

13.1 Pohony připojené pomocí CAN-BUSu v režimu „trajectory control“

od verze sekundárního procesoru	Možnost připojení
6.337	KOLLMORGEN SERVOSTAR řady 400,600 (CAN-OPEN)
6.361	MAXON-EPOS (CAN-OPEN)
6.368	TGDRIVE řada TGA-24
6.381	BERGER LAHR řada CPD17 (CAN-OPEN)
6.386	CONTROL TECHNIQUES řada UNIDRIVE (CAN-OPEN)

Pohony se řídí v módu „**trajectory control**“, to znamená, že polohová servosmyčka je uzavřena mimo systém v pohonu. Tím je umožněno dosáhnout lepších dynamických parametrů osy a také jsou menší nároky na CAN-BUSovou komunikaci s pohonem v porovnání s módem „speed control“. Jedná se o digitální připojení pohonu, čím se získá řada výhod. Například u digitálního připojení pohonu nejsou problémy s nastavením driftu.

Při nájezdu do reference CAN-BASová souřadnice se automaticky přemóduje na „**homing control**“, což je vlastně speciální „motion block“. Proto všechny parametry nájezdu do reference, jako jsou rychlost, rozběhová a dojezdová rampa, se nastavují přímo v pohonu. Referenční spínače jsou přivedeny přímo do pohonu.

Pokud by systém měl všechny souřadnice připojené přes CAN-BUS v režimu „trajectory control“, nemusí být v systému osazena jednotka souřadnic SU05. Odměrování pro polohovou servosmyčku získává přímo pohon buď přímo s vlastního resolveru, nebo s externího odměrování přivedeného přímo do pohonu. (Pohon většinou neumí zpracovat odměrování z kódovaných pravítek (HEIDENHAIN, LARM). Pokud je nutné použít referenci podle kódovaných pravítek, tak systém musí obsahovat vlastní odměrování a řízení souřadnice se může provádět v režimu „speed control“.)

Všechny parametry pro nastavení dynamiky, způsobu reference, nastavení rozlišení apod. se nastavují přímo v pohonu (pomocí sériového rozhraní).

CAN-BUSová komunikace je na rychlosti 1MBd. Na jeden kanál může být připojeno maximálně 6 os. Synchronizační povel je vysílán po každé milisekundě. Mapování komunikačních paketů je co nejúspornější, takže do pohonů jsou vysílány po dvojicích sdružené pakety o žádané absolutní poloze a pohon vysílá do systému paket s polohovou odchylkou (following error), částí rozšířeného statusu (manufacturer status) a částí základního statusu.

Komunikační pakety obsahují 11-bitové ID, které je složeno ze 7-bitové adresy pohonu a 4-bitového kódu závislém na typu komunikace. **Adresu pohonu** je nutno nastavit předem přímo v pohonu a nastavuje se vzestupně od hodnoty 1 (1,2,3,..). Na pohonech je také nutno nastavit **rychlost komunikace** (1MBd). Schéma kabelu pro připojení pomocí CAN-BUSu je v příloze návodu a má označení **K18**.

13.1.1 Základní konfigurace CAN-BUSu

Nastavení CAN-BUSu pro pohony se provede pomocí strojních konstant:

R590 (NASTAVENÍ CAN-BUSU PRO POHONY)

Základní nastavení pro CAN-BUS:

Dekáda	Hodnota	Popis	Doporuč.hodnota
1. a 2. dekáda	0	CAN-BUS pro pohony zakázán	1
	1	CAN-BUS pro pohony povolen	
3. a 4. dekáda	0	Rychlost 1 MBd	0
	1	Rychlost 500 kBd	
	2	Rychlost 250 kBd	
	3	Rychlost 125 kBd	
	4	Rychlost 100 kBd	
5. a 6. dekáda	0	Hardware pro CAN-BUS: „Peak Dongle EPP mód“	1
	1	Hardware pro CAN-BUS: „PCAN PCI 1.kanál“	
	2	Hardware pro CAN-BUS: „PCAN PCI 2.kanál“	
7. a 8. dekáda	0	Obsluha CAN-BUSu po ¼ ms	0
	2	Obsluha CAN-BUSu po 1 ms	

R591 (PORT PRO CAN-BUS)

Pro CAN-BUS, který je připojen pomocí Dongle přes paralelní port, se zadává jeho adresa (neplatí pro PCI):

Dekáda	Hodnota	Popis	Doporuč.hodnota
1. až 8. dekáda	0	Adresa portu je nastavena default na hodnotu: 378h = 888d = LPT1	0 nebo 888
	xxx	Adresa portu dekadicky	

R592 (ACCEPTANCE CODE)

Zadává se pro CAN-BUSové sítě, kde je možný výskyt vícero nezávislých komunikací.

Dekáda	Hodnota	Popis	Doporuč.hodnota
1. až 8. dekáda	0	Default hodnota 0 (bez omezení)	0
	xxx	Acceptance code dekadicky	

R593 (ACCEPTANCE MASK)

Zadává se pro CAN-BUSové sítě, kde je možný výskyt vícero nezávislých komunikací.

