch die Einträge in Objekt 3250h, Subindex 02h bis 05h
berücksichtigt werden.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

OUT2 OUT1OUT4 OUT3

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BRK

BRK (Brake)
Bit für den Bremsenausgang (falls der Controller diese Funktion unterstützt).

OUT n (Output No n)
Bit für den jeweiligen digitalen Ausgang, die genaue Zahl der Digitalausgänge ist abhängig von
der Steuerung.

60FFh Target Velocity

Funktion

In dieses Objekt wird die Zielgeschwindigkeit für den Profile Velocity und Cyclic Synchronous
VelocityMode in benutzerdefinierten Einheiten eingetragen.

Objektbeschreibung

Index 60FFh

Objektname Target Velocity

Object Code VARIABLE

Datentyp INTEGER32

Speicherbar ja, Kategorie: Applikation

Zugriff lesen/schreiben

PDO-Mapping RX-PDO

Zulässige Werte

Vorgabewert 00000000h

Firmware Version FIR-v1426

Änderungshistorie Firmware Version FIR-v1626: Eintrag "Speicherbar" geändert von
"nein" auf "ja, Kategorie: Applikation".

Version: 2.0.0 / FIR-v1650 252

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

6502h Supported Drive Modes

Funktion

Das Objekt beschreibt die unterstützten Betriebsmodi im Objekt 6060h.

Objektbeschreibung

Index 6502h

Objektname Supported Drive Modes

Object Code VARIABLE

Datentyp UNSIGNED32

Speicherbar nein

Zugriff nur lesen

PDO-Mapping TX-PDO

Zulässige Werte

Vorgabewert 000003EFh

Firmware Version FIR-v1426

Änderungshistorie

Beschreibung

Ein gesetztes Bit gibt an, ob der jeweilige Modus unterstützt wird. Ist der Wert des Bits "0", wird der
Modus nicht unterstützt.

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16

15 14 13 12 11 10 9 8

HM

7 6 5 4 3 2 1 0

CSP IP VL PPTQ PVCST CSV

PP
Profile Position Modus

VL
Velocity Modus

PV
Profile Velocity Modus

TQ
Torque Modus

HM
Homing Modus

IP
Interpolated Position Modus

CSP
Cyclic Synchronous Position Modus

CSV
Cyclic Synchronous Velocity Modus

Version: 2.0.0 / FIR-v1650 253

Technisches Handbuch PD4-C (USB)
9 Objektverzeichnis Beschreibung

CST
Cyclic Synchronous Torque Modus

6505h Http Drive Catalogue Address

Funktion

Dieses Objekt enthält die Web-Adresse des Herstellers als Zeichenkette.

Objektbeschreibung

Index 6505h

Objektname Http Drive Catalogue Address

Object Code VARIABLE

Datentyp VISIBLE_STRING

Speicherbar nein

Zugriff nur lesen

PDO-Mapping nein

Zulässige Werte

Vorgabewert http://www.nanotec.de

Firmware Version FIR-v1426

Änderungshistorie

Version: 2.0.0 / FIR-v1650 254

Technisches Handbuch PD4-C (USB)
10 Copyrights

10 Copyrights

10.1 Einführung

In der Nanotec Software sind Komponenten aus Produkten externer Software-Hersteller integriert. In
diesem Kapitel finden Sie die Copyright-Informationen zu den verwendeten externen Software-Quellen.

10.2 AES

FIPS-197 compliant AES implementation

Based on XySSL: Copyright (C) 2006-2008 Christophe Devine

Copyright (C) 2009 Paul Bakker <polarssl_maintainer at polarssl dot org>

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided
that the following conditions are met:

• Redistributions of source code must retain the above copyright notice, this list of conditions and the
following disclaimer.

• Redistributions in binary form must reproduce the above copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution;
or, the application vendor's website must provide a copy of this notice.

• Neither the names of PolarSSL or XySSL nor the names of its contributors may be used to endorse
or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS
IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS
BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR
CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF
SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS
INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN
CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING
IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY
OF SUCH DAMAGE.

The AES block cipher was designed by Vincent Rijmen and Joan Daemen.

http://csrc.nist.gov/encryption/aes/rijndael/Rijndael.pdf

http://csrc.nist.gov/publications/fips/fips197/fips-197.pdf

10.3 MD5

MD5C.C - RSA Data Security, Inc., MD5 message-digest algorithm

Copyright (C) 1991-2, RSA Data Security, Inc. Created 1991. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data
Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing this software or
this function.

License is also granted to make and use derivative works provided that such works are identified as
"derived from the RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or
referencing the derived work.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this
software or the suitability of this software for any particular purpose. It is provided "as is" without
express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.

Version: 2.0.0 / FIR-v1650 255

Technisches Handbuch PD4-C (USB)
10 Copyrights

10.4 uIP

Copyright (c) 2005, Swedish Institute of Computer Science

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided
that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the
following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution.

3. Neither the name of the Institute nor the names of its contributors may be used to endorse or
promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE INSTITUTE AND CONTRIBUTORS ``AS IS'' AND ANY
EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
DISCLAIMED. IN NO EVENT SHALL THE INSTITUTE OR CONTRIBUTORS BE LIABLE FOR ANY
DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED
AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

10.5 DHCP

Copyright (c) 2005, Swedish Institute of Computer Science

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided
that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the
following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution.

3. Neither the name of the Institute nor the names of its contributors may be used to endorse or
promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE INSTITUTE AND CONTRIBUTORS ``AS IS'' AND ANY
EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
DISCLAIMED. IN NO EVENT SHALL THE INSTITUTE OR CONTRIBUTORS BE LIABLE FOR ANY
DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED
AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

10.6 CMSIS DSP Software Library

Copyright (C) 2010 ARM Limited. All rights reserved.

10.7 FatFs

FatFs - FAT file system module include file R0.08 (C)ChaN, 2010

Version: 2.0.0 / FIR-v1650 256

Technisches Handbuch PD4-C (USB)
10 Copyrights

FatFs module is a generic FAT file system module for small embedded systems.

This is a free software that opened for education, research and commercial

developments under license policy of following trems.

Copyright (C) 2010, ChaN, all right reserved.

The FatFs module is a free software and there is NO WARRANTY.

No restriction on use. You can use, modify and redistribute it for

personal, non-profit or commercial product UNDER YOUR RESPONSIBILITY.

Redistributions of source code must retain the above copyright notice.

10.8 Protothreads

Protothread class and macros for lightweight, stackless threads in C++.

This was "ported" to C++ from Adam Dunkels' protothreads C library at: http://www.sics.se/~adam/pt/

Originally ported for use by Hamilton Jet (www.hamiltonjet.co.nz) by Ben Hoyt, but stripped down for
public release. See his blog entry about it for more information: http://blog.micropledge.com/2008/07/
protothreads/

Original BSD-style license

Copyright (c) 2004-2005, Swedish Institute of Computer Science.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided
that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the
following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution.

3. Neither the name of the Institute nor the names of its contributors may be used to endorse or
promote products derived from this software without specific prior written permission.

This software is provided by the Institute and contributors "as is" and any express or implied
warranties, including, but not limited to, the implied warranties of merchantability and fitness for a
particular purpose are disclaimed. In no event shall the Institute or contributors be liable for any
direct, indirect, incidental, special, exemplary, or consequential damages (including, but not limited
to, procurement of substitute goods or services; loss of use, data, or profits; or business interruption)
however caused and on any theory of liability, whether in contract, strict liability, or tort (including
negligence or otherwise) arising in any way out of the use of this software, even if advised of the
possibility of such damage.

10.9 lwIP

Copyright (c) 2001-2004 Swedish Institute of Computer Science.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided
that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the
following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution.

3. The name of the author may not be used to endorse or promote products derived from this software
without specific prior written permission.

Version: 2.0.0 / FIR-v1650 257

Technisches Handbuch PD4-C (USB)
10 Copyrights

THIS SOFTWARE IS PROVIDED BY THE AUTHOR ``AS IS'' AND ANY EXPRESS OR IMPLIED
WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN
NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED
TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF
LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE
OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF
ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This file is part of the lwIP TCP/IP stack.