Dekáda	Hodnota	Popis	Doporuč.hodnota
1. až 8. dekáda	0	Default hodnota 7FFh = 2047 (bez omezení, 11 bit ID)	0 nebo 2047
	xxx	Acceptance mask dekadicky	

R596 a 597 („VENDOR ID“ A „DEVICE ID“ PRO PCI-CAN)

Zadáva se typ výrobce a typ zařízení pro karty PCI-CAN.

Konstanta	Hodnota	Popis	Doporuč.hodnota
R596	0	Default hodnota pro „vendor ID“ = 1Ch = 28	0 nebo 28
	xxx	„vendor ID“ dekadicky	
R597	0	Default hodnota pro „device ID“ = 1	0 nebo 1
	xxx	„device ID“ dekadicky	

R598 (TYP POHONU A MODIFIKACE)

Konstanta R598 slouží na definování typu pohonu připojeného na CAN-BUS.

Dekáda	Hodnota	Pohon
1. a 2. dekáda	0	Kollmorgen SERVOSTAR řady 400,600
	1	Maxon – Epos
	2	TGA-24
	3	Berger Lahr - CPD17
	4	Control Techniques - Unidrive

3. a 4. dekáda slouží na specifickou modifikaci pro jednotlivé pohony. Například pro pohony Maxon je možnost vynechání úvodní inicializace komunikace CANopen.

Pro kombinaci max. třech pohonů Kollmorgen a maximálně dvou pohonů TGA24 se nastaví:

Dekáda	Hodnota	Popis
1. a 2. dekáda	0	Typ Kollmorgen
3. dekáda	4 (6)	ID 1.pohonu TGA je 4 nebo 6
4. dekáda	0	2. pohon TGA nepřipojen,
	5	ID 2.pohonu TGA je 5
5. dekáda	(4) (6)	číslo souřadnice pro 1. pohon TGA
6. dekáda	(5)	číslo souřadnice pro 2. pohon TGA

Pro pohony Control Techniques – Unidrive se nastaví:

Dekáda	Hodnota	Popis
1. a 2. dekáda	4	Typ Contrl Techniques - Unidrive
3. a 4. dekáda	xx (min.6)	Rastr, počet ms pro vysílání SYNC a nových hodnot

R599 (PŘEPOČTOVÝ VÝRAZ)

Nastavení dělitele v přepočtovém výrazu odměřování.

Když „M“ je požadovaný počet mikrometrů na 1 otáčku, „k“ je odměřovací konstanta (R26-R28,R640-R649), „T“ je počet pulsů motoru na otáčku (Kollmorgen 2²⁰,Maxon podle IRCu například 5000) a „D“ je dělitel definovaný touto konstantou, tak platí:

$$M \cdot 2^{16} \cdot \frac{k}{D} = T$$

Hodnota dělitele se zadává v 1. až 7. dekadě a 8. dekáda je násobitel, který může být nastaven na 0,1,2,3. Pokud je konstanta R599 nulová, nastaví se dělitel na defaultní hodnotu 1000000.

Násobitel (8.R599)	
0	Hodnota zadaná přímo
1	Zadaná hodnota se vynásobí 10x
2	Zadaná hodnota se vynásobí 100x
3	Zadaná hodnota se vynásobí 1000x

13.1.2 Nastavení souřadnic pro CAN-BUS „trajectory control“

Souřadnici, která je řízená pomocí CAN-BUSu, zadává řídicí hodnoty přímo interpolátor. Polohová i rychlostní servosmyčka je uzavřena přímo v pohonu („trajectory control“), proto pro takovou souřadnici neplatí žádné parametry pro nastavení dynamiky servosmyček.

Nutno nastavit příslušnou dekádu strojní konstanty R290, nebo 4.dekádu R601-R616 pro 16 servosmyček:

R290 nebo 4.R601-616 (TYP ODMĚŘOVÁNÍ)

Typ odměřování zadaný ve strojní konstantě R290 ovlivňuje způsob kontroly na kontrolní čítač. Nastavením hodnoty každé dekády je určen typ odměřování pro jednu servosmyčku, přičemž pořadové číslo dekády určuje pořadové číslo servosmyčky (1.dekáda pro osu X, 2.dekáda pro Y atd.). Pro CAN=BUSovou souřadnici musí být nastavena hodnota 6.

- 0.... Odměřování standard (IRC125,IRC205,pravítka LARM,...)
- 1.... Odměřování pomocí kódovaných pravítek HEIDENHAIM
- 2.... Odměřování typu NS010
- 3.... Odměřování typu LIMAT
- 4.... Právítka ESSA nastavované (2.vzdálenost je v konstantách R400-R405)
- 5.... Odměřování z digitální SLM osy (Control Techniques)
- 6.... Odměřování z CAN-BUS pohonu, externí dif.čítač (Kollmorgen – Servostar 600)**

Přiřazení jednotlivých CAN-BUS kanálů se provede automaticky vzestupně podle výskytu hodnoty 6 v příslušné dekadě konstanty R290.

Příklad:

Požadujeme řízení CAN-BUS pro 2. 3. a 5. servosmyčku:

Nastavení konstanty R290: 0 0 0 6 0 .6 6 0

Přiřazení CAN-BUS kanálů:

- 2. servosmyčka = 1. CAN-BUS kanál, adresa pohonu 1
- 3. servosmyčka = 2. CAN-BUS kanál, adresa pohonu 2
- 5. servosmyčka = 3. CAN-BUS kanál, adresa pohonu 3

R324 (ZPŮSOBY REFERENCE)

Způsob reference pro CAN-BUSovou souřadnici musí být nastaven na tzv. „rychlou referenci“. Příslušná dekáda ve strojní konstantě **R324** musí být nastavena na hodnotu **9**. Reference se dále řídí strojními konstantami **R350** až **R355**.