Author: Adam Dunkels <adam@sics.se>

Version: 2.0.0 / FIR-v1650 258

	Inhalt
	1 Einleitung
	1.1 Versionshinweise
	1.2 Urheberrecht, Kennzeichnung und Kontakt
	1.3 Bestimmungsgemäßer Gebrauch
	1.4 Gewährleistung und Haftungsausschluss
	1.5 Fachkräfte
	1.6 EU-Richtlinien zur Produktsicherheit
	1.7 Mitgeltende Vorschriften
	1.8 Verwendete Symbole
	1.9 Hervorhebungen im Text
	1.10 Zahlenwerte
	1.11 Bits
	1.12 Zählrichtung (Pfeile)

	2 Sicherheits- und Warnhinweise
	3 Technische Daten und Anschlussbelegung
	3.1 Umgebungsbedingungen
	3.2 Maßzeichnungen
	3.2.1 PD4-C5918X4204-E-01
	3.2.2 PD4-C5918M4204-E-01
	3.2.3 PD4-C5918L4204-E-01
	3.2.4 PD4-C6018L4204-E-01
	3.2.5 PD4-CB59M024035-E-01

	3.3 Elektrische Eigenschaften und technische Daten
	3.3.1 Technische Daten Motor
	3.3.2 Technische Daten

	3.4 Übertemperaturschutz
	3.5 LED-Signalisierung
	3.5.1 Betriebs-LED
	Normaler Betrieb
	Fehlerfall

	3.6 Anschlussbelegung
	3.6.1 Übersicht
	3.6.2 Stecker X1 - Analogeingang und Ausgänge
	3.6.3 Stecker X2 - Digitale Eingänge
	3.6.4 Stecker X3 - Spannungsversorgung
	Spannungsquelle
	Anschlüsse
	Zulässige Betriebsspannung

	4 Inbetriebnahme
	4.1 Konfiguration
	4.1.1 Allgemeines
	4.1.2 USB-Anschluss
	4.1.3 Konfigurationsdatei
	Allgemeines
	Lesen und Schreiben der Datei
	Aufbau der Konfigurationsdatei
	Kommentare
	Zuweisungen

	Bedingte Auswertung

	4.1.4 NanoJ-Programm

	4.2 Auto-Setup
	4.2.1 Parameter-Ermittlung
	4.2.2 Durchführung
	4.2.3 Parameterspeicherung

	4.3 Spezielle Fahrmodi (Takt-Richtung und Analog-Drehzahl)
	4.3.1 Aktivierung
	4.3.2 Takt-Richtung
	4.3.3 Analog-Drehzahl
	Maximale Drehzahl
	Verrechnung der Analogspannung

	4.3.4 Automatische Fahrt mit 30 U/min (Testfahrt)

	5 Generelle Konzepte
	5.1 Betriebsarten
	5.1.1 Allgemein
	5.1.2 Open Loop
	Einführung
	Inbetriebnahme
	Optimierungen

	5.1.3 Closed Loop
	Einführung
	Inbetriebnahme

	5.2 CiA 402 Power State Machine
	5.2.1 Zustandsmaschine
	CiA 402
	Controlword
	Zustandsübergänge
	Haltemoment im Zustand Switched On

	Statusword
	Betriebsmodus

	5.2.2 Verhalten beim Verlassen des Zustands Operation enabled
	Bremsreaktionen
	Quick stop active
	Ready to switch on
	Switched on
	Halt
	Fault
	Schleppfehler

	5.3 Benutzerdefinierte Einheiten
	5.3.1 Berechnungsformeln für Benutzereinheiten
	Positionsangaben
	Getriebeübersetzung
	Vorschubkonstante
	Position
	Geschwindigkeit
	Beschleunigung
	Ruck

	5.4 Begrenzung des Bewegungsbereichs
	5.4.1 Toleranzbänder der Endschalter
	5.4.2 Software-Endschalter

	5.5 Zykluszeiten

	6 Betriebsmodi
	6.1 Profile Position
	6.1.1 Besonderheit USB
	6.1.2 Übersicht
	Beschreibung
	Aktivierung
	Controlword
	Statusword

	6.1.3 Setzen von Fahrbefehlen
	Fahrbefehl
	Weitere Fahrbefehle
	Zeitpunkte
	Übergangsprozedur für zweite Zielposition
	Möglichkeiten zum Anfahren einer Zielposition
	Mögliche Kombinationen von Fahrbefehlen

	6.1.4 Genauigkeitsverlust bei Relativbewegungen
	6.1.5 Randbedingungen für eine Positionierfahrt
	Objekteinträge
	Objekte für die Positionierfahrt
	Parameter für die Zielposition

	6.1.6 Ruck-begrenzter und nicht ruck-begrenzter Modus
	Beschreibung
	Ruck-begrenzter Modus
	Nicht ruck-begrenzter Modus

	6.2 Velocity
	6.2.1 Besonderheit USB
	6.2.2 Beschreibung
	6.2.3 Aktivierung
	6.2.4 Controlword
	6.2.5 Statusword
	6.2.6 Objekteinträge
	Geschwindigkeiten im Velocity Mode
	Objekte für den Velocity Mode

	6.3 Profile Velocity
	6.3.1 Besonderheit USB
	6.3.2 Beschreibung
	6.3.3 Aktivierung
	6.3.4 Controlword
	6.3.5 Statusword
	6.3.6 Objekteinträge
	Objekte im Profile Velocity Mode
	Aktivierung
	Limitierungen im ruck-limitierten Fall
	Limitierungen im Trapez-Fall

	6.4 Profile Torque
	6.4.1 Besonderheit USB
	6.4.2 Beschreibung
	6.4.3 Aktivierung
	6.4.4 Controlword
	6.4.5 Statusword
	6.4.6 Objekteinträge
	Objekte des Rampengenerators
	Torque-Verlauf

	6.5 Homing
	6.5.1 Besonderheit USB
	6.5.2 Übersicht
	Beschreibung
	Aktivierung
	Controlword
	Statusword
	Objekteinträge
	Geschwindigkeiten der Referenzfahrt

	6.5.3 Referenzfahrt-Methode
	Beschreibung
	Homing auf Block
	Methoden-Überblick
	Methoden 1 und 2
	Methoden 3 bis 6
	Methoden 7 bis 14
	Methoden 17 und 18
	Methoden 19 bis 22
	Methoden 23 bis 30
	Methoden 33 und 34
	Methode 35

	6.6 Interpolated Position Mode
	6.6.1 Besonderheit USB
	6.6.2 Übersicht
	Beschreibung
	Synchronisierung zum SYNC-Objekt

	6.6.3 Aktivierung
	6.6.4 Controlword
	6.6.5 Statusword
	6.6.6 Benutzung
	6.6.7 Setup
	6.6.8 Operation

	6.7 Cyclic Synchronous Position
	6.7.1 Besonderheit USB
	6.7.2 Übersicht
	Beschreibung
	Aktivierung
	Controlword
	Statusword

	6.7.3 Objekteinträge

	6.8 Cyclic Synchronous Velocity
	6.8.1 Besonderheit USB
	6.8.2 Übersicht
	Beschreibung
	Aktivierung
	Controlword
	Statusword

	6.8.3 Objekteinträge

	6.9 Cyclic Synchronous Torque
	6.9.1 Besonderheit USB
	6.9.2 Übersicht
	Beschreibung
	Aktivierung
	Controlword
	Statusword

	6.9.3 Objekteinträge

	6.10 Takt-Richtungs-Modus
	6.10.1 Beschreibung
	6.10.2 Aktivierung
	6.10.3 Generelles
	6.10.4 Statusword
	6.10.5 Unterarten des Takt-Richtungs-Modus
	Takt-Richtungs-Modus (TR-Modus)
	Rechts-/Linkslauf-Modus (CW/CCW-Modus)

	6.11 Auto-Setup
	6.11.1 Beschreibung
	6.11.2 Aktivierung
	6.11.3 Controlword
	6.11.4 Statusword

	7 Spezielle Funktionen
	7.1 Digitale Ein- und Ausgänge
	7.1.1 Bitzuordnung
	7.1.2 Digitale Eingänge
	Übersicht
	Objekteinträge
	Verrechnung der Eingänge
	Input Routing
	Prinzip
	Aktivierung
	Routing