Při nájedzu do reference CAN-BASová souřadnice se automaticky přemóduje z „trajectory control“ na „homing control“, což je vlastně speciální „motion block“. Proto všechny parametry nájedzu do reference, jako jsou rychlost, rozběhová a dojezdová rampa, se nastavují přímo v pohonu. Parametr „reference offset“ se musí nastavit na nulovou hodnotu.

R350-355 (PARAMETRY PRO ŘÍZENÍ REFERENCE)

Pro řízení reference CAN-BUSové souřadnice slouží nastavení pomocí konstant R350 až R355, kromě jejich 1. dekády (viz Přílohu F). 1. dekáda konstant R350-355 normálně určuje, zda se má testovat referenční spínač. Tato volba tady neplatí, protože test a typ referenčních spínačů se nastavuje přímo v pohonu.

R26-28, R36-38 a R640-649 (KONSTANTY ODMĚŘOVÁNÍ)

Konstanty odměřování pro CAN-BUSové osy slouží pro přizpůsobení na požadovaný počet mikrometrů na otáčku motoru. Zadávají se s přesností na 1/1000000, takže musí mít znaménko minus (viz příloha F).

Stejný počet mikrometrů na otáčku musí být také zadán přímo v pohonu. Pohon musí být nastaven na příslušné rozlišení (například 2^{20} pulsů na otáčku pro Kollmorgen).

Když „**M**“ je požadovaný počet mikrometrů na 1 otáčku, „**k**“ je odměřovací konstanta (R26-R28, R640-R649), „**T**“ je počet pulsů motoru na otáčku (Kollmorgen 2^{20} , Maxon podle IRCu například 5000) a „**D**“ je dělitel definovaný konstantou R599, tak platí:

$$M \cdot 2^{16} \cdot \frac{k}{D} = T$$

$$k = \frac{T \cdot D}{M \cdot 2^{16}}$$

Odměřování z resolveru

Například pro pohony Kollmorgen, které mají 2^{20} pulsů na otáčku a když je dělitel $D=1000000$ platí

$$M \cdot 2^{16} \cdot \frac{k}{1000000} = 2^{20}$$

Z toho vypočteme konstantu odměřování (zapiše se se znaménkem minus):

$$k = \frac{1000000}{M} \cdot 2^4$$

V pohonu je nutno nastavit počet pulsů na otáčku:

$$resolution = \frac{M}{1} \quad PGEARO = 2^{20} \quad PGEARI = M$$

Odměrování z IRCu

Například pro pohony Maxon a při použití IRCu 1250 (5000 pulsů na otáčku) a když je dělitel $D=10^9$ platí:

$$M \cdot 2^{16} \cdot \frac{k}{10^9} = 5000$$

$$k = \frac{5000 \cdot 10^9}{M \cdot 2^{16}}$$

PŘEHLED KONSTANT, KTERÉ NEMAJÍ ÚČINEK

Pro CAN-BUSové souřadnice nemají účinek (je jedno, jak jsou nastaveny) všechny konstanty, které určují dynamiku servosmyček, odměrování a výstupů na pohony. Mezi ně patří:

Konstanty, které nemají vliv	Náhrada (pohon, konstanty)
Řazení servosmyček: příslušná dekáda R96 nebo 1. dekáda R601-R616	Příslušná dekáda R290=6 (4.R601-R616=6)
Přiřazení kanálů odměřovacích čidel a výstupů: příslušná dekáda R17, R18 nebo R617-R620, R621-R624	
Proporcionální zesílení: konstanty R271 - R282 a R625 - R629	Nastavení Kv přímo v pohonu
Parametry servosmyček: konstanty R71 - R76, R100 - R159 a R630-R639	Nastavení rychlostního PID regulátoru v pohonu
Zóna kontrolního čítače: konstanty R284 – R289 a R660 – R669	
Zóna 2. kontrolního čítače: konstanty R400 – R405 a R670 – R679	
Zóna 3. kontrolního čítače: konstanty R700 – R715	
Modifikace servosmyček: konstanty R681 – R696, R298 a R299	
Feedforward: konstanty R356 – R379, R380, R381	Možnost nastavení feedforwardu přímo v pohonu
Filtr pro pásmovou zadrž: konstanty R342 - R349	
Počáteční napětí pro IRC: konstanty R294 – R297	
Zúžení nulového pulsu: konstanty R291 – R292	
Drift: konstanty R254 – R269	Pro digitální řízení se drift nenastavuje
Řízení analogových kanálů SU05: konstanty R252 – R253	
Řízení IRCových vstupů pro SU05: konstanty R250 – R251	

Limity pro hlídání diferenčních čítačů: konstanty R244 – R249 a R650 – R659	Hlídání diferenčních čítačů se nastavuje přímo v pohonu (following error)
Typ analogových a pulsních výstupů: konstanty R242 – R243	
Referenční spínače: 1. dekáda konstant R350 – R355	Referenční spínače se nastavují přímo v pohonu
Rychlost nájezdu do reference: 6. a 7. dekáda R10-R15	Rychlost nájezdu do reference se nastavuje v pohonu

PŘEHLED KONSTANT, KTERÉ NA CAN-BUSOVÉ SOUŘADNICE MAJÍ ÚČINEK

Pro řízení CAN-BUSových souřadnic je potřeba nastavit všechny konstanty pro zadání rychlostí, zrychlení, dynamického řízení rychlosti, obálkovou rychlost, softwarové spínače a pod.

Některé konstanty, které mají vliv na CAN-BUSové souřadnice
Typ odměřování: konstanty R290 nebo R601 – R616 (příslušná dekáda musí být nastavena na hodnotu 6)
Způsoby reference: konstanta R324 (příslušná dekáda musí být nastavena na hodnotu 9)
Parametry pro řízení reference: konstanty R350 – R355 (kromě 1. dekády, která slouží pro nastavení referenčního spínače)
Konstanty odměřování: konstanty R26 – R28, R36 – R38 a R640 – R649

13.1.3 Rozhraní pro PLC program

Pro PLC program je zpřístupněna wordová pole CAN_DRIVE_STAT, CAN_DRIVE_MSTAT a CAN_DRIVE_CMD. Každé wordové pole má velikost 16 wordů (jeden word na souřadnici). Ve wordech jsou definovány významové bity, takže PLC program pro práci s jednotlivými bity může využít „složitější adresaci bitů“.

Význam jednotlivých wordových polí:

Název pole	Popis
CAN_DRIVE_STAT	Základní status pohonu (status register)
CAN_DRIVE_MSTAT	Rozšířený status pohonu (manufacturer status register)
CAN_DRIVE_CMD	Řízení z PLC (command)

Význam jednotlivých bitů pro pohony KOLLMORGEN, BERGER-LAHR:

Základní status pohonu - CAN_DRIVE_STAT		
Bit	Název bitu pro PLC	Popis
bit 0	CAN_AX_READY	Připraveno pro zapnutí (Ready to switch on)
bit 1	CAN_AX_ON	Zapnuto (Switched on)
bit 2	CAN_AX_ENBLD	Uvolněno (Operation enable)
bit 3	CAN_AX_FAULT	Chyba (Fault)
bit 4	CAN_AX_VOLTAGE	Zákaz napětí (Disable voltage)
bit 5	CAN_AX_QSTOP	Rychlý stop inverzně (Quick stop)
bit 6	CAN_AX_BRKD	Zapnutí zakázáno – zabrzděno (Switch on disabled)
bit 7	CAN_AX_WARN	Hlášení (Warning)

Rozšířený status pohonu - CAN_DRIVE_MSTAT		
Bit	Název bitu pro PLC	Popis
bit 0	CAN_WRN_I2T	Prekročen práh I ² t (I ² t threshold exceeded)
bit 1	CAN_WRN_BALLAST	Dosažen plný výkon (Full ballast power reached)
bit 2	CAN_WRN_FOLLOW	Prekročena max. polohová odchylka (Following error)
bit 3	CAN_WRN_RESP	Aktivace monitoringu (Response monitoring activated)
bit 4	CAN_WRN_POWER	Chyba fáze (Power supply phase missing)
bit 5	CAN_WRN_LIMIT1	Aktivní limit 1 (Software limit-switch + has been activated)
bit 6	CAN_WRN_LIMIT2	Aktivní limit 2 (Software limit-switch + has been activated)
bit 7	CAN_WRN_MOTION	Špatný posuvný blok (Faulty motion task started)
2. Byte (offset = +1)		
bit 0	CAN_WRN_MOTREF	Nenajeta reference (No reference point set of motion blok)
bit 1	CAN_WRN_PSTOP	Aktivní PSTOP (PSTOP activated)
bit 2	CAN_WRN_NSTOP	Aktivní NSTOP (NSTOP activated)
bit 3	CAN_WRN_DEF	Motor má default hodnoty (Motor default values were loaded)
bit 4	CAN_WRN_BOARD	Chyba karty (Expansion board not functioning correctly)
bit 5	CAN_WRN_PHASE	Fáze motoru (Motor phase)
bit 6	CAN_WRN_VCT	Chyba VCT (Erroneous VCT entry selected)

Řízení z PLC - CAN_DRIVE_CMD		
Bit	Název bitu pro PLC	Popis
bit 0	CAN_AX_EN	Příkaz pro uvolnění pohonu (Operation enable)
bit 1	CAN_AX_BRK	Příkaz pro zabrzdění pohonu (Brake)

V případě, že PLC program dá povel pro zabrzdění pohonu, automaticky se současně zruší jeho uvolnění. Když je pohon zabrzděn, tak se neprovede jeho uvolnění, pokud se nejdříve neodbrzdí. Pohon se může nacházet ve 3 stavech:

	CAN_AX_EN	CAN_AX_BRK
pohon zabrzdít	x	1
pohon uvolnit	1	0
pohon neuvolnit	0	0

Význam jednotlivých bitů pro pohony CONTROL TECHNIQUES - UNIDRIVE:

Základní status pohonu - CAN_DRIVE_STAT		
Bit	Název bitu pro PLC	Popis
bit 0	CAN_UAX_HEALTHY	(10.01) Drive healthy
bit 1	CAN_UAX_RUN	(10.02) Drive running
bit 2	CAN_UAX_ZERO	(10.03) Zero speed
bit 3	CAN_UAX_RUNBEL	(10.04) Running at or below min speed
bit 4	CAN_UAX_BELOW	(10.05) Below set speed
bit 5	CAN_UAX_AT	(10.06) At speed
bit 6	CAN_UAX_ABOVE	(10.07) Above set speed
bit 7	CAN_UAX_LOAD	(10.08) Load reached

Řízení z PLC - CAN_DRIVE_CMD		
Bit	Název bitu pro PLC	Popis
bit 0	CAN_UAX_EN	Příkaz pro uvolnění pohonu (6.15)
bit 1	CAN_UAX_SEQ0	Příkaz pro zabrzdění pohonu (6.30)
bit 2	CAN_UAX_SEQ1	(6.31)
bit 3	CAN_UAX_SEQ2	(6.32)

bit 4	CAN_UAX_TRIP	Způsobí chybu pohonu tr52
bit 5	CAN_UAX_SET0	(1.45)
bit 6	CAN_UAX_SET1	(1.46)
bit 7	CAN_UAX_APP1	(18.31)
2. Byte (offset = +1)		
bit 0	CAN_UAX_APP2	(18.32)
bit 1	CAN_UAX_M0	Maska pro bit0 (mask 6.15)
bit 2	CAN_UAX_M1	Maska pro bit1 (mask 6.30)
bit 3	CAN_UAX_M2	Maska pro bit2 (mask 6.31)
bit 4	CAN_UAX_M3	Maska pro bit3 (mask 6.32)
bit 5	CAN_UAX_APP3	(18.33)
bit 6	CAN_UAX_M5	Maska pro bit5 (mask 1.45)
bit 7	CAN_UAX_M6	Maska pro bit6 (mask 1.46)

Příklady:

Uvolnění 2. souřadnice v mechanismu a test na potvrzení:

```

FL 1, (CAN_DRIVE_CMD+2).CAN_AX_EN ;povel pro uvolnění
EX
LDR (CAN_DRIVE_STAT+2).CAN_AX_ENBLD ;čeká na potvrzení
EX0

```

Zabrzdnění 3. souřadnice v mechanismu a test na potvrzení:

```

FL 0, (CAN_DRIVE_CMD+4).CAN_AX_EN ;zákaz uvolnění
FL 1, (CAN_DRIVE_CMD+4).CAN_AX_BRK ;povel pro zabrzdnění
EX
LDR (CAN_DRIVE_STAT+4).CAN_AX_BRKD ;čeká na potvrzení
EX0

```

13.1.4 Vyslání SDO paketu z PLC programu

PLC program má možnost vyslat na pohon asynchronně SDO paket. Pro vyslání slouží instrukce **CAN_AX_SEND**.

instrukce	CAN_AX_SEND
------------------	--------------------

funkce **vyslání paketu na pohon**

syntax **CAN_AX_SEND osa**

Parametr **osa** určuje pořadové číslo souřadnice pro „trajectory mód“ nebo pořadové číslo výstupního kanálu pro „speed control“.

V PLC programu jsou zpřístupněna datová pole **CAN_AX_SEND_PACKET** a **CAN_AX_RECV_PACKET**, která mají typ struktury CAN-BUS (12 bajtů TCANMSGs). Pole **CAN_AX_SEND_PACKET** slouží na vyslání paketu do pohonu a pole **CAN_AX_RECV_PACKET** slouží pro příjem paketu z pohonu.

Instrukce sama nastaví CAN_ID podle čísla osy a podle nastavené konfigurace. CAN_RTR a CAN_LEN jsou také přednastaveny, proto PLC program vyplní jen datové pole paketu CAN_DATA (max.8 bajtů)

Instrukce při zavolání nastaví buňku CAN_AX_BUSY (bajt) na hodnotu 0FFh. Po příjmu odpovědi na SDO paket z pohonu, se bňka automaticky vynuluje. Pokud PLC program potřebuje znát odpověď na vyslaný SDO paket nebo chce zkontrolovat zda pohon přijmul SDO paket vpořádku, tak musí buňku CAN_AX_BUSY testovat a případne vyslání SDO paketu opakovat.

```
;CAN-Message
TCANMSGs STRUC
 CAN_ID DW 0 ;11 Bit-ID
 CAN_RTR DB 0 ;true, if remote request
 CAN_LEN DB 0 ;Number of valid Data bytes (0..8)
 CAN_DATA DB 0 ;Databytes 0..7
 CAN_DATA_1  DB 0 ;Data 1
 CAN_DATA_2  DB 0 ;Data 2
 CAN_DATA_3  DB 0 ;Data 3
 CAN_DATA_4  DB 0 ;Data 4
 CAN_DATA_5  DB 0 ;Data 5
 CAN_DATA_6  DB 0 ;Data 6
 CAN_DATA_7  DB 0 ;Data 7
TCANMSGs ENDS
```

Příklad:

Příklad pro UNIDRIVE, vyslání hodnoty 1 do registru 6.15 (Enable) s opakováním vysílání.

```
MECH_BEGIN SendPacket1
SendPacket1_cykl:
 lod cnst.2Fh
 sto byte.CAN_AX_SEND_PACKET.CAN_DATA
 lod cnst.2006h
 sto word.CAN_AX_SEND_PACKET.CAN_DATA_1 ;index 2006h
 lod cnst.10h
 sto byte.CAN_AX_SEND_PACKET.CAN_DATA_3 ;subindex 10h
 lod cnst.01
 sto byte.CAN_AX_SEND_PACKET.CAN_DATA_4 ;data 01
 CAN_AX_SEND 1 ;vyslani paketu
 ex ;ceka 20ms
 ldr CAN_AX_BUSY.b0
 jll SendPacket1_cykl ;opakuje vyslani
MECH_END SendPacket1
```

Poznámka:

Jiný způsob nastavení Enable pro UNIDRIVE (6.15 =1) je pomocí CAN_DRIVE_CMD. Tyto dva způsoby nastavování se nedoporučuje kombinovat pro nastavování stejného parametru.

```
f1 1, (CAN_DRIVE_CMD+1).CAN_UAX_M0 ;odmaskovani
f1 1, (CAN_DRIVE_CMD+0).CAN_UAX_EN ;Enable Unidrive
```

13.1.5 Chybová hlášení

Přehled chybových hlášení, které vzniknou při konfiguraci CAN-BUSu, nebo jako chybové hlášení pohonu (emergency message). Chyby se indikují v rámci chybového hlášení **8.03** (Chyba pohonu připojeného pomocí CAN-BUS kanálu.)

Číslo chyby	Popis
1	Chyba inicializace CAN kontroleru pro řízení pohonů
2	(CAN_ERR_RECVFULL) Chyba mezibufferu při příjmu
3	(CAN_ERR_BUSERROR) CAN kontroler hlásí přerušeni sběrnice
4	(CAN_ERR_BUSOFF) CAN kontroler má vypnutou sběrnici
5	Jiná chyba driveru 250 us
6	Problém s vysíláním při módování
8 - 15	Periferie 1. - 8. neodpovídá
16 - 23	Špatná odezva na povel SDO pro 1. - 8. pohon
24 - 31	Nepřišel PDO paket po SYNC pro 1. - 8. pohoni
100 – 149	Chybové hlášení 1. pohonu (emergency message) (viz dále.)
150 – 199	Chybové hlášení 2. pohonu (emergency message) (viz dále.)
200 – 249	Chybové hlášení 3. pohonu (emergency message) (viz dále.)
250 – 299	Chybové hlášení 4. pohonu (emergency message) (viz dále.)
300 – 349	Chybové hlášení 5. pohonu (emergency message) (viz dále.)
350 – 399	Chybové hlášení 6. pohonu (emergency message) (viz dále.)
500 – 507	Chyba hlášená v statusu pro 1. až 8. pohon (status fault)
508 – 515	Vypnuté napětí pro 1. až 8. pohon (disable voltage)
516 – 523	Zapnutá brzda pro 1. až 8. pohon (quick stop)
524 – 531	Není enable pohonu 1. až 8. (operation enable)
540	problém s vysíláním při provozu – SYNC
541	problém s vysíláním při provozu - PAKET 1
542	problém s vysíláním při provozu - PAKET 2
543	problém s vysíláním při provozu - PAKET 3
548 – 555	chyba módování pro referenci – pohon 1. až 8. neodpověděl
560	nenášla se karta PCI PCAN 1.kanál
561	nenášla se karta PCI PCAN 2.kanál
570 - 577	chyba v úvodní inicializaci (podle statusu CPD)
580 - 587	chyba v úvodní inicializaci (nepovedlo se módování na MOVE CPD)
600	zatím nepodporováno (Unidrive)
601, 602	emergency paket pro Unidrive ?
610 - 616	chyba pohonu Unidrive (Trip..)
620 - 628	chyba TIME-OUT pohonu - chybí TPDO pakety, (zablokuje se znaménkem „-“ v R598)

Přehled chybových hlášení pohonu **Kollmorgen** (emergency message)