	7.1.3 Digitale Ausgänge
	Ausgänge
	Beschaltung
	Objekteinträge
	Verrechnung der Ausgänge
	Output Routing
	Prinzip
	Aktivierung
	Routing

	7.2 I2t Motor-Überlastungsschutz
	7.2.1 Beschreibung
	7.2.2 Objekteinträge
	7.2.3 Aktivierung
	7.2.4 Funktion von I2t

	7.3 Objekte speichern
	7.3.1 Allgemeines
	7.3.2 Kategorie: Kommunikation
	7.3.3 Kategorie: Applikation
	7.3.4 Kategorie: Bewegung
	7.3.5 Kategorie: Tuning
	7.3.6 Speichervorgang starten
	7.3.7 Speicherung verwerfen
	7.3.8 Konfiguration verifizieren
	7.3.9 Benutzerspeicherbereich 2700h

	8 Programmierung mit NanoJ
	8.1 NanoJ-Programm
	8.1.1 Verfügbare Rechenzeit
	8.1.2 Sandbox
	8.1.3 NanoJ-Programm - Kommunikationsmöglichkeiten
	8.1.4 NanoJ-Programm ausführen
	8.1.5 NanoJ-Programm OD-Einträge
	8.1.6 Aufbau NanoJ-Programm
	8.1.7 NanoJ-Programmbeispiel

	8.2 Mapping im NanoJ-Programm
	8.2.1 Deklaration des Mappings
	8.2.2 Beispiel eines Mappings
	8.2.3 Möglicher Fehler bei od_write()

	8.3 Systemcalls im NanoJ-Programm
	8.3.1 Zugriff auf das Objektverzeichnis
	8.3.2 Prozesssteuerung

	9 Objektverzeichnis Beschreibung
	9.1 Übersicht
	9.2 Aufbau der Objektbeschreibung
	9.3 Objektbeschreibung
	9.4 Wertebeschreibung
	9.5 Beschreibung
	1000h Device Type
	Funktion
	Objektbeschreibung
	Beschreibung

	1001h Error Register
	Funktion
	Objektbeschreibung
	Beschreibung

	1003h Pre-defined Error Field
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung
	Allgemeine Funktionsweise
	Bitbeschreibung

	1008h Manufacturer Device Name
	Funktion
	Objektbeschreibung

	1009h Manufacturer Hardware Version
	Funktion
	Objektbeschreibung

	100Ah Manufacturer Software Version
	Funktion
	Objektbeschreibung

	1010h Store Parameters
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	1011h Restore Default Parameters
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	1018h Identity Object
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	1020h Verify Configuration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	1F50h Program Data
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	1F51h Program Control
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	1F57h Program Status
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2028h MODBUS Slave Address
	Funktion
	Objektbeschreibung

	202Ah MODBUS RTU Baudrate
	Funktion
	Objektbeschreibung

	202Ch MODBUS RTU Stop Bits
	Funktion
	Objektbeschreibung
	Beschreibung

	202Dh MODBUS RTU Parity
	Funktion
	Objektbeschreibung
	Beschreibung

	2030h Pole Pair Count
	Funktion
	Objektbeschreibung

	2031h Maximum Current
	Funktion
	Objektbeschreibung

	2032h Maximum Speed
	Funktion
	Objektbeschreibung
	Beschreibung

	2033h Plunger Block
	Funktion
	Objektbeschreibung
	Beschreibung

	2034h Upper Voltage Warning Level
	Funktion
	Objektbeschreibung
	Beschreibung

	2035h Lower Voltage Warning Level
	Funktion
	Objektbeschreibung
	Beschreibung

	2036h Open Loop Current Reduction Idle Time
	Funktion
	Objektbeschreibung

	2037h Open Loop Current Reduction Value/factor
	Funktion
	Objektbeschreibung
	Beschreibung

	2039h Motor Currents
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	203Ah Homing On Block Configuration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	203Bh I2t Parameters
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	203Dh Torque Window
	Funktion
	Objektbeschreibung