chyba	Popis originál Kollmorgen – Servostar 600	Popis
1	(1000h) Generic error mandatory	Všeobecná chyba
2	(1080h) No BTB/RTO (status not ready for operation)	Chybí BTB/RTO
3	(2330h) Earth short (F22)	Zkrat zemí
4	(3100h) No mains/line – BTB (F16)	Chybí hlav.přívod BTB
5	(3110h) Overvoltage in DC-bus/DC-link (F02)	Překročeno napětí
6	(3120h) Undervoltage in DC-bus/DC-link (F05)	Podpětí
7	(3130h) Supply line phase missing (with PMODE=2) (F19)	Chybí fáze
8	(4110h) Ambient temperature too high (F13)	Překročena teplota okolí
9	(4210h) Heat sink temperature too high (F01)	Překročena teplota chladiče
10	(4310h) Motor temperature too high (F06)	Překročena teplota motoru
11	(5111h) Fault in +/-15V auxiliary (F07)	Chyba v příslušenství +/-15V
12	(5380h) Fault in A/D converter (F17)	Chyba v A/D převodníku
13	(5400h) Fault in output stage (F14)	Chyba ve výstupném stupni
14	(5420h) Ballast (chopper) (F18)	Zátěž
15	(5441h) Operating error for AS-option (F27)	Operační chyba v AS
16	(5530h) Serial EEPROM (F09)	Sériová EEPROM
17	(5581h) Flash EEPROM (F10)	Flash EEPROM
18	(6010h) Watchdog (software reset, F32)	Hlídaní
19	(6181h) BCC error (table)	BCC chyba (tabulky)
20	(6182h) BCC error (system macro)	BCC chyba (systémové makro)
21	(6183h) BCC error (serial EEPROM)	BCC chyba (sériová EEPROM)
22	(6184h) FPGA error	Chyba FPGA
23	(6185h) Fault/error (table)	Chyba tabulky
24	(6281h) User software BCC (macro, F32)	BCC uživatelského software
25	(6282h) Faulty user software (macro, F32)	Chyba parametru
26	(6320h) Parameter error	Chyba parametrů
27	(7111h) Braking error/fault (F11)	Chyba brzdy
28	(7122h) Commutation error (F25)	Chyba komutování
29	(7181h) Could not enable SERVOSTAR	Neumožněno pro SERVOSTAR
30	(7182h) Command only possible in disabled status	Příkaz je možný v režimu disable
31	(7303h) Feedback device error (F04)	Chyba v zařízení Feedback
32	(8053h) Handling error (F21)	Chyba v řízení
33	(8181h) Response monitoring activated	Aktivována monitorovací odezva
34	(8182h) CAN bus off (F23)	CAN bus je vypnutý
35	(8281h) Status machine not in operation enable condition	Stav neumožněn v provozu
36	(8282h) Wrong mode setting	Špatně nastaven mód
37	(8331h) I2t torque fault (F15)	Chyba momentu I2t
38	(8480h) Overspeed (F08)	Překročena rychlost
39	(8611h) Lag/following error	Překročena polohová odchylka
40	(8681h) Invalid motion task number	Špatné číslo posuv.bloku
41	(8682h) External trajectory error (F28) (only with Sercos)	Chyba v externí dráze
42	(FF01h) Serious exception error (F32)	Vážná výjimka
43	(FF02h) Error in PDO elements	Chyba v PDO prvku
44	(FF03h) Operating mode	Operační mód
45	(FF04h) Slot error (F20)	Chyba slotu
46	(FF06h) Warning display as error (F24)	Hlášení jako chyba
47	(FF07h) Homing error (drove onto HW limit switch) (F26)	Chyba reference
48	(FF08h) Sercos error (F29)	Chyba SERCOS
49	another error	jiná chyba

Přehled chybových hlášení pohonu **Maxon-Epos** (emergency message)

chyba	Popis originál Maxon – Epos	Popis
1	(1000h) Generic error mandatory	Všeobecná chyba
2	(2310h) Over Current Error	Překročení proudu
3	(3210h) Over Voltage Error	Přepětí
4	(3220h) Under Voltage	Podpětí
5	(4210h) Over Temperature	Překročení teploty
6	(5113h) Supply Voltage (+5V) too low	Nízké napájecí napětí 5V
7	(6100h) Internal software Error	Interní softwarová chyba
8	(6320h) Software Parameter Error	Chyba softwarových parametrů
9	(7320h) Sensor Positon Error	Chyba snímače polohy
10	(8110h) CAN Overrun error	Chyba přetečení CAN
11	(8120h) CAN Passive Mode Error	CAN je v pasivním módu
12	(8130h) CAN Life Gard Error	Chyba ochrany CAN
13	(81FDh) CAN Bus Off	CAN-BUS je rozpojený
14	(81FEh) CAN Rx Queue Overrun	Přetečení příjmové fronty v CAN
15	(81FFh) CAN Tx Rx Queue Overrun	Přetečení vysílací fronty v CAN
16	(8611h) Lag/following error	Překročena polohová odchylka
17	(FF01h) Hall Sensor Error	Chyba halových snímačů
18	(FF02h) Index Processing Error	Chyba nulového pulsu snímače
19	(FF03h) Encoder Resolution Error	Chyba v nastavení snímače
20	(FF04h) Hallsensor not found Error	Chyba v detekci halového snímače
21	(FF05h) Over speed Error	Překročena rychlost
22	(FF06h) Negative Limit Error	Záporní limitní spínač
23	(FF07h) Positive Limit Error	Kladní limitní spínač
24	(FF08h) Hall Angle detection Error	Chyba halové sondy
25	(FF09h) Software Position Limit Error	Chyba minimální posiční chyby
26	(FF0Ah) Position Sensor Breach	Porušení posičního sensoru

Přehled chybových hlášení pohonu **TGA-24** (emergency message)

chyba	Popis originál TGA–24	
1	Zkrat	
2	Poziční chyba	
3	Proudové přetížení	
4	Externí ENABLE	
5	Resolver motoru	
6	Termistor serva	
7	Termistor motoru	
8	Chyba zápisu do Flash paměti	
9		
10	Chyba režimu CAN Trajectory	