	203Eh Torque Window Time
	Funktion
	Objektbeschreibung

	2050h Encoder Alignment
	Funktion
	Objektbeschreibung
	Beschreibung

	2051h Encoder Optimization
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2052h Encoder Resolution
	Funktion
	Objektbeschreibung
	Beschreibung

	2056h Limit Switch Tolerance Band
	Funktion
	Objektbeschreibung

	2057h Clock Direction Multiplier
	Funktion
	Objektbeschreibung

	2058h Clock Direction Divider
	Funktion
	Objektbeschreibung

	2059h Encoder Configuration
	Funktion
	Objektbeschreibung
	Beschreibung

	205Ah Encoder Boot Value
	Funktion
	Objektbeschreibung

	205Bh Clock Direction Or Clockwise/Counter Clockwise Mode
	Funktion
	Objektbeschreibung

	2060h Compensate Polepair Count
	Funktion
	Objektbeschreibung
	Beschreibung

	2061h Velocity Numerator
	Funktion
	Objektbeschreibung

	2062h Velocity Denominator
	Funktion
	Objektbeschreibung

	2063h Acceleration Numerator
	Funktion
	Objektbeschreibung

	2064h Acceleration Denominator
	Funktion
	Objektbeschreibung

	2065h Jerk Numerator
	Funktion
	Objektbeschreibung

	2066h Jerk Denominator
	Funktion
	Objektbeschreibung

	2084h Bootup Delay
	Funktion
	Objektbeschreibung

	2101h Fieldbus Module Availability
	Funktion
	Objektbeschreibung
	Beschreibung

	2102h Fieldbus Module Control
	Funktion
	Objektbeschreibung
	Beschreibung

	2103h Fieldbus Module Status
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2300h NanoJ Control
	Funktion
	Objektbeschreibung
	Beschreibung

	2301h NanoJ Status
	Funktion
	Objektbeschreibung
	Beschreibung

	2302h NanoJ Error Code
	Funktion
	Objektbeschreibung
	Beschreibung

	230Fh Uptime Seconds
	Funktion
	Objektbeschreibung

	2310h NanoJ Input Data Selection
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2320h NanoJ Output Data Selection
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2330h NanoJ In/output Data Selection
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2400h NanoJ Inputs
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2410h NanoJ Init Parameters
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	2500h NanoJ Outputs
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2600h NanoJ Debug Output
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	2700h User Storage Area
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	2800h Bootloader And Reboot Settings
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3202h Motor Drive Submode Select
	Funktion
	Objektbeschreibung
	Beschreibung

	320Ah Motor Drive Sensor Display Open Loop
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	320Bh Motor Drive Sensor Display Closed Loop
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3210h Motor Drive Parameter Set
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3212h Motor Drive Flags
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3220h Analog Inputs
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3221h Analogue Inputs Control
	Funktion
	Objektbeschreibung
	Beschreibung

	3225h Analogue Inputs Switches
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3240h Digital Inputs Control
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3241h Digital Input Capture
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3242h Digital Input Routing
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3250h Digital Outputs Control
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3252h Digital Output Routing
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	3320h Read Analogue Input
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3321h Analogue Input Offset
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3322h Analogue Input Pre-scaling
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	3502h MODBUS Rx PDO Mapping
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	3602h MODBUS Tx PDO Mapping
	Funktion
	Objektbeschreibung
	Wertebeschreibung

	3700h Following Error Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	4012h HW Information
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	4013h HW Configuration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	4014h Operating Conditions
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	4040h Drive Serial Number
	Funktion
	Objektbeschreibung

	4041h Device Id
	Funktion
	Objektbeschreibung
	Beschreibung

	603Fh Error Code
	Funktion
	Objektbeschreibung
	Beschreibung

	6040h Controlword
	Funktion
	Objektbeschreibung
	Beschreibung

	6041h Statusword
	Funktion
	Objektbeschreibung
	Beschreibung

	6042h Vl Target Velocity
	Funktion
	Objektbeschreibung

	6043h Vl Velocity Demand
	Funktion
	Objektbeschreibung

	6044h Vl Velocity Actual Value
	Funktion
	Objektbeschreibung

	6046h Vl Velocity Min Max Amount
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	6048h Vl Velocity Acceleration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	6049h Vl Velocity Deceleration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	604Ah Vl Velocity Quick Stop
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	604Ch Vl Dimension Factor
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	605Ah Quick Stop Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	605Bh Shutdown Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	605Ch Disable Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	605Dh Halt Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	605Eh Fault Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	6060h Modes Of Operation
	Funktion
	Objektbeschreibung
	Beschreibung