Přehled chybových hlášení pohonu **BERGER LAHR CPD17** (emergency message)

chyba	Popis	index
1	power amplifier overcurrent	2300
2	ballast resistor overcurrent	2301
3	mains power supply phase fault	3100
4	DC bus overvoltage	3200
5	DC bus low voltage	3201
6	DC bus low voltage	3202
7	Motor encoder supply voltage	3203
8	DC bus low voltage warning	3206
9	Output stage excess temperature	4100
10	Power amplif. overtemper.warning	4101
11	Output stage overload I2T warning	4102
12	Unit overtemperature	4200
13	Motor overtemperature	4300
14	Motor overtemperature warning	4301
15	Motor overload i2t warning	4302
16	Ballast resistor overload i2t warning	4303
17	No connection motor encoder	5200
18	errors in motor sensor comunication	5201
19	motor encoder is not supported	5202
20	no connection to the motor encoder	5203
21	connection to motor encoder lost	5204
22	CAN overflow	8110
23	CAN controller in error passive	8120
24	Heartbeat or life guard error	8130
25	CAN controller was in Busoff	8140
26	CAN controller in Busoff	8141
27	drive in state FAULT	A308
28	drive not in state „operation enable“	A309
29	power amplifier not active	A310
30	profile generation interrupt	A312
31	position over-run present	A313
32	no reference position	A314
33	referencing active	A315
34	overrun on acceleration calculation	A316
35	drive not at standstill	A317
36	operating mode active	A318
37	manual/autotuning: distance range overflow	A319
38	manual/autotuning: amlitude/offset set to high	A31A
39	STOP requested	A31B
40	illegal position setting with software limit switch	A31C
41	speed range exceeded	A31D
42	interruption by pos. software limit switch	A31E
43	interruption by neg. software limit switch	A31F
44	position lag error	A320
45	error when referencig	A324
46	approach limit switch not activated	A325
47		
48		
49	another error	

13.2 Pohony připojené pomocí CAN-BUSu v režimu „speed control“

Od verze software sekundárního procesoru 6.338 je možnost řídit pohony přes sběrnici CAN-BUS i v režimu „speed control“. Je možnost připojit pohony Kollmorgen SERVOSTAR řady 600, které používají komunikaci CANopen DS301.

Systém používá vlastní polohovou sysrvosmyčku a vlastní odměřování. Jen výstup na pohon je poslán místo na D/A převodník, přímo na kanál CAN-BUS. Tento způsob připojení není tak výhodný jako „trajectory control“, protože systém musí být také osazen jednotkou SU05. Také interní polohová servosmyčka má pomalejší výpočtový rastr (1 ms) v porovnání s externí polohovou servosmyčkou. Přes tyto nevýhody, získá se digitální připojení pohonu, které sebou nese řadu výhod. Například u digitálního připojení pohonu nejsou problémy s nastavením driftu.

Všechny parametry pro nastavení dynamiky, způsobu reference, nastavení rozlišení apod. se nastavují normálně v systému pomocí strojních konstant.

CAN-BUSová komunikace je na rychlosti 1MBd.

Komunikační pakety obsahují 11-bitové ID, které je složeno ze 7-bitové adresy pohonu a 4-bitového kódu závislém na typu komunikace. **Adresu pohonu** je nutno nastavit předem přímo v pohonu a nastavuje se v zestupně od hodnoty 1 (1,2,3,..). Na pohonech je také nutno nastavit **rychlost komunikace** (1MBd). Schéma kabelu pro připojení pomocí CAN-BUSu je v příloze návodu a má označení **K18**.

Základní konfigurace CAN-BUSu, rozhraní pro PLC program a Chybová hlášení jsou popsána v předešlé podkapitole („Pohony připojené pomocí CAN-BUSu v režimu „trajectory control““)

Kombinace nastavení „speed control“ a „trajectory control“ je pro současnou verzi zakázána.

13.2.1 Nastavení výstupů pro pohony CAN-BUS „speed control“

Souřadnici, která je řízená pomocí CAN-BUSu, zadává výstupní hodnotu pro pohon interní polohová servosmyčka. Rychlostní servosmyčka je uzavřena v pohonu („speed control“), proto pro takovou souřadnici platí všechny parametry pro nastavení dynamiky servosmyček v systému.

Nutno nastavit příslušnou dekádu strojních konstant R594 a R595:

R594 a R595 (VÝSTUP NA CAN-BUS POHONY „SPEED CONTROL“)

Každá dekáda je pořadovým číslem kanálu pro řízení výstupů na pohony. Maximální počet výstupních kanálů je 16. Nastavení pro daný kanál se provede zadáním čísla 0 nebo 1 do příslušné dekády.

Hodnota příslušné dekády	Popis
0	Výstupní kanál je přiřazen na jednotku SU05 (analogový nebo pulsní)
1	Výstupní kanál je přiřazen na CAN-BUS

Přiřazení jednotlivých CAN-BUS kanálů se provede automaticky vzestupně podle výskytu hodnoty 1 v příslušné dekáde konstant R594 a R595.

Příklad:

Požadujeme řízení CAN-BUS pro 2. 4. a 8. kanál:

Nastavení konstant R594: 1 0 0 0 1 .0 1 0
 R595: 0 0 0 0 0 .0 0 0

Přiřazení CAN-BUS kanálů:

- 2. výstupní kanál = 1. CAN-BUS kanál, adresa pohonu 1
- 4. výstupní kanál = 2. CAN-BUS kanál, adresa pohonu 2
- 8. výstupní kanál = 3. CAN-BUS kanál, adresa pohonu 3