	6061h Modes Of Operation Display
	Funktion
	Objektbeschreibung

	6062h Position Demand Value
	Funktion
	Objektbeschreibung

	6063h Position Actual Internal Value
	Funktion
	Objektbeschreibung

	6064h Position Actual Value
	Funktion
	Objektbeschreibung

	6065h Following Error Window
	Funktion
	Objektbeschreibung
	Beschreibung

	6066h Following Error Time Out
	Funktion
	Objektbeschreibung
	Beschreibung

	6067h Position Window
	Funktion
	Objektbeschreibung
	Beschreibung

	6068h Position Window Time
	Funktion
	Objektbeschreibung
	Beschreibung

	606Bh Velocity Demand Value
	Funktion
	Objektbeschreibung
	Beschreibung

	606Ch Velocity Actual Value
	Funktion
	Objektbeschreibung

	606Dh Velocity Window
	Funktion
	Objektbeschreibung
	Beschreibung

	606Eh Velocity Window Time
	Funktion
	Objektbeschreibung
	Beschreibung
	Beschreibung

	6071h Target Torque
	Funktion
	Objektbeschreibung
	Beschreibung

	6072h Max Torque
	Funktion
	Objektbeschreibung
	Beschreibung

	6074h Torque Demand
	Funktion
	Objektbeschreibung
	Beschreibung

	6077h Torque Actual Value
	Funktion
	Objektbeschreibung
	Beschreibung

	607Ah Target Position
	Funktion
	Objektbeschreibung

	607Bh Position Range Limit
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	607Ch Home Offset
	Funktion
	Objektbeschreibung

	607Dh Software Position Limit
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	607Eh Polarity
	Funktion
	Objektbeschreibung
	Beschreibung

	6081h Profile Velocity
	Funktion
	Objektbeschreibung

	6082h End Velocity
	Funktion
	Objektbeschreibung

	6083h Profile Acceleration
	Funktion
	Objektbeschreibung

	6084h Profile Deceleration
	Funktion
	Objektbeschreibung

	6085h Quick Stop Deceleration
	Funktion
	Objektbeschreibung

	6086h Motion Profile Type
	Funktion
	Objektbeschreibung
	Beschreibung

	6087h Torque Slope
	Funktion
	Objektbeschreibung
	Beschreibung

	608Fh Position Encoder Resolution
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	6091h Gear Ratio
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	6092h Feed Constant
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	6098h Homing Method
	Funktion
	Objektbeschreibung

	6099h Homing Speed
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	609Ah Homing Acceleration
	Funktion
	Objektbeschreibung
	Beschreibung

	60A4h Profile Jerk
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	60C1h Interpolation Data Record
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	60C2h Interpolation Time Period
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	60C4h Interpolation Data Configuration
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	60C5h Max Acceleration
	Funktion
	Objektbeschreibung

	60C6h Max Deceleration
	Funktion
	Objektbeschreibung

	60F2h Positioning Option Code
	Funktion
	Objektbeschreibung
	Beschreibung

	60F4h Following Error Actual Value
	Funktion
	Objektbeschreibung

	60FDh Digital Inputs
	Funktion
	Objektbeschreibung
	Beschreibung

	60FEh Digital Outputs
	Funktion
	Objektbeschreibung
	Wertebeschreibung
	Beschreibung

	60FFh Target Velocity
	Funktion
	Objektbeschreibung

	6502h Supported Drive Modes
	Funktion
	Objektbeschreibung
	Beschreibung

	6505h Http Drive Catalogue Address
	Funktion
	Objektbeschreibung

	10 Copyrights
	10.1 Einführung
	10.2 AES
	10.3 MD5
	10.4 uIP
	10.5 DHCP
	10.6 CMSIS DSP Software Library
	10.7 FatFs
	10.8 Protothreads
	10.9 lwIP

